Our Lady of Mt Carmel


Religious Education and Religious Life of the School Scope and Sequence.

P – 6

Term / Grade	Over Arching Ideas Connection with Our Lady of Mt Carmel Parish	Content Covered	Mandated Prayer and Scriptural Texts
Term 1	 Opening I Shrove Tu Ash Wedr Walk for V Liturgies Staff Pray Easter Liture 	iesday nesday Water er	
Prep Achievement Standard By the end of Prep, students communicate clearly their ideas, feelings and thoughts about God, the goodness of God's creation and God's plan that people help each other to live safely and happily together, for the good of all. They identify	Jesus' Family Easter Story Fertile Question: Modes of Assessment:	 BETR2 Religious Knowledge and Deep Understanding Christians believe that Jesus suffered, died and rose again. Skills Listen and respond to the Easter Story in the Gospels, including Mark 16: 1-8. Share feelings and thoughts about the events, characters and messages in the Easter Story. BEWR1 Religious Knowledge and Deep Understanding Jesus was a Jew. He lived in a Jewish family and Mary was his mother. Skills Recognise stories from the New Testament that tell about Jesus' life as a Jew such as the Presentation in the Temple (Luke 2: 22-24; Luke 2: 39-40) and the finding in the 	Mandated Scripture: Easter Story • Jesus' resurrection (Mark 16: 1-8) Family: Stories of families that Jesus may have hear as a child: • Joseph: (Genesis 37: 1-36, 39:1-6, 41: 15-44, 41: 53- 57, 42-46)
connections between some <u>Old Testament</u> stories and their personal experience, including the experience of the goodness of creation.		 Investigate and report what Jewish families were like in the time of Jesus. 	 David: 1 Samuel 17: 1-49

They listen and respond			
They listen and respond to stories of and about Jesus in the Gospels that tell of Jesus' life as a Jew, his mother Mary, his friends and family; of Jesus praying and teaching others to pray; and of his suffering, death and <u>resurrection</u> . They recognise Jesus' teachings about love, compassion and forgiveness that challenged people about the way they were living. They relate examples of people having the freedom to choose between good and bad, right and wrong. Students understand that prayer helps believers to follow the teachings of Jesus; to live according to God's plan. They recognise ways in which believers pray either alone or with others, using word, music, action, silence, images, symbols and nature, and participate with respect in a variety of these prayer experiences, including meditative prayer, the Sign of the Cross, and Amen. They		 CHLS1 Religious Knowledge and Deep Understanding The Church has important ways of praying together through celebrations and rituals, marking special times in the life of believers (e.g. Baptism, Eucharist) and in the Church year (the liturgical seasons). Skills Identify celebrations and rituals that mark special times in the life of the Church community (e.g. Baptism, Eucharist, Reconciliation, Christmas, Easter) and in the Church year (e.g. Lent, Holy Week, Easter, Pentecost, Ordinary Time, Advent and Christmas). Describe some ways in which members of the Church pray together during special celebrations and rituals (e.g. word, action, silence, music and symbol, patterns / repetition, special colours). Make connections between Church rituals and special times in the lives of believers (e.g. Baptism and welcome, reconciliation and forgiveness). 	Mandated Prayer: Amen Sign of the Cross
images, symbols and nature, and participate with respect in a variety of these prayer experiences, including meditative prayer, the Sign of the			
One	Sacraments of	CLPS5	Mandated Scripture:
One	Baptism and Eucharist	Religious Knowledge and Deep Understanding Meditative prayer uses silence and stillness to assist believers to listen and talk to God. There is a range of practices for preparing the body and the mind for meditative prayer (e.g.	Sacraments of Baptism and Eucharist:
<u>Achievement Standard</u>	Prayer Fertile Question:	including closing eyes, praying with beads and music) that helps believers prepare the body and the mind for meditative prayer and engage in the 'work of meditation'. <i>Skills</i>	• The Last Supper (Mark 14: 22-25)
		Participate respectfully in meditative prayer.	

	•		
By the end of Year 1,	Modes of	Identify and use practices and spiritual exercises that assist them to prepare for and	 The Baptism of
students make connections to personal	Assessment:	engage in meditative prayer.	Jesus (Mark 1: 9-
experience when			•
explaining ways of living			11)
in accordance with God's		CHLS2	
plan for creation: that		Religious Knowledge and Deep Understanding	Mandated Prayer:
people live safely and			inditidated i rayen
happily in community and		Sacraments are sacred actions of the Church through which God is present. In the Sacraments	
in loving relationship with		of Baptism and Eucharist, words, actions and symbols are used to communicate God's presence	 Meditative prayer
God, with a responsibility		and action.	practices
to respect the dignity and			-
natural rights of all people,		Skills	including closing
to care for all creation and		Identify words, actions and symbols used in the Sacrament of Baptism to communicate	eyes, and praying
to responsibly use God's		God's presence and action (e.g. use of water, sign of the cross, anointing with oil, white	with beads and
gift of the freedom to			
choose. They relate		garment, Baptismal promises, candle).	music.
stories from some Old		 Identify words, actions and symbols used in the Sacrament of Eucharist to 	
Testament texts that			
describe God's presence		communicate God's presence and action (e.g. bread, wine, water, priest community	
in the lives of individuals and communities. They		gathered, table fellowship, the Word, sign of peace, sending forth).	
identify words, actions			
and symbols used in the			
Sacraments of Baptism			
and Eucharist to		CHPG2	
communicate God's		Religious Knowledge and Deep Understanding	
presence and action.		Within a local parish community there are many different roles (e.g. priest, parishioner,	
Studente identify the		liturgical ministries such as musicians and altar servers; parish groups such as family groups and	
Students identify the nature of Jesus' mission		prayer groups; parish ministries such as St Vincent de Paul and youth worker).	
and ministry, as well as		Skills	
some similarities and			
differences between		Compare the different roles that people have in the local parish community.	
Gospel accounts of			
significant events, places		STNT3	
and characters in the life			
of Jesus. They describe		Religious Knowledge and Deep Understanding	
some aspects of Jewish		The Gospels of Matthew, Mark, Luke and John provide particular insights into the life and	
daily life at the time of		teachings of Jesus.	
Jesus. They recognise			
some ways in which		Skills	
believers past and present honour Mary, Mother of		Identify key events, places and characters in the life of Jesus as revealed in Gospel	
Jesus, including praying		passages, including Lost in the Temple (Luke 2:41 -47); the Baptism of Jesus (Mark 1:9-	
the Hail Mary. They			
recognise the significance		11); the Passover (Matthew 26: 17-19) and the Last Supper (Mark 14: 22-25).	
of prayer in Jesus' life and		 Identify similarities and differences between different Gospel accounts of key events, 	
in the life of believers and		characters and teachings in the life of Jesus (e.g. birth, death, Jesus' family, Jesus'	
participate with respect in			
a variety of personal and		followers, meal stories, miracles).	
communal prayer			
experiences, including			
meditative prayer, Grace			
and the Hail Mary.			

Two	Stewardship of	BEHE2	Mandated Scripture:
	Creation	Religious Knowledge and Deep Understanding	
	Loving	Human beings are called to be co-creators and stewards of God's creation.	Stewardship:
	relationships	Skills	Judeo-Christian
	with God, others	 Identify ways in which human beings are called to be co-creators and stewards of 	Creation Stories
Achievement Standard	and Creation	creation (e.g. caring for the environment, responsible use of natural resources).	(Genesis 1: 1-2:
		 Promote a specific action of caring for God's creation. 	4a; Genesis 2: 4b
By the end of Year 2,	Fertile Question:	• Promote a specific action of carring for Gou's creation.	
students analyse some	rentile Question.		25)
teachings and actions of Jesus depicted in New		CLMF4	 God's agreemen
Testament texts that	Modes of	Religious Knowledge and Deep Understanding	with Noah
reveal aspects of God's	Assessment:	Humans are called to acknowledge the sacredness of God and all creation, especially human	(Genesis 9:8-17)
nature. They discuss their		life. The world is God's gift to all generations; therefore care for all creation (stewardship) is a	
ideas about God's relationship with the		moral duty.	Loving relationships with
Jewish people as		Skills	God, others and creation:
described in some Old		 Identify some inferred meanings (e.g. God created; all creation is sacred; humans are 	The Good
Testament stories. Students pose questions		stewards of creation)_ of the Judeo-Christian creation stories, including Genesis 1:1-	Samaritan (Luke
about the life and times of		2:4a; Genesis 2: 4b-25 and Genesis 9:8-17).	10: 25-37)
Jesus and use sources			
provided to answer these questions. They make		Compare and contrast their own actions and behaviours with the moral duty of caring	The Greatest
connections between		for all creation as taught in the Judeo-Christian creation stories.	Commandment
Jesus' teachings and			(Matthew 22:34
actions and the way			40).
members of the Church community live today.		CLMJ3	
community into today.		Religious Knowledge and Deep Understanding	
Students recognise the		God's plan is that people respect all life, especially human life. All people have a responsibility	
sacredness of God and all		to pursue peace and justice out of respect for human life and all creation.	
creation, especially		Skills	
human life. They identify ways in which human		 Identify and express ideas about scriptural texts that illustrate peaceful and just actions 	
beings respond to the call			
to be co-creators and		or relationships.	
stewards of God's creation. Drawing on their		 Make connections between scriptural texts about respecting human life and all 	
own experiences, they		creation and their own life experiences.	
suggest ways to pursue			
peace and justice out of		STCW3	
respect for human life and all creation. They		Religious Knowledge and Deep Understanding	
recognise choices that		The wisdom of the saints (e.g. St Francis of Assisi, St Clare of Assisi, St Therese of Lisieux, St	
harm an individual and		Kevin of Glendalough) helps people understand about being co-creators and stewards of	
their loving relationships with God, with others and		creation; the sacredness of all creation, especially human life; and forgiveness and	
with all creation. They		reconciliation.	
explain ways in which		Skills	
believers seek to heal these relationships			
through reconciliation and		Create print, visual or audio texts that draw on their own experiences, their	
how they celebrate		imagination and information they have learnt from the wisdom of the saints about	
reconciliation in the		being co-creators and stewards of creation; the sacredness of all creation, especially	
Sacrament of Penance.		human life; and forgiveness and reconciliation.	

They recognise that prayer and the <u>wisdom</u> of the saints help the believer to nurture their relationship with God, with others and with all creation. They participate with respect in a variety of personal and communal prayer experiences, including meditative prayer and prayers for forgiveness.			
Three	Prayers of thanksgiving and praise Our Church	CLPS8 <i>Religious Knowledge and Deep Understanding</i> In the Christian tradition, essential forms of prayer, including prayers of thanksgiving and prayers of praise, nurture the spiritual life of believers.	Mandated Scripture: Prayers of thanksgiving and praise:
<u>Achievement Standard</u> By the end of Year 3,	Structure	For Christians, a primary role of prayer is praise and thanksgiving to a God who knows and cares for each person individually. There are many examples of prayers of praise and thanksgiving in the Christian tradition, such as psalms of praise and thanksgiving; words of praise and thanksgiving from Paul's letters; and doxologies, including the Glory to the Father (Glory Be).	Psalm 23 (Psalm 28:1, 6-9) Mandated Prayer:
students select and use information, ideas and events in texts (including	Modes of	 Skills Communicate an understanding of the features (e.g. language, purpose, structures, 	Prayers of thanksgiving
key stories from the <u>Torah</u> ; images of God used by the human authors of <u>Old Testament</u> scriptures; and prayers attributed to the saints) to express their ideas about God's relationship with people as individuals and communities; God's presence and action in	Assessment:	 gestures, context) of prayers of thanksgiving and prayers of praise, including the Glory to the Father (Glory Be). Select and use an appropriate prayer structure (e.g. You, Who, Do, Through) to demonstrate an understanding of the role of prayers of praise and prayers of thanksgiving for Christians. 	Prayers of triansgiving Prayers of praise Glory Be Meditative prayer practices, including guided meditation and mindful listening.
daily life experiences; and the order and harmony in God's creation. They locate information about the cultural contexts in which the Gospels were written and the text types used by the human authors of <u>New Testament</u> texts. They use this		 Religious Knowledge and Deep Understanding Meditative prayer uses silence and stillness to assist believers to listen and talk to God. There is a range of practices (including guided meditation and mindful listening) that help believers prepare the body and the mind for meditative prayer and engage in the 'work of meditation'. Skills Participate respectfully in meditative prayer. Identify and use practices that assist to prepare for and engage in meditative prayer. 	
information about texts to discuss ideas about the life and teaching of Jesus, including the Christian belief that Jesus is the <u>Messiah</u> .		CHLS4 <i>Religious Knowledge and Deep Understanding</i> Through the Sacraments of Initiation (Baptism, Confirmation and Eucharist), people become members of the Body of Christ, the Church community and receive strength for the journey of life. Baptism is the first of the Sacraments of Initiation. In the Sacrament of Confirmation,	

Students explain how the Scriptures provide a foundation for living a moral life, including respect for basic human rights and acknowledgement of responsibilities, in particular to the poor and disadvantaged. They identify prayers of thanksgiving and prayers of praise, including Glory to the Father [Glory Be] and demonstrate understanding of the significance of these forms of prayer for Christians. They explain ways in which the Sacraments of Initiation (Baptism, Confirmation, Eucharist) welcome and strengthen members of the Church community. They describe significant people, events and features of a parish and diocese, past and present, including the collaboration of clergy, religious and laity. They participate respectfully in a variety of prayer experiences, including meditative prayer, prayers of thanksgiving and prayers of praise.

words, actions and Eucharist completes Christian initiation and provides nourishment for the spiritual life of believers.

