
1

Christianity – