K.2 Lent and Holy Week
This unit presents the stories of ‘The Lost Sheep’, ‘The Washing of the Feet’ and ‘The Last Supper’. Through these stories, and in keeping with the season of Lent and Holy Week, the students are introduced to Jesus as the one who loves us, who seeks out the lost, who humbly serves others and who provides nourishment. This unit is the foundation for later exploration of the Lenten season and the Last Supper.
Outcomes

Students will be able to:

ES 1.2

respond to Scripture stories

ES 1.3

communicate basic knowledge about Jesus

	Scripture
	Doctrine

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

	Matthew 18:12–14
The Lost Sheep
John 13:4–9, 12–15
The Washing of the Feet
	· God loves us unconditionally
· Jesus loved and served others

	Luke 22:7–14, 19–20
Take and Eat
	· Jesus gave his life for us

	
	· Jesus teaches us to love one another as he has loved us

	
	· During Holy Week we remember the death and Resurrection of Jesus

Spiritual Reflection for Teachers

St Francis of Assisi is claimed to have once said to his confreres, “Preach the Gospel to all you meet and if you need to, use words.” St Francis was acutely aware that at the heart of Jesus’ proclamation of God’s love for the world was his example of service. Jesus’ life was a model of love in action and there is no greater example of this than Jesus’ willingness to lay down his life for us all. As Christians, one of the great challenges we face is to serve those with whom we share our daily life.

· What do the words of St Francis mean to you?

· How do you answer the Gospel challenge of service in your work with students, staff and parents?

· Jesus laid down his life for you - what does this mean for you?

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.

599
Jesus' violent death was not the result of chance in an unfortunate coincidence of circumstances, but is part of the mystery of God's plan, as St. Peter explains to the Jews of Jerusalem in his first sermon on Pentecost: "This Jesus [was] delivered up according to the definite plan and foreknowledge of God." This Biblical language does not mean that those who handed him over were merely passive players in a scenario written in advance by God.
605
At the end of the parable of the lost sheep Jesus recalled that God's love excludes no one: "So it is not the will of your Father who is in heaven that one of these little ones should perish." He affirms that he came "to give his life as a ransom for many"; this last term is not restrictive, but contrasts the whole of humanity with the unique person of the redeemer who hands himself over to save us. The Church, following the apostles, teaches that Christ died for all men without exception: "There is not, never has been, and never will be a single human being for whom Christ did not suffer."

619
"Christ died for our sins in accordance with the Scriptures" (I Cor 15:3).

1889
… Charity is the greatest social commandment. It respects others and their rights. It requires the practice of justice, and it alone makes us capable of it. Charity inspires a life of self-giving: “Whoever seeks to gain his life will lose it, but whoever loses his life will preserve it.”
Scripture: Background Information

Matthew 18:12-14

The Lost Sheep

The parables of Jesus are generally telling us what God is like. In the story of the lost sheep we read about an abundantly forgiving God and a happy God who rejoices over us when we are lost, found and return to find ourselves in and with God again. This lost sheep parable indicates that God’s mercy is seemingly foolish and extravagant as a shepherd who abandons his sheep to look for just one. That is what our God is like.

Matthew has set his version of the lost sheep in chapter 18 of his Gospel, which biblical scholars call the “community” chapter. It presents advice and rules for his community and ours. The sheep is not exactly lost. It “wanders off”- it is an adventureous little sheep. In Matthew the parable is also about the value of each community member particularly the one who has gone astray. The strayed one has taken a risk and we must also take a risk to bring them back to our group. The “risk takers” are also worth rescuing and believing in.
John 13:4-9, 12-15

The Washing of the Feet
The challenging and beautiful act of Jesus washing feet that we remember and re-enact on Holy Thursday is only recorded in one of the four Gospels – that of John. In the Gospel of John, the Last Supper focuses on loving service and hospitality and not on the Eucharist. Washing guest’s feet in the Ancient Near East was a sign of welcome and was usually done by servants. But here we see Jesus doing the feet washing as a humble sign of his love and an example for us to follow. The writer of John’s Gospel is using the Last Supper to remind his community of Jesus’ great love and just how much they should love each other. The Gospel of John is very different from the other three Gospels in many aspects but perhaps nowhere more than in the Passion narratives, which begin here in chapter 13 with the washing of the feet.