Skills

- Make connections between personal experiences of initiation (e.g. new class, new school, new team) and the experience of believers becoming members of the Church through the Sacraments of Initiation (Baptism, Confirmation, Eucharist).
- Identify words, actions and symbols used in the Sacrament of Confirmation to communicate God's presence and action (e.g. laying on of hands, sealing with oil, sign of peace, renewal of Baptismal promises, presence of the sponsor, discipleship, Holy Spirit).

CHPG4

Religious Knowledge and Deep Understanding

A diocese is a particular community of parishes usually within a defined geographical boundary under the leadership of the bishop.

Skills

- Discuss what Catholics mean when they talk about a 'diocese'.
- Identify some key features of the local diocese / archdiocese (e.g. its location; the names of key buildings, bishop / archbishop, one or more parishes that belong to the diocese / archdiocese).
- Make connections between the role of the bishop and some of his important duties (e.g. as a teacher and leader, the bishop writes letters / communicated with people in the diocese to teach them about special events such as The Year of Grace; as a priest, the bishop celebrates Mass; as a leader of the diocese, he visits parishes).

CHCH2

Religious Knowledge and Deep Understanding

Each parish is an important part of a diocese. An understanding of the history of a parish assists in exploring the history of the diocese to which it belongs. Part of this history is the story of the collaboration of the clergy, religious and laity so that people can hear the Gospel and know Jesus.

Skills

- Pose a range of questions about the history of a parish and diocese.
- Identify and sequence people and events of historical significance in the story of a parish and diocese (e.g. spirituality of local Aboriginal and Torres Strait Islander peoples; ways of celebrating; liturgical space; roles in the liturgy, parish / diocesan groups).
- Develop an historical text (e.g. narrative) about a person or event of historical significance in the story of a parish and diocese, using terms denoting time.

Four	Jesus' healing	BEHE4	Mandated Scripture:
rour	ministry	Religious Knowledge and Deep Understanding	
		Christians believe that as God is relational in nature, so too people become fully human through	Jesus' healing ministry:
Achievement Standard	Church	the experience of community.	• Giving sight to a
<u></u>	community	Skills	blind man in
By the end of Year 4,	,	 Communicate an understanding of the concept of 'community'. 	Jericho (Mark 10:
students use the Bible's	Fertile Question:	 Explain how living in community helps people reach their full potential. 	46-52; Luke 18:
referencing system to	Tertile Question.	• Explain now inving in community helps people reach their full potential.	35-43)
locate books, people, places and things in the	Modes of	CHLS5	33-43)
Bible. They identify a			Church community
variety of books and text types in the Old	Assessment:	Religious Knowledge and Deep Understanding	Church community:
Testament and New		Sacraments accompany the life journey of each believer. Through the Sacraments, God offers	 Lives among the
Testament and explain		believers gifts of new life, healing, forgiveness and nourishes and strengthens their faith by	believers (Acts 2:
how a reader uses this	2018 – Link	promising fulfilment of their deepest hopes and longings.	42-47; Acts 4: 32-
knowledge to better understand God's Word.	BEHE4 with	Anointing of the Sick is one of the Sacraments of Healing. In this Sacrament, words, actions and	37)
They recognise the	HASS Aboriginal	symbols are used to communicate God's healing of body and spirit. The Sacrament of Anointing	
Christian belief that God,	connection to	of the Sick continues Jesus' healing ministry in the life of the community.	
as <u>Trinity</u> , is relational in nature by identifying and	the land		
explaining some Scriptural		Skills	
passages that express God as Father, Son and		• Describe connections between the life journey of each believer and the Sacraments of	
Holy Spirit.		the Church.	
		 Identify words, actions and symbols used in the Sacrament of Anointing of the Sick to 	
Students explain the		communicate God's healing of body and spirit (e.g. Scripture, laying on of hands,	
significance of community		blessing with oil, prayer of thanks, sprinkling with holy water, Lord's Prayer, presence	
for Christians. They connect ideas about living		of the priest).	
in community from			
different texts (including		• Make connections between Jesus' healing ministry, including giving sight to a blind	
the <u>Decaloque</u> and the wisdom of St Paul) and		man at Jericho (Mark 10:46-52 / Luke 18: 35-43) and the Church's healing ministry in	
from the experiences of		the Sacrament of Anointing of the Sick.	
different communities			
(including Jewish communities in first		CHPG5	
century Palestine, early		Religious Knowledge and Deep Understanding	
Church communities in Australia (c.1788 CE -		The practices of each Church community (including the parish and diocese) are modelled on the	
c.1850 CE) and		mission and ministry of Jesus.	
contemporary Church		A variety of characteristic mark local Church communities, including: prayer and worship (Acts	
communities). They explain how free choices		2:42); proclaiming the Good News (Romans 10:14); building peaceful relationships (Romans 14:	
result in actions that affect		19); caring for the maginalised (1 Corinthians 12: 25a); rejoicing in the achievements of one	
the individual and their		another (1 Corinthians 12: 26b); seeling and offering forgiveness (Ephesians 4: 32); supporting	
community. They describe practices and		and encouraging one another (1 Thessalonians 5:11) and welcoming and creating a sense of	
characteristics of		belonging.	
contemporary parishes		Skills	
and dioceses (including celebration of the		Make connections between the practices of Church communities and the mission and	
Sacraments of Anointing		ministry of Jesus.	
of the Sick and Penance)			

and explain how these are modelled on the mission and ministry of Jesus. They use an appropriate structure to create prayers of blessing, petition and intercession, and demonstrate understanding of the significance of these forms of prayer for Christian communities. They participate respectfully in a variety of prayer experiences, including meditative prayer and prayers of blessing, petition and intercession.		 Describe (using examples) the variety of characteristics that mark local Church communities. CHLS6 Religious Knowledge and Deep Understanding Penance is one of the Sacraments of Healing which celebrates God's love and mercy. It calls people to conversion and to forgiveness towards others. In the Sacrament of Penance, words, actions and symbols are used to communicate God's love and forgiveness. Penance strengthens the spiritual life of believers and turns their hearts towards God. Skills Identify words, actions and symbols used in the Sacrament of Penance to communicate God's love and forgiveness (e.g. prayer, reading from Scripture, confession of sin, sign of the cross, presence of the priest, words of absolution). Explain how the Sacrament of Penance calls believers to conversion and forgiveness of others (e.g. through words of Scripture, spiritual readings, the imposition of penance). 	
		 Religious Knowledge and Deep Understanding The wisdom of St Paul helps people understand about living in community. Skills Identify some wise words from St Paul that help people understand about living in community. Make connections between the wisdom of St Paul about living in community and personal experiences (e.g. classroom, school, family and parish). 	
Five Achievement Standard By the end of Year 5, students identify many ways in which faith is shared and strengthened in communities of believers, past and present. They analyse information from a variety of texts, including Scriptural references to the Holy Spirit and the words, symbols and actions of the Catholic Rite of Confirmation, to explain the action of the	Formation of Conscience and Christian charity (love) Christianity in the Australian Colonies (c.1850 CE – c.1900 CE) Fertile Question: Modes of Assessment:	 CLMF9 Religious Knowledge and Deep Understanding Conscience is a judgement of reason that, as for as possible, takes into account the good of all. For Christians, conscience is formed by the Word of God (e.g. The Decalogue, Leviticus 19:1-3; 9-18) and Jesus' moral teaching (The Beatitudes) Luke 6:20-36; Matthew 5: 1-12), assimilated in faith and prayer and put into practice. Formation of conscience is assisted by the gifts of Holy Spirit, the witness and advice of others and the authoritative teaching of the Church. Moral choice involves both judgement and then acting according to that judgement. Skills Describe some key considerations in the formation of conscience of Christians. Develop and explain a reasoned judgement of informed moral choice by applying questions based on some key considerations in the formation of conscience. CLMJ6 Religious Knowledge and Deep Understanding 	Mandated Scripture: Christian Charity: • "This is my commandment" (John 15: 9-17) Formation of Conscience: • The Decalogue (Leviticus 19: 1-3, 9-18); • The Beatitudes (Matthew 5:1-12; Luke 6: 20-36)

Holy Spirit in the lives of believers. They use features of Gospel texts to show how the Gospel writers shaped their Gospels for particular communities. They describe the significance of personal and communal prayer and worship (including the Eucharist, the Psalms, Sabbath rituals and prayers) and the wisdom of the saints, including St Mary of the Cross MacKillop, for communities of believers. They describe ways in which believers live according to Jesus' new commandment of charity (love); and make and act upon informed moral choices. They locate and record information about the contribution of pioneering Catholics in Australia (c.1850 CE - c.1900 CE)to the preservation of faith and the shaping of particular communities, including Indigenous communities. They examine Mary's role as mother of Jesus and mother of the Church. They analyse the elements and features of some Marian prayers (including the Hail Mary, the Rosary and the Litany of the Mary of Nazareth) to describe the role of Marian prayer in the lives of believers past and present. They participate respectfully in a variety of personal and communal prayer experiences, including Marian prayers and meditative prayer.

Jesus makes charity (love) the new commandment: "As the Father has loved me, so have I loved you; abide in my love.." "This is my commandment, that you love one another as I have loved you" (John 15: 9-17).

Charity is the source and goal of Christian practice. Christian charity calls people to go beyond existing laws to care for the well-being of others.

Skills

- Distinguish between choices or actions that fulfil existing laws or obligations and those that respond to Jesus' new commandment.
- Develop and explain a choice or action within their own lives that demonstrates the application of Jesus' new commandment of love.

CHCH4

Religious Knowledge and Deep Understanding

Pioneering Catholics overcame challenges to preserve the faith of their fathers and mothers. Catholics took their place in colonial Australian societies (c.1850 CE – c.1900 CE). Being Catholic in a new, free society raised challenges.

Skills

- Sequence some key people and events (religious and secular) in the Australian colonies (c.1850 CE c.1900 CE) and recognize their significance in bringing about change.
- Develop historical narratives and descriptions about some key events and people's experiences in the Church in the Australian colonies (c.1850 CE – c.1900 CE) using source materials and appropriate historical terms and concepts.
- Locate information about the contribution and significance of Catholics (laity, clergy, religious) to the shaping of particular communities, including indigenous communities (c.1850 CE c.1900 CE).

STCW6

Religious Knowledge and Deep Understanding

The wisdom of the saints, in particular St Mary of the Cross MacKillop, helps people understand about caring for the well-being of others and the faith of the community of believers. This wisdom guides and gives strength to believers past and present. *Skills*

• Explain how the wisdom of the saints, in particular the letters written by St Mary of the Cross MacKillop, helps people past and present to understand about caring for the well-being of others and the faith of the community of believers.

Six	Eucharist and		Mandated Scripture:
JIX	the Communion	CLPS17	
	of Saints	Religious Knowledge and Deep Understanding	Eucharist:
		Meditative prayer uses silence and stillness to assist believers to listen and talk to God.	Institution of
	Fertile Question:	Believers use a range of practices for preparing the body and the mind for Meditative Prayer	Eucharist (1
Achievement Standard		and engaging in the 'work of meditation', including prayer journaling. (e.g. relaxing the body,	Corinthians 11:
	Modes of	centred breathing, attending to posture, being silent and still, recitation of mantras, closing	23-26)
By the end of Year 6, students analyse	Assessment:	eyes). The Examen is a meditative prayer practice in the Christian tradition.	·
information from a variety		Skills	Communion of Saints:
of texts, including <u>New</u>		Participate respectfully in meditative prayer, including the Examen (guided prayerful	• Paul refers to the
Testament texts and the wisdom of Australian		reflection at the end of the day).	believers as 'the
Catholic Christians, to		• Identify and use practices that assist in preparing for and engagement in meditative	saints' (Ephesians
explain the action of the Holy Spirit in the lives of		prayer, including prayer journaling.	1:1; Ephesians 2:
believers. They select and			19; Ephisians 3: 1-
use evidence from		CHLS8	21).
Scriptural texts to show how these texts describe		Religious Knowledge and Deep Understanding	/.
Jesus' relationship with		The word Eucharist means thanksgiving: believers give thanks for all that God has given,	Significance of
God the Father and with humanity, including the		particularly the gift that is Jesus. The Mass is made up of the Liturgy of the Word and the	celebrations in the lives of
proclamation of Jesus as		Liturgy of the Eucharist. The Church teaches that in the celebration of Eucharist, Jesus is	believers.
fulfilling God's promises in		sacramentally present in four ways: the people gathered, in the Church's minister, in the Word	Observance of
the <u>Old Testament</u> .		proclaimed, and most profoundly in the gifts of bread and wine which become the Body and	Holy Days
Students identify and		Blood of Christ.	(Leviticus 23: 1-
describe many ways in		In the Eucharist, believers remember and celebrate the life, death and resurrection of Jesus	44).
which faith is lived out in the lives of believers past		(The Paschal mystery). This is the focus or 'theme' of every Eucharistic liturgy.	
and present, including		The savings events of the Paschal mystery are made present in the Eucharist through which	The Our Father:
Catholics in a developing		believers are offered to share in the new life of Christ (1 Cor 10:16-17).	Lord's prayer
Australian nation (c. 1900 CE to present). They		Eucharist is memorial, sacrifice, prayer, nourishment and community. The Mass challenges	(Matthew 6: 5-
analyse the key		believers to go out and live the good news that Jesus proclaimed.	15, Luke 11: 1-13)
messages and contexts of some Old Testament		Skills	13, Lake 11. 1 13,
prophets. They explain		• Identify the parts of the Mass (e.g. Introductory Rite, Liturgy of the Word, Liturgy of the	Mandated Prayer:
the significance of Jesus'		Eucharist, Communion Rite, Concluding Rite).	Meditative
New Law for the way believers live their faith		 Explain the different ways in which Jesus is sacramentally present in the Mass. 	prayer, including
and examine the spiritual		 Communicate an understanding of the key purposes of the Eucharist for believers (e.g. 	the Examen
and <u>corporal works of</u> <u>mercy</u> . They identify and		memorial, sacrifice).	Meditative prayer
describe many ways in		CHPG7	practices,
which faith is celebrated in the lives of believers, past		Religious Knowledge and Deep Understanding	including prayer
and present, including the		'Communion of saints' is a term which describes the spiritual bond that exists, though Baptism,	journaling.
commemoration of High		between all the members of the Church, living and dead.	 The Lord's Prayer
Holy Days by Jewish believers; the Church's		Skills	• The Lord's Prayer
liturgical year and the			
celebration of <u>Eucharist</u> . They demonstrate an		Communicate an understanding of the term 'communion of saints'.	
understanding of the term		CLPS16	

