
2.4 Signs of God’s Love
This unit introduces the Church’s liturgical year, relating the key seasons and symbols to the events of Jesus’ life, death and Resurrection. The unit also presents the story of the Exodus, a foundational story in which the People of God pass from slavery to freedom through the waters of the Red Sea. The significance of water and other key liturgical symbols is explored.

Outcomes

Students will be able to:
S1.2

demonstrate growing familiarity with Scripture stories

S1.7.2

identify key symbols, signs and rituals of the Catholic Tradition

	Scripture
	Doctrine

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

	Exodus 12:1 - 15:21
The Exodus

	· The Church celebrates and lives the mystery of Jesus Christ through the seasons of the liturgical year
· The Church uses symbols to communicate God’s love and grace

Spiritual Reflection for Teachers

Have you ever had the experience of trying to communicate with a person who speaks very little of your language? Or have you been moved by a very simple word or phrase such as “I love you” or “I am sorry”. Words are so important and powerful in helping human beings express and share their feelings, beliefs and understandings. However, you may have also had the experience of gazing at an artwork in a gallery that expresses so much and leaves you breathless even though you don’t even know its title. Or have you found yourself unable to find words to say to someone who is grieving the loss of a loved one? Signs, symbols and gestures are as important for us in communication as are words.

This also holds true for our relationship with God. We use words, signs and symbols to help us celebrate, express, share in and experience the love of God.

Can you recall a time in your life when you were unable to find words to express exactly what you wanted to say to someone else? What did you do?

What signs and symbols come to mind for you when thinking about the way we experience, express, and celebrate the love of God?

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.

1171
In the liturgical year the various aspects of the one Paschal mystery unfold. This is also the case with the cycle of feasts surrounding the mystery of the incarnation (Annunciation, Christmas, Epiphany). They commemorate the beginning of our salvation and communicate to us the first fruits of the Paschal mystery.
1146
Signs of the human world. In human life, signs and symbols occupy an important place. As a being at once body and spirit, man expresses and perceives spiritual realities through physical signs and symbols. As a social being, man needs signs and symbols to communicate with others, through language, gestures, and actions. The same holds true for his relationship with God.

1147
God speaks to man through the visible creation. The material cosmos is so presented to man's intelligence that he can read there traces of its Creator. Light and darkness, wind and fire, water and earth, the tree and its fruit speak of God and symbolize both his greatness and his nearness.

1148 Inasmuch as they are creatures, these perceptible realities can become means of expressing the action of God … and the action of [people] who offer worship to God. The same is true of signs and symbols taken from the social life of [human beings]: washing and anointing, breaking bread and sharing the cup can express the sanctifying presence of God and [our] gratitude toward [our] Creator.
1149 The great religions of mankind witness, often impressively, to this cosmic and symbolic meaning of religious rites. The liturgy of the Church presupposes, integrates and sanctifies elements from creation and human culture, conferring on them the dignity of signs of grace, of the new creation in Jesus Christ.

Scripture: Background Information

Exodus 12:1 – 15:21
The Exodus
The Book of Exodus is the second book of the Bible and the second book of the Torah (Law) or Pentateuch (5 books). The Torah or Pentateuch is made up of five books – Genesis, Exodus, Leviticus, Numbers and Deuteronomy. It was composed over a long period of time from oral, tribal stories as well as other sources, both written and oral. By the time these texts were finally edited in the sixth century, hundreds of years had passed since the events they relate.
As the title of Exodus suggests the Book recounts the story of the Israelites’ escape or exit from slavery in Egypt to freedom and eventually their homeland in Canaan. The Exodus theme permeates the rest of the Bible. The ideas of freedom, coming home, being chosen by God and covenant are all linked to the Exodus. The background to the Exodus story in the first fourteen chapters tells of the birth of Moses (1-2), his marriage and call by God to liberate the people (2-6). A struggle follows between God and the Pharaoh (7-12) culminating in the first Passover meal (12). Then the Red Sea is crossed by the Israelites into relative freedom in the desert (12-13). It is an epic narrative in which God and Moses are the major characters and certainly the heroes. It is written, largely, to show the greatness of God and how God loves the people.

We have no other historical evidence to support the historicity of these stories. In teaching them to students it is important not to teach them too literally as they do ‘exaggerate’ in order to show how great God is. The stories of the plagues can be distressing because the innocent apparently suffer as well. We need to understand that the plagues are presented as a struggle between God and Pharaoh who was regarded as divine. Two great rulers are in combat. God eventually wins and continues to care for and love the Israelite people through their sojourn in the desert. Moses, the great leader, teacher and mystic, leads his people to freedom under God’s guidance. Chapter 15 presents a victory song of Moses, praising God for delivering them all safely out of Egypt.

