

GROW IN LOVA

For Multi-Grade Classes

Up to and
including
Second
Class/P4

For Multi-Grade Classes

Teaching Schemes

Compiled by
Brendan O'Reilly KC*HS

Contents

Introduction	p. 7
Scheme 1	p. 8
Scheme 2	p. 10
Scheme 3	p. 12
Scheme 4	p. 15
Scheme 5	p. 18
Scheme 6	p. 21

Introduction

Grow in Love is based on the *Catholic Preschool and Primary Religious Education Curriculum for Ireland* (2015). This curriculum was approved by the Irish Episcopal Conference and was granted the Decree of *Recognitio* by the Holy See in 2015. While the *Grow in Love* series has been designed for use with the single class, many teachers are required to teach in a multiclass situation. This publication seeks to assist such teachers. It is a practical manual consisting of six teaching schemes designed to cover all possible multiclass situations between Junior Infants/P1 and Second Class/P4, in both the Republic of Ireland and Northern Ireland.

The complete *Grow in Love* series consists of eight separate programmes, one corresponding to each of the eight classes in the primary schools of the Republic of Ireland, and to each of the seven classes in the primary schools of Northern Ireland. This publication seeks to integrate materials from a number of programmes from Junior Infants/P1 to Second Class/P4 in order to facilitate the teacher in a multiclass situation and to present the combination in the format of a teaching scheme.

The six schemes in this manual cover all the possible splits in this part of the school:

Two-way split

Scheme 1: Junior Infants/Primary 1 and Senior Infants/Primary 2

Scheme 2: Senior Infants/Primary 2 and First Class/Primary 3

Scheme 3: First Class/Primary 2 and Second Class/Primary 4

Three-way split

Scheme 4: Junior Infants/Primary 1, Senior Infants/Primary 2 and First Class/Primary 3

Scheme 5: Senior Infants/Primary 2, First Class/Primary 3 and Second Class/Primary 4

Four-way split

Scheme 6: Junior Infants/Primary 1, Senior Infants/Primary 2, First Class/Primary 3 and Second Class/Primary 4.

One of the consequences of combining programmes is that the original sequencing of lessons is altered. Inevitably, this leads to a shift of focus in the theme(s) within a particular year. A new sequence of lessons has been outlined for each term of each year in all of the above combinations. To ensure a level of continuity in the development of the new sequencing, care has been taken to group together lessons with similar or equivalent themes.

Where it was felt that certain lessons were 'core' to the overall thrust of a particular year's work, these lessons were repeated in subsequent years. This repetition is most likely to be found in the lessons relating to sacramental preparation.

In these schemes, 'GIL' means *Grow in Love*, 'T' means term, 'L' means lesson and 'SL' means Seasonal Lesson. Much more detailed information on content, pedagogical approach and doctrine, and teaching and learning strategies, is given in the teacher's manual for each year.

Scheme 1

Junior Infants/Primary 1 and Senior Infants/Primary 2

Cycle

Two-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for Junior Infants/Primary 1
- *Grow in Love* Teacher's Kit for Senior Infants/Primary 2

Points to be noted

- It is possible to teach this straightforward split class by teaching *Grow in Love* for Junior Infants/P1 during the first year and then *Grow in Love* for Senior Infants during the second year. Alternatively, such a split class could be taught the two-year cycle of *Grow in Love* for Junior Infants/P1 and *Grow In Love* for Senior Infants/P2 using the following scheme, which mixes both programmes.
- There is a choice of lesson offered in Year Two, Term 1, Lesson 8.

Prayers to be revised

None

New prayers to be taught

- *Sign of the Cross*
- *Glory be to the Father*
- *Morning Prayer*
- *Night Prayer*
- *Grace before Meals*
- *Grace after Meals*
- *Prayer to Guardian Angel*
- *Our Father*
- *Hail Mary*

YEAR ONE

Using JI/P1 and SI/P2

TERM 1

1. God is with us SI/P2 T1L1
2. God created our world SI/P2 T1L2
3. Thank you, God, for our world SI/ P2 T1L3
4. God asks us to care for the world SI/P2 T1L4
5. Autumn: September or October (SL) JI/P1 SL1
6. I belong in my family SI/P2 T2L1
7. My family belongs in a community SI/P2 T2L2
8. We all belong in one human family SI/P2 T2L3
9. We can pray to God SI/P2 T2L4
10. God gives us good news! JI/P1 T3L1
11. We get ready to welcome Jesus JI/P1 T3L2
12. The good news: Jesus is born! JI/P1 T3L3
13. Visitors to the stable JI/P1 T3L4

TERM 2

1. Simeon and Anna meet Jesus SI/P2 T4L1
2. Jesus grew up in Nazareth SI/P2 T4L2
3. Lent (Ash Wednesday) JI/P1 SL4
4. St Brigid SI/P2 T5L1
5. God cares for us in spring SI/P2 T5L2
6. Jesus and the children JI/P1 T5L1
7. Jesus is the Good Shepherd JI/P1 T5L2
8. The Last Supper SI/P2 T7L1
9. Jesus dies on the cross SI/P2 T7L2
10. Jesus is alive! SI/P2 T7L3