Luke 22:7-14, 19-20

Take and Eat

The Passover is one of the most important feasts in the Jewish calendar. It is a time of remembering the freedom that God has given the Jewish people. Passover is still celebrated today as a festival of freedom. Jesus, as a Jew, wanted to share this special meal with his friends. Thus the blessing and sharing of the bread and wine in the Passover meal and other meals became a poignant and profound memory of Jesus after his death. It reminded the early Christians of Jesus’ love for them and the freedom he gave. We too are privileged to share in this love, memory and freedom of Jesus in our Eucharistic and community liturgical celebrations.
Suggested Assessment

Suggestions for determining students’ development towards the achievement of the outcomes are included below:
ES 1.2
respond to Scripture stories

The students typically might:

· retell part of the stories
· engage with aspects of the stories through art, play, drama, or in oral response
ES 1.3
communicate basic knowledge about Jesus
The students typically might:

· make simple statements about Jesus at the Last Supper
Resources
To Know Worship and Love – Prep/Kindergarten, Chapters 3, 4, 5 and 6 (2005), James Goold House Publications, Melbourne, Victoria
To Know Worship and Love – Big Book, The Good Shepherd, ‘Lost and Found’
To Know Worship and Love – Big Book, The Washing of the Feet, ‘Take and Eat’
To Know Worship and Love – Big Book, The Easter Story, ‘From Death to New Life’
Teacher Resources
Macdonald Anthony Sr, (2004), To God On A Magic Carpet, Spectrum Publications, PO Box 75, Richmond, Victoria
Audio Visuals

Sydney Catholic Education Office, (2003), Creative Arts K-6. Dance and Drama, DVD Catholic Education Office, Leichhardt, Sydney
Sydney Catholic Education Office, (2003), Creative Arts K-6: Inspiring Images, DVD Catholic Education Office, Leichhardt, Sydney
Sydney Catholic Education Office, (2004), palm sunday, holy thursday, CD-ROM Catholic Education Office, Leichhardt, Sydney
Sydney Catholic Education Office, (2004), stations of the cross, CD-ROM Catholic Education Office, Leichhardt, Sydney
Music
Council for Christian Education in Schools, (2003), Look Around, Cycle 1, Part 1 Teacher’s Book, Council for Christian Education in Schools, Victoria
NOTE: See RE Online for additional resources for this unit.

Unit Content A: The Lost Sheep

The parable of The Lost Sheep tells us about Jesus, the Good Shepherd.
Students will:

· listen and respond to the parable of The Lost Sheep
· explore qualities of the Good Shepherd
Background Information

Lent is the season of preparation for Easter, the greatest feast of the Church’s year. It is a time to deepen our knowledge of and relationship with Jesus, the one who is Easter. During Lent, Christians try to follow Jesus more closely, to listen to his words and follow his example. The colour purple is used in the Church, so the prayer space in the classroom reflects the season with a purple cloth.
The purpose of the stories is to introduce students to Jesus who, like the Good Shepherd, seeks out the lost, and who shows his love for others by serving them, by washing their feet, and breaking bread with them. The three stories in this unit tell of God’s unconditional love, as demonstrated in Jesus’ words and actions.
The story of the Lost Sheep is about an intimate relationship with God. In telling the story it is important to emphasise how the Good Shepherd cares for the sheep. He knows each by name, and the sheep come to recognise his voice and listen to him. He is concerned about their welfare; he leads his sheep out of the sheepfold and guides them. He walks ahead to protect them from danger. He knows his sheep so well that he knows when even one is missing. He loves his sheep so much that he must go out and search for the lost one.
The Good Shepherd spends time searching and does not give up that search. When he finds the lost sheep he bends down to it, he embraces it as he picks it up, and he carries it close to himself as he walks home. All these actions of the Good Shepherd speak of the abundant care and intimate love of God for us.
The story of the Lost Sheep addresses the needs of young children – their need for love, security and care. Children of this age can talk about how they are cared for, how they are kept safe and protected at home and at school. They can relate to the feelings of the sheep and the Good Shepherd as they may have had experiences of being lost in crowds etc, or of feeling insecure and alone in new places, even as they begin school.
After hearing the story it is important that the students are given the time and a number of opportunities to reflect on the story. This can be achieved through responding to wondering questions, using the story materials, the creative arts, or shared book experience.
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.
· Invite students to get ready to listen to the story. See ‘Curriculum Introduction’, p21.
· Tell the story of the Lost Sheep, based on Mt 18:12–14, using 2D materials. See ‘Resource Sheet 1’ for script and RE Online for 2D masters. 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’, KWL p20.
· Utilising ‘Concept Sequence’, Creative Arts K-6 – Dance and Drama ‘Moments and Movements in Life, p20 as a model, create a sequence of concepts for movement exploration identified in the story of The Lost Sheep’. Use appropriate mood music to guide this exploration of feelings through movement. Particularly select music to portray the moods of:

a. security, love and belonging

b. loss, insecurity and fear

c. joy, relief and celebration.
· Give the students the opportunity to respond to the story using 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 ‘exploring’ work, talk 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 on paper, cardboard or computer.
· Students make a collage to represent the part of the story they have chosen - using fringed crepe paper for the grass, a cut-out of a shepherd, wool covered cut-out sheep, paddle-pop sticks for the sheepfold.

· Students make their own story materials, using wooden peg figures, plasticene, or modeling clay. These materials are used for retelling the story individually or in a small group.

· In a small group, students act out the story, rotating the roles of Good Shepherd, sheep, and wolf.

· Students, individually or in small groups, use the class story materials to retell the story.

· Revisit the story through Shared Book Experience: KWL Big Book, The Good Shepherd, ‘Lost and Found’.
Students retell the story using the pictures in the Big Book or the teacher reads the story.
After retelling or reading, discuss the pictures and story:
I wonder …
- why the shepherd is asleep
- where the sheep are
- how the sheep are feeling
· Story Materials. The teacher sets out the story materials and engages in further wondering, eg:
I wonder …

- if you have ever been lost. How did you feel?

- if you have ever been found

- if you have ever lost something special

- how you felt when you found it
· Guided Meditation. Students need to have had experiences of being quiet and listening before they can engage in guided meditation. Sister Anthony’s book, To God on a Magic Carpet, has suggestions for introducing young children to meditation.
To foster stillness:
Everyone sit facing me. Sit upright, your back resting against the chair.
Put your feet on the floor slightly apart.

Hands are resting gently on your lap.

Rest one on top of the other.

Close your eyes. Pause (To God on a Magic Carpet, p5)

You are out in the country. The grass is very green.

(Pause for 3 seconds after each statement.)

You wander over to the rocks to eat the grass there.
You look around you. None of the other sheep are there.
You can’t see the Good Shepherd. You feel frightened.
You hear the Good Shepherd call your name!
He sees you. He walks over to you.
He bends down and lifts you up to hold you close to him. He puts you around his shoulders.
You can feel his hair and his beard. You are very heavy to carry all the way home, but he doesn’t care.
He is happy to have found you. He places you gently into the sheepfold.
You are safe with the other sheep.

· Students sit in circle, purple cloth, candle and art work moved to prayer circle. Invite the students to say their own prayers of thanks. Perhaps begin with, “God, you always love us. Thank you for …… “.
· Use the prayer in KWL ch 3, p2.
· Pray again the psalm in KWL ch 2, p15. Response could be written on paper and placed in middle of the prayer circle.

