

P.3 RELIGIOUS EDUCATION SCHEME OF WORK FOR SECOND TERM

The child understands events of Jesus' ascension, Pentecost and appreciates the work of the Holy Spirit in day to day Christian life.

W K	P D	THEM E	SUB THEME	CONTENT	COMPETENCES		METHOD S	T/L ACT	INDICATORS OF LIFE SKILLS & VALUES	T/L AID S	REF	R E M
					LANGUAGE	SUBJECT						
1	1	JESUS GIVES US THE HOLY SPIRIT	The promise of the Holy Spirit	<p>Our Experience - sing the joyful Easter song. - ask the learners how the disciples felt at Emmaus when they realized that Jesus was a live again. Message: Jesus promises us the Holy Spirit to help us. Scr. Jh 14:16, 16:6-7 Our Response Teacher leads a prayer thanking Jesus for his promise and asking the Holy Spirit to help us.</p>	The learner: - reads out the bible scriptures.	tells why Jesus promised us the holy spirit	Brain storming Rote method Feed back	Studying Bible scriptures Singing an Easter song	Appreciation Awareness	Chalkboard illustration	Christians growing in Christ page 46-47	
	2		The day of Pentecost. (Gifts of the Holy Spirit)	<p>Our Experience Let the pupils talk about promised in their lives. Message: The Holy Spirit came out at Pentecost as Jesus promised. Scr Acts 2:1-4 Our response Drawing what happened on the day of Pentecost.</p>	The learner: - writes down a short prayer asking for the help of the holy spirit	seeks the help of the holy spirit	Dramatisation Guided discussion Feed back	Illustrating what happened on the day of Pentecost	Effective communication Fluency	A chart showing the twelve disciples	Mk standard R.E. book 3 page 29	

2	1		Gifts of the Holy Spirit and fruits	<p>Our Experience Pupils mention some of the people who they know who have special gifts and skills and use them well courage:</p> <p>Message: The Holy Spirit helps us to be brave. Scr: Acts 4:1-13, 18-20</p> <p>Our response Pupils draw themselves using their gifts well and display the pictures.</p>	The learner: - reads out the different gifts of the holy spirit	gets ready to ask for courage from the holy spirit	Dramatisation Question and answer Role play	Dramatising what happened with Peter and John	Appreciation Decision making	Immediate environment	Christians growing in Christ page 46-47	
	2		Guidance	<p>Our Experience Pupils give examples of the actions they do when they are led by other people.</p> <p>Message: We should be guided by the Holy Spirit in our action. Scr: Jn. 14:25-26, Rom. 8:5</p> <p>Our Response Pupils demonstrates the right and wrong situations in our experience.</p>	The learner: - reads out the stated scriptures	follows the guidance of the holy spirit	Brain storming Guided discovery Story telling	Reading out Bible scriptures	Awareness Tolerance Self esteem	Copies of Good news Bible	Thematic curr page 30	
3	1		Worship	<p>Our Experience Pupils discuss how their parents encourage them to do good things.</p> <p>God's Message: The Holy Spirit encourages us to worship God. - Reasons for worship - Areas for worship People who help us worship. - Ways of worshipping God Scr: Lk 2:25-27, Act: 2: 38-47</p> <p>Our Response Read through the list of ways of worship on the board.</p>	The learner: - lists down the different reasons for areas and ways of worshipping god	seeks for the help of the holy spirit in worship	Guided discussion Dramatisation Question and answer Story telling	Dramatising the different ways of worship	Effective communication Tolerance Patience Appreciation	Immediate environment	Christians growing in Christ page 52	
	2	JESUS GIVES US	Gifts of the Holy Spirit	<p>Our Experience Mention some of the people with special gifts/talents.</p>	lists a variety of gifts the	recognises and using the	Guided discussion	Identifying the gifts	Awareness	Chalkboard	Christians grow up in	