TERM 3

1. Places to pray JI/P1 T7L1
2. The church – a special place to pray JI/P1 T7L2
3. Water is wonderful! JI/P1 T8L1
4. Welcomed with water JI/P1 T8L2
5. A baby's Baptism SI/P2 T9L1
6. John baptises the people SI/P2 T9L2
7. Mary (May) JI/P1 SL5
8. We can grow in love SI/P2 T10L1
9. We continue to grow in love SI/P2 T10L2

YEAR TWO

Using JI/P1 and SI/P2

TERM 1

1. I have a name JI/P1 T1L1
2. I have a family JI/P1 T1L2
3. I can share love with my family JI/P1 T1L3
4. We are all in one family JI/P1 T1L4
5. God created the world JI/P1 T2L1
6. God created us ... we are special! JI/P1 T2L2
7. We can care for the world JI/P1 T2L3
8. We remember (November) SI/P2 SL1 or JI/P1 SL2
9. Advent light SI/P2 T3L1
10. Mary says 'yes!' SI/P2 T3L2
11. Jesus is born SI/P2 T3L3
12. Gifts for the baby SI/P2 T3L4

TERM 2

1. The Holy Family lived in Nazareth JI/P1T4L1
2. The Holy Family visited Jerusalem JI/P1T4L2
3. Lent (Ash Wednesday) SI/P2 SL2
4. We listen to stories SI/P2 T6L1
5. Jesus feeds the people SI/P2 T6L2
6. Jesus calms the storm SI/P2 T6L3
7. Jesus heals the man who was blind SI/P2 T6L4
8. St Patrick (17 March) JI/P1 SL3
9. The Last Supper JI/P1 T6L1
10. Jesus dies on the cross JI/P1 T6L2
11. An Easter surprise JI/P1 T6L3

TERM 3

1. A place to gather SI/P2 T8L1
2. A place of prayer SI/P2 T8L2
3. Thank you, God, for food JI/P1 T9L1
4. At Mass we give thanks JI/P1 T9L2
5. Mary (May) SI/P2 SL3
6. Jesus teaches us JI/P1 T5L3
7. We can live as Jesus taught us JI/P1 T5L4
8. Summer (June) JI/P1 SL6
9. Grow in Love! (Last week of school) JI/P1 SL7

Scheme 2

Senior Infants/Primary 2 and First Class/Primary 3

Cycle

Two-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for Senior Infants/Primary 2
- *Grow in Love* Teacher's Kit for First Class/Primary 3

Points to be noted

- In most instances it is possible to teach this straightforward split class by teaching *Grow in Love* for First Class/P3 during the first year and then *Grow in Love* for Senior Infants/P2 during the second year. Alternatively, such a split class could be taught the two-year cycle of *Grow in Love* for Senior Infants/P2 and *Grow in Love* for First Class/P3 using the following scheme, which mixes both programmes.

Prayers to be revised

- *Sign of the Cross*
- *Glory be to the Father*
- *Morning Prayer*
- *Night Prayer*
- *Grace before Meals*
- *Grace after Meals*
- *Prayer to Guardian Angel*
- *Our Father*
- *Hail Mary*

New prayers to be taught

- Some Mass responses
- Praying a decade of the *Rosary*
- *Prayer before Communion*
- *Prayer after Communion*
- *Act of Sorrow*
- *Prayer to the Holy Spirit*
- *Journey Prayer*

YEAR ONE

Using SI/P2 and First Class/P3

TERM 1

1. We belong together First/P3 T1L1
2. We belong to the Church First/P3 T1L2
3. God loves us First/P3 T1L3
4. God is with us SI/P2 T1L1
5. God created our world SI/P2 T1L2
6. Thank you, God, for our world SI/P2 T1L3
7. God asks us to care for our world SI/P2 T1L4
8. The *Rosary* (October) First/P3 SL1
9. Celebrating the Saints (1 November) First/P3 SL2
10. Advent light SI/P2 T3L1
11. Mary says 'yes!' SI/P2 T3L2
12. Jesus is born SI/P2 T3L3
13. Gifts for the baby SI/P2 T3L4

TERM 2

1. All who heard him were amazed First/P3 T4L1
2. We listen to the Gospel at Mass First/P3 T4L2
3. Lent (Ash Wednesday) First/P3 SL3
4. Simeon and Anna meet Jesus SI/P2 T4L1
5. Jesus grew up in Nazareth SI/P2 T4L2
6. We listen to stories SI/P2 T6L1
7. Jesus feeds the people SI/P2 T6L2
8. Jesus calms the storm SI/P2 T6L3
9. Jesus heals the man who was blind SI/P2 T6L4
10. Jesus in Jerusalem First/P3 T7L1
11. Jesus is risen! First/P3 T7L2

