Medium term plan:
RE

Autumn 1 The Bible
	Week/

Lesson
	Objective:
	Activity(with differentiation):
	Resources/

Vocabulary
	Assessment points and methods:
	Evaluation

	1
	· To understand that the Bible is a holy book which forms the basis of the Christian faith
	Christians and the Bible
Through discussion and brainstorming, encourage children to explain why they think the Bible is important to Christians.
What makes it different form other books?

Read the story of Mary Jones and discuss what would they save for and what would they travel a long distance for?

	Story of Mary Jones
	Can the children think sensibly about things that are important to themselves and others?
	

	2
	· to understand that for Christians the Bible is the main reference for teaching

	How do Christians use the Bible?
Discuss how Christians use the Bible – children to share ideas.
Discuss that it is divided into the Old and new Testament

Children to prepare questions that they would like to ask a visitor about the use of the Bible in their life.

Visitor explains about the Bible and how they use it in their life.
NEXT WEEK _ Special Object / poem etc
	
	Do the children appreciate the importance of the Bible in the Christian faith?
	

	3
	* to understand that Bible passages have special significance to different Christians
	What makes a book special?
Children are to share what special thing that they have decided to put in the class special book, why is it special to them?

Are there any parts of the Bible that they think are especially special?

	Special objects
	To understand why different things are important to different people.
	

	4

	To understand how religious beliefs and ideas and feelings can be expressed through the Bible
	What is in the Bible – The Lord’s Prayer
Children to have a copy of the Bible and pick out the different types of text, e.g. poem, psalm, proverb etc.
Look at a passage from the Bible in different versions, what is changed, what is lost (Lord’s Prayer)

 The Lords Prayer – What 4 things would they see as important and put into a prayer.

	Different versions of the Lord’s Prayer

	Do the children see and recognise the differences between the versions?
	

	5

	To understand the importance of the meaning and the messages of the 10 Commandments
	What is in the Bible – The 10 Commandments

Look at the 10 commandments, look at each one, what exactly do they mean?
Children to decide their own or order those that already exist. Why have they put them in this order?

	The Ten Commandments

	What things are important to them in their lives?
	

	6
	To understand that Jesus performed miracles and the effect of these on others.
	The Miracles of Jesus
As a class, brainstorm some of the miracles that Jesus performed; look at some example and read stories.

Children to then, either as class, group or individual, to create their own miracle, a modern version of an extraordinary event.

Or a miracle that Jesus performed told through the eyes of an eye witness.
	Example of miracles from the Bible.
	The children have knowledge of some of the miracles that Jesus performed and how these affected others.
	

