
 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

D
io

ce
se

 o
f

R
o

ck
h

am
p

to
n

w
w

w
.n

e
w

re
lig

io
n

cu
rr

ic
u

lu
m

.c
o

m

R
e

li
g

io
n

 C
u

rr
ic

u
lu

m

P
re

p
 –

Y
r1

0

Religions attempt to answer questions about life – its meaning and purpose.
Christianity claims that the answers are to be found in the person and teachings of
Jesus Christ.
Catholicism offers a unique approach to the development of a relationship with Jesus
Christ through its rich heritage of theology, sacramentality, spirituality and morality.
Learning about religion promotes the holistic development of the students with an
emphasis on the spiritual, moral, intellectual, social, emotional and aesthetic dimensions
of life.
It can help students, whatever their individual religious beliefs and backgrounds,
to develop their knowledge, understanding, values and skills thereby assisting them to
participate effectively in Australian society.

Catholic Education

Diocese of Rockhampton
www.newreligioncurriculum.com

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Scope and sequence of Knowledge, Understandings and Skills

P-10 Religion Curriculum.

Prep- Year Two

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Prep Year one Year two

Beliefs Knowledge and Understandings:
God created a wonderful world. God is creator.
God is love.
God’s love can be experienced in people and in the world
around us.
CCC 40-42, 221, 299
Skills:
Share ideas about images of God.
Express that God is creator and created with love.
Share knowledge of God through songs, stories and creative
expression.

Knowledge and Understandings:
God’s presence is shown in and through special people in my
life.
CCC33
God’s presence is in creation. We find God in creation.
Images of God in scripture - the Good shepherd, loving father,
nature, God is love, creator God …
God loves all creation.
CCC32, 40-41.
Skills:
Illustrate their images of God.
Illustrate God’s loving presence in creation.
Know that people are created and loved by God.

Knowledge and Understandings:
God’s invitation is to respond to other people with love.
God’s invitation is to respond to creation with love.
CCC221
Skills:
Present ways they can respond to others with love.
Present ways they can respond to creation with love.

Knowledge and Understandings:
Jesus is the central person in the Gospels.
He was born in Bethlehem.
He lived in a family.
Mary was Jesus’ mother.
Joseph and Mary cared for and looked after Jesus.
Jesus reveals God’s love for us.
Jesus died in Jerusalem.
CCC423, 464, 495, 533
Skills:
Recall simple key concepts about Jesus' family.
Recall simple stories about Jesus and his actions towards
others.
Name and express concern for others in need.
Respond to a simple retelling of events in Holy Week.

Knowledge and Understandings:
Jesus lived in community and formed friendships.
Jesus asks us to care for one another in our community.
We live in and are part of groups – family, school, Church.
We help those in our community who are in need.
CCC544, 771, 959,
Skills:
Identify that they belong to various communities.

Knowledge and Understandings:
For Christians, the Bible is a sacred book.
The Gospels are stories that teach about Jesus.
Skills:
Explain that the Bible is important for Christians.
Know that a narrative tells a story.
Know that parables are stories or riddles that Jesus told to help
teach people about God.

Knowledge and Understandings:
Jesus lived in a family in Nazareth.
Jesus was a Jew.
Jesus influenced people.
Jesus shows us the way God wants us to live.
CCC 533, 1717, 1724
Skills:
Retell a narrative or parable.
Compare and contrast cultural and social backgrounds of Jesus
with today e.g. food family, housing, transport.

 Knowledge and Understandings:
Mary is the Mother of Jesus
CCC485
Skills:
Demonstrate their knowledge that Mary is the mother of Jesus.

Knowledge and Understandings:
Mary is the Mother of Jesus. She made loving choices
CCC 273, 492.508,
Skills:
Demonstrate their knowledge that Mary is the mother of Jesus.
Identify some of the loving choices she made.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Prep

Year one Year two

Sacraments Knowledge and Understandings:
We participate in rituals at home school and church.
We belong to many groups – family, school, church.
CCC 1145-1146, 1148
Skills:
Identify times of celebration at home, school, and church.
Name simple symbols used in community rituals.
Identify feelings associated with belonging to a group - family,
school, church.

Knowledge and Understandings:
Jesus made God’s love present on earth through his actions,
words and gestures.
We celebrate life which is a gift from God.
The world reflects the presence and goodness of God.
CCC 1145, 1147
Skills:
Demonstrate loving actions, words and gestures towards
themselves and others.
Display a sense of wonder and awe of the world.

Knowledge and Understandings:
Important elements of Baptism are found in the words, symbols
and actions of the sacrament.
Water, oil and light are key symbols of Baptism.
CCC1235-1245
Through Baptism I am welcomed into the Church.
CCC1213
At Baptism families and godparents express their faith.
My parents gave me my name.
CCC2156, 1255
Skills:
Identify common elements of the sacrament of Baptism.

Knowledge and Understandings:
The call of Baptism is to share in the mission of Jesus as a member
of a loving family and parish community.
CCC1123, 1267
Skills:
Share ways they can be loving members of a family.
Share ways they can be a loving member of a community.
Knowledge and Understandings:
Baptism uses symbols of water, sign of the cross, anointing with
oil, putting on a white garment, lighting a candle, the profession of
faith.
CCC1234-1245
Skills:
Name the most common sacramental elements of Baptism.
Knowledge and Understandings:
The essential rite of Baptism consists of immersing in water or
pouring water on a person’s head, whilst praying to the Father, the
Son, and the Holy Spirit.
Godparents help the parents and the child to grow in faith.
CCC 1235-1245, 1255
Skills:
Identify words and actions in the rite of Baptism.

Knowledge and Understandings:
We are introduced to the stories of Jesus’ life during Lent, Holy
Week, ,Easter and Advent
Lent: Jesus travels in Palestine telling people about God’s love.
Holy Week: the passion of Jesus.
Easter: the story of Jesus’ death.
Advent: waiting for Jesus to be born into a family.
CCC1194
Skills:
Respond to events in the story of Jesus life.

Knowledge and Understandings:
The Church celebrates Jesus through special seasons of the
liturgical year.
Lent: Lent is a time for me to show the special ways I can be a
friend.
Easter: I hear the story of the first Easter.
Advent: Advent is a special occasion when I prepare and wait.
Christmas: Christmas is a time to celebrate the birth of Jesus.
CCC1194
Skills:
Recall parts of the Scripture story of Jesus’ death and
resurrection.
Identify ways they can be better people.
Identify Advent as a time of preparing for a great celebration.
Recall the infancy narratives in both Luke and Matthew.

