
1.8 Advent and Christmas
This unit focuses on the seasons of Advent and Christmas. The children are told two Advent stories – the Annunciation and the Visitation. In these stories the great Advent themes of hope and joyful expectation are presented. Mary is a key focus, as the woman of faith who listens to and trusts God’s word in her life.
Matthew’s infancy narrative is the source of the Christmas stories told – the Wise Men and the Holy Family’s Flight into Egypt. Children can ponder the mystery of this wondrous birth and the plight of the Holy Family, as they engage with these great stories of the Christian tradition.
Outcomes

Students will be able to:

S1.6.2
recognise the role of Mary in the life of Jesus
S1.7.1
identify the key times of the liturgical year

S1.7.2
identify key symbols, signs and rituals of the Catholic Tradition

S1.10.2
demonstrate familiarity with some formal prayers

	Scripture
	Doctrine

	Students are introduced to doctrine through Scripture and the living Tradition of the Church.

	Luke 1:26-38
The Annunciation

Luke 1:39-45
The Visitation

Matthew 2:1-3, 7-11
The Three Wise Men
Matthew 2:13-16, 19-20
Joseph’s Dream/
Flight into Egypt
	· During the Advent season we prepare for Christmas
· Mary trusted in God
· Mary is the mother of Jesus

· At Christmas we celebrate the birth of Jesus

Spiritual Reflection for Teachers

In September, Martin was approached to fill the position of Curriculum Co-ordinator and to take up the role the following January. He was excited at the prospect of this promotion, However, there was also an element of trepidation. He asked himself, “Do I have the necessary skills for this role? Will I be able to handle the responsibility? How will the other teachers respond to my appointment?” Martin sat with this decision for twenty-four hours. Then, despite his fears he decided to accept the role and to have faith in himself and others.

After taking up the position Martin was on a steep learning curve. Although it was very demanding, he felt at peace with his decision. Even during the challenging times Martin had a sense that God was with him, providing him with the strength to face the challenges.

‘Glory be to him whose power, working in us, can do infinitely more than we can ask or imagine…’ Ephesians 3:20

· Reflect on a time when you have been invited to accept a responsibility. Did you experience both joyful anticipation and fear? Did you find peace with your decision?

· Mary so readily said “Yes” to God’s invitation to be the mother of Jesus, even though she did not fully understand all that was ahead. Is there an opportunity in your life at the moment to respond as Mary did?

Catechism of the Catholic Church

Excerpts from the Catechism of the Catholic Church are included below as information for teachers. They present the Church’s teachings contained in the unit.
973
By pronouncing her ‘fiat’ at the Annunciation and giving her consent to the Incarnation, Mary was already collaborating with the whole work her Son was to accomplish. She is mother wherever he is Saviour and head of the Mystical Body.
495
Called in the Gospels “the mother of Jesus” Mary is acclaimed by Elizabeth, at the prompting of the Spirit and even before the birth of her son, as “the mother of my Lord.” In fact, the One whom she conceived as man by the Holy Spirit, who truly became her Son according to the flesh, was none other than the Father’s eternal Son, the second person of the Holy Trinity. Hence the Church confesses that Mary is truly “Mother of God” (Theotokos).
524 When the Church celebrates the liturgy of Advent each year, she makes present this ancient expectancy of the Messiah, for by sharing in the long preparation for the Saviour’s first coming, the faithful renew their ardent desire for his second coming. By celebrating the precursor’s birth and martyrdom, the Church unites herself to his desire: “He must increase, but I must decrease.” (Jn 3:30)

528
The Epiphany is the manifestation of Jesus as Messiah of Israel, Son of God and Saviour of the world. The great feast of Epiphany celebrates the adoration of Jesus by the wise men (magi) from the East, together with his baptism in the Jordan and the wedding feast at Cana in Galilee. In the magi, representatives of the neighbouring pagan religions, the Gospel sees the first fruits of the nations, who welcome the good news of salvation through the Incarnation. The magi’s coming to Jerusalem in order to pay homage to the king of the Jews shows that they seek in Israel, in the messianic light of the star of David, the one who will be king of the nations. Their coming means that pagans can discover Jesus and worship him as Son of God and Saviour of the world only by turning toward the Jews and receiving from them the messianic promise as contained in the Old Testament. The Epiphany shows that “the full number of the nations” now takes its “place in the family of the patriarchs”, and acquires Israelitica dignitas (are made “worthy of the heritage of Israel”).