'communion of saints'.	Religious Knowledge and Deep Understanding	
They explain the significance of personal	In response to the request of his followers "Lord, teach us to pray as you do", Jesus gave them	
and communal prayer,	the Our Father or the Lord's Prayer (Luke 11:1-13; Matthew 6:5-15). The origins of the Lord's	
including the Our Father	Prayer are deeply rooted in the Jewish tradition. The Our Father is a central prayer in	
and The Examen, and the use of spiritual exercises,	Christianity and an integral part of Catholic liturgy. Seven petitions are identified in the Lord's	
including reflective prayer	Prayer:	
journaling and praying	1. Hallowed be your name	
with the icons of the saints, for the spiritual life	2. Your kingdom come	
of believers. They	3. Your will be done on earth as it is in heaven	
participate respectfully in		
a variety of these personal and communal prayer	4. Give us this day our daily bread	
experience and spiritual	5. Forgive us our trespasses as we forgive those who trespass against us	
exercises.	6. Lead us not into temptation	
	7. Deliver us from evil	
	The first three petitions praise God. The remaining four petitions present to God the needs of	
	believers.	
	Skills	
	Compare different texts of the Lord's Prayer, including Scriptural references and	
	traditional Christian versions.	
	Identify the use of the Lord's Prayer in Catholic liturgy (e.g. Communion Rite; Baptism;	
	The Anointing of the Sick).	
	Investigate the use of the Lord's Prayer (e.g. in Old Testament texts; Jewish prayer and	
	ritual).	
	Make connections between student's own experiences and the seven petitions of the	
	Lord's Prayer.	
	CHLS9	
	Religious Knowledge and Deep Understanding	
	The Church's liturgical year is told through a framework of different seasons (Advent, Christmas,	
	Lent, Easter, Pentecost, Ordinary Time), revealing the story of salvation and drawing inspiration	
	from Jewish tradition.	
	In liturgical celebrations, forms of scared art (including music, visual arts, drama, media) are	
	used to inspire believers to prayer and a deep understanding of the mystery od God. In	
	liturgical celebrations, believers are encouraged to actively participate through action (e.g. sign	
	of peace, genuflecting, sign of the cross), word (e.g. acclamations, responses, singing), posture	
	(e.g. kneeling, bowing) and observing a reverent silence at appropriate times.	
	Skills	
	 Make connections between some key celebrations of the Church's liturgical year and the storm of solvation 	
	the story of salvation.	
	Identify where, how and why forms of sacred art are used in liturgical celebrations.	
	Identify ways in which believers actively participate in liturgical celebrations and	
	interpret the meaning of these for believers.	

Term / Grade	Over Arching Ideas Connection with Our Lady of Mt Carmel Parish	Content Covered	Mandated Prayer and Scriptural Texts
Term 2	 Sacrament Mother's I Ascension Pentecost Corpus Ch 	y are Program tal Program Day of the Lord – Whole School Mass	
Prep Achievement Standard By the end of Prep, students communicate clearly their ideas, feelings and thoughts about God, the goodness of God's creation and God's plan that people help each other to live safely and happily together, for the good of all. They identify connections between some Old Testament stories and their personal	Right Relationships Fertile Question: Modes of Assessment:	 CLMF2 Religious Knowledge and Deep Understanding According to Christian teaching, God created people as rational beings with the freedom to choose. Choices between good and bad, right and wrong involve the whole person – emotions, feelings and reasoning. Skills Identify examples from scriptural texts, including the Ten Lepers (Luke 17: 11-18) where people have the freedom to choose between good and bad, right and wrong. Explore the emotions, feelings and reasoning involved when people make choices between good and bad, right and wrong and make connections with their personal experiences. CLMJ1 Religious Knowledge and Deep Understanding 	Mandated Scripture: Right relationships: • Good Samaritan (Luke 10:29-37) • Ten Lepers (Luke 17: 11-18)

experience, including the experience of the goodness of creation. They listen and respond to stories of and about Jesus in the Gospels that tell of Jesus' life as a Jew, his mother Mary, his friends and family; of Jesus praying and teaching others to pray; and of his suffering, death and <u>resurrection</u> . They recognise Jesus' teachings about love, compassion and forgiveness that challenged people about the way they were living. They relate examples of people having the freedom to choose between good and bad, right and wrong. Students understand that prayer helps believers to follow the teachings of Jesus; to live according to God's plan. They recognise ways in which believers pray either alone or with others, using word, music, action, silence, images, symbols and nature, and participate with respect in a variety of these prayer experiences, including meditative prayer, the Sign of the Cross, and Amen. They describe ways in which believers pray together during special celebrations and rituals that mark important times in the life of believers and in the		 God's plan is that people help each other to live safely and happily together. Societal laws are intended to be for the good of all. Skills Identify connections between God's plan for people to live safely and happily, as illustrated by Jesus' teaching (e.g. The Golden Rule, Matthew 1:12/ Luke 6:31), and their personal experience (e.g. at school, home, community). Explore their feelings and thoughts about societal laws (e.g. classroom, playground, family, safety) being intended for the good of all, rather than to meet individual wants and needs. CLMF1 Religious Knowledge and Deep Understanding Jesus taught key messages about love, compassion and forgiveness including the parable of the Good Samaritan (Luke 10:29-37). Jesus taught that love of God and others is the greatest commandment. Christians are called to follow the teachings of Jesus. Skills Share feelings and thoughts about some of Jesus' key messages about love, compassion and forgiveness (e.g. the Golden Rule / the Greatest Commandment). Identify connections between Jesus' key messages about love, compassion and forgiveness and their personal experience. 	
participate with respect in a variety of these prayer experiences, including meditative prayer, the Sign of the Cross, and Amen. They describe ways in which believers pray together during special celebrations and rituals that mark important times in the life			
One	God's action in the lives of the Hebrew people.	BEHE1 Religious Knowledge and Deep Understanding	Mandated Scripture: God's plan for Creation:

	God's plan for all	God created human beings in God's own image. God created human beings in order to form a	 Genesis 2: 4b-8,
Achievement Standard	creation	loving relationship with them. God's plan is that people help each other to live safely and	15-23)
		happily in community.	 Noah: a story of
	Fertile Question:	Skills	
	renne Question.		recreation
By the end of Year 1,		Discuss ideas about God (including creator, forgiving, compassionate, caring, loving,	(Genesis 6: 13-9:1)
students make	Modes of	listening).	
connections to personal	Assessment:	 Identify and share the gifts God has given. 	God's action in the lives of
experience when		• Make a connection between their ideas of God (e.g. God is loving) and the way people	the Hebrew people:
explaining ways of living		live safely and happily in community (e.g. I / we can show love when I / we)	 Moses (Exodus 3:
in accordance with God's plan for creation: that		ive safely and happing in community (e.g. 17 we can show love when 17 we)	•
people live safely and			8-17)
happily in community and		CLMF3	
in loving relationship with		Religious Knowledge and Deep Understanding	
God, with a responsibility to respect the dignity and		Christians believe God is creator and sustainer of life and all people have a responsibility to	
natural rights of all		care for creation. Morality is about living in accordance with God's plan for creation. God's	
people, to care for all		gift of the freedom to make choices is to be used responsibly.	
creation and to			
responsibly use God's gift of the freedom to			
choose. They relate		Skills	
stories from some Old		Recognise literal and inferred meaning in sacred stories about creation (including the	
Testament texts that		second Creation story (Genesis 2: 4b-8; 15-23) and Noah: a story of re-creation	
describe God's presence in the lives of individuals		Genesis 6:13 – Genesis 9:1).	
and communities. They		Make connections with personal experience when exploring Christian teaching about	
identify words, actions		freedom to choose and how to use this freedom responsibly.	
and symbols used in the			
Sacraments of Baptism			
and <u>Eucharist</u> to communicate God's			
presence and action.		CLMJ2	
		Religious Knowledge and Deep Understanding	
Students identify the		Based in Scripture, the Church teaches that all people are created in the image of God. The	
nature of Jesus' mission		Church teaches that all people have dignity and natural rights and deserve respect, regardless	
and ministry, as well as		of their religious, social or ethnic background.	
some similarities and differences between		Skills	
Gospel accounts of			
significant events, places		Communicate a personal response to the Church teaching that all people are created	
and characters in the life of Jesus. They describe		in the image of God.	
some aspects of Jewish		Make connections with personal experience when exploring Christian teaching about	
daily life at the time of		the dignity and natural rights of all people, regardless of their religious, social or	
Jesus. They recognise		ethnic background.	
some ways in which			
believers past and present honour Mary,		STOT3	
Mother of Jesus,			
including praying the Hail		Religious Knowledge and Deep Understanding	
Mary. They recognise the		For Christians, the Bible is a sacred book. The Old Testament describes how the people of	
significance of prayer in Jesus' life and in the life		Israel have reflected on God's presence in their lives (e.g. Moses, Noah).	
of believers and		Skills	
participate with respect in			

a variety of personal and		Make connections between the lives of people in Old Testament stories, including Moses	
communal prayer		(Exodus 3: 8-17), and the ways in which God was active in their lives.	
experiences, including		(Loods 5. 5 17), and the ways in which bod was delive in their inves.	
meditative prayer, Grace			
and the Hail Mary.		STCW2	
		Religious Knowledge and Deep Understanding	
		The wisdom of some Old Testament stories (e.g. Moses, Abraham, Noah, Joseph, Ruth,	
		Jeremiah) helps people understand God's presence in the lives of individuals and communities.	
		Skills	
		Make connections between important messages about God's presence in the lives of	
		individuals and communities in some Old Testament stories (e.g. "Do not be afraid	
		Abram. I am your shield." Genesis 15: 1, "I will give you my blessing". All living things	
		are given into your hands." Genesis 9: 1-2) and their own experiences.	
Two	Covenant in the	BEWR3	Mandated Scripture:
100	Old Testament	Religious Knowledge and Deep Understanding	
	end restantent		Covenant in the Old
		The Jewish people are a covenant people. Their relationship with God is expressed in their	Covenant in the Old
Achievement Standard	Fertile Question:	daily lives.	Testament
		Skills	Promise to
Duthe and of Versio	Madaalaf		
By the end of Year 2, students analyse some	Modes of	Describe the Jewish understanding of covenant as agreement between God and the	Abraham and
teachings and actions of	Assessment:	Jewish people.	Sarah (Genesis 17:
Jesus depicted in <u>New</u>		Record and report examples of how the covenant is lived in the daily lives of Jewish	1-8; 15-19; 21-22)
Testament texts that			1 0, 10 10, 11 12,
reveal aspects of God's		people today.	
nature. They discuss			
their ideas about God's		STOT4	
relationship with the			
Jewish people as		Religious Knowledge and Deep Understanding	
described in some Old		The Bible is a library of books. It is made up of two parts; the Old Testament and the New	
Testament stories.		Testament.	
Students pose questions			
about the life and times		Skills	
of Jesus and use sources		Identify some features of text organization, namely the titles 'Old Testament' and	
provided to answer these		'New Testament' and the Table of Contents, to locate some of the books containing	
questions. They make connections between			
Jesus' teachings and		familiar Bible stories.	
actions and the way			
members of the Church		STOT5	
community live today.			
		Religious Knowledge and Deep Understanding	
Chudente recordice the		The Church teaches that the Bible is an inspired account of God's self-revelation. The Old	
Students recognise the		Testament describes God's relationship with the Jewish people. The Abraham and Sarah story	
sacredness of God and all creation, especially			
human life. They identify		is one example of how God relates with people (e.g. the promise to Abraham and Sarah,	
ways in which human		Genesis 17: 1-8; 15-22).	
beings respond to the		Skills	
call to be co-creators and			
stewards of God's		Identify people, places, events and things in some Old Testament stories.	
creation. Drawing on		Identify behaviours and actions in some Old Testament stories that reveal aspects of	
their own experiences,		God's nature (e.g. loving, just, relational, forgiving).	