Knowledge and Understandings:
The Church celebrates Jesus through special seasons of the
Liturgical year.
Lent is a time when Jesus invites me to be loving and forgiving
towards others.
Lent begins on Ash Wednesday.
We listen again to the story of Easter.
We remember Mary preparing for the birth of Jesus during
Advent. We prepare for the celebration of the birth of Jesus.
CCC1194
Skills:
Retell the story of the first Easter.
Explain the meaning of Lent. Know that Lent begins on Ash
Wednesday.
Discuss how Mary is a model for us. Demonstrate an
understanding of the life of Mary. Explore the meaning of giving
gifts.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Prep

Year one Year two

Morality Knowledge and Understandings:
God gives each person the capacity to be loved and to love.
CCC 1604, 1718
Skills:
Identify people they love.
Identify what is special about them.

Knowledge and Understandings:
We are called to love God and to love others.
I can show love and respect to others.
We can live safely and happily together.
I can care for and enjoy God’s world.
CCC1825
Skills:
Describe how they are an example of God’s loving action to
others and to the natural world.

Knowledge and Understandings:
God’s love for us enables us to love others.
Skills:
Name ways they can show they love God, others, themselves and
the world.

Knowledge and Understandings:
We can show friendship in many ways.
I can make choices.
My choices affect others.
I respect that we are all different.
CCC 1730, 1803
Skills:
Give examples of good choices in everyday experiences.
Identify unfair practices to others.

Knowledge and Understandings:
I can make choices.
God gives us freedom to choose.
CCC1749, 1782
Skills:
Identify the choices they make.

Knowledge and Understandings:
I know that there are good and bad choices;
caring and careless choices;
respectful and disrespectful choices;
CCC1776, 1787
Skills:
Express feelings that show forgiveness.
Identify actions that show forgiveness.

Knowledge and Understandings:
We have a responsibility to respect ourselves, others and all
creation.
CCC354, 1745
Skills:
Recall scripture that shows Jesus as loving and just.

Knowledge and Understandings:
The Gospels in the Bible tell us about Jesus.
Jesus had many friends.
Jesus treated everyone with love and respect.
Jesus’ life is an example for us.
CCC 1693, 1694
Skills:
Recall simple key concepts about Jesus' actions towards others.
Share some ways Jesus show he cared for others.
Respond to stories about Jesus and his friends.

Knowledge and Understandings:
Jesus is the model for right behaviour.
CCC520
Skills:
Recall biblical information about Jesus and how he cared for
people.

Knowledge and Understandings
Jesus teaches us how to live justly.
We follow Jesus example in making loving choices and taking
responsibility.
CCC 125, 459
Skills:
Name ways they can act responsibly in family, school and
community.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Prep

Year one Year two

Prayer Knowledge and Understandings:
We become aware of God’s presence through sound and
silence.
The sign of the cross is a prayer to God.
In the name of the Father and of the Son and of the Holy Spirit.
CCC46
Skills:
Make the sign of the cross using correct ritual movements.

Knowledge and Understandings:
Traditional prayer: Sign of the Cross, Hail Mary, Our Father.
The psalms are prayers.
CCC 2587
Skills:
Name Father, Son and Holy Spirit when they pray.
Recite Hail Mary and Our Father in unison.

Knowledge and Understandings:
Jesus teaches his disciples to pray the Our Father
Traditional Prayer: Sign of the Cross, Hail Mary and Our Father.
Jesus hears our prayers
Jesus prays.
CCC 2601, 2616
Skills:
Recite the Hail Mary and Our Father
Identify reasons to pray.

Knowledge and Understandings:
People pray when they talk to and listen to God.
People pray to God for different reasons and in different ways.
Special symbols and objects are used in prayer spaces e.g.
crucifix, Bible, candle, cloth etc.
I can pray anywhere and at any time.
I can pray using words, actions, song.
CCC 2691 2697
Skills:
Show that they can pray in different ways and in different
places.
Name simple symbols used in prayer rituals.
Engage in and contribute to prayer time.
Knowledge and Understandings:
The Bible helps us to pray.
The Bible is our sacred text and needs to be treated with
respect.
CCC2653
Skills:
Recognise that the Bible is a special book that is treated with
respect.

Knowledge and Understandings:
There are creative approaches to prayer such as song, dance,
drama, word, silence, symbol and action.
I can create my own prayer using silence, word, song, dance,
symbol and actions e.g. morning and afternoon prayer, grace
before eating.
CCC 1146, 1156,1158, 2660, 2698
Skills:
Contribute creatively to prayers. Identify reasons to pray.

Knowledge and Understandings:
We can pray in community. We can pray personal prayer.
CCC1134
Skills:
Participate in communal prayer and personal prayer.
Knowledge and Understandings:
Prayers of praise and thanksgiving.
CCC2638, 2639
Skills:
Become aware of prayers of praise and thanksgiving.

Knowledge and Understandings:
I am with God in prayer and God is with me.
I can ask for help and guidance in prayer for myself and others.
Prayer is a way of expressing happiness and sadness.
Prayer involves rituals, symbols, celebrations and silence.
CCC35, 1145,1718, 2633
Skills:
Participate in class rituals.
Select appropriate symbols for prayer.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Scope and sequence of Knowledge, Understandings and Skills

P-10 Religion Curriculum

Yr. 3. – Yr. 6

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year three Year four Year five Year six

Beliefs Knowledge and Understandings:
God is creative, compassionate, loving and
forgiving.
When people are creative, compassionate,
loving and forgiving they are like God.
CCC 355,356

Skills:
Communicate an understanding that people
are created and loved by God.
Recognise that when love is shown to others,
the qualities of God are shown.

 Knowledge and Understandings:
The Christian scriptures teach about Jesus (the
New Testament particularly the Gospels).
Knowledge of the cultural contexts of the Gospels
assists the reader to better understand the life
and teaching of Jesus. Jesus was a Jew.
CCC531-533

Skills:
Identify people from the New Testament and
from their own lives who live the Word of God.
Begin to analyse gospel stories by drawing on a
growing knowledge of the cultural context in
which the Gospels were written. e.g.
Village life in first century Palestine (see
teacher background information).
Social structure – women, men, the poor…
Cont’d next page.

Knowledge and Understandings:
God’s people are called to love God and one
another.
CCC1706, 1822
God is creator of all and all of creation is good.
God blesses us with the gift of creation and
entrusts people with the care of creation.
CCC339,343
Skills:
Demonstrate ways of living in harmony with and
caring for God’s creation.
Identify some elements of the interdependence
that exists in the created world. (Bees and plants;
sun and moon etc.)
Describe how human beings have misused God’s
creation and name solutions to environmental
concerns.

 Knowledge and Understandings:
Jesus loves all people.
Jesus calls all people to live the law of love.
“Love God , love others as yourself’
Living Jesus’ way of life is discipleship.
CCC459

 Skills:
Identify how Jesus’ new commandment
influences people to live as followers of Jesus.
Identify how Christians’ show they are Christians
by their love. (e.g. Caritas, St Vinnie’s, Missions)
Identify ways in which people can live the ‘law of
love’.

Knowledge and Understandings:
God created humankind; however people
are accountable for their own lives on
earth.
CCC358, 1782

God calls everyone to be reconciling.
CCC1897

 Skills:
Identify opportunities and actions to build
peace and justice in everyday activities.
Wonder about the Scripture story of The
Repentant Thief (Luke 23:39-43) and
wonder about acceptance of responsibility
for actions.
Demonstrate ways to care for others and
for the world.