Suggested Assessment

Suggestions for determining students’ development towards the achievement of the outcomes are included below:

S1.2
demonstrate growing familiarity with Scripture stories

The students typically might:

· retell the story of Moses and the people of Israel escaping from Egypt
· respond to parts of the story – eg how the people felt in slavery, how they felt when they were free
· write a prayer of praise or thanks
S1.7.2
identify key symbols, signs and rituals of the Catholic Tradition

The students typically might:

· match symbols and colours to the liturgical seasons
· make simple statements about what is celebrated about Jesus in one of the Church’s seasons
· talk about the colours used in the Church to identify different seasons
· identify symbols used in their lives
· write a sentence about one or more of the Church’s symbols
· use actions associated with the symbols of the Church
Resources
To Know Worship and Love – Book 2, Chapters 8 and 9 (2005), James Goold House Publications, Melbourne, Victoria

To Know Worship and Love – Poster Set, Signs of God’s Love
To Know Worship and Love – Big Book, Moses, ‘God of Freedom’
Teacher Resources

Macdonald Anthony Sr, (2004), To God on a Magic Carpet: Meditating with Children, Spectrum Publications, Richmond, Australia

Children’s Literature

Mellonie B, (1984), Beginnings and Endings with Lifetimes in Between, Penguin Books Australia Ltd, Australia
Websites
http://www.cyberfaith.com/calendar_index.html
This site has an interactive liturgical calendar.

http://www.cyberfaith.com/liturgical_year.cfm
This site as background information and graded printable activities for the liturgical year.
NOTE: See RE Online for additional resources for this unit.

Unit Content A: The Church’s Year
The Church’s year is marked by seasons which celebrate the mystery of God revealed in Jesus Christ.
Students will:

· explore the seasons of the Church’s year
Background Information

Our lives are ordered by the cycles of nature: day and night, and the rhythms of the seasons. The Church also follows a cycle of seasons - Advent, Christmas, Lent, Easter, and Ordinary Time. The liturgical year begins on the first Sunday of Advent and ends on the Saturday after the feast of Christ the King.
The purpose of the liturgical year is to celebrate and gradually understand more fully the mystery of God in Jesus, from his incarnation and birth, until his Ascension, the day of Pentecost, and the expectation of his return.
In this unit the structure of the Church’s liturgical year is presented visually using 2D coloured wedges corresponding to the seasons, which build to a full circle. The telling of ‘The Church’s Year’ begins by considering the seasons separately, then looking at the seasons in the order in which they occur.
The first part of the presentation links the seasons which are the same colour. Each colour reflects the spirit of the season:

Great seasons
Easter, Christmas

The colour is white, reflecting the joyful mood.
Seasons of preparation
Lent, Advent

The colour is purple, representing the mood of repentance and preparation.
Purple was the colour of kings. Jesus the king is born after Advent, Lent prepares for the celebration of Jesus’ resurrection.
Seasons of Ordinary time
Two periods of ordinary time: the first begins after the Christmas season and ends at the beginning of Lent; the second begins after the Easter season and ends at the beginning of Advent.
The colour is green, seen everywhere in trees and plants, symbolising life and hope.
‘Ordinary’ refers to seasons outside the Proper of the Seasons of Advent, Christmas, Lent and Easter
Beginning with Advent, each season is shown in order. The children will already have some familiarity with the names, events and colours of the seasons from previous experiences.
The main ‘exploring’ activity for this part of the unit is making individual liturgical calendars. These can be referred to with each new season throughout the year.
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.
· Tell the story of the ‘Seasons of the Year’. See ‘Resource Sheet 1’ for suggested script and RE Online for 2D masters. The 2D masters need to be enlarged to A3 and laminated. You will need to become familiar with the story and practise using the materials to prepare the key actions of the story.
· Invite the students to wonder with you:

I wonder …
- which season you like best
- what it is about that season that you like
- what you like to do during that season
· Read children’s literature related to the seasons.
· Students represent their favourite season with paint, crayon and/or pencil. The children could display their work in the appropriate quadrant of the seasons circle.