TERM 3

1. 'I am with you always' First/P3 T8L1
2. 'I will send a helper' First/P3 T8L2
3. 'Go and share the Good News' First/P3 T8L3
4. A place to gather SI/P2 T8L1
5. A place of prayer SI/P2 T8L2
6. Mary (May) SI/P2 SL3
7. Inter-Religious education lesson First/P3 SL5
8. Living in love First/P3 T10L1
9. Growing in love First/P3 T10L2

YEAR TWO

Using SI/P2 and First Class/P3

TERM 1

1. I belong in my family SI/P2 T2L1
2. My family belongs in a community SI/P2 T2L2
3. We all belong in one human family SI/P2 T2L3
4. We can pray to God SI/P2 T2L4
5. Jesus First/P3 T2L1
6. Jesus had many friends First/P3 T2L2
7. Jesus healed people First/P3 T2L3
8. Jesus taught his friends how to live First/P3 T2L4
9. At Mass, Jesus' friends gather together First/P3 T2L5
10. We remember (November) SI/P2 SL1
11. Waiting for the light First/P3 T3L1
12. Jesus is the light First/P3 T3L2
13. The waiting is over First/P3 T3L3

TERM 2

1. We can lose our way First/P3 T5L1
2. The lost sheep First/P3 T5L2
3. We celebrate God's forgiveness in the Sacrament of Reconciliation First/P3 T5L3
4. Lent (Ash Wednesday) SI/P2 SL2
5. St Brigid SI/P2 T5L1
6. God cares for us in spring SI/P2 T5L2
7. St Patrick (17 March) First/P3 SL4
8. The Last Supper SI/P2 T7L1
9. Jesus dies on the cross SI/P2 T7L2
10. Jesus is alive! SI/P2 T7L3

TERM 3

1. We offer gifts First/P3 T6L1
2. 'Do this in memory of me' First/P3 T6L2
3. We are nourished by receiving Holy Communion First/P3 T6L3
4. A baby's Baptism SI/P2 T9L1
5. John baptises the people SI/P2 T9L2
6. God made the world First/P3 T9L1
7. God made us ... we are special First/P3 T9L2
8. We can *grow in love* SI/P2 T10L1
9. We continue to *grow in love* SI/P2 T10L2

Scheme 3

First Class/Primary 3 and Second Class/Primary 4

Cycle

Two-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for First Class/Primary 3
- *Grow in Love* Teacher's Kit for Second Class/Primary 4

Points to be noted

- In most instances it is possible to teach this straightforward split class by teaching *Grow in Love* for Second Class during the first year and then *Grow in Love* for First Class during the second year. Alternatively, such a split class could be taught the two-year cycle of *Grow in Love* (First/P3) and *Grow in Love* (Second/P4) using the following scheme, which mixes both programmes.

Prayers to be revised

- *Sign of the Cross*
- *Glory be to the Father*
- *Morning Prayer*
- *Night Prayer*
- *Grace before Meals*
- *Grace after Meals*
- *Our Father*
- *Hail Mary*
- Some Mass responses
- Praying a decade of the *Rosary*
- *Prayer before Communion*
- *Prayer after Communion*
- *Act of Sorrow*
- *Sanctus (Holy, Holy)*

New prayers to be taught

- *Confiteor*
- More Mass Responses
- *Agnus Dei* (Lamb of God)
- The *Rosary* (Joyful Mysteries)

YEAR ONE

Using First/P3 and Second Class/P4

TERM 1

1. Our class – a circle of friends Second/P4 T1L1
2. Jesus chose followers Second/P4 T1L2
3. We are Jesus' followers Second/P4 T1L3
4. The *Rosary* (October) First/P3 SL1
5. Jesus First/P3 T2L1
6. Jesus had many friends First/P3 T2L2
7. Jesus healed people First/P3 T2L3
8. Jesus taught his friends how to live First/P3 T2L4
9. At Mass, Jesus' friends gather together First/P3 T2L5
10. Celebrating the saints (1 November) First/P3 SL2
11. Prepare the way of the Lord Second/P4 T3L1
12. Messengers of God Second/P4 T3L2
13. The birth of Jesus Second/P4 T3L3

TERM 2

1. All who heard him were amazed First/P3 T4L1
2. We listen to the Gospel at Mass First/P3 T4L2
3. St Brigid (1 February) Second/P4 SL4
4. Lent (Ash Wednesday) Second/P4 SL3
5. Choices Second/P4 T5L1
6. Zacchaeus made bad choices Second/P4 T5L2
7. We can be forgiven Second/P4 T5L3
8. We offer gifts First/P3 T6L1
9. 'Do this in memory of me' First/P3 T6L2
10. We are nourished by receiving Holy Communion First/P3 T6L3
11. The death of Jesus Second/P4 T7L1