Knowledge and Understandings:
Through the New Testament we discover
Jesus was truly human; we learn of his
ministry on earth.
Jesus identified with many groups e.g. the
poor, the sick and the outcast and he healed
many people.
CCC544

Jesus lived and preached a message of hope.
CCC1817-1819
 Skills:
Explain how Jesus responded to people who
experienced difficulty and rejection.
Recount and wonder about the healing
miracles. e.g. The blind man

Knowledge and understandings:
The meaning of some images in the
Scriptures changes according to the culture
and time.

The action of the Holy Spirit in the lives of
believers is described in Scripture using a
variety of titles, images and symbols.
Symbols of the Holy Spirit.
CCC694-701

Skills:
Identify some titles and images of the Holy
Spirit found in Scripture. e.g.
Water CCC694
Anointing CCC695

Fire CCC696
Cloud and light CCC697

The seal CCC698

The hand CCC699

The finger CCC700

The dove. CCC701

Knowledge and Understandings:
The early followers of Jesus continued his
message by spreading the Good News.
(Pentecost)
The Spirit of Jesus, who helped the
disciples, is the same Spirit who lives in and
empowers people today to continue Jesus’
mission .
The Spirit of Jesus helps people to act with
courage and to respond to the Spirit of
Jesus in their lives.
CCCC 736, 738, 741, 747

 Skills:
Describe times when the Spirit of Jesus gave
courage to the followers of Jesus.
Articulate how the disciples needed
courage to spread the Good News.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year three Year four Year five Year six

 the sick, the children, houses, food, temple -
religion.
Geography – Jerusalem, Bethlehem, Nazareth,
Sea of Galilee.
Make connections between their own lives and
the teachings of Jesus in the New Testament
Scripture.

Knowledge and Understandings:
The Bible is the inspired Word of God and it
should be treated with respect.

Narratives about Jesus are found in the Gospels .
CCC101-104

Jesus is present in the Scriptures.
CCC124-125

 Skills:
Name significant people, places, events and
stories in the New Testament.

Show reverence when reading and handling
the Bible.
Identify by name the four Gospels according
to Matthew, Mark, Luke and John.

Knowledge and Understandings
The Bible’s referencing system is structured
according to book, chapter and verse.
Jesus taught in parables.
Parables – the use of images, characters, setting,
and the historical context can assist the reader to
make meaning of Scriptural teachings.
CCC546

 Skills:
Identify some features of text organization-
namely book, chapter, verse.
Identify and explain language features of
parables, namely images, characters, vocabulary
and settings.
Explore their own experiences and imagining
retelling key parables from the New Testament
and reflecting on how these stories can help
people to live a Christian life. .

Jn 9:1-12
Luke 18: 35-43
Mark 8: 22-26
Blind Bartimaeus
Mark 10: 46-52
Jesus heals two blind men
Matthew 9: 27-31
Matthew 20: 29-34
Jesus heals the paralytic
Matthew 9: 2-8
Mark 2:1-12
Luke 5:17-26

Knowledge and Understandings:
The structure of the Bible.
There different parts of the Bible - Old
Testament and New Testament.
The New Testament is a collection of text
types e.g. Gospels, the Acts of the Apostles,
and Letters.
CCC125-127

The geographical, social, and religious
elements in first –century Palestine help to
gain an understanding of Jesus’ life on earth.
Skills:
Name the two testaments of the Bible.
Become familiar with typical structural stages
and language features of various texts in the
new Testament. E.g. narratives, letters,
parables, miracles.
Locate geographical places associated with
Jesus and the Holy Land.eg Jerusalem, Sea of
Galilee, Samaria, Judea, Nazareth…
Recognise groups of people who were
considered outcasts in Jesus time.
E.g.
Tax collectors Mark 2: 15-17
Shepherds
Samaritans John 4: 5-10
Lepers Mark 1:42-45

Describe the mission of Jesus in
Luke 4:16-22
Identify situations when the disciples
needed to speak and act with courage.

Knowledge and understandings:
The author of the Gospel according to Luke is
also the author of Acts of the Apostles.
Acts of the Apostles is a major book in the
New Testament and it tells about the life of
the early Christian communities and of the
missionary journeys of St Paul.
CCC124,767

Skills:
Recognise that the Acts of the Apostles is a
major book in the New Testament.
Listen, read, recount and locate the following
scripture passages.
The Coming of the Holy Spirit
Acts 2: 1-11
Matthew 28:19
John 20:19
The early Christian community
Acts 2; 43- 47 ; 4:32-35
The conversion of Saul. Acts 9: 1-9
The early preaching of Paul. Acts 9:20-25

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year three Year four Year five Year six

 Knowledge and Understandings:
Honour Mary as Mother of Jesus and Our
mother.
CCC488, 495

Skills:
Participate in setting up of an altar, in honour of
Mary, in the classroom- especially during Advent
and the months of May and October.
Learn the words of the Hail Mary by heart and
through prayer and reflection.

Knowledge and Understandings:
Mary is a source of strength to all people,
especially those in need.
CCC 489, 967

Skills:
Say a decade of the rosary using rosary beads.
Compose prayers asking the intercession of
Mary.

Wonder on scripture passages that tell about
Mary.

Knowledge and Understandings:
Honour and celebrate Mary through prayers,
feasts and season of the Church’s liturgical
year.
CCC971

Our Lady Help of Christians is the patron

Saint of Australia.
Marian prayer invites believers to a deeper
relationship with Christ.
Skills:
Analyse and explain the elements and
features of some Marian prayers.
Make connections between Marian
spirituality and how believers pray, live and
act.
Recognise images and icons of Mary in the
Church and the school.

 Knowledge and Understandings:

 Mary is the mother of Jesus and of all

 Christians . Mary’s role in the Church

community can be described using a variety of

titles and images. New testament texts reveal

Mary’s role as a mother of Jesus and her role

in the early church community.

CCC 963, 829

 Skills:
Explain how some of the titles and images
of Mary found in the New Testament texts
reveal her role as mother of Jesus and her
role in the Church community.
Compare different understandings of Mary as
depicted in a variety of titles and images from
visual, multimedia and written texts.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year three Year four Year five Year six

Sacraments Knowledge and Understandings:
The Sacrament of Penance is the communal
celebration of God’s love and forgiveness.
The Sacrament of Penance is a celebration of
choice to live as followers of Jesus.
All people have the freedom to make
choices.
The choices made can help people to grow in
their relationship with God and others.
CCC1422, 1424

Skills:
Explain the significance of the Sacrament of
Penance and Reconciliation.
Understand the rite of Reconciliation
includes:

¶ Listening to the Word of God
¶ Acknowledging and confessing

sins, Being truly sorry and trying
not to sin again.

