

Year Two


*We meet God's love
in the community*


Objectives

*Know that the
Church is God's
Family.*

*Know that I am
part of that
family too.*


Keywords

God

Community

Belonging

Family

Father/Mother

Carer/Guardian

Feelings

Emotions


PHYSICAL

Do you belong to a community?


4 A Journey in Love - Year 2


What communities do you belong to?


Family


Pa


Class


School


Sports club?


7 A Journey in Love - Year 2


How do you belong to these communities?

Do things together


Pray together


Wear a uniform ?


Team Spirit ?


10 A Journey in Love - Year 2


Care for each other ?


Celebrate together ?


Prayer

*Loving Father,
thank you for all
the communities
I belong to.
Amen.*


SOCIAL

Is belonging to a community important?


Together


Alone


What do I receive from community?


Love


Learning


Fun


Different people give different things to our community


Doctor


Teacher


Cleaner


Police officer


17 A Journey in Love - Year 2


Priest


What service can I give?

Nurse


How can I make a difference?


Prayer

*Bless our communities
and make us all more helpful.*


Amen.


EMOTIONAL

*Sometimes we are happy together
in community*


Sometimes we are sad together


Sometimes we hurt each other


Prayer

Think about the amazing love of God for each one.

*Loving Father,
we thank you for your love and closeness
to us always,
particularly in our communities.
Amen.*


INTELLECTUAL

*Can people feel alone
even if they belong to a community?
What would they miss out on?*


*Are there lonely children in this school?
How can you help them?*


25 A Journey in Love - Year 2


What are the disadvantages of being on your own?

Can be lonely

No one to help you

No one to talk to

Can't play many games alone


What are the advantages of being on your own?

*Time to read
and write*

Time to think

Time to pray


Prayer

*Listen to Jesus speak these words
to you:*

"I am with you always."


*The peace of the Lord
be always with us.
Amen.*


SPIRITUAL

*If God is called "Our Father"
what does that make us?*

*We are children
of God!*


We are all brothers and sisters!


Prayer

We celebrate that we are all brothers and sisters in the God-filled community of home and school as we hold hands and pray the family prayer...


*Our Father,
who art in Heaven,
hallowed be thy Name.
Thy Kingdom come,
Thy will be done on Earth as it is in Heaven.
Give us this day our daily bread
and forgive us our trespasses,
as we forgive those who trespass against us.
And lead us not into temptation,
but deliver us from evil.
Amen.*


End of presentation