Scripture: Background Information

Luke 1:26-38
The Annunciation

In the gospel of Matthew the annunciation of Jesus’ birth is made to Joseph by an angel in a dream. In that gospel Mary is very passive. But here in Luke’s gospel Mary is much more involved than Joseph, who is now the passive one. Thus the two different accounts of the annunciation of Jesus present different insights. The Lukan account focuses on Mary. Luke’s gospel presents Mary as a young girl just betrothed, thus aged about 12 or 13 years. She is described as deeply disturbed (verse 30) by the “annunciation” to her, although she has enough confidence to wonder within herself what it all meant. The text suggests that like us, Mary had to reflect on the events of her life to understand what was happening. Most of the text is about the child she will conceive. Only at the beginning and the end of the annunciation do we have some insight into Mary’s reaction. The very last verse indicates that she is willing to be part of the event even if she does not totally understand – she agrees, not acquiesces, and calmly says – “yes let it happen to me”. All of this is in keeping with the Jubilee theme of the gospel of Luke that God’s abundance is available to the least expected. A virgin from the obscure town of Nazareth will conceive and bear a son who will be great and holy (verses 32 and 36).
Luke 39-45, 56

The Visitation

The story of the visitation is a woman’s story. Two unknown and seemingly ordinary women of the first century meet during their pregnancies for mutual support. Mary the younger one, just pregnant with her first child, goes to the older woman who is in a similar condition. It misses Luke’s intent if Mary is presented simply as rushing to aid Elizabeth in her pregnancy. The focus seems to be on the two mothers-to-be coming together to praise the marvelous activity of God in both their lives. Elizabeth’s child, John, leaps in his mother’s womb as Mary greets Elizabeth. He is the one who will prepare people to recognize and receive the promised one. Elizabeth, whom we are told is filled with the Holy Spirit responds by telling Mary that she is blessed and the child in her womb is blessed. Elizabeth praises Mary for trusting in God. Elizabeth’s words point to Mary as the model believer. The writer here is underscoring his jubilee theme that the blessing of God is poured out on ordinary, even unlikely people. In this case, one who appears too old and one who is very young.
Matthew 2:1-3, 7-11
The Three Wise Men

The story of the three wise men is part of Matthew’s account of Jesus’ birth but not mentioned anywhere else in the Christian scriptures. As their portrayal suggests they symbolize wisdom but they also represent the other nations, apart from Israel. The text does not tell us exactly how many wise men there were but we assume three because there are three gifts – gold, frankincense and myrrh. In later interpretations the gifts came to represent royalty, divinity and suffering or virtue, prayer and suffering. They certainly are unusual gifts and do appear to be very symbolic, both in purpose and in fact. Gifts are now very much a part of Christmas for us. Thus gifts such as these of symbolic meaning may be more appropriate than the blatant commercialism of Christmas shopping in our society. Herod the Great was a vassal king of the Jewish people under the Romans. He ruled from 37-4 BC and was a very dominant and often violent autocrat.

Matthew 2:13-16, 19-20
Joseph’s Dream / Flight into Egypt

Joseph receives all his instructions in dreams – like his namesake in the book of Genesis. Herod was a very dominant ruler and also very cruel. His paranoia caused him to arrange many political assassinations of those who threatened his power. So his order to kill all the baby boys is in keeping with his personality but it is recorded nowhere else historically. Josephus, the Jewish historian of the first century AD, who wrote extensively of Herod’s reign, would surely have mentioned such a horrific happening. However Matthew has a purpose here to portray Jesus as one like Moses. Such killing of children parallels the birth of Moses in the book of Exodus chapters 1 and 2. The escape to Egypt by Joseph, Mary and Jesus turns them into refugees. We have seen the plight of many refugees in recent years, be it from war or dictators or natural disasters. It is useful to remember that Joseph, Mary and Jesus were refugees too. Would we welcome them to our country?