¶ Praying
 Explore what is involved in making decisions.
Identify and illustrate occasions when people
can choose to become more like God. e.g. loving,
compassionate, merciful.

Knowledge and Understandings:
Our Church remembers, celebrates and
gives thanks for the life, death and
resurrection of Jesus.
CCC1358 – 1361.

Celebrations include: people gathering,
stories told, food shared, leave-taking.
The structure of a religious ritual includes:
Gather
Listen
Respond Go
The Eucharist is also structured this way.
Skills:
Illustrate their understanding that the Mass
is a communal celebration of Christians’ lives
in Christ.
Compare the celebration the Mass to other
celebrations in their lives.
Name the structure of a religious ritual and
group aspects of the Mass into this same
structure:
Gather
Listen
Respond
Go
Identify ways they can be Eucharist to others.

Knowledge and Understandings:
The Mass is at the heart of the Catholic
Community. It expresses our loving
relationship with God and helps Christians to
live like Jesus.
In the Introductory Rites, the community
gathers.
CCC1348
In the Liturgy of the Word, the Word of God
is proclaimed.
CCC1349
In the Liturgy of the Eucharist, the community
share the bread and wine – the
body and blood of Jesus.
CCC1378
In the Concluding Rite the community is
sent forth to bring the life of Jesus to
others.
Skills:
Identify and describe the parts of the Mass.
Identify ways the community gather at
Mass and participate in the Introductory
Rites.
Identify the ways the community
participates in the Liturgy of the Word.
Identify the pattern of listening, responding and
reverencing God’ s Word in the Liturgy of the
Word.
Identify how the community participates in
the Liturgy of the Eucharist.
Identify the words and actions of the priest
and the community during the Liturgy of the
Eucharist.
Identify liturgical items used during the
celebration of the Eucharist.
Identify the ways people can love and serve
God and one another.
Wonder about the scripture of the Lord’s
Supper Mk 14:22-24 Luke 22:13-20

Knowledge and Understandings:
Through the sacraments we are nourished in
ministry and service.
CCC738. 739

The sacraments are ritual celebrations of
God’s Spirit in our lives.
Sacraments empower Christians in ministry and
service.
 CCC1076

Skills:
Recount Jesus was anointed by the Holy
Spirit at his Baptism and that we too are
anointed to continue his mission at our
Baptism and Confirmation.
Recognise that Jesus showed concern for
the poor, the captives, the blind and the
downtrodden throughout his ministry.
Explore different aspects of Christian living such
as being entrusted with the mission of justice
and peace to those who suffer in the world.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

 Knowledge and Understandings:
Jesus teaches us about healing, forgiveness
and reconciliation.

CCC1443

When we are sorry for bad choices Jesus
understands, forgives us and invites us to a
new way of living .
CCC545, 549, 589

Skills:
Discuss and understand Jesus healed and
forgave people through gestures as well as
words.
Explore the parables of:
The Lost Sheep
Zacchaeus
through Godly Play and participate in
wondering.

 Knowledge and Understandings
Lent
Easter
Advent
Christmas

Knowledge and Understandings:
The Holy Spirit has an important role in the
life of Jesus, Mary and the Disciples.
CCC 721, 727, 733

The Holy Spirit is given to all people and this
gift is received in the Sacrament of
Confirmation.
CCC733,1303

Skills:
Listen, read, wonder about the scripture
passages about the Holy Spirit and recognise
the role of the Holy Spirit.
The Annunciation (Luke 1:26-38)
The Baptism of Jesus (Matt 2:13-17, Mark
1:9-11, Luke 3:21-22)
Jesus promises the Holy Spirit to his disciples
(John 14:26; Acts 1:1-5)
Recognise and explain the significance of the
Confirmation Rite:
¶ Confirmation name – either Baptismal
name or the name of a Saint who inspires
me.

¶ Renewal of baptismal promises since
Confirmation completes Baptism.

¶ Laying on of Hands – an action that
invokes the Holy Spirit.

¶ The anointing with Chrism – we are
anointed to be witnesses to our Christian
faith.

Knowledge and Understandings;
Lent
Easter
Pentecost
Advent
Christmas

Knowledge and understandings :

Jesus is present when we celebrate the

Eucharist -The word Eucharist means

Thanksgiving.

CCC 737, 790, 1328

Skills:

Students brainstorm and illustrate their
understanding of Jesus present in the
Eucharist in the following ways:
• in the community which has assembled for
worship;
• in the priest who presides in His name;
• in the Word which is proclaimed;
• and in the bread and wine.

Knowledge and Understandings

Lent
Easter
Pentecost
Advent
Christmas

Knowledge and Understandings:
Images of wind and fire helped the people of
the Old Testament and the early Christian
community express their experience of the
presence of God.
As members of the Christian community we
explore the gifts of the Holy Spirit that help
us live as followers of Jesus.
CCC1831
Symbols and rituals signify and express the
gifts of the Holy Spirit celebrated in the
Sacrament of Confirmation.
CCC1300,1301

Skills:
Identify images in scripture that reveal God
as Holy Spirit.
I know that the Holy Spirit brings gifts (Isaiah
11:1-5) and that these gifts will bear fruits in
our lives (Gal 5:22-23).
Explain the meaning of some of the gifts of
the Spirit and how these guide and give
strength to believers today.
Name and illustrate the gifts of the Spirit:
Wisdom
Understanding
Counsel- Right Judgment
Fortitude -Courage
Knowledge
Piety - Reverence
Fear of the Lord – Wonder and awe
Explain the meaning of some of the fruits of
the Spirit.

Knowledge and Understandings:
The Church celebrates Jesus’ life, death and
resurrection in the many feasts and seasons of
the liturgical year.
CCC 1168

Skills:
Name the liturgical seasons and the liturgical
colours used by the Church.
Purple /Violet – Advent and Lent
White-Christmastide and Eastertide
Red – Pentecost
Green – Ordinary Time

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year three Year four Year five Year six

Morality Knowledge and Understandings:
Use of personal gifts to serve the
community.
Ways to respond to Jesus teaching.
Skills:
Identify personal gifts.
Recognise the gifts of others.
Relate stories from the New Testament to
their lives.
Wonder about scripture:

Knowledge and Understandings:
The Church is a believing community that
witnesses to Jesus’ life by welcoming, caring,
serving and celebrating.
CCC544, 1972

Skills:
Identify occasions in scripture when Jesus
cared, welcomed, served people.
Jesus blesses the little children. Matt 19: 13-
15.
Jesus calls the disciples (all Gospels).
Jesus visits Martha and Mary. Luke 10:38-42
Compare Jesus actions to actions we see
today in the class, school, family, community
that reflect what Jesus would do.

 Knowledge and Understandings:
St Joseph cared for Mary and Jesus.
CCC533

Skills:
Explore scripture that shows the care of
Joseph towards Mary in the Gospel of
Matthew and Luke (infancy narratives).
The boy Jesus in the Temple. Luke 2: 41-52
Name some of the characteristics of St
Joseph.