YEAR TWO

Using First/P3 and Second Class/P4

TERM 1

1. We belong together First/P3 T1L1
2. We belong to the Church First/P3 T1L2
3. God loves us First/P3 T1L3
4. The *Rosary* (October) Second/P4 SL1
5. Jesus: healer, helper, friend Second/P4 T2L1
6. Jesus heals Simon Peter's mother-in-law Second/P4 T2L2
7. Jesus heals Jairus' daughter Second/P4 T2L3
8. Jesus gives his followers the Law of Love Second/P4 T2L4
9. At Mass, Jesus' followers gather together Second/P4 T2L5
10. Celebrating the Saints (1 November) Second/P4 SL2
11. Waiting for the light First/P3 T3L1
12. Jesus is the light First/P3 T3L2
13. The waiting is over First/P3 T3L3

TERM 2

1. Nothing is impossible with God Second/P4 T4L1
2. At Mass we listen Second/P4 T4L2
3. We can lose our way First/P3 T5L1
4. The lost sheep First/P3 T5L2
5. We celebrate God's forgiveness in the Sacrament of Reconciliation First/P3 T5L3
6. Lent (Ash Wednesday) First/P3 SL3
7. 'Do this in memory of me' Second/P4 T6L1
8. At Mass, we thank God Second/P4 T6L2
9. At Mass, we receive Holy Communion Second/P4 T6L3
10. Jesus in Jerusalem First/P3 T7L1
11. Jesus is risen! First/P3 T7L2

YEAR ONE

Using First/P3 and Second Class/P4

TERM 3

- | | |
|-------------------------------------|----------------|
| 1. The Resurrection | Second/P4 T7L2 |
| 2. 'I am with you always' | First/P3 T8L1 |
| 3. 'I will send a helper' | First/P3 T8L2 |
| 4. 'Go and share the Good News' | First/P3 T8L3 |
| 5. Inter-religious education lesson | Second/P4 SL5 |
| 6. God created us | Second/P4 T9L1 |
| 7. God wants us to be happy | Second/P4 T9L2 |
| 8. Living in love | First/P3 T10L1 |
| 9. Growing in love | First/P3 T10L2 |

YEARTWO

Using First/P3 and Second Class/P4

TERM 3

- | | |
|-------------------------------------|-----------------|
| 1. 'I am with you always' | Second/P4 T8L1 |
| 2. 'I will send a helper' | Second/P4 T8L2 |
| 3. 'Go and share the Good News' | Second/P4 T8L3 |
| 4. Inter-religious education lesson | First/P3 SL5 |
| 5. St Patrick (17 March) | First/P3 SL4 |
| 6. God made the world | First/P3 T9L1 |
| 7. God made us ... we are special | First/P3 T9L2 |
| 8. 'As I have loved you' | Second/P4 T10L1 |
| 9. Growing in love | Second/P4 T10L2 |

Scheme 4

Junior Infants/Primary 1, Senior Infants/Primary 2 and First Class/Primary 3

Cycle

Three-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for Junior Infants/Primary 1
- *Grow in Love* Teacher's Kit for Senior Infants/Primary 2
- *Grow in Love* Teacher's Kit for First Class/Primary 3

New prayers to be taught

- *Sign of the Cross*
- *Glory be to the Father*
- *Morning Prayer*
- *Night Prayer*
- *Grace before Meals*
- *Grace after Meals*
- *Prayer to Guardian Angel*
- *Our Father*
- *Hail Mary*
- Some Mass responses
- Praying a decade of the *Rosary*
- *Prayer before Communion*
- *Prayer after Communion*
- *Act of Sorrow*
- *Prayer to the Holy Spirit*
- *Journey Prayer*

YEAR ONE

Using JI/P1, SI/P2 and First Class/P3

TERM 1

1. We belong together	First/P3 T1L1
2. We belong to the Church	First/P3 T1L2
3. God loves us	First/P3 T1L3
4. God created the world	JI/P1 T2L1
5. God created us ... we are special!	JI/P1 T2L2
6. We can care for the world	JI/P1 T2L3
7. The <i>Rosary</i> (October)	First/P3 SL1
8. Autumn (September or October)	JI/P1 SL1
9. We remember (November)	SI/P2 SL1
10. Advent light	SI/P2 T3L1
11. Mary says 'yes!'	SI/P2 T3L2
12. Jesus is born	SI/P2 T3L3
13. Gifts for the baby	SI/P2 T3L4

TERM 2

1. Simeon and Anna meet Jesus	SI/P2 T4L1
2. Jesus grew up in Nazareth	SI/P2 T4L2
3. All who heard him were amazed	First/P3 T4L1
4. We listen to the Gospel at Mass	First/P3 T4L2
5. Lent (Ash Wednesday)	SI/P2 SL2
6. Jesus and the children	JI/P1 T5L1
7. Jesus is the Good Shepherd	JI/P1 T5L2
8. Jesus teaches us	JI/P1 T5L3
9. We can live as Jesus taught us	JI/P1 T5L4
10. The Last Supper	SI/P2 T7L1
11. Jesus dies on the cross	SI/P2 T7L2
12. Jesus is alive!	SI/P2 T7L3