Suggested Assessment

Suggestions for determining students’ development towards the achievement of the outcomes are included below:
S1.6.2
recognise the role of Mary in the life of Jesus

The students typically might:

· retell key events including some key characters from the Scripture stories

S1.7.1
identify the key times of the liturgical year

The students typically might:
· name the season of Advent as the time when we prepare for the birth of Jesus
· recall and reflect upon their own experiences of waiting in response to the Scripture stories and spirit of Advent
· list ways that they can prepare for the birth of Jesus

· identify Christmas as the time when we celebrate the birth of Jesus
S1.7.2
identify key symbols, signs and rituals of the Catholic Tradition
The students typically might:
· appropriately use an Advent Wreath during class prayer time

· discuss the significance of gift giving at Christmas time

S1.10.2
demonstrate familiarity with some formal prayers

The students typically might:
· pray the ‘Hail Mary’
Resources
To Know Worship and Love – Book 1, Chapters 12 and 21, (2005), James Goold House Publications, Melbourne, Victoria

Teacher Resources
Macdonald Sr Anthony, (2004), To God on a Magic Carpet – Meditating With Children, Spectrum Publications, Victoria

Children’s Literature
Dunbar J, (1996), This Is The Star, Double Day, Sydney
Murphy M, (1991), Mary Had A Baby, Liguori Books, Ligouri, USA

Music

Compilations, (2002), ‘Like Mary’, One Voice For Kids & As One Voice Volumes 1 & 2, Willow Connection Pty. Ltd and Open Book Publishing, Australia
Mangan M, (1995), ‘Mary Said Yes’, My Spirit Sings, Litmus Productions, Brisbane

Mangan M, (1996), ‘Christmas Alleluia’, ‘Follow the Star’ and ‘Song of Light’, Follow the Star, Litmus Publications, Australia

Robinson C, (1990), ‘The Dream’, Stories, Songs & Seasons, Phone 061 2 43 421859, Mobile 0404892946, chrisr@telpacific.com.au
Audio Visual
Sacred Heart Kids’ Club – God’s Greatest Gift, (1990), SDSH Productions, Los Angeles
NOTE: See RE Online for additional resources for this unit.

Unit Content A: Mary said ‘Yes’
Mary is the Mother of Jesus.
Students will:

· listen and respond to the stories of the Annunciation and the Visitation
· explore ways people say “Yes” to God
Background Information

This Unit Content focuses on the season of Advent as a time when the Church prepares with hope to celebrate both the birth and the promised return of Jesus. Many prophets told of God’s promise and prepared the way for the coming of God’s own son, Jesus. The mystery of God becoming human in the person of Jesus is the Incarnation. The colour purple, used during Advent, symbolises the mood of waiting and preparation for the one who is promised.

From the beginning Mary is chosen to be part of God’s plan. ‘Mary responded to God as a member of the Jewish People of God, even before Jesus was conceived, by hearing God’s Word in the Hebrew Scriptures and keeping it. Jesus’ conception was possible only because Mary responded to God in this way at the Annunciation’.
 God chose Mary to be the mother of Jesus and Mary lived her ‘yes’ to God throughout her life. Mary is the great Advent figure who helps bring to fruition the promised gift of God. She prepares to welcome the gift of Jesus and along with Joseph she shows us the way to Jesus.

The Unit Content also focuses on the events in Mary’s life before the birth of Jesus. The stories of the Annunciation and the Visitation provide this focus and invite students into the sense of anticipation, puzzlement, wonder, excitement, challenge and joy which characterise these stories of the Advent season.

It is important that students have a sense that when Mary said ‘Yes’ to God’s messenger she did not fully understand everything that was going to happen to her. However, she placed her trust in God. Mary visited her cousin Elizabeth, who was also unexpectedly pregnant and the two women offered each other mutual support. The stories of the Annunciation and the Visitation provide the opportunity for students to wonder at the amazing things that happen to those who trust in God.
In a world where the lead up to Christmas is often characterised by commercialism and an emphasis on receiving gifts, the unit content focuses students’ attention on the coming of Jesus. With Mary, they are invited to prepare to welcome the gift of Jesus. Engaging students in wondering about this significant event will provide opportunities for them to discover that God is to be trusted and to express their own response to God.

Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story, Wondering, Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the abovementioned elements is evident in the cycle of learning.
Part 1: The Annunciation
· Arrange for an unexpected visitor to come to the class with an amazing message for all Year One. If possible, the messenger should be a colourful character and arrive accompanied by a fanfare or other attention-grabbing technique. The message should be written on a decorated scroll and should announce that Year One have been chosen to do something special for the school community. Use your imagination as to what the chosen task could be, and preferably choose a task which would be challenging and require Year One to do something of service for others. The task would be carried out during the season of Advent.