Knowledge and Understandings:
Jesus’ commandment is to love one another.
CCC1970

Skills:
Recall stories from Scripture where Jesus
showed love for others.

Wonder about scripture:
Parables:
The persistent friend

Luke 11:5-8
The persistent widow
Luke 18:1-8
The lost sheep
Luke 15:3-7

Knowledge and Understandings:
Jesus identified with the poor, the lonely, the
sick, and the outcast.

CCC544, 545

Skills:
Articulate ways that Jesus exercised his
mission and identified with the poor , the
lonely and the outcast.
Identify those who are outcasts and treated
unfairly in today’s society and suggest ways
Christians are called to affirm the dignity of
every human being.

Knowledge and Understandings:
St Francis of Assisi cared for the poor, the
outcast and the environment.
Skills:
Investigate attributes in the life of St Francis
of Assisi and how he showed dignity to all
people.
Identify the Franciscan Spirituality and how it
can be implemented today.

Knowledge and Understandings:
The Beatitudes are at the heart of Jesus’
preaching.
Ccc459, 2546 , 1716, 1717,1728

Skills
Identify aspects of the Beatitudes that can be

transferred into social justice actions today.
Investigate the messages of outreach and
justice that Jesus proclaimed in the Beatitudes.

Knowledge and Understandings
Jesus’ commitment to service and justice.
The Church is a community that celebrates
and makes present Jesus and his work.
The Catholic Church in Australia reaches out
to people who struggle to live with dignity.
Skills:
Find ways the Church is a sign of hope,
reconciliation and service to the world.
Evaluate decisions in the light of Catholic
Social teaching and the values taught by
Jesus.
Describe how the Catholic community
promotes justice.

Knowledge and Understandings:
St Mary of the Cross MacKillop founder of
the Sisters of St Joseph.
Skills:
Investigate attributes and strengths of the
vision of St Mary of the Cross MacKillop and
the Sisters of St Joseph in the education of
children.

Knowledge and Understandings
The early Christian community continued the ministry of
Jesus by their witness and this continues in the church
today as people are called to join this mission.
Key figures in establishing the Church after
Pentecost e.g. .Peter
CCC849-856

Skills:
Describe characteristics of the life and faith
of early Christian communities.
Research lives and evaluate the contributions of key
figures in the early Church.
E.g. Peter
Identify how to continue the mission of Jesus
today, strengthened by the Holy Spirit.
Formulate an action plan for a disciple of
Jesus today.

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

Strands Year Three Year four Year five Year six

Prayer Knowledge and Understandings:
Traditional prayer – know a number of
traditional Catholic prayers and develop an
understanding of the meaning of these
prayers:
Act of Contrition
Skills:
Participate regularly through recitation, the
prayers that have been learned in Prep-Yr2.
Understand the Act of Contrition, when it is
prayed and why.
Identify that the Act of Contrition is said
during the Sacrament of Reconciliation.

Knowledge and Understandings The Rosary
Praying the rosary is a meditative prayer
practice in the Christian tradition.
CCC971, 2708, 2617

Pray a decade of the Rosary (Joyful)
Skills
Say, individually and in unison, a decade of the
Rosary using Rosary beads and meditate on the
mysteries individually.
Our Father
Ten Hail Marys
Glory Be
Prayer of Fatima (optional said by teacher)

Knowledge and Understandings:

Traditional prayer -know a number of

traditional Catholic prayers and develop an
understanding of the meaning of these
prayers:
Prayer of St Francis

Stations of the Cross
Skills:
Participate regularly through recitation the
prayers that have been learned in Prep-Yr3.
Investigate the person of St Francis and
creatively respond to the prayer of St Francis.
Meditate on the Stations of the Cross and
sequence them in the correct order.

Knowledge and Understandings: The Rosary
Praying the rosary is a meditative prayer
practice in the Christian tradition.
CCC 2617,2708,

Pray a decade of the Rosary (Sorrowful)
Skills:
Say, individually and in unison, a decade of
the Rosary using Rosary beads and meditate on
the mysteries individually using visual or
creative clues such as liquid pictures or
mime.
Our Father
Ten Hail Marys
Glory Be
Prayer of Fatima (optional said by teacher)

Knowledge and Understandings:

Traditional prayer -know a number of

traditional Catholic prayers and develop an
understanding of the meaning of these
prayers:
The Confiteor

Apostles’ Creed
Skills:
Participate regularly through recitation the
prayers that have been learned in Prep-Yr4.
Examine the Confiteor and the Apostle’s
Creed. Investigate when they were written
and where they are used in the Mass.

Knowledge and Understandings: The
Rosary – Praying the rosary is a meditative
prayer practice in the Christian tradition.
Ccc2678, 2708, 2617
Pray a decade of the Rosary –Luminous
Skills:
Say, individually and in unison, a decade of
the Rosary using Rosary beads and meditate on
the mysteries individually using visual and/or
dramatic strategies.
Our Father
Ten Hail Marys
Glory Be
Prayer of Fatima (optional said by teacher)

Knowledge and Understandings:

Traditional prayer -know a number of

traditional Catholic prayers and develop an
understanding of the meaning of these
prayers:
Hail Holy Queen
Skills:
Participate regularly through recitation the
prayers that have been learned in Prep-Yr5.
Examine the prayer - Hail Holy Queen and
creatively respond to the prayer through visual
arts.

Knowledge and Understandings:
Praying the rosary is a meditative prayer
practice in the Christian tradition.
Ccc2678, 2708, 2617

Pray a decade of the Rosary –Glorious
Skills:
Say, individually and in unison, a decade of
the Rosary using Rosary beads and meditate
on the mysteries individually.
Our Father
Ten Hail Marys
Glory Be
Prayer of Fatima (optional said by teacher)

 Catholic Education, Diocese of Rockhampton.2013

Scope and sequence of knowledge, understanding and skills Prep-Yr10

 Knowledge and Understandings:
How to pray, when to pray, ways to pray, and
why people pray.
Members of the Church pray often; every day.
CCC2659,2660, 2691,2743,
Skills:
Identify and provide reasons for praying.
Evaluate ways of praying.
Explore feelings about and attitudes towards
personal and communal prayer.

Reflect on experience of prayer.
Engage in a personal action plan to promote
more meaningful prayer.

Experience daily prayer times in the class.

Knowledge and Understandings:
Prayer is a way people communicate with God
and God communicates with people.
Prayer is a living relationship with God the
Father, Son, and Holy Spirit.
Faith is lived through prayer and action.
CCC2609, 2744, 2745,
Skills:
Make connections between prayer and the
experience of God in people’s lives.
Describe how praying develops people’s
relationship with God.
To be aware how attitudes and actions are
influenced by praying.

Knowledge and Understandings:
Formal and informal prayer.
Skills:
Plan, lead and participate in prayer services
using formal and informal prayer in the
classroom.
Participate in spontaneous prayer, daily
prayer in the classroom, meditation, grace
before and after meals.