TERM 3

1. Places to pray	JI/P1 T7L1
2. The church – a special place to pray	JI/P1 T7L2
3. A baby's Baptism	SI/P2 T9L1
4. John baptises the people	SI/P2 T9L2
5. 'I am with you always'	First/P3 T8L1
6. 'I will send a helper'	First/P3 T8L2
7. 'Go and share the Good News'	First/P3 T8L3
8. We can grow in love	SI/P2 T10L1
9. We continue to grow in love	SI/P2 T10L2

YEAR TWO

Using JI/P1, SI/P2 and First Class/P3

TERM 1

1. God is with us	SI/P2 T1L1
2. God created our world	SI/P2 T1L2
3. Thank you, God, for our world	SI/P2 T1L3
4. God asks us to care for the world	SI/P2 T1L4
5. I have a name	JI/P1 T1L1
6. I have a family	JI/P1 T1L2
7. I can share love with my family	JI/P1 T1L3
8. We are all in one family	JI/P1 T1L4
9. Celebrating the saints (1 November)	First/P3 SL2
10. In November, we remember (November)	JI/P1 SL2
11. Waiting for the light	First/P3 T3L1
12. Jesus is the light	First/P3 T3L2
13. The waiting is over	First/P3 T3L3

TERM 2

1. The Holy Family lived in Nazareth	JI/P1 T4L1
2. The Holy Family visited Jerusalem	JI/P1 T4L2
3. Jesus	First/P3 T2L1
4. Jesus had many friends	First/P3 T2L2
5. Lent (Ash Wednesday)	First/P3 SL3
6. Jesus healed people	First/P3 T2L3
7. Jesus taught his friends how to live	First/P3 T2L4
8. At Mass, Jesus' friends gather together	First/P3 T2L5
9. St Patrick (17 March)	JI/P1 SL3
10. Jesus in Jerusalem	First/P3 T7L1
11. Jesus is risen!	First/P3 T7L2

TERM 3

1. We listen to stories	SI/P2 T6L1
2. Jesus feeds the people	SI/P2 T6L2
3. Jesus calms the storm	SI/P2 T6L3
4. Jesus heals the man who was blind	SI/P2 T6L4
5. Mary (May)	JI/P1 SL5
6. God made the world	First/P3 T9L1
7. God made us ... we are special	First/P3 T9L2
8. Living in love	First/P3 T10L1
9. Growing in love	First/P3 T10L2

YEAR THREE

Using JI/P1, SI/P2 and First Class/P3

TERM 1

1. I belong in my family SI/P2 T2L1
2. My family belongs in a community SI/P2 T2L2
3. We all belong in one human family SI/P2 T2L3
4. We can pray to God SI/P2 T2L4
5. We can lose our way First/P3 T5L1
6. The lost sheep First/P3 T5L2
7. We celebrate God's forgiveness in the Sacrament of Reconciliation First/P3 T5L3
8. A place to gather SI/P2 T8L1
9. A place of prayer SI/P2 T8L2
10. God gives us good news! JI/P1 T3L1
11. We get ready to welcome Jesus JI/P1 T3L2
12. The good news: Jesus is born! JI/P1 T3L3
13. Visitors to the stable JI/P1 T3L4

TERM 2

1. We offer gifts First/P3 T6L1
2. 'Do this in memory of me' First/P3 T6L2
3. We are nourished by receiving Holy Communion First/P3 T6L3
4. St Brigid SI/P2 T5L1
5. Lent (Ash Wednesday) JI/P1 SL4
6. God cares for us in spring SI/P2 T5L2
7. St Patrick (17 March) First/P3 SL4
8. The Last Supper JI/P1 T6L1

TERM 3

1. Water is wonderful! JI/P1 T8L1
2. Welcomed with water JI/P1 T8L2
3. Summer (June) JI/P1 SL6
4. Inter-Religious education lesson First/P3 SL5
5. Mary (May) SI/P2 SL3
6. Thank you, God, for food JI/P1 T9L1
7. At Mass we give thanks JI/P1 T9L2
8. *Grow in Love!* JI/P1 SL7

Scheme 5

Senior Infants/Primary 2, First Class/Primary 3 and Second Class/Primary 4

Cycle

Three-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for Senior Infants/Primary 2
- *Grow in Love* Teacher's Kit for First Class/Primary 3
- *Grow in Love* Teacher's Kit for Second Class/Primary 4

Prayers to be revised

- *Sign of the Cross*
- *Glory be to the Father*
- *Morning Prayer*
- *Night Prayer*
- *Grace before Meals*
- *Grace after Meals*
- *Prayer to Guardian Angel*