· Proclaim the story from the Bible, or show the children where the story is in the Bible. Use a bookmark that has the Good Shepherd on it.
· Students learn the song ‘A Shepherd Had a Hundred Sheep’ with actions, and play the game which can accompany it (Look Around, Cycle 1, Part 1, Teacher’s Book, pp19-21).
Unit Content B: The Washing of the Feet

At the Last Supper, Jesus washed the feet of the disciples, and gave us an example to follow.
Students will:

· listen and respond to the story of Jesus washing the disciples’ feet
· talk about ways they can serve others
Background Information

In this Unit Content, the children are presented with a story which helps them to know more about Jesus. In New Testament times it was ordinary hospitality to offer guests water to wash their feet after a journey in sandals on a dusty road. A host was not expected to wash the guests’ feet for them. This might be performed by the master’s slave, or disciples might wash their teacher’s feet. Here Jesus, the leader and teacher, takes on the role of servant in washing the feet of his disciples. Like the Good Shepherd in Unit Content A, he too bends down, but this time to the disciples. He moves close to them, to tend to their needs. The disciples are invited to serve others in the same way.
This form of hospitality is not of course practised today. The story is best presented through the power of its telling and later reflecting with the children on acts of love and service they have experienced.
The passage is related to the ’new commandment’ of love stated in John 13:34, KWL ch 4. The washing is the norm of such love. In this early stage, the children are introduced to the Christian practice of serving other people, but with the understanding that their capacity to give, share and help will vary widely from student to student.

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.
· Set the scene for telling the story of ‘The Washing of the Feet’ showing the first page of the story, ‘The Washing of the Feet’ in KWL Big Book, The Last Supper. Teacher asks:
What do you think this road is made of?
How is it different from the roads we have?
Can you tell me about the clothes the people are wearing?
The clothes are long to protect them from the sun. Both men and women wear clothes which look like dresses because they are loose and cool. They wear a type of sandal on their feet. Show pictures of footwear worn at the time of Jesus.
What do you think happened to the people’s feet after they had been walking on a road like this?
· Explain that in the time of Jesus whenever a person came to visit, a servant would wash the visitor’s feet. Discuss ways visitors are welcomed at home, at school, and in the classroom today.
· Tell the story of ‘The Washing of the Feet’, KWL ch 4 (based on John 13:4–9,12–15). See ‘Resource Sheet 2’ for script. Use pictures in Visual Set, ‘Washing of the Feet’ K.2B.

Set each picture down in a line one at a time as the story progresses.
You will need to become familiar with the story and practise using the visuals.
· Invite the children to wonder with you. See ‘I wonder’, KWL p28.
· 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 ‘exploring’, the teacher talks with individual students about their work, using open statements – Statements will depend on the student’s response work, eg Tell me about the part of the story you have chosen for your work.
· In groups or individually, children retell the story using the Visual Set.
· Children locate pictures of people helping each other in magazines. Use these to make a collage.
· Revisit the story through shared book experience: KWL Big Book, The Last Supper, ‘The Washing of the Feet’. Children retell the story using the pictures in the Big Book or the teacher reads the story. Discuss the pictures and story.

· Individually children create their own 3D representation in clay of the jug, bowl and towel in the story. Use a variety of images in different materials (terracotta, earthenware, ceramic, glass, metal) as models. Inspiring Images, Part 5 – Pinch Pots could be used as a guide to the step-by-step process. Children can be encouraged to use their creations in the home as a focus point for discussion, prayer and remembrance during the season.
· Children draw a direct observation image in pencil of the symbols of ‘The Washing of the Feet’. The teacher can make a number of focus points (sacred spaces) as 3D art forms for observation, modelling for the children aesthetic use of colour and 3D objects as symbols and providing choice. Inspiring Images, Part 1 – Still life drawing ‘A Vase of Flowers’ can be used as a guide for the skills and structure of the teaching and learning experience.
· Encourage students to serve one another throughout the day – in the classroom, playground and at home.