· Tell the story of ‘The Church’s Year’. See ‘Resource Sheet 2’ for suggested script and RE Online for 2D masters. The 2D masters need to be enlarged to A3 and laminated. You will need to become familiar with the story and practise using the materials to prepare the key actions of the story.
· Invite the students to wonder with you:
I wonder …
- which church season you like best
- which colour you like best
- if you have ever seen these colours at church or at school
- how you feel when you see _____(colour)______ eg purple
· Students individually or in small groups use the class story materials to retell the story.

· Students make their own copy of ‘The Church’s Year’ using ‘Resource Sheet 3’. Encourage the children to refer to the class story materials when adding the appropriate colours to their own copy.

· Arrange if possible a time with the parish priest for the class to visit the sacristy. Look at the different coloured vestments, candles and liturgical cloths. You might also visit the REC’s room with the REC to look at candles, coloured cloths etc.
· Students use their liturgical calendar to retell the story of the Church’s seasons. They can continue to refer to their calendars throughout the year with each change in the Church’s seasons, and when the cloths and symbols in the prayer space are changed.

· Students could use the website: http://www.cyberfaith.com/calendar_index.html to investigate the colours and symbols of the Church’s year.
Unit Content B: Water of Life
Moses leads the people of Israel from slavery to freedom.

Students will:

· listen and respond to the story of the Exodus

Background Information

In this Unit Content the children are told the story of the Exodus, the central saving event of God in the Old Testament. In Kindergarten and Year 1 the stories of Moses’ birth and call to lead Israel out of Egypt were presented. Just as the creation stories tell us that God is the great creator, the story of the Exodus tells us that God is the great liberator and saviour.

In each aspect of the Exodus story the signs of God’s love are evident. God hears the prayers of the people of Israel and gives Moses the courage to lead the people through the waters of the Red Sea.

The story presented in this unit is an overview of half of the book of Exodus but has been shortened to focus on the key event of the Exodus, which is the passing through the Red Sea, from slavery in Egypt to freedom. The story of the Exodus is foundational to an understanding of the symbol of water in Baptism and to the Eucharist as the new ‘passover’. As the Israelites moved through the sea into freedom, so through the waters of Baptism, we enter into the freedom of Christ Jesus.

Jesus celebrated the Passover during the Last Supper. The Passover is a remembrance of that great event when God saved Israel. Two linked events are remembered: the Hebrews ate the meal of unleavened bread and lamb while the angel of death passed over their houses; and they passed through the Red Sea into freedom. In the Eucharist we remember the saving action of Jesus – the new Passover, the new exodus.

The main focus of this Unit Content is the story. The students explore the story with its rich imagery. Focus on what the story tells us about God – God is liberator, saviour, with us and protecting us. In later years there will be time to explore the connection between this story and Baptism and Eucharist.
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.
· Tell the story of the Exodus, KWL ch 8, ‘God of Freedom’ (based on Ex 1:1 to 15:21). Use 3D concrete materials to tell the story. For script see ‘Resource Sheet 4’. You will need to become familiar with the story and practise using the materials to prepare the key actions of the story.

· Invite the children to wonder with you, ‘I wonder’ statements, KWL p94.

· The students are given the opportunity to respond to the story through one or more of the following suggested activities. Ideally, organise these activities so that choice is provided for children.
While the class is engaged in their ‘exploring’ work, the teacher talks with individual students about their work using open statements – Statements will depend on the student’s work, eg Tell me about the part of the story you have chosen for your work.

· Students choose a part of the story they would like to draw or paint, eg sand and paste/paint could be used for the desert.

· Individually or in small groups, students use the 3D materials to retell the story.

· Make a tambourine from paper plates, streamers and an envelope of lentils, chickpeas or sand for sound. Decorate sides of the tambourine with part of the story.

· Prepare an oral or written interview with Miriam, eg Miriam why are you dancing and singing? What has happened to make you feel so happy?

· Write a psalm, song or poem, eg

Sing to the Lord. Praise God forever.

God listened to the prayers of the slaves. Sing to the Lord. Praise God forever.

God called Moses. Sing to the Lord. Praise God forever.

God ………

· Read the story in KWL student book, ch 8
·
Students share their response work with the class.
·
Read the story using KWL Big Book – Moses, ‘God of Freedom’.
·
Include prayer throughout the unit:

· Miriam’s prayer in KWL p95. Use tambourines with the prayer.

· Contemplative prayer, mantra: Tell the children that God was with Moses and the people. He led them to safety. God is with us too. Guide students to praying a mantra, eg “I am with you always.” See To God on a Magic Carpet, p12.