New prayers to be taught

- *Our Father*
- *Hail Mary*
- Some Mass responses
- Praying a decade of the *Rosary*
- *Prayer before Communion*
- *Prayer after Communion*
- *Act of Sorrow*
- *Prayer to the Holy Spirit*
- *Journey Prayer*
- *Sanctus (Holy, Holy)*
- *Confiteor*
- More Mass Responses
- *Agnus Dei (Lamb of God)*
- *The Rosary (Joyful Mysteries)*

YEAR ONE

Using SI/P2, First Class/P3 and Second Class/P4

TERM 1

1. We belong together First/P3 T1L1
2. We belong to the Church First/P3 T1L2
3. God loves us First/P3 T1L3
4. Jesus: healer, helper, friend Second/P4 T2L1
5. Jesus heals Simon Peter's mother-in-law Second/P4 T2L2
6. Jesus heals Jairus' daughter Second/P4 T2L3
7. We remember (November) SI/P2 SL1
8. Jesus gives his followers the Law of Love Second/P4 T2L4
9. At Mass, Jesus' followers gather together Second/P4 T2L5
10. Advent light SI/P2 T3L1
11. Mary says 'yes!' SI/P2 T3L2
12. Jesus is born SI/P2 T3L3
13. Gifts for the baby SI/P2 T3L4

TERM 2

1. Simeon and Anna meet Jesus SI/P2 T4L1
2. Jesus grew up in Nazareth SI/P2 T4L2
3. St Brigid SI/P2 T5L1
4. God cares for us in spring SI/P2 T5L2
5. Lent (Ash Wednesday) Second/P4 SL3
6. All who heard him were amazed First/P3 T4L1
7. We listen to the Gospel at Mass First/P3 T4L2
8. We can lose our way First/P3 T5L1
9. The lost sheep First/P3 T5L2
10. We celebrate God's forgiveness in the Sacrament of Reconciliation First/P3 T5L3
11. The death of Jesus Second/P4 T7L1
12. The Resurrection Second/P4 T7L2

TERM 3

1. 'I am with you always' First/P3 T8L1
2. 'I will send a helper' First/P3 T8L2
3. 'Go and share the Good News' First/P3 T8L3
4. A place to gather SI/P2 T8L1
5. A place of prayer SI/P2 T8L2
6. Mary (May) SI/P2 SL3
7. 'As I have loved you' Second/P4 T10L1
8. Growing in love Second/P4 T10L2

YEAR TWO

Using SI/P2, First Class/P3 and Second Class/P4

TERM 1

1. God is with us SI/P2 T1L1
2. God created our world SI/P2 T1L2
3. Thank you, God, for our world SI/P2 T1L3
4. God asks us to care for our world SI/P2 T1L4
5. The *Rosary* (October) First/P3 SL1
6. Our class – a circle of friends Second/P4 T1L1
7. Jesus chose followers Second/P4 T1L2
8. We are Jesus' followers Second/P4 T1L3
9. Celebrating the Saints (1 November) Second/P4 SL2
10. Waiting for the light First/P3 T3L1
11. Jesus is the light First/P3 T3L2
12. The waiting is over First/P3 T3L3

TERM 2

1. Nothing is impossible with God Second/P4 T4L1
2. At Mass we listen Second/P4 T4L2
3. Choices Second/P4 T5L1
4. Zacchaeus made bad choices Second/P4 T5L2
5. We can be forgiven Second/P4 T5L3
6. Lent (Ash Wednesday) First/P3 SL3
7. We listen to stories SI/P2 T6L1
8. Jesus feeds the people SI/P2 T6L2
9. Jesus calms the storm SI/P2 T6L3
10. Jesus heals the man who was blind SI/P2 T6L4
11. Jesus in Jerusalem First/P3 T7L1
12. Jesus is risen! First/P3 T7L2

TERM 3

1. 'I am with you always' Second/P4 T8L1
2. 'I will send a helper' Second/P4 T8L2
3. 'Go and share the Good News' Second/P4 T8L3
4. God made the world First/P3 T9L1
5. God made us ... we are special First/P3 T9L2
6. Inter-Religious education lesson First/P3 SL5
7. We can *grow in love* SI/P2 T10L1
8. We continue to *grow in love* SI/P2 T10L2

YEAR THREE

Using SI/P2, First Class/P3 and Second Class/P4

TERM 1

1. I belong in my family SI/P2 T2L1
2. My family belongs in a community SI/P2 T2L2
3. We all belong in one human family SI/P2 T2L3
4. We can pray to God SI/P2 T2L4
5. The *Rosary* (October) Second/P4 SL1
6. Jesus First/P3 T2L1
7. Jesus had many friends First/P3 T2L2
8. Jesus healed people First/P3 T2L3
9. Celebrating the saints (1 November) First/P3 SL2
10. Jesus taught his friends how to live First/P3 T2L4
11. At Mass, Jesus' friends gather together First/P3 T2L5
12. Prepare the way of the Lord Second/P4 T3L1
13. Messengers of God Second/P4 T3L2
14. The birth of Jesus Second/P4 T3L3