they suggest ways to pursue peace and justice out of respect for human life and all creation. They recognise choices that harm an individual and their loving relationships with God, with others and with all creation. They explain ways in which believers seek to heal these relationships through reconciliation and how they celebrate reconciliation in the Sacrament of Penance. They recognise that prayer and the wisdom of the saints help the believer to nurture their relationship with God, with others and with all creation. They participate with respect in a variety of personal and		 Share and compare ideas and opinions with others about God's relationship with people in Old Testament stories. STNT6 Religious Knowledge and Deep Understanding Knowledge of the historical, cultural and geographical context of the first century Mediterranean world assists the reader of the Gospels to better appreciate the life and times of Jesus. Skills Gather and record information about the geographical, cultural and historical context of the first century Mediterranean world. Identify and place some of the key events and people of the first century Mediterranean world within a time sequence. Add contextual information (historical, geographical and/or cultural) about the first century Mediterranean world to familiar Gospel stories. 	
communal prayer experiences, including meditative prayer and prayers for forgiveness.			
Three	Moral living Structure of the	CLMF6 <i>Religious Knowledge and Deep Understanding</i> The Scriptures provide a foundation for moral living, specifically the Decalogue (Ex 20: 1-17;	Mandated Scripture: Moral living:
<u>Achievement Standard</u> By the end of Year 3,	Bible Fertile Question:	Deuteronomy 5: 1-22), Beatitudes and the fruits of the Spirit. The Decalogue (Ten Commandments) is a guide for making moral decisions. Jesus' teaching in the Beatitudes provides a basis for Christian morality. It does not abolish the Decalogue but it fulfils it, making	• The Beatitudes (Matthew 5:3-11; Luke 6: 20-26)
students select and use information, ideas and events in texts (including key stories from the <u>Torah</u> ; images of God used by the human	Modes of Assessment:	 clearer what is required to one who loves God (Matthew 5:17-20). The fruits of the Spirit enable Christians to live a moral life. Skills Identify the audience and purpose the Beatitudes (Matthew 5: 3-11, Luke 6: 20-26). 	
authors of <u>Old Testament</u> scriptures; and prayers attributed to the saints) to express their ideas about God's relationship with people as individuals and		 Identify the connection between The Decalogue ()Ten Commandments) and Jesus' teaching in the Beatitudes (i.e. the Beatitudes fulfil the Decalogue). Draw connections between scriptural foundations for moral living, specifically the Decalogue, Beatitudes and the fruits of the Spirit and personal experience. 	
communities; God's presence and action in daily life experiences; and the order and harmony in God's creation. They locate		CLMJ4 Religious Knowledge and Deep Understanding	

information about the		Jesus' great commandment (John 15: 12-13; Matthew 7: 12, Luke 6:31) requires Christians to	
cultural contexts in which		respect basic human rights and acknowledge responsibilities. Concern for the poor and	
the Gospels were written			
and the text types used by the human authors of		disadvantaged is a key message in Scripture (including Luke 4" 16-21) and Church teaching.	
New Testament texts.		Skills	
They use this information		Making connections between the concern for the poor and disadvantaged, found in	
about texts to discuss			
ideas about the life and		Scripture and Church teaching, and the responsibility of Christians.	
teaching of Jesus,			
including the Christian		STNT8	
belief that Jesus is the		Religious Knowledge and Deep Understanding	
Messiah.			
		The New Testament is a collection of text types (e.g Gospels, the Acts of the Apostles, letters,	
Students explain how the		other apostolic writings) which differ, depending on the intention and context of the human	
Scriptures provide a		author. The intention of the human author is important in determining the nature of the truth	
foundation for living a			
moral life, including		revealed in the text (e.g. historical truth, factual truth, religious truth).	
respect for basic human		Skills	
rights and		Become familiar with typical structural stages and language features of various types	
acknowledgement of responsibilities, in		of text in the New Testament (e.g. narratives, letters, parables).	
particular to the poor and			
disadvantaged. They		 Speculate on the human author's reasons for using particular types of text. 	
identify prayers of			
thanksgiving and prayers			
of praise, including Glory			
to the Father [Glory Be]			
and demonstrate			
understanding of the			
significance of these forms of prayer for			
Christians. They explain			
ways in which the			
Sacraments of Initiation			
(Baptism, Confirmation,			
Eucharist) welcome and			
strengthen members of			
the Church community.			
They describe significant people, events and			
features of a parish and			
diocese, past and			
present, including the			
collaboration of clergy,			
religious and laity. They			
participate respectfully in			
a variety of prayer			
experiences, including			
meditative prayer, prayers of thanksgiving			
and prayers of praise.			
	Prayers of	CLMF7	Mandated Scripture:
Four			mandated scripture.
	blessing, petition	Religious Knowledge and Deep Understanding	
	and Intercession	Morality is about choosing between right and wrong. Conscience is the human capacity to	Prayers of blessing, petition
		identify and make judgements about what is right and wrong. Sin is the human choice to live	and intercession:
			Psalm of praise

Achievement Standard

By the end of Year 4, students use the Bible's referencing system to locate books, people, places and things in the Bible. They identify a variety of books and text types in the Old Testament and New Testament and explain how a reader uses this knowledge to better understand God's Word. They recognise the Christian belief that God. as Trinity, is relational in nature by identifying and explaining some Scriptural passages that express God as Father, Son and Holy Spirit.

Students explain the significance of community for Christians. They connect ideas about living in community from different texts (including the Decalogue and the wisdom of St Paul) and from the experiences of different communities (including Jewish communities in first century Palestine, early Church communities in Australia (c.1788 CE - c.1850 CE) and contemporary Church communities). They explain how free choices result in actions that affect the individual and their community. They describe practices and characteristics of contemporary parishes and dioceses (including celebration of the Sacraments of Anointing of the Sick and Penance) and explain how these are modelled on the mission and ministry of

without the help of God. Sin is made evident in the free choices which result in actions that harm oneself and one's loving relationships with God, with others and with all creation. relationships with Skills

- Distinguish between right and wrong choices in a variety of morally challenging situations.
- Explain how wrong choices harm oneself and one's loving relationships with God, with • others and with all creation.

CLMF8

Living in loving

God and all of

Fertile Question:

creation

Modes of

Assessment:

Religious Knowledge and Deep Understanding

The Decalogue is a summary of the main moral obligations people have towards God, each other and all of creation. The first three commandments are about love of God and the other seven are about love of each other and of creation.

Skills

- Classify the commandments of the Decalogue according to their content (i.e. moral obligations towards God, each other and all creation).
- Make connections between the commandments of the Decalogue and students' own • experience.

CLPS10

Religious Knowledge and Deep Understanding

In the Christian tradition, essential forms of prayer including prayers of petition and intercession, nurture the spiritual life of believers. By prayers of petition, Christians seek forgiveness and turn back to God. Intercessions are prayers of petition in which Christians intercede for the needs of others (e.g. the community, the church, the world, leaders) as well as for themselves. Intercessions may take the form of a litany. A litany is a form of prayer in which a person makes fixed responses to a series of petitions. Skills

- Communicate an understanding of the features (e.g. language, purpose, structures, gestures, context) of prayers of petition and, including litanies.
- Create a prayer of petition or intercession, using an appropriate prayer structure, such as a litany, to demonstrate an understanding of the role of prayers of petition and prayers of intercession for Christians.

CLPS11

Religious Knowledge and Deep Understanding

In the Christian tradition, essential forms of prayer include prayers of blessing, nurture the spiritual life of believers. Every blessing acknowledges and praises God's presence and prays for God's gifts for self and others.

Living in loving relationship with God, others and all creation.

> • The Ten Commandments (exodus 20: 1-17; Deuteronomy 5: 1-21)

Mandated Prayer:

- Prayers of blessing
- Prayers of petition and intercession
- Litanies •

	 Skills Communicate an understanding of the features (e.g. language, purpose, structures, gestures, context) of prayers of blessing including Psalm 148. Create a prayer of blessing for a particular purpose (e.g. grandparent's day, Mother's Day, father's day, sick classmate) using an appropriate prayer structure. CHLS6 Religious Knowledge and Deep Understanding Penance is one of the Sacraments of Healing which celebrates God's love and mercy. It calls people to conversion and to forgiveness towards others. In the Sacrament of Penance, words, actions and symbols are used to communicate God's love and forgiveness. Penance strengthens the spiritual life of believers and turns their hearts towards God. Skills Identify words, actions and symbols used in the Sacrament of Penance to communicate God's love and forgiveness (e.g. prayer, readings from Scripture, confession of sin, sign of the cross, presence of the priest, words of absolution). Explain how the Sacrament of Pennance calls believers to conversion and forgiveness of others (e.g. through words of Scripture, spiritual readings, the imposition of penance). CLPS12 Religious Knowledge and Deep Understanding Meditative prayer uses silence and stillness to assist believers to listen and talk to God. There is a range of practices (including praying with the help of colour and mandalas) that helps believers prepare the body and the mind for meditative prayer and engage in the 'work of meditation'. Skills Participate respectfully in meditative prayer. Identify and use practices that assist preparation for and engagement in meditative prayer. 	
The actions of the Holy Spirit in the lives of believers	BETR7 <i>Religious Knowledge and Deep Understanding</i> The action of the Holy Spirit in the lives of believers is described in Scripture using a variety of	Mandated Scripture: The action of the Holy Spirit
Fertile Question: Modes of Assessment:	 titles (eg. Spirit of God, Spirit of truth, Advocate) and images (eg. Oil, fire, wind). Skills Identify some titles and images of the Holy Spirit found in Scripture, including 'Spirit of God' (1 Corinthians 2: 9-15). 	 in the lives of believers: The Story of Pentecost (Acts 2:1-15)
	Holy Spirit in the lives of believers Fertile Question:	 Communicate an understanding of the features (e.g. language, purpose, structures, gestures, context) of prayers of blessing including Psalm 148. Create a prayer of blessing for a particular purpose (e.g. grandparent's day, Mother's Day, father's day, sick classmate) using an appropriate prayer structure. CHIS6 Religious Knowledge and Deep Understanding Penance is one of the Sacraments of Healing which celebrates God's love and mercy. It calls people to conversion and to forgiveness towards others. In the Sacrament of Penance, words, actions and symbols are used to communicate God's love and forgiveness. Penance strengthens the spiritual life of believers and turns their hearts towards God. Skills Identify words, actions and symbols used in the Sacrament of Penance to communicate God's love and forgiveness (e.g., prayer, readings from Scripture, confession of sin, sign of the cross, presence of the priest, words of absolution). Explain how the Sacrament of Penance calls believers to conversion and forgiveness of others (e.g. through words of Scripture, spiritual readings, the imposition of penance). CLPS12 Religious Knowledge and Deep Understanding Meditative prayer uses silence and stillness to assist believers to listen and talk to God. There is a range of practices (including praying with the help of colour and mandalas) that helps believers prepare the body and the mind for meditative prayer and engage in the 'work of meditation'. Skills Participate respectfully in meditative prayer. Identify and use practices that assist preparation for and engagement in meditative prayer. Identify and use practices that assist preparation for and engagement in meditative prayer. Identify and use practices that assist preparation for and engagement in meditative prayer. Identify and use practices that assist preparation for and engagement in meditative prayer. Identify a

shared and strengthened in communities of believers, past and present. They analyse information from a variety of texts, including Scriptural references to the Holy Spirit and the words, symbols and actions of the Catholic Rite of Confirmation, to explain the action of the Holy Spirit in the lives of believers. They use features of Gospel texts to show how the Gospel writers shaped their Gospels for particular communities. They describe the significance of personal and communal prayer and worship (including the Eucharist, the Psalms, Sabbath rituals and prayers) and the wisdom of the saints, including St Mary of the Cross MacKillop, for communities of believers. They describe ways in which believers live according to Jesus' new commandment of charity (love): and make and act upon informed moral choices. They locate and record information about the contribution of pioneering Catholics in Australia (c.1850 CE - c.1900 CE) to the preservation of faith and the shaping of particular communities, including Indigenous communities. They examine Mary's role as mother of Jesus and mother of the Church. They analyse the elements and features of some Marian prayers (including the Hail Mary, the Rosary and the Litany of the Mary of Nazareth) to describe the role of Marian prayer in the lives of believers past

• Make connections between some titles and images of the Holy Spirit and the action of the Holy Spirit in the lives of believers.

Fruits of the Spirit

(Galatians 5: 22-

The Spirit of God

(1 Corinthians 2: 9-

23)

13)

BEHE5

Religious Knowledge and Deep Understanding

Faith is shared and strengthened in the community of believers. The central and primary sharing of faith within the community of believers is the celebration of Eucharist. *Skills*

- Identify ways in which people share faith within a community of believers (e.g. family, parish, school).
- Communicate an understanding of how the faith of people strengthens the faith of the community of believers.

CHLS7

Religious Knowledge and Deep Understanding

The key parts of the Catholic Rite of Confirmation are: calling on the Holy Spirit and the laying on of hands, the anointing with the oil of chrism together with the words 'Be sealed with the Gift of the Holy Spirit'.

The gifts of the Spirit (wisdom, understanding, right judgement, courage, knowledge, awe and wonder and reverence) guide believers and give them strength to live a spirit-filled life. The fruits of the Spirit (love, joy, peace, patience, kindness, goodness, faithfulness, self-control Galatians 5:22-23) are visible signs of God's active love and work within and through believers as they live spirit-filled lives.