·
Students take their copy of To Know Worship and Love home. They read the story ‘God of Freedom’ to parents. Parents are also invited to do the Home Activity.

Unit Content C: Symbols of the Church
The Church uses symbols to communicate God’s love.
Students will:

· engage with symbols used by the Church

· relate key Church symbols and signs to their use in everyday life
Background Information

Unit Content C explores the symbols used in the life of the Church: water, oil, light, bread and wine. Through these symbols students can learn of God’s presence and saving activity. This lays the foundations for later teaching about the sacraments.
Symbols are outward ways of expressing inner meaning. A kiss, an embrace, a ring, sending flowers, a cake with brightly lit candles put us in touch with certain aspects of life, eg friendship, love, commitment, sympathy, remembrance. Symbols are part of our religious heritage and our lives, and can express meaning that is beyond words.
Symbols used by the Church communicate the activity of God. They have many layers of meaning. Symbols find their meaning in the context in which they are used. On the literal level, water is sustaining, cleansing, renewing and refreshing, so too is God’s life in Baptism. Bread and wine nourish us, so too God nourishes us in the Eucharist. Oil is soothing and strengthening, so too is God’s grace in the anointing in Baptism, Confirmation, Holy Orders and Anointing of the Sick.
The story, ‘Signs of God’s Love,’ (‘Resource Sheet 5’) is best told using the symbols themselves. The student KWL books can also be used. The KWL chapter outlines the ways oil, water, bread and wine etc are used in everyday life and then examines these symbols in the sacraments. Symbols are the Church’s way of expressing a spiritual reality. Children need to experience these symbols rather than simply being told about them.
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.
· Show students picture of a birthday card or candle. What are you reminded of when you see this? Repeat with gestures and other images – hug, handshake, rings, Christmas tree.
· Ask students what signs they see of God’s love in their lives. These signs may include the sun rising every morning, the air we breathe, the water we drink, the kindness and goodness of people.
Design a simple litany of thanks for all these signs of God’s love.
· Students bring mementos to show the class. Invite them to tell why the memento is important to them/ what do they help the child to remember.
· Tell the story of ‘Signs of God’s Love’. See ‘Resource Sheet 5’ for script and key actions.
· Invite the children to wonder with you, using ‘I wonder’, KWL ch 9, p104, as a guide. Remember to accept and engage with the children’s responses.
· Read and discuss the ‘story’ of the symbols of oil, water, the white robe, light, bread and wine using the KWL posters, ’Signs of God’s Love’ and KWL ch 9. Relate the symbols to their use in everyday life.
· The students are given the opportunity to explore further through one or more of the following suggested activities. Ideally organise these activities so that choice is given to children.

· Choose a symbol to illustrate. Talk or write about illustration.
· Bring photos showing reception of sacraments. Talk about what is happening. Have you ever seen something like this? What did the priest use? What did he do? Write about what is happening, focusing on the symbols and actions used.
· Write captions for the KWL posters ‘Signs of God’s Love’.
· Prayer celebrations:

· Use the symbols of oil, water, candle, bread and wine in a prayer celebration. See Prayer in KWL ch 9, p105.
· Give children the opportunity to experience in prayer some of the signs and symbols used by the Church eg:
Sign of Welcome: The Lord be with you. And also with you.
Blessings:
- The Sign of the Cross with holy water;
- Blessing with arm extended, palm down: The love of God be with all of you, or similar words
- Place hand on the shoulder of the one being blessed: May God bless you and keep you, or similar words
- Make the Sign of the Cross with oil on the hand of the one being blessed: May God bless you, _________ (child’s name)

Sign of Peace. - Shake hands: Peace be with you. And also with you.

Remembering:
Today is _______’s birthday, the day she/he received the gift of life.
__________ , you are special to us. Your birthday reminds us of God’s gift of you.
May you grow in wisdom and grace. We ask this through Christ our Lord. Amen.
Sing ‘Happy Birthday’.
·
Students take their copy of To Know Worship and Love home. They read chapter with parents. Parents are also invited to do the Home Activity.

Resource Sheet 1
The Seasons of the Year

You will need

· fabric underlay on which to lay story (suggest plain colour, eg beige, brown, not a liturgical colour)
· Seasons of the Year materials (see RE Online for masters)

- circle divided into four quadrants

- yellow, orange, blue and green segments

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.

Place felt underlay on floor in middle of story circle. Place circle with four quadrants on underlay.

A year has four seasons.

Place yellow shape in the summer quadrant.

The season of Summer is hot. It’s a time when we play at the beach or swim in a pool.