TERM 2

1. We offer gifts First/P3 T6L1
2. 'Do this in memory of me' First/P3 T6L2
3. We are nourished by receiving Holy Communion First/P3 T6L3
4. St Brigid (1 February) Second/P4 SL4
5. Lent (Ash Wednesday) SI/P2 SL2
6. 'Do this in memory of me' Second/P4 T6L1
7. At Mass, we thank God Second/P4 T6L2
8. At Mass, we receive Holy Communion Second/P4 T6L3
9. St Patrick (17 March) First/P3 SL4
10. The Last Supper SI/P2 T7L1
11. Jesus dies on the cross SI/P2 T7L2
12. Jesus is alive! SI/P2 T7L3

TERM 3

1. A baby's Baptism SI/P2 T9L1
2. John baptises the people SI/P2 T9L2
3. Inter-religious education lesson Second/P4 SL5
4. God created us Second/P4 T9L1
5. God wants us to be happy Second/P4 T9L2
6. Living in love First/P3 T10L1
7. Growing in love First/P3 T10L2

Scheme 6

Junior Infants/Primary 1, Senior Infants/Primary 2, First Class/Primary 3 and Second Class/Primary 4

Cycle

Four-year cycle

Core Resources

- *Grow in Love* Teacher's Kit for Junior Infants/Primary 1
- *Grow in Love* Teacher's Kit for Senior Infants/Primary 2
- *Grow in Love* Teacher's Kit for First Class/Primary 3
- *Grow in Love* Teacher's Kit for Second Class/Primary 4

New prayers to be taught

- *Our Father*
- *Hail Mary*
- Some Mass responses
- Praying a decade of the *Rosary*
- *Prayer before Communion*
- *Prayer after Communion*
- *Act of Sorrow*
- *Prayer to the Holy Spirit*
- *Journey Prayer*
- *Sanctus (Holy, Holy)*
- *Confiteor*
- More Mass Responses
- *Agnus Dei (Lamb of God)*
- *The Rosary (Joyful Mysteries)*

YEAR ONE

Using JI/P1 and First Class/P3

TERM 1

1. I have a name	Jl/P1 T1L1
2. I have a family	Jl/P1 T1L2
3. I can share love with my family	Jl/P1 T1L3
4. We are all in one family	Jl/P1 T1L4
5. The <i>Rosary</i> (October)	First/P3 SL1
6. Autumn (September or October)	Jl/P1 SL1
7. God created the world	Jl/P1 T2L1
8. God created us ... we are special!	Jl/P1 T2L2
9. We can care for the world	Jl/P1 T2L3
10. Celebrating the saints (1 November)	First/P3 SL2
11. Waiting for the light	First/P3 T3L1
12. Jesus is the light	First/P3 T3L2
13. The waiting is over	First/P3 T3L3

TERM 2

1. All who heard him were amazed	First/P3 T4L1
2. We listen to the Gospel at Mass	First/P3 T4L2
3. Jesus and the children	Jl/P1 T5L1
4. Jesus is the Good Shepherd	Jl/P1 T5L2
5. Jesus teaches us	Jl/P1 T5L3
6. We can live as Jesus taught us	Jl/P1 T5L4
7. Lent (Ash Wednesday)	First/P3 SL3
8. St Patrick (17 March)	First/P3 SL4
9. The Last Supper	Jl/P1 T6L1
10. Jesus dies on the cross	Jl/P1 T6L2
11. An Easter surprise	Jl/P1 T6L3

TERM 3

1. 'I am with you always'	First/P3 T8L1
2. 'I will send a helper'	First/P3 T8L2
3. 'Go and share the Good News'	First/P3 T8L3
4. Water is wonderful	Jl/P1 T8L1
5. Welcomed with water	Jl/P1 T8L2
6. Mary (May)	Jl/P1 SL5
7. Summer (June)	Jl/P1 SL6
8. <i>Grow in Love!</i> (Last week of school)	Jl/P1 SL7

YEAR TWO

Using SI/P2 and Second Class/P4

TERM 1

1. God is with us	SI/P2 T1L1
2. God created our world	SI/P2 T1L2
3. Thank you, God, for our world	SI/P2 T1L3
4. God asks us to care for the world	SI/P2 T1L4
5. Jesus: healer, helper, friend	Second/P4 T2L1
6. Jesus heals Simon Peter's mother-in-law	Second/P4 T2L2
7. Jesus heals Jairus' daughter	Second/P4 T2L3
8. Jesus gives his followers the Law of Love	Second/P4 T2L4
9. At Mass, Jesus' followers gather together	Second/P4 T2L5
10. We remember (November)	SI/P2 SL1
11. Prepare the way of the Lord	Second/P4 T3L1
12. Messengers of God	Second/P4 T3L2
13. The birth of Jesus	Second/P4 T3L3