· Discuss ways they can serve others at home and at school, with peers, adults, younger children.
· Utilising ‘Props Box’ teaching and learning strategy in Creative Arts K-6 – Dance and Drama ‘Moments and Movements in Life, Props, p25, as a model, select a range of props that can be used as symbols to describe activities that help others in the home, school or other familiar place, eg dust pan and broom, tea towel, sponge, feather duster, note-pad and pen, first-aid kit, watering can . . .
· Students take their copy of To Know Worship and Love home. Students can read or tell story to parents. Parents can read or tell story to their child. Parents may also wish to do the Home Activity. Suggest that parents wonder about the story together with their child.
· Include prayer throughout the unit. Model prayers asking for help to live as Jesus did.
Opening prayer:
Jesus you served others. Help me to …………….
Concluding prayer:
Jesus, help us to love all people as you love them. Amen.

· When dismissing students at the end of the day, use some of the following:
“……………., (name of child) care for others as Jesus cares for you.”
“……………., love one another just as Jesus has loved you.”
“……………., you are deeply loved by God.”
“……………., God knows your name.”
Unit Content C: The Last Supper

At the Last Supper, Jesus shared a special meal with the disciples.

Students will:
· become familiar with the stories of the Last Supper and the death of Jesus
· share a simple meal together

Background Information

In Unit Content C the story of the Last Supper is told. This may be the first time the children have heard this story. It is enough for them to relate aspects of the story to their own experience of sharing special meals and to know what Jesus did and said. The foundation is laid for later exploration of the Eucharist and Jesus’ giving of himself sacramentally.
One of the activities in this unit is to share a simple meal. The children prepare the room and the meal space. They gather together and settle themselves as they do to hear a story. Together the class gives thanks before eating together. Without drawing out the analogy, the sharing of a meal allows the students to experience the activity of the Mass, of giving thanks (Eucharistic Prayer) and sharing a meal (Holy Communion).
The final section of the unit briefly relates the death of Jesus. The children are told that he died on the cross because some people did not accept his teachings. He was put to death. The story of Jesus’ passion and death will be further developed in later years.
At this age children can relate to experiences of sad times in their lives. Many of them will not have lost someone close to them through death, but they will know what it feels like to have lost something important to them - a pet or a favourite toy.
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.
· Discuss special meals - name the meals, ask why we have special meals together, explore aspects involved in the preparation of special meals, eg need to get the room ready, prepare the food and set the table.

· Invite students to get ready to listen to the story. See ‘Curriculum Introduction’, p21.
Part 1
· Tell the story of ‘The Last Supper’, KWL ch 5 (based on Luke: 22:7-14, 19-20). See ‘Resource Sheet 3’ for script. Use pictures in Visual Set, K.2C ‘The Last Supper’.

Place each picture down in a line one at a time as the story progresses.
· Invite the children to wonder with you - ‘I wonder’, KWL p34.

· Children 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, talk with individual children about their work, using open statements and questions.
· Choose a part of the story to illustrate.
· In groups or individually, students retell the story using the visuals.
· Revisit the story with the class through a shared book experience.
· Use KWL Big Book, The Last Supper, ‘Take and Eat’ as a shared book experience (based on Luke 22:7-14, 19-20).
Students retell the story through the pictures in the Big Book or teacher reads the story.
After retelling or reading, discuss the pictures and story, eg:
How is this meal similar to/different from meals we prepare for?
What are the disciples doing to prepare the room?
I wonder why Jesus is praying alone.
What are his friends doing?
I wonder how Jesus is feeling.
I wonder why he is feeling this way.
· Share a simple meal together as a class.
· Have the students prepare the room, making decisions regarding the setting – table arrangement, cushions, sitting in a circle on the floor; use of napkins or paper plates.

Helpers set the meal space with the napkins/plates for each child.

Students bring their morning tea to the meal space. They unfold napkin, place food and drink there.

Explain to the children that they are going to share their morning-tea together because it is special to eat together. Before eating give thanks and praise to God. Explain that when we pray it can be with words or silently. Each child in the circle has an opportunity to pray. Be mindful of the students who choose to pray silently.
When all are seated and ready invite children to pray with the words: “Let us give thanks to the Lord, our God.”

