

Unit Question	Religion(s) Covered
What makes a good friend?	Christianity, Islam

Year Group: Reception

Suggested Hours: 6 hours

Key Vocabulary	RE Skills	Points to Note
friend friendship trust love Jesus Allah Bible Qur'an	Characteristics of Effective Learning Resources: www.retoday.org.uk Good programmes from BBC Teach (RE) https://www.bbc.co.uk/teach/ks1religious-studies/zmtvwtly	Please start with the children's own knowledge- can use the Christian or Muslim stories as a starting point so there is no set sequence for the key questions. Please be familiar with the stories before the session so consideration can be given to any sensitive language which you may want to amend.

Chattertub	
Friendship bracelet Toy Story characters- Woody & Buzz Lightyear Shrek & Donkey Pictures of friends playing The Rainbow Fish	
Key Questions 1: What makes a good friend?	Draw pictures of your friends- this is me with my friends
Key Question 2: How do we make friends?	Read the rainbow fish story- create artwork, rainbow fish collage Look at friendships in some films that the children will know such as Toy Story display pictures make friendship bracelets
Key Question 3: Which stories in the Bible show friendship?	Read the Bible story of Ruth and Naomi Jesus went fishing with his friends look at the miraculous catch of fish John 21: 1-14 and calming of the storm (Mark 4 35-41)
Key Question 4: Which stories in the Qur'an show friendship?	Read the story of Allah's Best Friend The Spider and the Doves: The Story of the Hijra

Unit Assessment:

What makes a good friend?

What Makes a Good Friend?

Can you write one thing that makes a good friend on each of the octopus' tentacles?