Place orange shape in the autumn quadrant.

The season of Autumn is a time when the leaves on some trees change colour from green to yellow and orange.

Place blue shape in the winter quadrant.

The season of Winter is a time when the weather is cooler. We wear jumpers to keep warm. Some of the trees lose all their leaves.

Place green shape in the spring quadrant.

The season of Spring is a time when the leaves grow back on the trees, and flowers are blossoming.

Point to spring quadrant.
The seasons do not end. They keep going.

Point to summer. Point to autumn. Point to winter.

After Spring we have summer again and so the seasons continue for the next year.

Engage in Wondering.
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
The Church’s Year
[image: image1.jpg]i) heupi0

You will need:
· fabric underlay on which to lay story (suggest plain colour, eg beige, brown, not a liturgical colour)
· ‘Seasons of the Year’ materials (see RE Online for masters)

- circle divided into four quadrants; yellow, orange, blue and green segments

- circle with liturgical seasons marked

- segments for Church seasons: two purple, two white, two green

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.

Place underlay in the middle of the story circle.

Place ‘The Seasons of the Year’ circle with segments on the underlay.

These are the four seasons of the year. Summer, Autumn, Winter, Spring. The Church’s year also has seasons. Each season celebrates a part of Jesus’ life.

Put ‘The Seasons of the Year’ circle aside.

Here are the two great seasons.

Place white segments beside each other on the underlay. Point to Christmas.

This is Christmas.

Point to Easter.

This is Easter.

Point to the Christmas and Easter segments.

Because the seasons of Christmas and Easter are so important we need time to prepare to celebrate them.

Place purple segments beside each other, below the Christmas and Easter ones on the underlay.

These are the seasons for getting ready.

Point to Advent.

The season for getting ready to celebrate Christmas is called Advent.

Point to Lent.

The season for getting ready to celebrate Easter is called Lent.

Point to Lent then to Advent.

Look at this. The time for preparing for Easter is longer than the time for preparing for Christmas. That is because Easter is the greatest feast of the Church’s year.

Place green segments beside each other, below purple segments on the underlay.

These are the green seasons of ordinary time.

Point to and name each season.

Christmas, Easter, Advent, Lent, Ordinary time.

Remove segments. Place Church’s year circle on the underlay.

We’re now going to put the Church’s seasons into the order of the Church’s year.
Place purple Advent segment, word and symbol on the circle.

The Church’s year begins with Advent. Advent is the season for getting ready for Christmas. The colour for getting ready is purple.

Place white Christmas segment on the circle.

Here is Christmas, the time when we celebrate the birth of Jesus. Because this is a joyous season the Church uses white.

Place smaller green Ordinary time segment on the circle.

A short green season of Ordinary Time comes next. This is one of the times when we remember what Jesus said and did during his time on earth.

Place purple Lent segment on the circle.

Here is another purple getting ready time. This season is called Lent. It is a time for getting ready to celebrate Easter. It is a longer getting ready time because Easter is the greatest season of the Church’s year.

Place white Easter segment on the circle.

Here is the season of Easter. It is the time when we celebrate Jesus rising from the dead. The season of Easter is the most important celebration of the Church’s year. White is used in this season of joy.

Place larger green Ordinary time segment on the circle.

Here is another ordinary season. The colour is green. The season is called Ordinary Time.

During the Sundays of Ordinary Time we remember what Jesus said and did during his life on earth. This is the end of the Church’s year.
Point to Advent.

The seasons of the Church begin all over again here on the first week of Advent.

Point to and name each of the seasons.

Advent, Christmas, Ordinary time, Lent, Easter and Ordinary time.

Trace around the Church’s year.

All these seasons help us remember Jesus’ life and tell us about God’s love.
Engage in Wondering.
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
The Church’s Year

Student Worksheet

1. Colour each season of the Church’s year.

2. Cut the circle and attach the arrow.

Resource Sheet 4
God of Freedom

YOU WILL NEED:
· Sand tray - desert

· Two strips of blue felt – Red Sea

· 7 people of Israel, peg figures, including Moses
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.

Place sand tray in middle of story circle.

Take three of the people out of the story box and place them in the sand to your right.

The people of Israel lived in Egypt for many years. Their numbers grew. Pharaoh, the King, made the Israelites his slaves. They lived as slaves for many years. Life as a slave was hard. They prayed to God to save them from slavery in Egypt.

Take rest of the people and place them in the sand with the others.

God heard the prayers of Israel and remembered the covenant God made with Abraham, Isaac and Jacob.