TERM 2

1. Nothing is impossible with God	Second/P4 T4L1
2. At Mass we listen	Second/P4 T4L2
3. Simeon and Anna meet Jesus	SI/P2 T4L1
4. Jesus grew up in Nazareth	SI/P2 T4L2
5. St Brigid	SI/P2 T5L1
6. God cares for us in spring	SI/P2 T5L2
7. Lent (Ash Wednesday)	SI/P2 SL2
8. Choices	Second/P4 T5L1
9. Zacchaeus made bad choices	Second/P4 T5L2
10. We can be forgiven	Second/P4 T5L3
11. The death of Jesus	Second/P4 T7L1
12. The Resurrection	Second/P4 T7L2

TERM 3

1. A place to gather	SI/P2 T8L1
2. A place of prayer	SI/P2 T8L2
3. 'I am with you always'	Second/P4 T8L1
4. 'I will send a helper'	Second/P4 T8L2
5. 'Go and share the Good News'	Second/P4 T8L3
6. Inter-religious education lesson	Second/P4 SL5
7. We can <i>grow in love</i>	SI/P2 T10L1
8. We continue to <i>grow in love</i>	SI/P2 T10L2

YEAR THREE

Using JI/P1 and First Class/P3

TERM 1

1. We belong together First/P3 T1L1
2. We belong to the Church First/P3 T1L2
3. God loves us First/P3 T1L3
4. Jesus First/P3 T2L1
5. Jesus had many friends First/P3 T2L2
6. Jesus healed people First/P3 T2L3
7. Jesus taught his friends how to live First/P3 T2L4
8. At Mass, Jesus' friends gather together First/P3 T2L5
9. In November, we remember JI/P1 SL2
10. God gives us good news! JI/P1 T3L1
11. We get ready to welcome Jesus JI/P1 T3L2
12. The good news: Jesus is born! JI/P1 T3L3
13. Visitors to the stable JI/P1 T3L4

TERM 2

1. The Holy Family lived in Nazareth JI/P1 T4L1
2. The Holy Family visited Jerusalem JI/P1 T4L2
3. We can lose our way First/P3 T5L1
4. The lost sheep First/P3 T5L2
5. We celebrate God's forgiveness in the Sacrament of Reconciliation First/P3 T5L3
6. Lent (Ash Wednesday) JI/P1 SL4
7. St Patrick (17 March) JI/P1 SL3
8. We offer gifts First/P3 T6L1
9. 'Do this in memory of me' First/P3 T6L2
10. We are nourished by receiving Holy Communion First/P3 T6L3
11. Jesus in Jerusalem First/P3 T7L1
12. Jesus is risen! First/P3 T7L2

TERM 3

1. Places to pray JI/P1 T7L1
2. The church – a special place to pray JI/P1 T7L2
3. God made the world First/P3 T9L1
4. God made us ... we are special First/P3 T9L2
5. Inter-Religious education lesson First/P3 SL5
6. Thank you, God, for food JI/P1 T9L1
7. At Mass we give thanks JI/P1 T9L2
8. Living in love First/P3 T10L1
9. Growing in love First/P3 T10L2

YEAR FOUR

Using SI/P2 and Second Class/P4

TERM 1

1. Our class – a circle of friends Second/P4 T1L1
2. Jesus chose followers Second/P4 T1L2
3. We are Jesus' followers Second/P4 T1L3
4. The *Rosary* (October) Second/P4 SL1
5. I belong in my family SI/P2 T2L1
6. My family belongs in a community SI/P2 T2L2
7. We all belong in one human family SI/P2 T2L3
8. We can pray to God SI/P2 T2L4
9. Celebrating the Saints (1 November) Second/P4 SL2
10. Advent light SI/P2 T3L1
11. Mary says 'yes!' SI/P2 T3L2
12. Jesus is born SI/P2 T3L3
13. Gifts for the baby SI/P2 T3L4

TERM 2

1. We listen to stories SI/P2 T6L1
2. Jesus feeds the people SI/P2 T6L2
3. Jesus calms the storm SI/P2 T6L3
4. Jesus heals the man who was blind SI/P2 T6L4
5. St Brigid (1 February) Second/P4 SL4
6. Lent (Ash Wednesday) Second/P4 SL3
7. 'Do this in memory of me' Second/P4 T6L1
8. At Mass, we thank God Second/P4 T6L2
9. At Mass, we receive Holy Communion Second/P4 T6L3
10. The Last Supper SI/P2 T7L1
11. Jesus dies on the cross SI/P2 T7L2
12. Jesus is alive! SI/P2 T7L3

TERM 3

1. God created us Second/P4 T9L1
2. God wants us to be happy Second/P4 T9L2
3. Mary (May) SI/P2 SL3
4. A baby's Baptism SI/P2 T9L1
5. John baptises the people SI/P2 T9L2
6. 'As I have loved you' Second/P4 T10L1
7. Growing in love Second/P4 T10L2