Skills

- Describe the key parts of the Catholic Rite of Confirmation, identifying words, symbols, actions and significance in the lives of believers.
- Explain the meaning of some of the gifts of the Spirit and how these guide and give strength to believers today.
- Explain the meaning of some of the fruits of the Spirit (Galatians 5: 22-23) and how they are visible signs of God's active love and work in the lives of believers.

and present. They participate respectfully in			
a variety of personal and communal prayer experiences, including			
Marian prayers and meditative prayer.			
Six	Living the Faith,	BEHE6 Religious Knowledge and Deep Understanding	Mandated Scripture:
	Spiritual and Corporal works of Mercy	Christians believe that faith is a virtue freely gifted by God. Faith is a free personal response to God that is lived out in the life of the believer, including Jairus' daughter (Matthew 9: 18-26/Mark 5: 21-43 / Luke 8: 40 – 49).	Spiritual and Corporal works of Mercy:
Achievement Standard	Wercy	Skills	 Scriptural foundations for
By the end of Year 6, students analyse	Fertile Question:	 Identify and describe some characteristics of Christian faith as a gift of God (e.g. initiated by God (e.g. initiated by God (gift), the work of the Holy Spirit, conversion). 	the spiritual and corporal works of
information from a variety of texts, including <u>New</u>	Modes of Assessment:	 Identify ways in which faith is lived out in the life of believers – personally and communally. 	mercy (Matthew 25: 31-46)
<u>Testament</u> texts and the <u>wisdom</u> of Australian Catholic Christians, to		CLMJ7	Living faith: • The woman with a
explain the action of the Holy Spirit in the lives of		Religious Knowledge and Understanding	haemorrhage
believers. They select and use evidence from		Spiritual and corporal works of mercy are foundational for understanding the Church's teaching about concern for the common good. Works of mercy are charitable actions at the	Jairus' daughter(Matthew
Scriptural texts to show how these texts describe		service of others. The spiritual works of mercy are: instructing, advising, challenging injustice,	9: 18-26, Mark 5:
Jesus' relationship with God the Father and with humanity, including the		consoling, comforting, forgiving, bearing wrongs patiently and praying for the living and the dead. The corporal works of mercy are: feeding the hungry, giving drink to the thirsty,	21-43, Luke 8: 40- 49).
proclamation of Jesus as fulfilling God's promises		sheltering the homeless, visiting the sick and imprisoned, clothing the naked and burying the dead.	,.
in the Old Testament.		Skills	
Students identify and describe many ways in		 Identify expressions of the spiritual and corporal works of mercy. Make connections between the spiritual and corporal works of mercy, their scriptural 	
which faith is lived out in the lives of believers past		foundations (including Matthew 25: 31-46), and the Church's teaching about concern	
and present, including Catholics in a developing		 for the common good. Reflect and express their personal responses to the challenge to serve others through 	
Australian nation (c. 1900 CE to present). They analyse the key		the works of mercy.	
messages and contexts of some Old Testament			
prophets. They explain the significance of Jesus'			
New Law for the way believers live their faith			
and examine the spiritual and <u>corporal works of</u>			
mercy. They identify and describe many ways in		CHCH5 Religious Knowledge and Deep Understanding	
which faith is celebrated in the lives of believers,		The Catholic Church in a developing Australian nation (c. 1900 CE to present)	
past and present,		Catholics helped form the new Australian nation.	

including the commemoration of High Holy Days by Jewish believers; the Church's liturgical year and the celebration of Eucharist. They demonstrate an understanding of the term 'communion of saints'. They explain the significance of personal and communal prayer, including the Our Father and The Examen. and the use of spiritual exercises, including reflective prayer journaling and praying with the icons of the saints, for the spiritual life of believers. They participate respectfully in a variety of these personal and communal prayer experience and spiritual exercises.

Catholics initially set themselves apart. A uniquely Australian Church emerged. New ways of being both Catholic and Australian were encouraged.

Skills

- Sequence some key people and events (religious and secular) that contributed to the development of Australia as a nation (c. 1900 CE to present).
- Locate information about the contribution of significance of Catholics to the shaping of the Church in Australia (c. 1900 to present).
- Develop historical narratives and descriptions about some key events and people's experiences in the Church in Australia after Federation using source materials and appropriate historical terms and concepts.
- Identify and describe some examples of significant change and continuity in Australian Catholic identity and relationships with the wider society (c. 1900 CE to present).

STCW7

Religious Knowledge and Deep Understanding

The wisdom of Australian Catholic Christians, including lay people and religious orders (c. 1900 CE to the present), help[s people understand the work and movement of the Holy Spirit in this land (e.g. concern for the common good; works of mercy; challenging injustice; developing new ways of living the Catholic faith in Australia).

Skills

 Analyse and explain how some Australian Catholic Christians help people understand the work and movement of the Holy Spirit in this land (e.g. concern for the common good; works of mercy; challenging injustice; developing new ways of living the Catholic faith in Australia) through diverse expressions of wisdom (e.g. Khoa Do – film; George Mung Mung – art; Donna Mulhern – peaceful activism).

Term / Grade	Over Arching Ideas Connection with Our Lady of Mt Carmel Parish	Content Covered	Mandated Prayer and Scriptural Texts
Term 3	 Mission Grandpa Sacrame Pastoral Fete St Mary The Assu The Que Wellness 	rent's Day ntal Program Care Program MacKillop Feast Day Imption of the Blessed Virgin Mary enship of the Blessed Virgin Mary	
Prep <u>Achievement Standard</u> By the end of Prep, students communicate clearly their ideas, feelings and thoughts about God, the goodness of God's creation and God's plan that people help each other to live safely and happily together, for the good of all. They identify connections between some <u>Old Testament</u> stories and their personal experience, including the experience of the goodness of creation. They listen and respond to stories of and	Creation Fertile Question: Modes of Assessment:	 BETR1 Religious Knowledge and Deep Understanding There is one God, the source of truth and love, who is creator of all. God's presence is revealed in the goodness of creation. Skills Listen and respond to the two creation stories in Genesis (Genesis 1: 1-2:4a and Genesis 2:4b-9, 15-25). Share their ideas about God and creation. STOT1 Religious Knowledge and Deep Understanding Christians venerate the Bible as a sacred book in many ways, including proclamation in prayer celebrations and meditative reflection in personal prayer (Old Testament). Skills Use and display the Bible respectfully. Listen with respect as Scripture is proclaimed in prayerful settings. 	Mandated Scripture: Creation: First Creation Story (Genesis 1: 1-2: 4a) Creation in Genesis (Genesis 2: 4b-9: 15-25). Family: Stories of families that Jesus may have heard as a child: Joseph: (Genesis 37: 1-36, 39: 1-6, 41: 15-44, 41: 53- 57, 42-46) David: 1 Samuel 17: 1-49

about Jesus in the		Religious Knowledge and Understanding	
Gospels that tell of		Familiarity with characters, events and messages from some key Old Testament stories	
Jesus' life as a Jew, his			
mother Mary, his friends		including Joseph (Genesis 37: 1-36, 39: 1-6; 41:53-57, 42-46) and from David is a means of	
and family; of Jesus		connecting Scripture and real life.	
praying and teaching		Skills	
others to pray; and of his			
suffering, death and resurrection. They		Listen and respond to Old Testament stories.	
recognise Jesus'		• Share feelings and thoughts about the events, characters and messages in some	
teachings about love,			
compassion and		familiar Old Testament stories.	
forgiveness that		Make links between some familiar Old Testament stories and their own experiences by	
challenged people about		sharing characters, events and messages that may be similar or different to their own	
the way they were living.			
They relate examples of		experiences.	
people having the			
freedom to choose		STCW1	
between good and bad,			
right and wrong.		Religious Knowledge and Deep Understanding	
		The writer of the first creation story in the Old Testament (Genesis 1:1-31) repeatedly uses the	
Students understand		statement "And God saw that it was good" to emphasise God's special relationship with all of	
that prayer helps			
believers to follow the		creation.	
teachings of Jesus; to		Jesus' wisdom challenged people about the way they were living (e.g. The Greatest	
live according to God's		Commandment: "Love the Lord your God with all your heart, all your soul and all your mind and	
plan. They recognise			
ways in which believers		love your neighbor as yourself." (Matthew 22": 37-39).	
pray either alone or with		Skills	
others, using word,		• Share feelings and thoughts about the goodness of God's creation from their own	
music, action, silence,			
images, symbols and		experience.	
nature, and participate		Make connections between some of Jesus' wise statements (e.g. Greatest	
with respect in a variety		Commandment) and how these are expressed in a range of stories (e.g. personal	
of these prayer			
experiences, including		stories, stories of the school's founders, children's literature, film, art).	
meditative prayer, the Sign of the Cross, and			
Amen. They describe			
ways in which believers			
pray together during			
special celebrations and			
rituals that mark			
important times in the life			
of believers and in the			
Church year.			
	Life in the Time		Mandatad Carintena
One	Life in the Time	BETR3	Mandated Scripture:
	of Jesus	Religious Knowledge and Deep Understanding	
		Jesus called people, including 'the twelve', to share in his mission and ministry.	Jesus' mission and
	Mission and		
	Mission and	Skills	ministry:
Achievement Standard	Ministry	Identify the nature of Jesus' mission and ministry (e.g. healing, teaching, forgiving)	 Jesus calls Peter,
			Andrew James

	Fertile Question:	 Name key people in Gospel passages, including 'the twelve', whom Jesus called to share in his mission and ministry. 	and John (Matthew 4: 18-
By the end of Year 1,	Question.		
students make			<mark>22)</mark>
connections to personal	Modes of	BEWR2	 Calling the Twelve
experience when	Assessment:	Religious Knowledge and Deep Understanding	(Mark 3: 13-19)
explaining ways of living	Assessment.		
in accordance with		Jesus participated in the life of the Jewish community.	
God's plan for creation:		Skills	Make assessment:
that people live safely		• Explore and record some aspects of Jewish daily life at the time of Jesus (including	Comparison between
and happily in			
community and in loving		meal times, leisure times, observing the Sabbath, praying, food laws).	Matthew and Mark –
relationship with God,			Similarities and
with a responsibility to respect the dignity and			differences. Colouring
natural rights of all			
people, to care for all			different words /
creation and to			something simple to show
responsibly use God's		CLPS3	their understanding.
gift of the freedom to			
choose. They relate		Religious Knowledge and Deep Understanding	Venn – Jesus in the middle.
stories from some Old		Jesus prayed regularly and taught others how to pray.	
Testament texts that		Prayer involves talking and listening to God, either alone or gathered as community. Believers	
describe God's presence			
in the lives of individuals		pray with the help of word, music, action, silence, images, symbols and nature. Prayer in the	Life in the Times of Jesus:
and communities. They		Christian tradition, including Marian prayer, nurtures the spiritual life of believers.	Lost in the Temple
identify words, actions		Skills	(Luke 2: 41-47)
and symbols used in the			
Sacraments of Baptism		 Describe and explain the significance of some occasions when believers gather as 	Passover
and <u>Eucharist</u> to communicate God's		community to pray (e.g. school feast day, Baptism, Sunday Mass, funerals, weddings,	(Matthew 26: 17-
presence and action.		school prayer assemblies and liturgical celebrations).	19)
presence and action.			19)
		Participate with respect in a variety of personal and communal prayer experiences	
Students identify the		(including morning prayers, Grade, Marian prayer) that nurture the spiritual life of	Change assessment for
nature of Jesus' mission		believers.	2018 – focus in and refine
and ministry, as well as		believers.	
some similarities and			to reflect students
differences between			understanding.
Gospel accounts of significant events, places			
and characters in the life			Mandated Draver
of Jesus <mark>. They describe</mark>			Mandated Prayer:
some aspects of Jewish			The Our Father
daily life at the time of			
Jesus. They recognise			
some ways in which			
believers past and			
present honour Mary,			
Mother of Jesus,			
including praying the			
Hail Mary. They			
recognise the			
significance of prayer in			
Jesus' life and in the life of believers and			
participate with respect			
in a variety of personal			
and communal prayer			

experiences, including meditative prayer, Grace			
and the Hail Mary.			
Two	Teachings and actions of Jesus	BETR4 Religious Knowledge and Deep Understanding	Mandated Scripture:
	actions of Jesus	Jesus lived a truly human live. His mission was to preach and bring about the Kingdom of God,	Teachings and actions of
Achievement Standard	Fertile	including through his teaching, healing and forgiving.	Jesus:
<u>Homoromont otandara</u>	Question:	Skills	Parable of the
By the end of Year 2,	What are the	Identify the purpose and nature of Jesus' mission and ministry as depicted in some	Unforgiving
students analyse some teachings and actions of	teachings and	Gospel stories.	Servant (Matthew
Jesus depicted in <u>New</u> Testament texts that	actions of Jesus	Describe the effect of Jesus' mission and ministry on the lives of key characters in	18: 21-35)
reveal aspects of God's	and how are these enacted	some Gospel stories.	 Jesus heals two blind men
nature. They discuss their ideas about God's	in the lives of	CHPG3	(Matthew 20: 29-
relationship with the Jewish people as	believers?	Religious Knowledge and Deep Understanding	34)
described in some Old		The Church community draws from the teachings and actions of Jesus (e.g. actions of Jesus:	 Jesus heals a
Testament stories. Students pose questions	Modes of	praying, forgiving and helping people in need; teachings of Jesus: love, justice and peace) to	crippled woman
about the life and times	Assessment:	guide the way they live.	(Luke 13: 10-13)
of Jesus and use sources provided to	Mind Map and	Skills	Jesus walks on
answer these questions. They make connections	Explanation	 Identify key teachings and actions from Jesus' life that guide the life of the Church community, including the parable of the Good Samaritan (Luke 10:25-37), the Greatest 	water (John 6: 16- 21)
between Jesus'	Explanation	Commandment (Matthew 22:34-40) and Jesus heals a crippled woman (Luke 13: 10-	21)
teachings and actions and the way members of	Annotated	13).	Loving relationships with
the Church community live today.	Picture	Make connections between the ways members of the Church community live today	God, others and creation:
ive today.		and some teachings and actions of Jesus.	The Good
Students recognise the			Samaritan (Luke
sacredness of God and all creation, especially			10: 25-37)
human life. They identify ways in which human			
beings respond to the			
call to be co-creators and stewards of God's			
creation. Drawing on			
their own experiences, they suggest ways to			
pursue peace and justice out of respect for human			
life and all creation. They		СНСН1	
recognise choices that harm an individual and		Religious Knowledge and Deep Understanding	
their loving relationships with God, with others		Each parish community has its own past, which is revealed in many ways (for example in its	
and with all creation.		pastors and people, buildings, sites or parts of the natural environment).	
They explain ways in		Skills	