		THE HOLY SPIRIT		<p>God's Message Gifts of the Holy Spirit. The Holy Spirit wanted us to use the gifts he gives us. Identifying different people in the Bible with special gifts Our Response Draw them selves using their gifts well.</p>	holy spirit gives	gifts of the holy spirits	Brain storming	given by the Holy Spirit	Self control	illustration	Christ page 53	
4	1	THE WORSHIPPING COMMUNITY	Why we worship	<p>Our Experience Teacher describes 3 people. Asking why do you show him respect?</p> <p>God's Message Worshipping God is the most important thing for us to do. Reasons for worshipping God. Developing a desire to worship God Ways of worshipping God in church and at home. Ps.99:5 Lk.4:8</p> <p>Our Response Copy the reasons for worshipping God.</p>	The learner: - reads the ways of worshipping God.	Identifies reasons for worshipping god	<p>Guided discussion</p> <p>Question and answer</p> <p>Role play</p> <p>Rote method</p> <p>Story telling</p>	<p>Copying reasons for worshipping God</p>	<p>Effective communication</p> <p>Self esteem</p>	Bible	<p>Mk standard R.E. book 3 Page 56 Christians grow up in Christ pg 56</p> <p>Thematic curr. pg The Bible</p>	
	2		Praise	<p>Our Experience Dramatise a prize giving the best monitor.</p> <p>God's Message: We need to praise God for his goodness. Ps. 100:1-5, 135:3 Why we praise How we praise</p> <p>Our Response Teach a song O God is good.</p>	The learner: - writes a praising prayer	develops the desire to praise god for his goodness.	<p>Explanation</p> <p>Question & answer</p> <p>Story telling</p>	<p>Writing a prayer praising God</p>	<p>Self esteem</p> <p>Awareness</p>	Bible	Christians grow in Jesus page 57	
5	1		Thanks	<p>Our Experience Demonstrates saying thank you.</p> <p>God's Message: We should thank God for His wonderful love, care and protection.</p>	The learner: - writes a simple thanks giving prayer.	develops a thankful attitude to god for his love,	<p>Story telling</p> <p>Discussion</p>	<p>Writing a short prayer of thanks</p>	<p>Effective communication</p> <p>Appreciation</p>		Christians grow in Jesus page 58	

			Why we need to thank God? How should we thank God? Lk. 17:12-18 Thes. 5:18 Our Response Learn 1 Thes 5:18		care and protection.	Demonstration		Fluency Self esteem	Bible	Thematic curr.	
2	THE WORSHIPPING COMMUNITY	Confession	Our Experience Make up a local story, where something in the class is found broken. God's Message: We need to confess our sins to God because they separate us from Him. Scriptures Lk: 18:9-14 Dan: 9: 5 Isaiah: 59:2 Our Response Dramatise the story of the two men.	The learner reads pronounces & spells words related to the story (topic)	recognizes his needs to confess his sins to god. dramatizes the story of repented sinner.	Discussion Guided discovery Question and answer Story telling	Telling the need to confess to God	Critical thinking Love sharing	Chalkboard illustration	Christians grow in Jesus page 59 The Good News Bible	
6	1	Asking	Our Experience Demonstrate asking and receiving. God's Message God wants us to ask Him for our own needs and needs of others and He will answer. Scr. Mk. 1:32-34 Mtt: 7:7-11 Col. 4:2-4 Our response Make up an asking prayer.	The learner reads the scriptures given correctly.	makes a prayer asking for help	Guided discovery Story telling	Listing needs of people	Creative thinking Responding to questions	Chalkboard illustration	Christians grow in Jesus Page 60 Thematic curr.	
	2	Listening	Our Experience Discuss different ways we can hear a message from some one important. God's Message: God wants us to listen to Him when he speaks to us. Scr. 1sam 3:1-10 Lk: 3:2-4 Our Response Dramatise the story of Samuel	The learner tells some different ways god may speak to him - reads the words related to the topic	identifies ways god may speak to him. listens to god speaking.	Question & answer Guided discussion Story telling	Identifying ways of God speaks to his people	Self esteem Critical thinking	Chalkboard illustration	Christians grow in Jesus page 62	
7	1	Giving	Our Experience Occasions when they give to different people. Giving God's Message: Giving to God is an important part of worship.	The learner reads, spells, and pronounces the words.	- demonstrates ways he can give to God. - values giving as an important way	Dramatisation Brain storming	Answering oral questions	Sharing Co-operation Appreciation	Offering bag, baskets &	Christians grow in Jesus page 64.	