· After the messenger has gone, engage the students in talking about the experience. How did they feel when the unexpected visitor arrived? What did they think the message might say? How did they feel when they heard the message? Why was Year One chosen for the special task? How might they respond to the message?

· Engage children in discussion about how the class will respond to the task and prepare for it.
· Tell the story of ‘The Annunciation’, Luke 1:26-38, using 3D concrete materials. Use ‘Resource Sheet 1, Part 1’ or develop your own script from the scriptural source.

· Engage with the ‘I wonder’ statements at the end of ‘Resource Sheet 1, Part 1: The Annunciation’.

· Change the colour on the prayer space and introduce the season of Advent as a time of ‘looking forward to’ a special event. Talk about Advent being a time for getting ready and preparing for Christmas. Encourage students to share some of their own stories of how their families get ready for Christmas.
· Make an Advent Calendar to mark off the days leading up to Christmas. This could be done as part of morning prayer with students joining in a suitable antiphon such as ‘Come, Lord, Jesus. Come and be born in our hearts’.

· Gather and display a variety of images of the Annunciation. There are many picture story books or art books and there is a great selection if you complete a simple web search. Engage students in retelling the story in their own words. Talk about why so many different artists have painted this story. Explain that when Mary said ‘Yes’ to God she helped God’s promise to send a Messiah come true. Display the words for the first part of the ‘Hail Mary’ and relate it to the images.

· Invite students to complete their own drawing or painting of the Annunciation. Collate into a ‘Mary Says Yes’ book.

or

Divide students into groups to illustrate one part of the story and write an accompanying caption. Make into a wall story.

· Learn a hymn, eg Michael Mangan’s ‘Mary Said Yes’ from My Spirit Sings. Invite students to reflect on the ways they might say ‘Yes’ to God. They could journal their responses.
· Lead students in a guided meditation to visit Mary to talk about her story and how she feels about being the mother of this special child. A very good script is ‘A Magic Carpet – a Visit to Mary’ in To God on a Magic Carpet.
· Throughout the unit, read suitable children’s literature and complete art and craft activities related to angels. There are many books available. Focus on the idea that angels are special messengers from God and they often announce very important news.
· Explain to the students that from the very beginning Mary was close to God. Read ‘Mary Our Mother’ in KWL, ch 12. Engage with ‘I wonder’, KWL, p94.
· Learn a hymn such as ‘Like Mary’ in As One Voice For Kids.
Part 2: The Visitation
· Tell the story of ‘The Visitation’, Luke 1:39-45, using 3D concrete materials. Use ‘Resource Sheet 2’ for suggested script.
· Engage with some of the ‘I wonder’ statements at the end of ‘Resource Sheet 1, Part 2: The Visitation’.

· Give students opportunity to respond to the story through one or more of the following activities:

· Individually or in small groups, students retell the story of the Visitation using the 3D materials.
· Students choose a part of the story they would like to draw or paint.

· Students create actions to a sung version of the Hail Mary or the Magnificat.

· Students write a letter from Elizabeth to Mary thanking her for her visit.

· Encourage students to write and express their own prayers of thanksgiving for Mary who brings us the gift of Jesus.

· Prayer Celebration:
Create a prayer space with a candle, a Bible, a picture of Mary and an empty crib.
Make the Sign of the Cross.
Proclaim Luke 1:26-31, 38-42.
Invite students to share their own prayers of thanks for Mary and for the gift of Jesus.
Pray the ‘Hail Mary’ together.
Sing ‘Mary Said Yes’.
Unit Content B: Jesus is Born
At Christmas we welcome and celebrate the gift of Jesus to the world.
Students will:

· focus on the stories of the journey of the Magi and the Holy Family’s escape to Egypt

· explore connections between their experience of Christmas gifts and the Christmas story
Background Information

At Christmas, Christians are invited to reflect on the presence of Jesus in their lives. It is a time when the Catholic tradition highlights the birth of Jesus as a time of great joy and as a celebration of the birth of the long-awaited and long-promised Messiah.
Christmas holds a powerful interest for children and despite the commercialism at this time of the year, the Christmas story still retains its power and magic for children. The story of a baby born by divine involvement into poverty and humility, but greatly loved and welcomed by family and strangers, is a story that can speak to children and adults alike of joy, wonder and love. It is important that children become familiar with the stories and Catholic traditions associated with Christmas.