which believers seek to heal these relationships through reconciliation and how they celebrate reconciliation in the Sacrament of Penance. They recognise that prayer and the <u>wisdom</u> of the saints help the believer to nurture their relationship with God, with others and with all creation. They participate with respect in a variety of personal and communal prayer experiences, including meditative prayer and prayers for forgiveness.		 Pose questions about aspects of the past of a parish community (e.g. events related to the patron saint of the parish, a significant person, site, building or part of the natural environment). Develop a narrative about aspects of the past of a parish community (e.g. about the patron saint of the parish, a significant person, site, building or part of the natural environment). STNT4 <i>Religious Knowledge and Deep Understanding</i> The New Testament consists of 27 books that proclaim the life and teaching of Jesus and the early Christian Church. <i>Skills</i> Identify some features of text organization, namely the titles 'Old Testament' and 'New Testament' and the Table of Contents to locate some of the books depicting the life and teaching of Jesus (Gospels) and the early Christian Church (e.g. Acts of the Apostles, the letters). STNT5 <i>Religious Knowledge and Deep Understanding</i> The life and teaching of Jesus is the primary source of God's self-revelation in the New Testament. <i>Skills</i> Identify some teachings and actions of Jesus, including the parable of the unforgiving servant (Matthew 18: 21-35); Jesus heals two blind men (Matthew 20: 29-34) and Jesus walks on the water (John 6: 16-21) that reveal aspects of God's nature (e.g. father, loving, just, forgiving, welcoming, inclusive). 	
Three	Images of God in the Old	BEHE3 Religious Knowledge and Deep Understanding	Mandated Scripture:
<u>Achievement Standard</u> By the end of Year 3, students select and use information, ideas and events in texts (including	Testament God's relationship with the Jewish people.	 Christians believe that order and harmony arise from the diversity and interdependent of creation. Skills Identify the diversity of God's created world. Explore some of the relationships that exist in the created world (e.g. sun and moon). Communicate an understanding of order and harmony in God's creation. 	Images of God in the OT "I will never forget you" (Isiah 49: 15-16). God's relationship with the
key stories from the <u>Torah</u> ; images of God used by the human authors of <u>Old</u> <u>Testament</u> scriptures; and prayers attributed to the saints) to express their ideas about God's relationship with people as individuals and	Fertile Question: Modes of Assessment:	BEWR4 <i>Religious Knowledge and Deep Understanding</i> The Jewish people have a special relationship with God. This relationship is revealed through the stories, people and events recorded in the Torah, or written law. <i>Skills</i>	Jewish people: • God's promise to Jacob (Genesis 28: 10-22)

communities; God's presence and action in daily life experiences; and the order and harmony in God's creation. They locate information about the cultural contexts in which the Gospels were written and the text types used by the human authors of New Testament texts. They use this information about texts to discuss ideas about the life and teaching of Jesus, including the Christian belief that Jesus is the Messiah.

Students explain how the Scriptures provide a foundation for living a moral life, including respect for basic human rights and acknowledgement of responsibilities, in particular to the poor and disadvantaged. They identify prayers of thanksgiving and prayers of praise, including Glory to the Father [Glory Be] and demonstrate understanding of the significance of these forms of prayer for Christians. They explain ways in which the Sacraments of Initiation (Baptism, Confirmation, Eucharist) welcome and strengthen members of the Church community. They describe significant people, events and features of a parish and diocese, past and present, including the collaboration of clergy, religious and laity. They participate respectfully in a variety of prayer experiences, including meditative prayer, prayers of thanksgiving and prayers of praise.

- Identify stories, people and events recorded in the five books of the Torah, including God's promise to Jacob (Genesis 28: 10-22).
- Describe God's relationship with the Israelites as revealed in key stories from the Torah.

STOT6

Religious Knowledge and Deep Understanding

Old Testament scriptures, including Isaiah 49: 15-16, use many different images to portray God (e.g. fire, rain, potter, mother, refuge, sanctuary, lover).

The Psalms are used in prayer, especially in praise of and thanksgiving to God.

Skills

- Examine the textual features of Old Testament texts (e.g. language, form, use of images, words and phrases in the Psalms).
- Speculate on the human author's reasons for choosing a particular image to portray God.
- Communicate personal reactions to various images used to portray God in some Old Testament texts.

STCW4

Religious Knowledge and Deep Understanding

The wisdom of prayers attributed to the saints (e.g. The Deer's Cry / Breastplate of St Patrick) helps one understand God's relationship with people as individuals and as community. *Skills*

• Identify the effect on listeners, viewers or readers of the words and images used in some spiritual writings of the saints (e.g. The Deer's Cry / Breastplate of St Patrick) to express important messages about God's relationship with people.

LOUR	The Trinity	BETR6	Mandated Scripture:
Four		Religious Knowledge and Deep Understanding	
	The Bible	Scripture speaks of God in many ways but most significantly for Christians as Father, Son and	Trinity:
		Holy Spirit. Christians name this understanding of God as Trinity.	 Jesus is baptized
	Fertile	Skills	by John (Matthew
Achievement Standard	Question:	Identify and explain Scriptural passages including Matthew 3:13-17 / Mark 9- / Luke	3: 13-17; Mark 9-
	Question	3:21-23 (Jesus is Baptized by John) that express God as Father, God as Son and God as	11; Luke 3: 21-23)
By the end of Year 4,	Modes of		11, Luke 3. 21-23)
students use the Bible's	Assessment:	Holy Spirit.	Mandated Draver
referencing system to locate books, people,	Assessment.		Mandated Prayer:
places and things in the		CLMJ5	
Bible. They identify a variety of books and text		Religious Knowledge and Deep Understanding	Meditative prayer
types in the Old		Christians are called to be responsible stewards, caring for all of God's creation.	practices, including praying
Testament and New		Caring for the environment is a moral issue for Christians.	with the help of colour and
Testament and explain how a reader uses this		Skills	mantras.
knowledge to better		Describe key features of stewardship according to Christian teaching.	
understand God's Word.		Apply the Christian moral duty of stewardship to environmentally friendly practices.	Jewish community in the
They recognise the Christian belief that God,			time of Jesus.
as <u>Trinity</u> , is relational in		STOT7	The Good
nature by identifying and		Religious Knowledge and Deep Understanding	Samaritan (Luke
explaining some Scriptural passages that		The books of the Old Testament contain a variety of text types including historical narratives,	10: 25-37).
express God as Father,		sacred myths, poetry, legal codes and wise sayings. God's Word is revealed through an	,
Son and Holy Spirit.		understanding of the books and text types of the Old Testament. The human author's choice of	Old Testament text types:
		text type is important in determining the nature of the truth revealed in the text (e.g. historical	Sacred myths – First
Students explain the		truth, factual truth, religious truth).	Creation Story (Genesis
significance of community for		Skills	1:1- 2:4a)
Christians. They connect			1.1 2.40)
ideas about living in community from different		 Identify typical stages and language features of various types of text in the Old Testament, including Genesis 1: 1-2:4a, a sacred myth. 	Term 3/4 unit as per Term
texts (including the			3 content descriptors –
Decalogue and the		Explain how knowledge of the typical stages and language features of an Old	The Bible
wisdom of St Paul) and from the experiences of		Testament text affects a reader's understanding of its message.	
different communities			
(including Jewish		STOT8	
communities in first century Palestine, early		Religious Knowledge and Deep Understanding	
Church communities in		The Bible's referencing system is structured according to book, chapter and verse. The	
Australia (c.1788 CE -		contents and index of the Bible assist the reader to locate books, people, places and things.	
c.1850 CE) and contemporary Church		Skills	
communities). They		Identify some features of text organization (namely book, chapter, verse, Table of	
explain how free choices		Contents, Index, headings and subheadings) used to order and present information in	
result in actions that affect the individual and		the Bible.	
their community. They		• Use some features of text organization to locate books, people, places and things in	
describe practices and		the Bible.	
characteristics of contemporary parishes			
and dioceses (including		STNT9	

celebration of the Sacraments of Anointing		Religious Knowledge and Deep Understanding	
of the Sick and		Understanding God's Word is aided by an awareness of the books and text types of the New	
Penance) and explain		Testament. There are a variety of text types in the New Testament, each with particular textual	
how these are modelled		features.	
on the mission and		Skills	
ministry of Jesus. They use an appropriate			
structure to create		 Identify typical stages and language features of various types of text in the New 	
prayers of blessing,		Testament (e.g. narratives, letters, parables, miracle stories).	
petition and intercession,		• Explain how knowledge of the typical stages and language features of a New	
and demonstrate understanding of the		Testament text affects a reader's understanding of its message.	
significance of these			
forms of prayer for		STNT10	
Christian communities.			
They participate		Religious Knowledge and Deep Understanding	
respectfully in a variety of prayer experiences,		The use of different language features (images, characters, setting and vocabulary) in retelling	
including meditative		key parables from the New Testament, including the Parable of the Good Samaritan (Luke	
prayer and prayers of		10:25-37) can assist the reader to make meaning of Scriptural teachings.	
blessing, petition and		Skills	
intercession.		Identify and explain language features of parables, namely images, characters,	
		vocabulary and settings.	
		 Experiment with changing particular aspects of key parables namely images, 	
		vocabulary, setting and characters.	
		• Explore their own experiences and imagining retelling key parables from the New	
		Testament and applying the teaching to life.	
		STNT11	
		Religious Knowledge and Deep Understanding	
		The Bible's referencing system is structured according to book, chapter and verse. The	
		contents and index of the Bible assist the reader to locate books, people, places and things.	
		Skills	
		 Identify some features of text organization (namely book, chapter, verse, Table of 	
		Contents, Index, headings and subheadings) used to order and present information in	
		the Bible.	
		 Use some features of text organization to locate books, people, places and things in 	
		the Bible.	
Five	Mary's role as	CLPS14	Mandated Scripture:
	mother of Jesus	Religious Knowledge and Deep Understanding	
	and mother of	Christians past and present seek Mary's intercession through prayer because of her humanity	Significance of personal
	the church.	and her role as mother of Jesus and mother of the Church.	and communal prayer and
Achievement Standard		Marian prayer invites believers to a deeper relationship with Christ, draws them into the life of	worship:
Achievement Standard		the Church and models a balance between prayer and action. In Marian prayers, including the	ttoromp.
		the charen and models a balance between prayer and action. In Manan prayers, moduling the	

By the end of Year 5,	Fertile	Hail Mary and the Litany of Mary of Nazareth, there are two elements: praising God and	 Mary's song of
students identify many ways in which faith is	Question:	entrusting cares and petitions to Mary.	praise to God
shared and strengthened		Skills	(Luke 1:46-56)
in communities of	Mardan of		•
believers, past and	Modes of	Analyse and explain the elements and features of some Marian prayers (e.g. text	The Shema
present. They analyse	Assessment:	structures; vocabulary; images; language patterns).	(Deuteronomy 6:
information from a		Make connections between Marian spirituality and how believers pray, live and act.	4-9, 11: 13-21;
variety of texts, including Scriptural references to		• Create a Marian prayer (including a litany) using appropriate structure and elements	Numbers 15: 37-
the Holy Spirit and the		(i.e. praising God and entrusting cares and petitions to Mary).	41)
words, symbols and		(i.e. praising Gou and entrusting cares and petitions to wary).	•
actions of the Catholic			Mary's role as mother of
Rite of Confirmation, to		CLPS15	Jesus and mother of the
explain the action of the Holy Spirit in the lives of		Religious Knowledge and Deep Understanding	Church:
believers. They use		Meditative Prayer uses silence and stillness to assist believers to listen and talk to God.	Mary visits
features of Gospel texts		Believers use a range of practices for preparing the body and the mind for Meditative Prayer	Elizabeth (Luke 1:
to show how the Gospel			
writers shaped their Gospels for particular		and engaging in the 'work of meditation'. (e.g. relaxing the body, centered breathing, attending	39-45)
communities. They		to posture, being silent and still, recitation of mantras, closing eyes).	
describe the significance		Praying the Rosary is a meditative prayer practice in the Christian tradition.	Mandated Prayer:
of personal and		Skills	
communal prayer and		• Participate respectfully in meditative prayer, including the Rosary and mantras.	Marian prayers including
worship (including the Eucharist, the Psalms,		Identify and use practices that assist preparation for and engagement in meditative	Hail Mary, Litany of Mary
Sabbath rituals and		prayer, including praying with Rosary beads.	of Nazareth and Rosary.
prayers) and the <u>wisdom</u>		prayer, including praying with rosary beaus.	of Nazareth and Nosary.
of the saints, including St			
Mary of the Cross MacKillop, for			Meditative prayer,
communities of		CHPG6	including mantras.
believers. They describe		Religious Knowledge and Deep Understanding	Meditative prayer
ways in which believers		Mary is the mother of Jesus and of all Christians. Mary's role in the Church community (e.g.	practices including praying
live according to Jesus' new commandment of		advocate, mother, helper) can be described using a variety of titles and images. New	with Rosary beads.
charity (love); and make			with nosary bedas.
and act upon informed		Testament texts reveal Mary's role as mother of Jesus and her role in the early church	
moral choices. They		community.	
locate and record information about the		Skills	
contribution of		• Explain how some titles and images of Mary found in New Testament texts, including	
pioneering Catholics in		Luke 1: 39-45, reveal her role as mother of Jesus and her role in the Church community	
Australia (c.1850 CE -		(e.g. advocate, mother, helper).	
c.1900 CE) to the			
preservation of faith and the shaping of particular			
communities, including		(e.g. from visual, multimedia and/or written texts).	
Indigenous communities.			
They examine Mary's role as mother of Jesus		BEWR6	
and mother of the		Religious Knowledge and Deep Understanding	
Church. They analyse		Followers of Judaism live their relationship with God through their personal and communal	
the elements and		worship.	
features of some Marian		Skills	
prayers (including the Hail Mary, the Rosary			
and the Litany of the		Identify features of a Synagogue and explain their importance in Jewish worship.	

