

Love to Celebrate overview

Foundation (Nursery and Reception)		
Special people	Special places	Special times
My family is special	My special places	Special times of the day
My community is special	Special places in my community	Special times of the week
My faith is special	The world is a special place	Special times of the year
A special visitor	Creating a special place	A special celebration
I am special	Looking after our world	Sharing a special time together

Buddhism	Christianity	Hinduism	Islam	Judaism	Sikhism
(Y1) Esala Perahera	(Y1) Harvest	(Y1) Diwali	(Y1) Milad un Nabi	(Y1) Purim	(Y1) Naam Karan
Who was Buddha?	Our wonderful world	The mandir	Celebrating birthdays	Special clothes	How are new babies welcomed?
Relics	Creation	New beginnings	Comparing Saudia Arabia to the UK	Clothes from other religions	The Naam Karan ceremony
The Temple of the Tooth	Harvest hymns	The story of Rama and Sita	The birth of Muhammad	The story of Esther	Sikh names
Sacred places	Saying thank you	Good v evil	Muhammad the trustworthy	Mishloach Manot	The Guru Granth Sahib
Memories and remembering	Feeding the 5000	Welcoming Lakshmi	Why is Muhammad so important to Muslims?	Mitzvah	Sikh families
Esala Perahera celebrations	Sharing	Good luck	Leaders	Gifts	Different families
Comparing celebrations	Foods around the world	Diwali celebrations	Followers of Muhammad today	Purim celebrations	Age and wisdom
	The importance of water	Comparing Diwali to other religious celebrations	Respecting other people's beliefs	Choices and decisions in sacred stories	Finding out about others
	Local church celebrations				
	Local harvest celebrations				
(Y2) Losar	(Y2) Christmas	(Y2) Navratri	(Y2) Jumu'ah	(Y2) Hanukkah	(Y2) Anand Karaj
Making a fresh start	Looking after a baby	What is God like?	The story of Bilal	The story of Hanukkah	Why are weddings special?
New Year's resolutions	The Advent wreath	Different Hindu gods	What is a muezzin?	The Hanukkiah	Promises
Good luck	The Nativity	The story of Durga	Prayer	Kosher	Vows
Tibetan prayer flags	Gifts	Special clothes	Friday prayers	The dreidel	Finding out about Sikh wedding celebrations
Loving-kindness	Celebrations	Navratri puja thalis	Parts of a mosque	Hannukah traditions	Working as one
Offerings	Joy	Celebrations	Places of worship	Miracles	Love
The Losar shrine	Religious and secular Christmas messages	Quiet time	My special times	Right and wrong	Attending a Sikh wedding
The future	The Christingle	Mantras		Cleaning, repairing and rebuilding	Rules in the gurdwara
Cham dancing		Is God like a mother?		Comparing Hanukkah to Christmas	Weddings from different faiths and traditions
Good and evil					
Comparing different New Year traditions					
(Y3) Vesak	(Y3) Lent	(Y3) Ganesh Chaturthi	(Y3) The Hajj	(Y3) Shavuot	(Y3) Guru Nanak Gurburab
The story of the birth of Buddha	Ash Wednesday	The story of Ganesh	What is The Hajj?	The synagogue	The beginning of Sikhism
Bathing the Buddha	Forgiveness	The Puja ceremony	Items used during The Hajj	The torah	The story of Guru Hargobind and the Hindu princes
The four sights	The 40 days of Lent	Murtis (statues)	People's opinions of The Hajj	The story of Moses and the Ten Commandments	
Mandalas	Switching off	Symbols of Ganesh	Hajj customs	Are the Ten Commandments used today?	Belief in action
Impermanence	Pretzels	Obstacles	Special journeys	Kosher food laws	The Gurdwara
Enlightenment	Prayer	Starting something new	The Five pillars of Islam	The story of Ruth and Naomi	The Langar
Keeping calm	Colours of the church seasons	The story of Ganesh and Kubera	Other spiritual journeys and pilgrimages	Rules	Equality and fairness
The Buddha's teaching	The crucifixion			Bread as a symbol	Serving others
Kindness	The resurrection			Food	Why do Sikhs remember Guru Nanak?
The death of Buddha				Harvests around the world	
The Tripitaka					
Vesak celebrations					