Knowledge and Understandings :
There are different forms of Christian prayer:
blessing and adoration,
petition and intercession,
thanksgiving and praise.
 CCC 2644
Skills:
Recognise different ways of praying within
the Catholic tradition.

Compose, read and pray different types of
prayer.
CCC2644

Knowledge and Understandings
Jesus prayed.
CCC2601

Jesus shared three parables on prayer:
Luke 11:5-13 the importunate friend
Luke 18:1-8 the importunate widow
Luke 18:9-14 the Pharisee and the Tax
collector
CCC2613

Skills:
Retell scripture that shows Jesus as a man of
prayer.
Wonder about the scripture:
Luke 11:5-13 the importunate friend

Luke 18:1-8 the importunate widow

Luke 18:9-14 the Pharisee and the Tax

collector

Knowledge and Understandings
Prayer is an expression of a personal and
communal relationship with God.
Times of stillness and silence may help to
deepen this relationship and enable reflection
to take place. There are many and varied
methods of meditation - lectio divina, rosary
CCC2707, 2708
Skills
Engage in and experience various forms of
mediation:
guided meditation,
lectio divina,
contemplative.

Knowledge and understandings
There are times when the response to God’s
presence every day is one of song,
movement, word, art, poetry or silence.
CCC2660
Skills:
Incorporate music, movement and mediation
in class prayer and liturgy.
Explore different poetry that touches on the
everyday experiences of wonder, awe and
life.

Communicate a response using various media
to popular songs, poems, religious art that
can be used in prayer.
Journal experiences of prayer.

Knowledge and Understandings
The psalms of the Old Testament are a model for
personal and communal prayer. There are
three main forms of Psalms in the Old
Testament –
 Psalms of lament (sorrow)
Psalms of thanksgiving and
Psalms of praise.
CCC2586, 2589
Skills:
Identify some of life experiences of the
psalmists as communicated in a variety of psalms.
(awe and wonder, despair, anger, threatened by
enemies.)
Explore the relationship between the psalmist
and God as revealed in a variety of psalms.
Use the psalms as a model to create a personal
or communal prayer, compose psalms /or
prayers
Lamentation: Psalms 3-7; 25-28
Thanksgiving: Psalms 30, 32, 34, 65-68; 75,
116,118
Praise: Psalms95-100; 144-150; 113; 114

Strands Year Three Year four Year five Year six

Scope and sequence of Knowledge, Understandings and Skills

P-10 Religion Curriculum.

Yr. 7-Yr10

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

Strands Year seven Year eight Year nine Year ten

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

 Beliefs Knowledge and Understandings:
God, the loving Creator, who reaches out in relationships
and gifts the world with God’s Spirit.
Creation stories, from Christian and other world
religions, and Aboriginal spirituality.
The ways the Holy Spirit is active in renewing creation.
God is active in all creation.
God created the world according to God’s wisdom.
CCC295
Skills:
Express in poetry or art, an understanding of how God’s
Spirit challenges contemporary thinking.
Demonstrate a growing value for creation through
participation in activities that improve the immediate or
local environment.
Outline the responsibilities of Christians as co-creators
and respond in a local context.
Explain Aboriginal views on the stewardship of the land.
Compare the biblical accounts of creation and discuss
their different images of Creation -Genesis 1&2
Identify a range of expressions of God’s presence in the
natural environment and human experience.

Knowledge and Understandings:
Jesus is the Son of God, who offers hope to the world.
Jesus was a Jew, who lived and grew within the Hebrew
tradition. CCC 577-594
Jesus reached out to all people, particularly the
marginalised, vulnerable and poor, and acknowledged
their human dignity.
Jesus taught the value of faith and acknowledged and
responded to the faith of some people around him
Skills:
Examine some political, social, historical and religious
elements in first–century Palestine.
Present the key teachings and practices of Judaism in the
time of Jesus.
Examine the role of Jesus as teacher and healer.
Reflect on how Jesus’ words and actions influence our
own life and the lives of others.

Knowledge and Understandings:

The development of the relationship between God and the
people in the Old Testament.
The Bible reveals the nature of God’s covenant with God’s
people.
CCC121 - 123
The theme of covenant, as unique relationship between
God and God’s people, is central to understanding the Old
Testament.
The Covenant with Noah (Genesis 9:9-17)
The Covenant with Abraham(Genesis 17:4-14)
The Covenant with Moses (Exodus 34:27)
Skills:
Construct an overview of the themes, people and events of
the Old Testament.
Investigate the way God’s people heard and responded to
God’s call in the Old Testament.
Identify individuals in the Old Testament who responded to
God’s call.

 Examine the text structure and features of some Old
 Testament covenant narratives to identify common themes
 and features.

Knowledge and Understandings:
 Jesus Christ offers hope to the world and calls his followers
 to discipleship.
 Jesus proclaimed the Reign of God through parables: stories
 meant to challenge and transform.
 As disciples, we are called to cooperate with God in making
 the world more compassionate and just.
 CCC546

Skills:
Articulate some key features of the world-in-right–
relationship.
Identify times when Jesus used parables to challenge people
to change their lives. Examine parables and the challenges
they pose.
Examine how Jesus, challenging and giving hope, is a sign of
the Reign of God.
Identify and critically reflect on aspects of their own lives
and society that need to be transformed.

Knowledge and Understandings:

The biblical prophets reveal the nature of God.
The Hebrew prophets challenge people to keep the
demands of the covenant.
CCC702,64
Modern –day prophets live out the God’s call to
justice.
Christians from other denominations who have
worked for justice e.g. Martin Luther King, Dietrich
Bonheoffer.
Leaders from other religious traditions who have
worked for justice e.g. Gandhi, Dalai Lama.

 Skills:
Research and explain how people can be the “Face
of God.”
Identify ways individuals can respond with justice
to issues in the world.
Explore the relationship between the dramatic
actions and challenging messages of some Old
Testament prophets.

 Knowledge and Understandings:

The Incarnation is Jesus, present in the world,
truly human and truly God.
The Incarnation and Resurrection of Jesus are
foundational beliefs of Christianity.
 This is understood and portrayed in many
ways in the rich history of the Christian
tradition.
The Resurrection of Jesus is the heart of the
Christian faith.
God totally and absolutely loves creation and
enters into it fully.
Incarnation and Resurrection are parts of a
whole.
CCC463, 653-655
Skills:
Use scripture to discern how the early Christian
community understood the Resurrection of Jesus as
the beginning of a new creation.
Identify the foundational beliefs of Christianity as
expressed across a range of core Christian texts.
Reflect critically on the meaning of the life, death
and resurrection of Jesus in lives today.
Formulate ideas about the relevance and
consequences of these foundational beliefs for
Christian believers today.