Mary of Nazareth) to describe the role of Marian prayer in the lives of believers past and present. They participate respectfully in a variety of personal and communal prayer experiences, including Marian prayers and meditative prayer.		 Identify and explain practices associated with the observance of Sabbath. Make connections between the Sabbath rituals and prayers and the Jewish relationship with God. BEHE5 Religious Knowledge and Deep Understanding Faith is shared and strengthened in the community of believers. The central and primary sharing of faith within the community of believers is the celebration of Eucharist. Skills Identify ways in which people share faith within a community of believers (e.g. family, parish, school). Communicate an understanding of how the faith of people strengthens the faith of the community of believers. 	
Six <u>Achievement Standard</u> By the end of Year 6, students analyse information from a variety of texts, including <u>New Testament</u> texts and the <u>wisdom</u> of Australian Catholic Christians, to explain the action of the Holy Spirit in the lives of believers. They select and use evidence from Scriptural texts to show how these texts describe Jesus' relationship with God the Father and with humanity, including the proclamation of Jesus as fulfilling God's promises in the <u>Old Testament</u> . Students identify and describe many ways in which faith is lived out in the lives of believers past and present, including Catholics in a developing Australian nation (c. 1900 CE to	Jesus' New Law Old Testament Prophets: Key messages and contexts. Fertile Question: Modes of Assessment:	 CLMF10 Religious Knowledge and Deep Understanding For Christians, the New Law as given by Jesus is a law of love, a law of grace and a law of freedom. Freedom, especially in moral and religious matters, is the right of every human person. For Christians, the freedom to choose is required by the New Law to take into account the good of all. Christians believe that God has given the gift of wisdom for humans (the natural law) which enables them to choose good and avoid evil. Skills Describe Jesus' New Law, using examples form New Testament texts, including Matthew 5: 17. Explain the significance of Jesus' New Law for believers and for moral decision making. Make connections between the New Law of Jesus and possible implications for personal actions. STOT10 Religious Knowledge and Deep Understanding. Key messages of Old Testament prophets are identified within the social, cultural and historical contexts. Skills Use a range of Biblical tools to analyse the social, cultural and historical contexts of some Old Testament prophets including Samuel (1 Samuel 3: 1-4: 1a) Communicate an understanding of some key messages of Old Testament prophets, taking into account their context (e.g. repent and turn back to God, act justly, care for others in particular the poor and marginalized, observe the Law, God is compassionate and forgiving, God is always faithful). 	Mandated Scripture: Old Testament prophets: Key messages and contexts: • Call of Samuel (1 Samuel 3:1-4: 1a) Jesus' New Law: • What did Jesus come to do? (Matthew 5: 17).

present). They analyse the key messages and contexts of some Old

Testament prophets. They explain the

significance of Jesus' New Law for the way believers live their faith and examine the spiritual

and corporal works of

mercy. They identify and describe many ways in which faith is celebrated in the lives of believers. past and present, including the commemoration of High Holy Days by Jewish believers; the Church's liturgical year and the celebration of Eucharist. They demonstrate an understanding of the term 'communion of saints'. They explain the significance of personal and communal prayer, including the Our Father and The Examen, and the use of spiritual exercises, including reflective prayer journaling and praying with the icons of the saints, for the spiritual life of believers. They participate respectfully in a variety of these personal and communal prayer experience and spiritual exercises.

STOT11

Religious Knowledge and Deep Understanding

A range of Biblical tools (including timelines, Biblical atlases, Biblical dictionaries, annotated Bibles, simple Biblical commentaries, online Bible search engines) are used to assist in deepening awareness of Old Testament texts.

Skills

• Investigate and evaluate the usefulness of a range of biblical tools (e.g. timelines, Biblical atlases, Biblical dictionaries, annotated Bibles, simple Biblical commentaries, online Bible search engines) for deepening awareness of Old Testament texts.

STNT14

Religious Knowledge and Deep Understanding

The Church teaches that the Holy Spirit guided the formation of the New Testament and the whole of Scripture. Inspiration means the human authors of Scripture, guided by the Holy Spirit and using their own knowledge and skills, revealed God's nature and teaching. The intention of the human author is important in determining the nature of the truth revealed in the text (e.g. historical truth, factual truth, religious truth).

Skills

- Use Biblical tools (e.g. concordance of the Bible, Biblical dictionary, Biblical commentary) to search for and locate relevant New Testament references to the role of the Holy Spirit in guiding the formation of the New Testament.
- Locate evidence in some New Testament texts showing that the human authors used their own voice, knowledge and skills to reveal God's nature and teaching.

Term / Grade	Over Arching Ideas Connection with Our Lady of Mt Carmel Parish	Content Covered	Mandated Prayer and Scriptural Texts
Term 4	 Feast Da Our Lady CTJ Pastoral All Saint' All Soul's Graduat End of Y Advent 	's Day 5 Day	
Prep <u>Achievement Standard</u> By the end of Prep, students communicate clearly their ideas, feelings and thoughts about God, the goodness of God's creation and God's plan that people help each	Prayer Fertile Question: Modes of Assessment:	 CLPS1 Religious Knowledge and Deep Understanding Jesus prayed regularly and taught others how to pray. Prayer involves both talking and listening to God, either alone or with others. Believers pray with the help of word, music, action, silence, images, symbols and nature. Skills Identify some occasions when believers pray alone (personal prayer) and pray with others (communal prayer). Communicate an understanding of the language, gestures, purpose and context of the Sign of the Cross and Amen. Listen and respond to stories in the Gospels of Jesus praying and teaching others to pray, including his disciples (Luke 11: 1-4). 	Mandated Scripture: Prayer: Jesus taught his disciples to pray (Luke 11: 1-4) Stories of Jesus' family Birth of Jesus (Luke 2: 1-7; Matthew 1: 18- 25)

happily together, for the	Recognise elements that help believers pray (e.g. word, music.)
good of all. They identify	
connections between	symbol and nature).
some Old Testament	• Participate with respect in a variety of prayer experiences (e.g.
stories and their	
personal experience,	prayer, thank you prayers).
including the experience	
of the goodness of	CLPS2
creation. They listen and	
respond to stories of and	Religious Knowledge and Deep Understanding
about Jesus in the	Meditative prayer uses silence and stillness to assist believers to listen a
Gospels that tell of	There is a range of practices (including being silent and still and lighting
Jesus' life as a Jew, his	
mother Mary, his friends and family; of Jesus	believers prepare the body and mind for meditative prayer and engage i
	meditation'.
praying and teaching others to pray; and of his	Skills
suffering, death and	
resurrection. They	 Participate respectfully in meditative prayer.
recognise Jesus'	Identify and use practices and spiritual exercises that assist the
teachings about love,	
compassion and	engage in meditative prayer.
forgiveness that	
challenged people about	STNT1
the way they were living.	
They relate examples of	Religious Knowledge and Deep Understanding
people having the	Christians venerate the Bible as a sacred book in many ways, including p
freedom to choose	celebrations and meditative reflection in personal prayer (New Testame
between good and bad,	Skills
right and wrong.	
	 Use and display the Bible reverently.
Students understand	Listen with reverence as Scripture is proclaimed in prayerful set
that prayer helps	
believers to follow the	
teachings of Jesus; to	STNT2
live according to God's	Religious Knowledge and Deep Understanding
plan. They recognise	
ways in which believers	The Gospels tell the good news of Jesus.
pray either alone or with	Familiarity with characters, events and messages from some key New Te
others, using word,	including the Birth of Jesus (Luke 2: 1-7; Matthew 1: 18 – 25) is a means
music, action, silence, images, symbols and	and real life.
nature, and participate	
with respect in a variety	Skills
of these prayer	Listen and respond to stories of and about Jesus in the Gospels
experiences, including	
meditative prayer, the	 Share feelings and thoughts about the events, characters and n
Sign of the Cross, and	familiar New Testament stories.
Amen. They describe	Make links between some familiar New Testament stories and
ways in which believers	
pray together during	by sharing characters, events and messages that may be similar
special celebrations and	own experiences.
rituals that mark	
important times in the life	
of believers and in the	CHPG1
Church year.	Religious Knowledge and Deep Understanding
	The Church building is a sacred place.

ord, music, action, silence, image,	Mandated Prayer:	
ences (e.g. prayer circles, school	Meditative prayer practices, including silence and stillness and lighting a candle.	
s to listen and talk to God. nd lighting a candle) that helps nd engage in the 'work of	Amen Sign of the Cross	
t assist them to prepare for and		
including proclamation in prayer w Testament).		
rayerful settings.		
key New Testament stories is a means of connecting Scripture		
he Gospels. cters and messages in some		
tories and their own experiences y be similar or different to their		

		 Believers gather in the Church to pray, to be together and to celebrate various rituals (e.g. Baptism, Eucharist, Marriage). Skills Identify features of the Church building that mark it as a sacred place (e.g. religious art, artefacts, icons and symbols, sacred objects, special clothes, parish name, etiquette). Describe some ways in which believers gather in the Church to pray, to be together and to celebrate various rituals. 	
One <u>Achievement Standard</u> By the end of Year 1, students make connections to personal experience when explaining ways of living in accordance with God's plan for creation: that people live safely and happily in community and in loving relationship with God, with a responsibility to respect the dignity and natural rights of all people, to care for all creation and to responsibly use God's gift of the freedom to choose. They relate stories from some <u>Old</u> <u>Testament</u> texts that describe God's presence in the lives of individuals and communities. They identify words, actions and symbols used in the Sacraments of Baptism and <u>Eucharist</u> to communicate God's presence and action. Students identify the nature of Jesus' mission and ministry, as well as some similarities and differences between Gospel accounts of significant events, places and characters in the life of Jesus. They describe some aspects of Jewish	Mary, Mother of Jesus Fertile Question: Modes of Assessment:	 CLPS4 Religious Knowledge and Deep Understanding Mary, Mother of Jesus, has been honoured in many ways by Christians both past and present (e.g. prayer, images, music). The Hail Mary is a Catholic prayer, using words of scripture (Luke 1: 26-28; Luke 1: 39-42) and developed over a long period of time. Skills Identify ways believers past and present have honoured Mary. Communicate an understanding of the language, purpose and context of the Hail Mary. 	Mandated Scripture: Mary, Mother of Jesus: Annunciation to Mary (Luke 1: 26- 28) Mary visits Elizabeth (Luke 1: 39-42) Mandated Prayer Hail Mary Grace

daily life at the time of			
Jesus. They recognise			
some ways in which			
believers past and			
present honour Mary, Mother of Jesus,			
including praying the			
Hail Mary. They			
recognise the			
significance of prayer in			
Jesus' life and in the life of believers and			
participate with respect			
in a variety of personal			
and communal prayer			
experiences, including meditative prayer, Grace			
and the Hail Mary.			
Two	Reconciliation	CLMF5	Mandated Scripture:
1000	and Forgiveness	Religious Knowledge and Deep Understanding	-
		The loving relationship God offers to people is unconditional. Sin is made evident in the free	Reconciliation and
	Fertile	choices that harm the individual and their loving relationships with God, with others and with	forgiveness
	Question:	all creation. Reconciliation involves admission of sin, saying sorry, asking for God's help to	 Jesus teaches
Achievement Standard		change and seeking to heal relationships. There is no limit to God's mercy and forgiveness.	about forgiving
	Modes of	Skills	others (Luke 17:
By the end of Year 2,	Assessment:		•
students analyse some	Assessment.	Identify behaviours and actions in some Scriptural texts, including Jesus teachers about	3-4)
teachings and actions of Jesus depicted in New		forgiving others (Luke 17: 3-4) and the Forgiving Father (Luke 15: 11-31), that reveal	The Forgiving
Testament texts that		aspects of God's nature (e.g loving, just, relational, forgiving, welcoming, merciful).	Father (Luke 15:
reveal aspects of God's		Identify evidence of sin and the consequences of sin, using scenarios from the Gospels	11-31)
nature. They discuss		and /or from life experiences.	Zacchaeus (Luke
their ideas about God's relationship with the		Identify and analyse scenarios from the Gospels and/or from life experiences that	19: 1-10)
Jewish people as		illustrate the four elements of reconciliation (admit sin, say sorry, ask for God's help to	15: 1 10,
described in some Old		change and seek to heal relationships).	Mandated Prayer:
Testament stories. Students pose questions		chunge and seek to neur relationships).	_
about the life and times			
of Jesus and use		CLPS6	Forgiveness,
sources provided to		Religious Knowledge and Deep Understanding	including acts of
answer these questions. They make connections		Prayer for forgiveness requires admission of sin, saying sorry, asking for God's help to change	contrition and
between Jesus'		and seeking to heal one's loving relationships with God, with others and with all creation.	Penitential Act.
teachings and actions		Skills	Meditative prayer
and the way members of		• Communicate an understanding of the language, purpose, gestures and context of	practices
the Church community live today.		prayers for forgiveness including acts of contrition and Penitential Act (A,B,C).	including centred
			—
Students recognise the		Participate with respect in a variety of personal and communal prayer experiences,	breathing and
sacredness of God and		including prayer for forgiveness.	attending to
all creation, especially			posture.
human life. They identify			
ways in which human beings respond to the		CLPS7	
call to be co-creators		Religious Knowledge and Deep Understanding	