In our secular world, gifts are often the main focus of Christmas time, and children at any age can lose sight of the real significance of Christmas. In this Unit Content students are presented with the Christian meaning behind the tradition of giving gifts. The gifts given by the three wise men were almost the very first Christmas presents. But even before the gold, frankincense and myrrh had been offered to the Christ child, God had already sent a gift to the world beyond measure – the gift of Jesus himself. By recognising the gift of Jesus and telling the story of the three wise men and their gifts, students can ponder the Christian significance of giving presents at Christmas.

Christmas is also a time when attention can be drawn to the poor and suffering in our society and our world. Despite the young age of the children, they can be involved in contributing to various appeals during the Christmas season. This helps them to become aware that people suffer because of poverty and sickness.
The story of the Holy Family’s flight into Egypt puts before students the difficulties of this family and all who are forced to move away from their home.
Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story, Wondering, Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the abovementioned elements is evident in the cycle of learning.
· To begin this Unit Content, present to the students two wrapped boxes. One box is to be wrapped very brightly and ornately, but has nothing in it. The other box is to contain 3D figures of Mary, Joseph and the infant Jesus. This box is to be wrapped in brown paper and look battered. Ask the students to select which gift they would rather receive at Christmas. Most will probably say the ornately wrapped box. Unwrap the gift and show them that there is nothing of value inside it. Next, open up the battered gift and carefully take out the figures of Mary and Joseph ending with the infant Jesus. Explain to the students that good things do not always come in beautiful packages. Jesus was not born in a big hospital. He was not surrounded by expensive toys. Jesus was born in a poor stable, and yet he was the most valuable Christmas gift ever.
· Ask the students to recall what they know about the first Christmas. Identify main characters, places, names and details to build up a class reconstruction of the Christmas story.
· Read Mary Had A Baby by M Murphy or another appropriate nativity story to help the students recall the story of the first Christmas.

· Tell the story ‘Jesus Is Born’ from KWL ch 21 (based on Matthew 2:1-3, 7-11 The Three Wise Men and Matthew 2:13-16,19-20 Joseph’s Dream/Flight into Egypt). Use 3D figures to tell the story. See ‘Resource Sheet 3’ for a script.

· Following the telling of the story, engage students in wondering about the story using the first four ‘I wonders’ from KWL p158.
I wonder …
- why the wise men brought gold, frankincense and myrrh
- why King Herod was angry when he heard what the wise men were searching for
- why the wise men, who didn’t belong to Jesus’ country, came to visit him
- why Jesus was so special
· Class discussion on ‘When and why do we give presents?’

· Brainstorm with children some of the ways that people respond to the birth of a new baby; gifts, cards, visiting the baby and parents, celebrations, parties. Tell the students that the three wise men travelled a long way to visit the baby Jesus. They brought gifts and followed a great star in the sky which led them to the stable.
· Watch video ‘God’s Greatest Gift’ and help children to make connections with the gifts of the Magi, the gift of Jesus at Christmas and the tradition of exchanging gifts at Christmas time.

· Explain to the students that because Jesus loves and cares for all people, when we show kindness and care for others, it is like giving Jesus a special gift. Ask students to suggest ways they can give Jesus a gift by helping others. Encourage the students to bring in food or toy gifts for St Vincent de Paul to be distributed to poor families.
· Create a poster or sign with the words, ‘Year One is Celebrating Jesus’ Birthday’. Invite the children to put their handprint and name on the poster. Place a gift box underneath the poster and display their ideas for Jesus’ gifts from previous activity. Ask the children to place their St Vincent de Paul gifts in the gift box underneath the poster.
· Read This Is The Star by J Dunbar or another children’s book that includes the visit by the three wise men.

· Learn and sing ‘We Three Kings’ or another appropriate hymn such as ‘Follow the Christmas Star’ or ‘Song of Light’ by Michael Mangan that includes the Magi and the Christmas Star.
· Students re-visit the story by reading through KWL ch 21, ‘Jesus Is Born’. Allow students opportunity to retell the story in their own words using the 3D materials.
· ‘Follow the Star’ Journey - After hearing the story of the visit of the wise men to Jesus, invite the students to imagine that they are accompanying the wise men on their journey.
· In groups, students list the things they need for their journey: food, water, a star guide, telescope, camels, three gifts – gold, frankincense and myrrh, crowns.
· Students could make and decorate their own crown to wear.
· Using a long cardboard tube, students could make and decorate their own telescope with paints and stars for star gazing.
· Teacher holds a large star and leads the children on a journey around the school, imagining that they are accompanying the wise men to visit Jesus. Stop at regular intervals to ‘sleep’ during the day and travel at night. Stop at the ‘palace’ to visit King Herod. Continue the journey and end up at ‘Bethlehem’. This could be a nativity scene in the parish church or somewhere in the school. Present gifts to Jesus, then ‘rest’ before the return journey. Wake the children quickly and ask them if they had any dreams. Return to the classroom by a different route.
· Listen to the song ‘The Dream’ by Chris Robinson and discuss Joseph’s dream in which an angel warned him that Jesus was in danger from King Herod and his soldiers. Recall that Joseph took Mary and the baby Jesus to safety in Egypt. Explore with children the ‘I wonder’ statements:

