


What should I already know?

- The Pentecost and the role of the Holy Spirit in our lives.
- The message of 'The Good News' and its influence on our lives and actions.
- Knowledge of a variety of Bible stories and how Jesus lived amongst us.
- The Holy Week and the Easter story.
- Knowledge of St Stephen, the first Christian martyr, St Paul and St Peter.

What will I know at the end of the unit?

- Make links between character strengths and weaknesses of the disciples and passage from scripture. What conclusions can you draw? Support your point of view with a source.
- Reflect on discipleship and compare their own and other people's responses to whether 'if they were accused of being a Christian there would be enough evidence to convict them.'
- Show some understanding of Jesus' choice of disciples (male and female – Martha and Mary, Mary of Magdala) by making links between sources and virtues)
- Use religious vocabulary (see key vocabulary)
- Express a point of view about discipleship, using Peter and Paul and give a reason for it.
- Show knowledge and some understanding of the beliefs of Paul and how they informed the way they behaved, before (Saul) and after (Paul) his conversion.


Key Vocabulary

Apostle	One of the twelve disciples who were close to Jesus.
Baptism	The sacrament that brings someone into the family of God.
Confirmation	The sacrament by which a person receives the Holy Spirit to become a mature witness to Jesus.
Disciple	A follower of Jesus.
Gentile	A person who was not born into the Jewish faith.
Good News	The story of the life, death and resurrection of Jesus, also known as the Gospel.
Opposition	When others are against you, or your ideas or beliefs.
Pentecost	A Jewish feast 50 days after Passover, a Christian feast 50 days after Easter.
Prophet	A Holy Person who hears God's word and tells others about it.
Resurrection	When Jesus, who had died, was raised up to new life.
Sacrament	A very important gift from Jesus when we receive special help and grace.


We will be creating our own artwork to reflect the transformation through the gift of the Holy Spirit.

Key People and places


People : Paul, Mary Magdala, Peter.

Place : Lake Galilee

Key Scripture

- Mark 1:16-20 (the call of the four first disciples)
- Mark 1: 29-31 (The cure of Simon Peter's mother-in-law)
- Mark 2: 14-17 (The call of Levi and eating with sinners)
- Mark 6: 7-9 (The mission of the twelve)
- Acts 2: 1-11 (Pentecost)
- Acts 2: 42-47 (The Early Christian community)
- Acts 3: 1-10 (Peter cures the lame man)
- Acts 12: 1-19 (Peter's escape from prison)

Key Prayers

- Our Father
- Glory Be
- Apostles Creed

