	Lesson Plan for R.E. Key Stage One Judaism
Unit Title : What made Moses a good leader? Lesson Two

	Key Questions:
Why did Moses become a leader?

	Learning Objectives:

- to understand that Moses is an important person in Judaism because he led the Israelites to freedom.

	Learning experiences:
· Moses became leader because God asked him to. God saw that he had the strength and wisdom to be a great leader.

· Listen to the story of how Moses spoke to the Pharaoh of Egypt and told him to let his people go. When Pharaoh refused, plagues were sent upon his land until at last he relented.
· Discuss why the pharaoh would not let the Israelites go-

 Slaves, cheap labour, stubborn, greedy, disbelief etc

Early Work follow up:

Use the worksheet which shows the ten plagues God sent to Eygpt. Complete the repetitive verse with ‘no’ and then complete the names of the plagues. Colour if time.

	Key Vocabulary: Moses, leader, Israelites, freedom, plagues

	Resources: stories of Moses, worksheet

	Learning Outcomes AT1:

Children should be able to -

List some things that Moses did as a leader of the Israelites
Name some of the plagues

	Learning Outcomes AT2:
Children should be able to –

Talk about how it feels to be a leader

