KEY STAGE TWO

YEAR FIVE


         
5.1 GIFTS FROM GOD 


DATE
	LEARNING OBJECTIVES

Children should 
	KEY WORDS
	TEACHING 
	PUPIL ACTIVITIES 

DIFFERENTIATION
	A

T
	LEARNING OUTCOME

DRIVER WORDS

Children should
	RESOURCES

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1. Have the opportunity to know the story of Creation and think about its meaning
2. Have the opportunity to know that God calls us to care for Creation

	Bible
Old Testament

Genesis

Creation

Creator

Gifts

Talents

Image of God

Creation
Steward

Respect

Gifts

Talents

Co-creator

De-creator


	 
	 
	 
1(i) L2

1(i) L3

1(i) L3
1(iii)

L3

1(iii) L4

2(i) L3
2(i)

L3
	Know and understand the story of Creation
Retell the story of Creation

Make links between the story of Creation and beliefs about God, creation and human beings
Make links between being made in God’s image and human gifts and talents
Know that God calls us to care for Creation
Give reasons why Christians look after the world
Show understanding of how beliefs about creation shape life

Make links to show how beliefs about caring for the world affect behaviour
Make links to show how feelings and beliefs about trust affect behaviour

	Teacher Book

5, pp.8-12, 58; 

14 for

additional 
resources

Pupil Book 5,

pp. 4-7
Teacher Book 5, p. 12-13, 52-55
Pupil Book 5, pp. 8-11
‘Living it Out’ video see Teacher Book 5, p. 14


KEY STAGE TWO

YEAR FIVE


         5.1 GIFTS FROM GOD 

                     


DATE

	LEARNING OBJECTIVES

Children should 
	KEY WORDS
	TEACHING 
	PUPIL ACTIVITIES 

DIFFERENTIATION
	A

T
	LEARNING OUTCOME

DRIVER WORDS

Children should
	RESOURCES

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3. Have the opportunity to know and reflect on the story of the Fall
4. Have an opportunity to know about individuals who inspire us to respect creation and look after vulnerable members of society

	Garden of Eden

Adam

Eve

Serpent

The Fall

Original Sin

Freedom

Choices

Respect
Dignity

St. Francis

Canticle

Patron Saint

Ecology

St. Vincent


	 
	 
	 
1(i)

L2
1(i) L3
1(iii) L4
2(i) L3

2(ii) L3

1(iii)  L3

1(iii) L4
2(i) L4
	Know and reflect on the story of the Fall
Retell the story of the Fall 

Make links between the story of the Fall and human sin
Show understanding of how beliefs about the Fall shape life
Make links between choices made and beliefs about the Fall

Compare difficult ideas about creation or the Fall
Know about individuals who inspire us to respect creation and look after the vulnerable
Give reasons why Christians look after the world

Show understanding of how beliefs about creation shape life

Show how decisions about life are informed by beliefs about creation


	Teacher Book 5, pp. 13, 56-57
Pupil Book 5, pp. 12-15
Teacher Book 5, pp. 13-14, 59
Pupil Book 5, pp. 16-19
Internet