Place Moses in front of the group.

God called Moses to go to Pharaoh and give him God’s message, “Let my people go.”

Pharaoh would not listen. Many terrible things happened to Pharaoh and his people. But still Pharaoh would not let the Israelites go.

Turn Moses to face the people of Israel.

One night Moses told the Israelites to eat a special meal of lamb and unleavened bread. They called this the great Passover meal. Moses told the people to dress in travel clothes and be ready to leave at a moment’s notice.

Finally Pharaoh agreed to let the people of Israel go.
Move Moses and the people one by one into the middle of the desert. Don’t rush this as the children can engage with the silence.
Moses gave the signal and all of Israel began the journey out of Egypt. They had to hurry. They wanted to leave Egypt before Pharaoh changed his mind.

Place the blue felt across the sand tray in front of the people.

Pharaoh did change his mind. He sent his mighty army to find the Israelites and bring them back.

Soon the people of Israel were trapped between the powerful army of Egypt and the Red Sea. Moses prayed to God.

Turn back each piece of felt, leaving a path through the water. Move the people through one at a time.

God is more powerful than any army. God separated the sea and made a path for the people of Israel to walk across the sea on dry ground. The Israelites went across the sea where they were safe and free.
Turn each piece of felt back to its original position.

Then God closed the path so that the army could not follow them.
Move the people into a circle with one person (Miriam) in the centre.

God had saved the people from slavery and had given them freedom. The whole of Israel praised God. Miriam led them in dance and song.

Engage with ‘I wonder’, KWL p94.
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 5
Signs of God’s Love
Below is a guide to presenting the symbols with key actions.

YOU WILL NEED:
· bowl of water

· jar of oil

· candle

· small white robe

· bread
· silver or plastic wine cup

· baby doll

· small towel

· underlay
	Symbol
	Action
	Words

	
	Place underlay in the middle of the story circle.

Place symbols in a line in the centre of the story space, then say
	These are some of the symbols used by the Church.

Water

Oil

Light
White robe
Bread

Wine

	Water
	Place the bowl of water in front of you. Move hand gently through the water, then say:
	When we go into the church we bless ourselves with holy water and we say, “In the name of the Father and of the Son and of the Holy Spirit. Amen.”

	
	Hold the doll in your arms, then say
	In Baptism water is poured over us as a sign that we are receiving the new life of Jesus Christ.

	
	Pour water on doll’s head with your hand as you say:
Place bowl of water back in the line of symbols.
	I baptise you in the name of the Father, and of the Son and of the Holy Spirit.

	Oil
	Hold up the jar of oil, then say:
	This is oil. There are times the Church uses oil.

At Baptism we are anointed with oil as a sign that we belong to the family of the Church.

	
	Make a sign of the cross on the crown of the baby doll’s head as you say:
Place oil back in the line of symbols.

Lay doll in front of you.

	You are anointed with the oil of salvation.
In Confirmation we are anointed again. When a man becomes a priest he is also anointed with oil.

	Light
	Hold up the candle, then say:
	At Easter we celebrate Jesus rising from the dead. The special Easter candle reminds us that the light of Christ is with us.

	
	
	At Baptism we receive a lighted candle as a sign that we receive the light of Christ.

	
	Place candle next to the doll, as you say:
	Receive the light of Christ. May you walk always as a child of the light.

	White robe
	Hold up the white robe, then say:
	At Baptism a white robe is placed on us as a sign that we have put on the life of Christ.

	
	Place white garment over the doll, as you say:
Place candle and robe back in the line of symbols.
	You have put on Christ. In him you have been baptised.

	Bread
	Hold up the bread, then say:
	In the Eucharist, bread is changed into the body of Jesus Christ. This is broken and shared with the community.

	
	Break the bread in half, as you say:
Place bread back in the line of symbols.
	Take and eat. This is my body.

	Wine
	Hold up the cup, then say:
Place cup back in the line of symbols.
	In the Eucharist, wine is changed into the blood of Jesus Christ. This is shared and drunk by the community.

	
	Show the cup around the circle, as you say:
	Take and drink. This is my blood.

	
	Touch each symbol, as you say:
	Water

Oil
Light

White robe

Bread

Wine

All these are signs of God’s love. They are very ordinary things. Yet they become very special and holy when they are used in the Church.

�

PAGE
- 81 -

Archdiocese of Sydney

Unit 2.4 Signs of God’s Love

RELIGIOUS EDUCATION CURRICULUM