Buddhism	Christianity	Hinduism	Islam	Judaism	Sikhism	
(Y4) Kathina	(Y4) Holy Week and Easter	(Y4) Janmashtami	(Y4) Eid ul-Adha	(Y4) Shabbat	(Y4) Valsakhi	
The life of a Buddhist monk	Palm Sunday	Hindu gods	The story of Ibrahim and Isma'il	The creation story	The formation of the Khalsa	
The Rains Retreat	The story of the Last Supper	The story of Krishna's birth	Sacrifice	Why do Jews celebrate Shabbat?	Taking Amrit	
The story of Kathina	The Eucharist	Krishna's life	Eid ul-Adha celebrations	The Shabbat table	Comparing Amrit to baptism or Bar/Batmitzvah	
Kathina celebrations	The crucifixion of Jesus	108 names for Krishna	The importance of Eid ul-Adha to Muslims	Special meals at home	The Five K's	
Generosity	The cross	Janmashtami celebrations	Zakat (charity)	Comparing weekend activities	What do Sikhs believe?	
The Dalai Lama	The resurrection of Jesus	Role models	People who have made sacrifices	Saying goodbye to Shabbat	Identity	
Comparing the life of a Buddhist monk to a Christian monk	Easter garden	Hindu bhagans	Comparing the stories of Ibrahim and Ishma'il	Rest	Vaisakhi celebrations	
	Belief	Music in other religions		Responsibility for the natural world		
	Eggs	What is your purpose?		Special days of the week in other religions		
	Easter celebrations					
(Y5) Dharma Day	(Y5) Pentecost	(Y5) Holi	(Y5) Ramadan and Eid al-Fitr	(Y5) Passover	(Y5) Guru Arjan Gurburab	
The Buddhist flag	The Ascension	The meaning of colour in Hinduism	When is Ramadan	Masters and slaves	The Golden Temple	
The Four Noble Truths	Pentecost	The story of Holika	The Hijri calendar	The plagues of Egypt	The golden rules of Sikhism	
The Nobel Eightfold Path	The fruits of the spirit	Krishna and Radha	What happens during Ramadan?	Alternative explanations	Sharing 10%	
The Wheel of Dharma	The shield of the Trinity	Kathak dance	The Night of Power	The story of the Exodus	Charity in other faiths	
The Middle Way	The body of the church	Playing with colours	Reading the Quran	The Seder plate	The Guru Granth Sahib	
The Jataka Tales	Communities	Equality	Why is Ramadan important to Muslims?	Celebrating Passover	The Mool Mantra	
Good and evil	Baptism	Looking after nature	Gratitude	Freedom	Sikh kirtans	
Compassion	Faith in action	Need and want	Eid al-Fitr celebrations	Special times of the year	Words	
Words of wisdom	Saints	Weddings	Comparing celebrations	My special times	The story of Guru Arjan and Emperor Jahangir	
The Golden Rule		Happiness		Does God care?	Martyrs	
Universal truths					Celebrating Guru Arjan	
(Y6) Parinirvana	(Y6) Sunday	(Y6) Kumbh Mela	(Y6) Lailat al Miraj	(Y6) Rosh Hashanah and Yom Kippur	(Y6) Bandi Chhor Divas	
The death of Buddha	What is God like in the Bible?	The story of the Churning of the Ocean of Milk	The Night Journey story	What is a sweet New Year?	Who was Guru Hargobind?	
Impermanence	Church furniture and design	The four places of pilgrimage	Washing the heart clean	Days of Repentance	Compare Guru Hargobind to other religious leaders	
The Wheel of Life	Worship through music	What is the Kumbh Mela?	Prophets	Saying sorry	The story of Guru Hargobind and the Hindu princes	
Comparing beliefs about life after death	Why do Christians worship?	Karma	Jannah (heaven)	Tashlich		
Funerals around the world	What is worship?	Reincarnation	Speaking with Allah	Yom Kippur	Fighting for freedom	
Change	Is Christianity just for Sunday?	Moksha	Salat (prayer)	Focussing on God		
Memorials and monuments	Faith in the UK	The Naga Sadhu	Faith	The synagogue	Defending the weak	
Stupas	Is Sunday important to everyone?	Devotion	Reactions to The Night Journey story	Special objects	Defence	
What could you be remembered for?		The story of the Goddess Ganga	Pollution and conservation of the River Ganges	Why are sacred stories important to believers?	Forgiveness	Bandi Chhor Divas celebrations
					Reflection	Compare Bandi Chhor Divas to Hindu Diwali celebrations
				The impact of Rosh Hashanah and Yom Kippur on believers		