

RE Planning – Y1 Festivals

	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5	Lesson 6
Yr 1 Festivals	<p>LO: To understand festivals are celebrated throughout the world.</p> <p>KQ: Can you explain what a festival is? Name some?</p> <p>TTYP – How do you celebrate your birthday? Write in books.</p>	<p>LO: To know how Chinese New Year is celebrated.</p> <p>KQ: Can you tell me about Chinese New Year?</p> <p>Families get together. Chdrn given money in red envelopes. Write in books about a dragon parade</p>	<p>LO: To know that the festival of Holi began in India.</p> <p>KQ: Can you tell your partner about Holi?</p> <p>Holi marks the arrival of spring. Coloured water is thrown. There is a funfair with food stalls.</p> <p>Write in books about what they would see at Holi.</p>	<p>LO: To know that May Day is celebrated in Britain.</p> <p>KQ: Can you explain what happens on May Day?</p> <p>Pagan festival. worshipped nature. Almost summer. Flower garlands. Dance around maypoles on village green.</p> <p>TTYP – write in books, describe a May Day celebration.</p>	<p>LO: To know how Eid is celebrated.</p> <p>KQ: How is Eid celebrated?</p> <p>TTYP – Eid marks end of Ramadan month of fasting in daylight hours. Special food is shared. New clothes are worn. Sweets shared. Pray together.</p> <p>Write in books how Eid is celebrated.</p> <p>pray Ramadan fast sweets feast food clothes</p>	<p>LO: To know that Easter is a Christian festival.</p> <p>KQ: Can you explain what Christians do at Easter?</p> <p>New beginning after 40 days (Jesus in wilderness) of fasting for Lent.</p> <p>TTYP- why are good foods used up for pancakes on Shrove Tuesday? Write about Easter in books.</p> <p>Jesus wilderness Lent church flowers beginning</p>
vocabulary	<p>enjoy</p> <p>share</p> <p>food</p> <p>celebrate</p> <p>remember</p> <p>family</p>	<p>family</p> <p>food</p> <p>lantern</p> <p>decorate</p> <p>parade</p> <p>dragon</p>	<p>festival</p> <p>colour</p> <p>bonfires</p> <p>spring</p> <p>funfair</p> <p>India</p>	<p>flowers</p> <p>garlands</p> <p>maypoles</p> <p>village</p> <p>bells</p> <p>dance</p>	<p>pray</p> <p>Ramadan</p> <p>fast</p> <p>sweets</p> <p>feast</p> <p>food</p> <p>clothes</p>	<p>Jesus</p> <p>wilderness</p> <p>Lent</p> <p>church</p> <p>flowers</p> <p>beginning</p>