- how Joseph and Mary felt about having to go to a new land

- how you would feel if you were in danger and had to leave your home
· Introduce the word ‘refugee’. Ask students what they think the word means. If necessary, explain that refugees are people who have to leave their home because they are in danger or life is very hard for them there. Jesus and his family were refugees. Allow discussion about people who come to Australia as refugees. Invite students to share times when they have felt like an ‘outsider’. Invite children to share times when they have been welcomed – in the class, on the playground etc. As this is foundational, it must be at the children’s level of experience.
· Christmas Craft – when choosing from the wide range of Christmas craft ideas available keep in mind the themes explored in the unit. Any craft activities related to the nativity, the three kings, gifts and stars, link well with the Unit Content.
· For class prayer, pray the prayer from KWL p159:
Dear God,
May we always remember that Jesus is the true gift of Christmas.
Help us to share this gift with others.
Amen

· Prayer - Sing an appropriate Christmas carol.

Proclaim the Scripture, Matthew 2:1-2

After Jesus had been born at Bethlehem in Judea during the reign of King Herod, some wise men came to Jerusalem from the east. “Where is the infant king of the Jews?” they asked. “We saw his star as it rose and have come to do him homage.”

 Resource Sheet 1
[image: image1.jpg]‘Angel Gabriel visis Mary
e atod0.com

mary, mother of god

(based on Luke 1:26-38)

Part 1: The Annunciation

Carry materials carefully to the circle and place beside you. Begin by rolling the purple cloth in front of you and saying:

Purple is the colour for getting ready. It is the colour of Advent. Advent is a time for getting ready. It is a time of waiting for a most amazing event.

Place the empty crib on the left hand side of the cloth as you say …
The season of Advent is the time we get ready to celebrate the mystery of Christmas.

During Advent we remember some of the special people who helped God’s promise to come true. Let’s listen to the story of one of these people.

Place Mary onto the material.
Mary was a girl from Nazareth. She lived a good life and loved God very much.

Place angel figure onto material near Mary.
One day, Mary had a most unusual visitor. It was the angel Gabriel who came with a very special message from God.

Turn Gabriel to face Mary.
Gabriel said “Rejoice, the Lord is with you.” The angel told Mary she was to be the mother of God’s own son. Her baby would be called ‘Jesus’.

Move Mary back just slightly as you say …
Mary was at first amazed and afraid. “How can this be?” she asked.

Move Gabriel close to Mary and hold your hand over Mary in the sign of blessing as you say …
Gabriel replied, ‘Do not be afraid, the Holy Spirit will come upon you and God will be with you.”

Mary said ‘Yes’ to God’s messenger, Gabriel.

Move the angel away.
Mary was frightened, but happy. She was surprised, but blessed.

Move Mary close to the empty crib.
From that time on Mary began to get ready to be the mother of God’s son.
Pause and sit with the story for a while before engaging the students with some ‘I wonder’ statements:

· I wonder why God chose Mary to be the Mother of Jesus

· I wonder how Mary felt when she saw Gabriel

· I wonder how Mary felt about being the Mother of Jesus
Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.

Resource Sheet 2
mary, mother of god

(based on Luke 1:39-45)
Part 2: The Visitation

Children are seated in a semi-circle ready to listen to the story. When the children are settled, go to the shelf and carry the materials as you would the Bible. Place these beside you.

Begin by rolling the purple cloth in front of you and saying:

Purple is the colour for getting ready. It is the colour of Advent.

Place the empty crib on the left hand side of the cloth.
Advent is a time for getting ready. It is a time of waiting for a most amazing event.

Place the road across the material as you say:

The season of Advent is the time we get ready to celebrate the mystery of Christmas.