Knowledge and understandings:

Humans respond to the revelation of God’s love and
truth in Jesus Christ, in Scripture and Tradition, in
creation and in human experiences.
The primary way to approach the revelation of God is
to receive it with awe.
Art expresses theology, which has been shaped by an
understanding of God and contemporary influences.
Art evokes a sense of the sacred.
Art and music create a bridge to religious experience
Images of God can express differing theologies.
Some religious traditions have rules about depicting
God and people e.g. Islam and Judaism.
Skills:
Discern how societal and historical concerns
influence religious understanding and expression.
Outline ways in which religion and religious ideas are
presented in various art forms, observing the
historical and social concerns of the time.
Participate in an opportunity for personal religious
experience through engaging in, and reflecting on,
the arts.
Use scripture and various forms of multimodal texts
with attention to the etymology of significant terms,
along with the author’s purpose and audience, to
assist with seeking and making theological and
philosophical meaning.

Knowledge and Understandings:
 Jesus Christ is truly human, truly divine:
 the “Word made flesh”.
 The divinity of Jesus radically challenges and
transforms all human concepts of God..
CCC101, 476-477, 483
Skills:
Explore their own considered and critical
questions about the person of Jesus Christ.
Discuss major developments in the formation of
the Church’s understanding of Jesus.
Construct meaning from the Church’s
teaching on life and dignity of the human
person.
Reflect deeply on personal responses to
the message of Christ.

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

 Knowledge and Understandings:

The Bible contains different genres: myths,
letters, wise sayings, psalms, historical
narratives.
The Bible writers drew on the oral tradition and
the writings of others to compile their works.
The New Testament writers wrote for particular

communities experiencing difficult challenges.

The Gospels of Matthew, Mark and Luke are
called the Synoptic Gospels.
All four gospels provide a unique insight into the
person and life of Jesus.
CCC125-127, 139

 Skills:

Identify various genres in the Bible.

Outline how the Bible was constructed.

Discuss the challenges that faced the writers and
audiences of the New Testament.
Define what a synoptic Gospel is and locate a
common text.

Knowledge and Understandings:

The first great Christian missionary was Paul,
who preached the Good News of Jesus’
Resurrection and its meaning to both Jews and
Gentiles.
The letters of Saint Paul were written for specific
communities.
Paul travelled extensively throughout the Roman
Empire establishing Christian communities in
Turkey, Syria, Greece, Cyprus and Malta.
CCC857

 Skills:
Describe Paul’s role as Apostle to the Gentiles in
the establishment of the early church.
Locate on a map significant places in the travels
of Paul and significant events at each.

 Knowledge and Understandings
The Creeds of the apostolic and ancient Churches,
including the Apostles’ Creed and Nicene Creed,
express the Christian understanding of God.
Through the Creeds, Christians are linked with the
faith of believers throughout history.

 CCC 187,194-196

Skills:
Explore contextual information (e.g. historical,
social, and cultural) about the creeds of the
apostolic and ancient Churches.
Examine statements of belief within the Creeds
of the apostolic and ancient Churches that
express a Christian understanding of God. (God
as creator, Trinity, mystery) that links the faith
of believers throughout history.

Knowledge and understandings:
The mystery of the Trinity is a fundamental
belief of Christianity. The Trinity is One – one
God in three interrelated persons: Father, Son
and Holy Spirit.
CCC232,234,237, 261, 266

 Skills:
Analyze ideas and images of the Trinity that
communicate the fundamental Christian belief
of Trinity as expressed in Church teachings (e.g.
Scripture, creeds)
Assess images of the Trinity and explain how
these images express the interrelatedness of
Father, Son and Holy Spirit.

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

Strands Year seven Year eight Year nine Year ten

Sacraments Knowledge and Understandings:
The Church recognises seven sacraments as
drawn from the life of Jesus and continuing
his ministry: Baptism, Confirmation, Eucharist,
Penance, Anointing of the Sick, Marriage, Holy
Orders. For each of the seven sacraments, the
Church specifies the rituals, ministers and
norms for celebrating each sacrament. All
sacraments, as celebrations of the
worshipping community, express and support
the journey of faith.

 CCC1210

The Church recognises and celebrates the
sacramental presence of God through ritual,
sign, symbol and word.
Sacraments are a way of exploring the
unfathomable mystery of God.
Sacraments are visible but limited signs of
God’s active presence.
Christ is a celebration of humanity and
divinity.
Sacraments are centered on the mission of
Jesus.
They bring the action of the past into the
present experience and reality.
CCC1145, 738, 947, 1130.

Skills:
Explain the relationship between the
Sacraments and the important moments of a
Christian life.
Illustrate how life experiences are expressed
and celebrated through each of the
sacraments (e.g. Baptism –welcoming,
belonging).
Describe how the symbols and rituals of each
of the seven sacraments of the Church points
to the risen Christ.
Investigate how the Sacraments have
developed over 200 years.
Illustrate how each ritual Sacrament enables
us to change.

Knowledge and Understandings:
Initiation into the Christian community is
accompanied by the sacramental rituals of
Baptism, Confirmation and Eucharist – Sacraments
of Christian Initiation.
CCC1212, 1285

 Other faith traditions celebrate initiation rituals
e.g. Bar/Bat Mitzvah, Sacred Thread (Hinduism)

 Skills:
Identify signs and symbols in everyday life and in
religion.
Explain the significance of the symbols, actions and
words used in the Sacraments of Initiation.
Identify how rituals mark special moments in
human experience.
Identify the combination of elements which
comprise the structure of various rituals.
Outline how Baptism, Confirmation and Eucharist
are sacraments of Initiation.
Outline the symbols and ritual structure of the
Sacraments of Initiation.

Knowledge and Understandings:
Reconciliation and Anointing of the Sick –
Sacraments of Healing.
CCC1420-1421

The nature, structure and purpose of the
Sacraments of Healing.
CCC1480-1484

Value the need for reconciliation and
healing as unifying forces for the
community.
CCC1422

The importance of the sacraments of
Penance and Anointing of the Sick in the
Catholic tradition.
The Sacraments of Healing call believers to
conversion and loving trust in God’s
healing grace.
Through the Sacraments of Healing, the
Christian community continues Jesus’
healing, care and compassion.
CCC 1531-1532

Jewish people celebrate Yom Kippur, the
Day of Atonement, to ask forgiveness.
Skills:
Categorize the symbols and ritual
structure of the Sacraments of Healing.
Create specific aspects of liturgies and
prayers relating to the Sacraments of
Healing.
 Outline the evolution of the Sacrament of
Penance and Reconciliation throughout
the centuries.
Define the three forms of the Sacrament
of Penance and Reconciliation.
Explain the purpose of the Sacrament of
Anointing of the Sick.
Summarize the nature and structure of the
Sacrament of Anointing of the Sick

Knowledge and Understandings:
Marriage and Holy Orders – Sacraments of
Commitment.
CCC1534, 1535
Matrimony celebrates freedom and
commitment.
CCC1601, 1638
Holy Orders celebrate the paradox of service and
leadership.
CCC1592

Other world religions value and celebrate
marriage.