and stewards of God's		Meditative prayer uses silence and stillness to assist believers to listen and talk to God. There is	
creation. Drawing on their own experiences,		a range of practices (including closing eyes and praying with beads and music) that helps	
they suggest ways to		believers prepare the body and the ming for meditative prayer and engage in the 'work of	
pursue peace and justice			
out of respect for human		meditation'.	
life and all creation. They		Skills	
recognise choices that		Participate respectfully in meditative prayer.	
harm an individual and		Identify and use practices and spiritual exercises that assist in preparing and engaging	
their loving relationships with God, with others			
and with all creation.		in meditative prayer.	
They explain ways in			
which believers seek to		CHLS3	
heal these relationships		Religious Knowledge and Deep Understanding	
through reconciliation			
and how they celebrate		Forgiveness involves reconciliation with God and each other and restores broken relationships.	
reconciliation in the Sacrament of Penance.		In the Sacrament of Penance, believers celebrate reconciliation with God and each other. The	
They recognise that		Sacrament of Penance continues Jesus' healing ministry in the life of the community.	
prayer and the <u>wisdom</u>		Skills	
of the saints help the			
believer to nurture their		Identify and analyse scenarios from the Gospels, including the story of Zacchaeus (Luke	
relationship with God,		19: 1-10) and from life experience that involve restoring broken relationships	
with others and with all		(reconciliation).	
creation. They participate with respect			
in a variety of personal			
and communal prayer		with each other in the Sacrament of Penance.	
experiences, including		Make connections between Jesus' healing ministry and the Church's healing ministry in	
meditative prayer and		the Sacrament of Penance.	
prayers for forgiveness.			
Three	Who is Jesus	BETR5	Mandated Scripture:
Three		Religious Knowledge and Deep Understanding	·····
	Fautile		The life and too shine of
	Fertile	Christians believe that Jesus is the Messiah and this is revealed through his presence and in his	The life and teaching of
	Question:	words, deeds and encounters with others.	Jesus
		Skills	 Jesus' Mission
Achievement Standard	Modes of	Identify some Scriptural texts in which Jesus is called 'Messiah', including the birth of	(Luke 4: 16-21)
			(LUKE 4. 10-21)
By the end of Year 3,	Assessment:	Jesus the Messiah (Matthew 1:17-2:12).	
students select and use		 Communicate an understanding of the term 'Messiah' from Scripture. 	Jesus the Messiah
information, ideas and			 The Birth of Jesus
events in texts (including		STNT7	the messiah
key stories from the			
Torah; images of God		Religious Knowledge and Deep Understanding	(Matthew 1:17-2:
used by the human authors of Old		Knowledge of the cultural contexts of the Gospels assists the reader to better understand the	12)
Testament scriptures;		life and teaching of Jesus.	
and prayers attributed to		Skills	
the saints) to express			
their ideas about God's		Retrieve contextual information from written and digital texts to identify some aspects	
relationship with people		of the cultural contexts in which the Gospels were written.	
as individuals and			

communities; God's	Begin to analyse gospel stories by drawing on a growing knowledge of the context in	
presence and action in		
daily life experiences;	which the story was written in order to communicate thinking and understandings	
and the order and	about the life and teaching of Jesus.	
harmony in God's	about the me and teaching of Jesus.	
creation. They locate		
information about the		
cultural contexts in which		
the Gospels were written		
and the text types used		
by the human authors of		
New Testament texts.		
They use this		
information about texts		
to discuss ideas about		
the life and teaching of		
Jesus, including the		
Christian belief that		
Jesus is the Messiah.		
00000 10 the <u>Ivicoolali</u> .		
Students explain how		
the Scriptures provide a		
foundation for living a		
moral life, including		
respect for basic human		
rights and		
acknowledgement of		
responsibilities, in		
particular to the poor and		
disadvantaged. They		
identify prayers of		
thanksgiving and prayers		
of praise, including Glory		
to the Father [Glory Be]		
and demonstrate		
understanding of the		
significance of these		
forms of prayer for		
Christians. They explain		
ways in which the		
Sacraments of Initiation		
(Baptism, Confirmation,		
Eucharist) welcome and		
strengthen members of		
the Church community.		
They describe significant		
people, events and		
features of a parish and		
diocese, past and		
present, including the		
collaboration of clergy,		
religious and laity. They		
participate respectfully in		
a variety of prayer		
experiences, including		
meditative prayer,		
prayers of thanksgiving		
and prayers of praise.		

Four	Jewish	BEWR5	Mandated Scripture:
FUUI	community in	Religious Knowledge and Deep Understanding	·
	the time of	Judaism is a dynamic religion. Groups within first century Palestine reflected the dynamic	Jewish community in the
	Jesus	nature of Judaism.	time of Jesus.
		Skills	The Good
Achievement Standard		Compare and contrast features of Jewish worship in the world of first century	Samaritan (Luke
	Fertile	Palestine.	
By the end of Year 4,		Palesune.	10: 25-37).
students use the Bible's	Question:		
referencing system to locate books, people,			Old Testament text types:
places and things in the		СНСНЗ	Sacred myths – First
Bible. They identify a	Modes of	Religious Knowledge and Deep Understanding	Creation Story (Genesis
variety of books and text types in the Old	Assessment:	The first Catholics in Australia preserved their faith in an environment of suspicion and conflict,	1:1- 2:4a)
Testament and New		mostly without the presence of priests.	
Testament and explain		Official recognition and toleration ushered in a new era for Catholics in Australia.	
how a reader uses this		Catholic laity and clergy were among the first to recognize and respond to the impact of	
knowledge to better understand God's Word.		settlement and expansion on Aboriginal people.	
They recognise the		Skills	
Christian belief that God,		Sequence some key people and events (secular and religious) of early colonial	
as <u>Trinity</u> , is relational in nature by identifying and			
explaining some		Australia (c. 1788 CE – c. 1850 CE) using appropriate historical terms.	
Scriptural passages that		Identify different points of view towards Aboriginal people in early colonial Australia	
express God as Father,		(e.g. squatters, missionaries, free settlers, convicts and clergy).	
Son and Holy Spirit.			
Students explain the			
significance of			
community for			
Christians. They connect ideas about living in			
community from different			
texts (including the			
Decalogue and the wisdom of St Paul) and			
from the experiences of			
different communities			
(including Jewish communities in first			
century Palestine, early			
Church communities in			
Australia (c.1788 CE - c.1850 CE) and			
contemporary Church			
communities). They			
explain how free choices			
result in actions that affect the individual and			
their community. They			
describe practices and			
characteristics of contemporary parishes			
and dioceses (including			

celebration of the Sacraments of Anointing of the Sick and Penance) and explain how these are modelled on the mission and ministry of Jesus. They use an appropriate structure to create prayers of blessing, petition and intercession, and demonstrate understanding of the significance of these forms of prayer for Christian communities. They participate respectfully in a variety of prayer experiences, including meditative prayer and prayers of blessing, petition and intercession.			
Five <u>Achievement Standard</u> By the end of Year 5, students identify many ways in which faith is shared and strengthened in communities of believers, past and present. They analyse information from a variety of texts, including Scriptural references to the Holy Spirit and the words, symbols and actions of the Catholic Rite of Confirmation, to explain the action of the Holy Spirit in the lives of believers. They use features of Gospel texts to show how the Gospel writers shaped their Gospels for particular communities. They describe the significance of personal and communal prayer and worship (including the <u>Eucharist</u> , the <u>Psalms</u> , Sabbath rituals and	Gospel writers shaped their Gospels for particular communities. Fertile Question: Modes of Assessment:	 STNT12 Religious Knowledge and Deep Understanding The contexts of the Gospel writers (e.g. purpose of the writer, time of writing, intended audience, point of view) shaped their Gospels. The context of the Gospel writer is important in determining the nature of the truth revealed in the text (e.g. historical truth, factual truth, religious truth). Skills Compare and contrast parallel passages from the Gospels of Matthew and Luke including the Infancy Narratives (Luke 1:26 – 38; Matthew 1:18 – 25; Luke 2: 1-14; Luke 2: 15-20; Matthew 2: 1-12, Matthew 2: 13-15). Explore some features of Gospel texts (e.g. place, characterization, vocabulary, dialogue, the narrative voice) that provide evidence of how the writers have shaped their Gospels for a particular community in a particular time and place. STNT13 Religious Knowledge and Deep Understanding A range of Biblical tools (including timelines, Biblical atlases, Biblical dictionaries, annotated Bibles, simple Biblical commentaries, online Bible search engines and Gospel parallels) is used to assist in deepening awareness of New Testament texts. Skills Investigate and evaluate the usefulness of a range of Biblical tools (e.g. timelines, Biblical atlases, Biblical atlases, Biblical commentaries, online Bibles, simple Biblical commentaries, online Bibles, Biblical atlases, Biblical dictionaries, annotated Bibles, simple Biblical commentaries, online Bible search engines and Gospel parallels) for deepening awareness of New Testament texts. 	Mandated Scripture: Gospel writers shaped their Gospels for particular communities: Infancy narratives in the Gospels of Matthew and Luke: Luke 1:26-38; Matthew 1: 18- 25; Matthew 2: 1- 12; Matthew 2: 13-15

prayers) and the wisdom		STOT9	
of the saints, including St		Religious Knowledge and Deep Understanding	
Mary of the Cross			
MacKillop <mark>, for</mark>		The Psalms of the Old Testament are a model for personal and communal prayer. There are	
communities of		three main forms of Psalms in the Old Testament: Psalms of lament (sorrow), Psalms of	
believers. They describe		thanksgiving and Psalms of praise (Hymns).	
ways in which believers live according to Jesus'			
new commandment of		Skills	
charity (love); and make		• Identify some life experiences of the psalmists (e.g. awe and wonder, feelings or	
and act upon informed			
moral choices. They		abandonment, despair and anger, fear of the future, threatened by enemies) as	
locate and record		communicated in a variety of Psalms.	
information about the		·	
contribution of			
pioneering Catholics in		Psalms (e.g. parent / child; protector; trust / doubt, praise, thanksgiving, dependence,	
Australia (c.1850 CE –		humility, loyalty, grandeur of God).	
c.1900 CE) to the			
preservation of faith and		 Use the Psalms as a model to create a personal or communal prayer. 	
the shaping of particular			
communities, including			
Indigenous communities.			
They examine Mary's			
role as mother of Jesus			
and mother of the			
Church. They analyse			
the elements and			
features of some Marian			
prayers (including the			
Hail Mary, the Rosary			
and the Litany of the			
Mary of Nazareth) to			
describe the role of			
Marian prayer in the			
lives of believers past			
and present. They			
participate respectfully in			
a variety of personal and			
communal prayer			
experiences, including			
Marian prayers and			
meditative prayer.			
Six	Images and	BETR8	Mandated Scripture:
517	titles of Jesus.	Religious Knowledge and Deep Understanding	
			Images and titles for lasure
		Jesus' relationship with God the Father and humanity is described in Scripture using a variety of	Images and titles for Jesus:
	The Our Father	titles and images (e.g. liberator, creator, Son of God, Son of Man, Messiah, Annointed One,	 Call of Nathaniel
		Lamb of God, Bread of Life, Rabbi, Saviour).	and other
Achievement Standard	E a statil a		
<u></u>	Fertile	Skills	disciples (John 1:
	Question:	• Locate and identify images in scripture, including John 1: 35-51, that express different	35-51)
By the end of Year 6,		titles of Jesus.	-
students analyse			 Jesus as Messiah,
information from a	Modes of	• Explain how a title of Jesus describes his relationship to God the Father and / or	Son of Man and
variety of texts, including	Assessment:	humanity.	Saviour:
New Testament texts	A SCSSITCHA	numanty.	
and the <u>wisdom</u> of			(Matthew 16: 16-
Australian Catholic		STNT15	
Christians, to explain the			

action of the Holy Spirit	
in the lives of believers.	
They select and use	
evidence from Scriptural	
texts to show how these	
texts describe Jesus'	
relationship with God the	
Father and with	
humanity, including the	
proclamation of Jesus as	
fulfilling God's promises	
in the Old Testament.	

Students identify and describe many ways in which faith is lived out in the lives of believers past and present, including Catholics in a developing Australian nation (c. 1900 CE to present). They analyse the key messages and contexts of some <u>Old</u> Testament prophets. They explain the significance of Jesus' New Law for the way believers live their faith and examine the spiritual and corporal works of mercy. They identify and describe many ways in which faith is celebrated in the lives of believers, past and present, including the commemoration of High Holy Days by Jewish believers; the Church's liturgical year and the celebration of Eucharist. They demonstrate an understanding of the term 'communion of saints'. They explain the significance of personal and communal prayer, including the Our Father and The Examen, and the use of spiritual exercises, including reflective prayer journaling and praying with the icons of the saints, for the spiritual life of believers. They participate respectfully in a variety of these

Religious Knowledge and Deep Understanding	17; Acts 17: 2-3;
Gospel writers use many images and titles for Jesus. The Gospels and other New Testament	Acts 1: 29-33, 36).
texts (including Matthew 16: 16-17, Acts 17: 2-3; Acts 1: 29-33, 36) proclaim Jesus as fulfilling	
all of God's promises in the Old Testament (including Messiah, Son of Man and Saviour).	
Skills	
 Recognise a number of images and titles for Jesus in the Gospels and other New Testament texts. 	
Make connections between Gospel texts and Old Testament texts.	
BEWR7	
Religious Knowledge and Deep Understanding	
The faith of Jewish believers is shared and strengthened through the commemoration of High Holy Days (Leviticus 23: 1-44) including Rosh Hashanah, Yom Kippur, Pesah (Passover).	
 Skills Identify key elements of the High Holy Days (e.g. themes, messages, rituals). 	
• Make connections between the practices of the High Holy Days and the faith life of believers (e.g. atoning for sin, remembering key stories, reflecting on past actions).	

personal and communal	
prayer experience and	
spiritual exercises.	