				Scr. Mk 12:41-44 Ex. 35:20-25 Our Response What do we give to God as worship?		he can worship god.		Giving gifts		fruits		
2	THE WORSHIPPING COMMUNITY	We worship God at home and school	Our Experience What do you enjoy doing together as a member of the family at home? God's Message We worship God when we live together in harmony both at home and school. Scr. Jn 15:12, Acts. 9:26-28 Our Response Suggest in each case the way they could restore harmony.	a learner reads the scriptures correctly.	- mentions ways he can bring harmony at home and school	Rote method Question & answer	Listing things that spoils/destroy happiness in a home and at school	Sharing Effective communication Self esteem	Chalboard illustration	Christian grow in Christ page 65		
8	1	Christians as a worshipping community	Our Experience What do you enjoy doing together as a member of the family at home? Christians need to unite in worshipping God. God's message Scriptures: Act: 2:41-47 Ephes: 4:3-5 Our Response Stand in a circle holding hands and sing a song.	The learner reads, pronounces the words related to the scriptures.	tells what Christians do when they worship god together	Demonstration story telling Narration	Listing some of the things that unites us in the church	Critical thinking Creative thinking	Chalboard illustration	Christian grow in Christ page 66		
2	THE TEACHING OF JESUS	Jesus teaches us how to pray	Our Experience Who do you go to when you have a problem? God's Message By His example and instruction Jesus teaches us how to pray to God our father. Scr. Mk: 1:35 Jn. 17:20-21 Our Response Each pupil writes his/her own short prayer.	The learner writes a short prayer he can use often	identifies what they go to when they have a problem	Brain storming Guided discussion	Identifying things they want to pray about	Appreciation Sharing	Chalboard illustration	Christian grow in Christ page 69		
9	1	Jesus teaches us how to use our abilities	Our Experience Tell a local story about a farmer. God's Message We should use the abilities that God has given us. Matt. 25:14-27 Our Response	The learner reads some of the abilities god has given him.	demonstrates some of the abilities god has given him	Demonstration Brain storming	Naming some abilities they have	Effective communication Openness Volunteering	Bible	Christian grow in Jesus page 70		

	2			Name some abilities the pupils have.								
		Jesus teaches us responsibility	<p>Our Experience Mention some special duties given at home or in school e.g. washing plates.</p> <p>God's Message Jesus wants us to act responsibly all the time. Scriptures Matt. 21:28-32</p> <p>Our Response Remind the pupils that sometimes people fail to do their duty.</p>	The learner reads the duties done at home or in school	differentiates between examples of irresponsibilities and behaviours	Explanation Discussion Story telling	Identifying the importance of responsibilities	Self esteem Self awareness	Bible	Christian grow in Jesus page 72		
1 0	1	Jesus teaches us how to help others	<p>Our Experience Each pupil writes answers to the questions.</p> <p>God's Message We should help others as Jesus did. Scriptures: Mark 8:1-9 Lk. 4:38-44, 5:1-7</p> <p>Our Response Each pupil writes answers to the questions.</p>	The learner lists several ways of Jesus helped others	names different ways he can help other people	Demonstration Singing Story telling	Naming different ways of helping other people	Critical thinking Peer assistance	Bible reading	Christian grow in Jesus page 73		
	2	Jesus teaches us to be honest	<p>Our Experience Tell a local story about stealing</p> <p>God's Message We please God when we are honest. Scriptures Luke. 19:1-8 Exo: 20:15</p> <p>Our Response Dramatise situations on our experience.</p>	The learner reads, pronounces the words related to the scriptures correctly.	develops the desire to be honest	Brain storming Explanation	Dramatising situation on our experience	Self awareness	Bible	Christian grow in Jesus page 75		
1 1	1	Jesus teaches us what God is like	<p>Our Experience Discuss the things that show their likeness to their parents e.g. lacking, moods etc.</p> <p>God's Message In His life, Jesus teaches us what God is like. Scriptures John 14:7 Mt. 8:1-5 Mark 2:14-17</p> <p>Our Response Sing the song "God is love"</p>	The learner names some characteristic of god found in Jesus	grows in his understanding of god	Question and answer Feed back	Singing the known song	Appreciation Effective communication Self esteem	Chalkboard illustration	Christian grow in Jesus page 75		
1 2	1	Jesus teaches	<p>Our Experience Ask the pupils who loves you at home?</p>	The learner	suggests ways of showing	Dramatisation	Dramatising	Appreciation				

			<p>us that God loves us</p>	<p>God's message God loves us and wants us to love Him and love others Jn. 3:16, 15:12-13 Matt 25:33-40</p> <p>Our Response Discuss ways pupils can show - love for God. - love for others</p>	<p>writes down ways of showing god's love for others</p>	<p>love for god and for others</p>	<p>Explanation</p>	<p>how love can be shown to people</p>	<p>Tolerance</p>	<p>Christians grow in Christ page 76</p>	
--	--	--	------------------------------------	---	--	------------------------------------	--------------------	--	------------------	--	--