During Advent we remember some of the special people who listened to God and helped God’s promise to come true.

Put Mary at one end of the road and Elizabeth at the other end.
Let’s listen to the story of two of these people who got ready for Jesus.

Put your hand over Mary as you say:
An angel had told Mary she was going to become the mother of Jesus. She was amazed but very happy.

Move Mary as if walking along the road towards Elizabeth. Stop about halfway.

She set off to tell her cousin Elizabeth. Mary thought Elizabeth would be surprised by her news.

Put your hand over Elizabeth.
Elizabeth was much older than Mary and she was going to have a baby too. They could help each other.

Move Mary close to Elizabeth.
When Mary came close to Elizabeth and greeted her something wonderful happened.

Turn Elizabeth to face Mary and hold your hand over Elizabeth in the sign of blessing when you say “God’s Holy Spirit …”.

Elizabeth felt her baby jump inside her when she heard Mary’s voice. God’s Holy Spirit told Elizabeth that Mary was going to have a baby who would be God’s own son.

Elizabeth was full of joy and said to Mary, ‘Blessed are you among women and blessed is your baby’.
Mary began to sing a song of great joy giving praise and thanks to God.

Mary stayed with Elizabeth for a long visit before returning home to prepare for the birth of her son.

Walk Mary back down the road.
Pause and sit with the story for a while before engaging the students with some ‘I wonder’ statements:

· I wonder how Mary felt when she was traveling to see Elizabeth

· I wonder how Elizabeth felt about Mary staying with her

· I wonder what Mary and Elizabeth talked about

Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.

Resource Sheet 3
Jesus is born

(adapted from kwl Chapter 21)
You will need :

· 3D figures of infant Jesus, Mary and Joseph

· King Herod, some soldiers

· three wise men with gifts, an angel (Nativity Set)
· stable, Egyptian house, shiny star

· long brown strip of road, yellow desert strip
Children are seated in a semi-circle ready to listen to the story. When the children are settled, go to the shelf and carry the materials as you would the Bible. Place these beside you.

Roll out long strip of road. Place the stable at one end of the road and the three wise men at the other end.. Place the yellow desert and Egyptian house far away from the stable. Place King Herod with soldiers halfway on one side of the road. Begin by saying…

Jesus was born in Bethlehem.
Pick up Jesus and place him in the stable.
His mother’s name was Mary; her husband’s name was Joseph.
Pick up Mary and Joseph and place in the stable with the baby Jesus.

After Jesus was born, three wise men came to see him.
Move the three wise men along the road towards the stable.
They had seen his “star” where they lived – in the east.
Hold up the star above the stable and then continue, moving the three wise men along the road to stand in front of the stable.

When they found Jesus, the wise men gave him gifts of gold, frankincense and myrrh.
Move the three wise men to give their gifts to the baby Jesus one at time and then move them to journey back home, but following a different route that does not pass King Herod.

Use a hand gesture to point to King Herod, saying:
When King Herod heard that the wise men had found a new king in Bethlehem, he was very angry. He sent his soldiers to find Jesus in Bethlehem.

Move the soldiers to walk from side to side on the road looking for the baby Jesus.

But they could not find him.

Place Joseph lying down and move the angel to hover above him as you say…

God sent an angel in a dream, to warn Joseph that the soldiers were searching for Jesus.

Move Joseph to stand up and gather Mary and Jesus and set them on the road and continue…

So that night Joseph took Mary and Jesus to Egypt, where they would be safe.
Move them to the Egyptian house in the desert.

They stayed in Egypt until it was safe for them to go back home to Nazareth.
Engage with ‘I wonder’, KWL p158.
Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.
� INCLUDEPICTURE "http://www.4to40.com/images/story/katha/angelgabrielvisitsmary/Angel_Gabriel_visits_Mary_big.jpg" * MERGEFORMATINET ���

Elizabeth

You will need:

A purple cloth

A strip of brown fabric for a road

2 figures – Mary and Elizabeth

An empty crib

Crib

Mary

road

You will need:

A purple cloth

Mary figure

Angel figure

An empty crib

(Figures from Nativity Set could be used)

� Australian Catholic Bishops’ Conference, (1990), The Word Dwells Among Us, Collins Dove, Melbourne, p114

PAGE
- 129 -

Archdiocese of Sydney

Unit 1.8 Advent and Christmas

RELIGIOUS EDUCATION CURRICULUM