Go around the circle giving all who wish the opportunity to say a short prayer. Make sure you say a prayer of thanks or praise as well to conclude the prayer.

Then all can talk as they eat their morning tea together.
· Include prayer throughout the unit. Following are suggestions:

· Set the prayer environment, eg purple cloth, candle, plate and cup, Big Book opened at the page where Jesus is giving thanks.
Introductory Prayer. God of love, you care for us and love us. During the special meal, Jesus took the bread and gave thanks to you. Hear our prayers today.
Encourage spontaneous prayer - for what do we want to say thank you?
Concluding Prayer: God of love, you care for us and love us, bless us all, in the name of the Father, and of the Son and of the Holy Spirit. Amen.
· Prayer opportunity before lunch. Students bring their lunch to the circle. They give thanks. Recall those who do not have enough to eat. See KWL p35.
Part 2
· Use KWL Big Book, The Easter Story, ‘From Death to New Life’ as a shared book experience.

Before reading, recall known stories of Jesus. What sort of person do you think he was? Encourage children to give reasons. Explain that not everyone liked Jesus. At this time of the year we remember what happened to Jesus because some people were angry with him.

· Invite the students to wonder with you (KWL p42).
· Tell students that this is not the end of the story. We will find out more about what happens in the next unit.

Resource Sheet 1
The Lost Sheep

KWL Chapter 3
(based on Mt 18:12-14)

You will need:

· Good Shepherd figure, 5 sheep, wolf (see RE Online for 2D masters)
· green felt underlay, felt strips for sheepfold, patch of light blue felt for water, patches of dark brown felt for rocks and places of danger

· Bible
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 class Bible in front of you with your hand on it.

This story comes from our special book which we call the Bible. This is another story about the Good Shepherd.

Place Bible beside you.

Roll out the green underlay.
This is the soft, green grass.

Place the blue felt patch and say:

This is the nice cool water.

Place the dark brown felt pieces to create rocky areas and places of danger.

These are the dark places in our story. It’s very dark in these places and it could be dangerous.

Build the sheepfold, place sheep inside.

This is the sheepfold. The sheep are safe in here.

Hold the Good Shepherd as you say:
The Good Shepherd loves his sheep very much.

Place the shepherd to sleep by the gate of the sheepfold.
The shepherd even sleeps across the gate of the sheepfold at night.

Move shepherd out, fold back one side of the sheepfold to form an opening, move one sheep at a time, each sheep following after him.

He protects the sheep from dangers.

Move the wolf near the sheep. Move the shepherd to stand in front of sheep.

If the shepherd sees a wolf coming, he will stay and protect his sheep, even though his own life is in danger.

Move wolf off.
Move one sheep away from the group to wander and then put it behind a rock.

Sometimes one of the sheep goes off by itself and gets lost.

Move remaining sheep back into sheepfold.
When this happens, the shepherd will leave all his other sheep safe.

Move shepherd away to look for lost one.
He will then go and look for the one that is lost.

He will keep searching and calling out until he has found the lost sheep.

Put lost sheep on the shepherd’s shoulder and take it back into the sheepfold.

When he finds the sheep, he puts it on his shoulder and carries it home.

He calls his friends and neighbours to celebrate the safe return of the lost sheep.

Engage with ‘I wonder’, KWL p20.
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 Washing of the Feet

KWL Chapter 4
(John 13:4–9, 12–15)
You will need:

· Length of purple ribbon to use as a story timeline

· Visual Set: K.2B ‘Washing of the Feet’

1. Jesus takes bowl and towel

2. Jesus pours water into a bowl

3. Jesus washes the disciples’ feet

4. Simon Peter protests

5. Jesus washes Peter’s feet

6. Jesus explains what he has done

· Bible
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 class Bible in front of you with your hand on it.

This story comes from our special book which we call the Bible.

Place Bible beside you. Roll the purple ribbon in front of you.