Skills:
Critique some of the challenges that flow from
the celebration of the Sacraments, politically,
ethically, spiritually.
Describe and analyse the meaning of
vocation in the Christian context.
Justify an appreciation of the dignity and
purpose of work and leisure.
Critically reflect on issues that arise out of
the human right to engage in meaningful
work and leisure.
Identify the value and use of the Scriptures
and Catholic Tradition in understanding
vocation.
Evaluate what is meaningful work and
leisure.
Outline the history and nature of the
sacraments of Matrimony and Holy Orders.
Explain how the married, single and
ordained states of life are expressions of
service.

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

Strands Year seven Year eight Year nine Year ten
Morality Knowledge and Understandings:

The Ten Commandments (Decalogue) affirms
the relationship between God and humankind.
It describes a way of life faithful to God’s love.
CCC 2056 -2061

Other world religions have codes of conduct
e.g. the Eightfold Path (Buddhism).

Skills:

Show how the Ten Commandments describe a

way of life faithful to God’s love.
Explain the relationship between God and
humankind that is revealed in the Ten

Commandments (Decalogue).
Find examples of other codes of conduct in
other world religions.

Knowledge and Understandings:
God is a relationship of love and Christian life is
about growing right in relationship.
Jesus’ teaching on holding together rights and
responsibilities for all of us is deeply counter-
culturally.
Jesus subverts the status-quo for all of us which
led people to crucify him.
The changing understanding of sainthood (e.g. all
Christians).
CCC1913, 2012, 2013, 2030. 2683

Contemporary heroes.
Skills
Explain the terms ‘saint’, ‘disciple’, and ‘mission’.
Investigate the life stories of people striving to
follow Gospel values in their particular time and
circumstances.
Compare how Mary, the disciples and
contemporary role models are models for
Christian life.
Recognise and reflect on some of the challenges
and opportunities for living as disciples in our
world today.

Knowledge and Understandings:

Concern for the good of the community is
a basic principle of Christian morality.
 According to Church teaching, personal

gifts are meant to be at the service of
others and of the common good.
 CCC1905-1917

The good of the community can be
protected and promoted in a variety of
ways.

Skills:
Analyze the Church’s teaching about the
common good.

Investigate and present a variety of ways
of protecting and promoting the common
good.

Explore ways of serving the common good
using personal gifts and talents.

Knowledge and Understandings
God loves everything into being.
Jesus through the Holy Spirit calls and
empowers us to work for the liberation of all
people.
Christians are called to read the signs of the
times in terms of the significant (positive and
negative) movements throughout the world
in which we live.
They are called to reflect on and to act on them
in ways that bring about the transformation of
the world.
The dignity of each human person requires the
pursuit of the common good in a spirit of
solidarity.
CCC1902, 1906

Christians are called to create and support
institutions and networks that enhance
people’s opportunities for their full human
development.
Living in a global community calls for respect
and action for justice on behalf of all creation.
CCC1897, 1913-1917
Skills:
Identify and analyze contemporary social
justice issues.
Generate findings on an exploration of a moral
issue, using Scripture and Church documents.
Compose personal understandings, beliefs and
questions about their responsibilities in the
context of the Christian response to global
issues.
Create practical and Christian responses to
social justice issues.
Design an argument, informed by the principles
of Catholic Social teaching, which expresses an
opinion, justifies a position, and makes a
judgment about an issue.

 Catholic Education, Diocese of Rockhampton.2013

 Draft scope and sequence of knowledge, understanding and skills Prep –Yr10

Strands Year seven Year eight Year
nine

Year ten

Prayer Knowledge and Understandings:

In the communion of saints, many and varied
spiritualities have been developed throughout
the history of the churches.

CCC2684
The different schools of Christian spirituality
share in the living tradition of prayer and are

essential guides for the faithful.
Skills:
Become familiar with images (statues, pictures,

icons) of the saints studied in school and know
that they are models of Christian life.
Research the lives of those saints/religious

orders pertinent to the charism of the school.
Explore themes of justice and peace in the lives
of those saints/religious orders connected to the

school community.
Identify ways in which people can learn from
school saints/religious orders actions and be

challenged to bring their values alive in the
school communities and the world.

Knowledge and understandings:
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.
A range of spiritual exercises drawn from the
Christian tradition helps believers engage in the
work of meditation.
CCC2705-2708

Contemplative prayer is the simple awareness of
the presence of God. It is prayer without words or
images.
CCC2709-2719

Skills:
Participate respectfully in meditative prayer,
including Christian meditation.
Identify and use practices and spiritual exercises
that assist in preparation for and engagement in
meditative prayer.
Knowledge and Understandings:
Prayer and Christian life are inseparable.
Prayer is about listening for God’s presence in
human experience.
Prayer is a universal human experience with a rich
variety of expressions.
CCC2659

 Skills:
Demonstrate an understanding of Jesus’ teaching
on prayer.
Recognise symbols, rituals and ways of praying
that are part of human experience.
Explain the connection between reflection and
prayer.
Investigate prayer in the school community
through research and interview- where and when
is prayer expressed.
Investigate other religious traditions and cultural
(including indigenous) and devotional practices.

Knowledge and Understandings:
God draws us into prayer through rich
resources such as Scripture and spiritual
traditions.
Prayer is about listening to God’s presence
through Scripture and Tradition.
Prayer is always personal and at the same
time deeply communal.
Scripture is a rich source of prayer.
Prayerful reading of the scriptures leads us
to discover and know ourselves more
deeply as to develop our relationship with
God.
CCC2653, 2654
Skills:

Explore the rich traditions of meditation
and Lectio Divina (sacred reading).
Draw on examples from Scriptures to

explain how experiences of joy, hope, grief
and anxiety lead to prayer.
Investigate the meaning of some

Traditional prayers.
Examine a variety of spiritual traditions
within the Church.

E.g. Marian
Franciscan
Benedictine

Ignatian

Knowledge and Understandings:
God is revealed in different ways.
Forms of prayer, meditation and retreat
experiences are a means of exploring,
responding to, and touching the presence of
God in human experience.
Different styles of prayer, for example,
devotional practices, vocal prayer, meditation,
lectio divina, contemplation, Liturgy of the
Hours are part of the rich heritage of the
Church.
CCC2700- 2719

The Eucharist is the summit and source of
Christian life and prayer.
CCC1324-1327

 In order to pray one must have the will to
pray and know how to pray.
Ccc2650, 2685-2690

The way we live our lives is an expression of
our personal spirituality.
CCC2651, 2693, 2697

Skills:
Formulate questions about life and faith.
Reflect on what gives meaning to their lives.
Creatively express an understanding of prayer
as a life-long journey out of self into mystery.
Investigate a particular spiritual tradition or a
person who belongs to a spiritual tradition e.g.
Augustinian, Benedictine, Franciscan, Ignatian,
Julian of Norwich, Theresa of Avila, Hildegard
of Bingen, The Little Way (Therese of Lisieux).