Purple is the colour for getting ready. Lent is a time for getting ready.

At this time in the Church’s year we remember and tell the stories of some of the things which Jesus said and did. This story is about the Last Supper Jesus had with his friends before he died.

Hold Visual 1 in front of you.

During the Last Supper, Jesus got up from the table and tied a towel around his waist.

Place Visual 1 on the purple ribbon to your far right facing the children.
Hold Visual 2 in front of you.

He knelt down and poured water into a large bowl.

Place Visual 2 on the left of Visual 1.

Hold Visual 3 in front of you.

Jesus then began to wash the disciples’ feet.

He dried their feet with the large towel.

Place Visual 3 on the left of Visual 2.

Hold Visual 4 in front of you.

Simon Peter thought that this was not right! Jesus should not wash his feet.

That was a servant’s job. Jesus was the teacher.

Simon Peter said, “You will never wash my feet!”

Place Visual 4 on the left of Visual 3.

Hold Visual 5 in front of you.

Jesus answered him, “If I don’t wash your feet, you cannot follow me.”

Simon Peter said to him, “Well in that case, wash my hands and my head too!”

Place Visual 5 on the left of Visual 4.
Hold Visual 6 in front of you.

Jesus said to all the disciples, “Do you understand what I have done? I am your teacher and I have washed your feet. Just as I have washed your feet; you should wash each others’ feet.”
Place Visual 6 on the left of Visual 5.
Point to each of the visuals in order along the story line as you say

We remember what happened to Jesus at the end of his life.

Point to and name each visual.

Pause quietly for a moment, and then begin to wonder together.

Engage with ‘I wonder’, KWL p28.
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 Last Supper

KWL Chapter 3
(Luke 22:7–14, 19–20)

You will need:

· Length of purple ribbon to use as a story timeline

· Visual Set: K.2C ‘The Last Supper’

1. Jesus preparing for the Last Supper

2. Disciples prepare room

3. Jesus at table with the disciples

4. Jesus takes the bread

5. Jesus takes the cup

6. Jesus in the Garden of Gethsemane

· Bible
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 class Bible in front of you with your hand on it.

This story comes from our special book which we call the Bible.

Place Bible beside you. Roll out the purple ribbon in front of you.

Purple is the colour for getting ready. Lent is a time for getting ready.

At this time in the Church’s year we remember and tell the stories of some of the things which Jesus said and did. This story is about something else that happened at the Last Supper, which Jesus had with his friends.

Hold Visual 1 in front of you.

Jesus wanted to gather his disciples together to celebrate the Passover feast. He knew that this was going to be the last supper he would have with his friends before he died.

Place Visual 1 on the purple ribbon to your far right facing the children.

Hold Visual 2 in front of you.

Jesus asked his friends, the disciples to go and prepare a room and a table for the meal.

Place Visual 2 on the left of Visual 1.

Hold Visual 3 in front of you.

When the time came, Jesus sat at the table with his disciples.

Place Visual 3 on the left of Visual 2.

Hold Visual 4 in front of you.

As they were eating, Jesus took some bread. He gave thanks to God. He broke the bread and gave it to his disciples and said, “Take and eat. This is my body.”

Place Visual 4 on the left of Visual 3.

Hold Visual 5 in front of you.

Then he took a cup of wine and gave it to them. He told them to drink from it and said, “This is my blood.”

Place Visual 5 on the left of Visual 4.

Hold Visual 6 in front of you.

After the meal they sang some songs. Jesus and his disciples then went to a quiet place called the Mount of Olives. Jesus went off to pray by himself.

Place Visual 6 on the left of Visual 5.

Point to each of the visuals in order along the story line as you say

We remember what Jesus did at the end of his life.

Point to and name each visual.

Pause quietly for a moment, and then begin to wonder together.

Engage with ‘I wonder’, KWL p34.

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.

PAGE
- 49 -

Archdiocese of Sydney

Unit K.2 Lent and Holy Week

RELIGIOUS EDUCATION CURRICULUM

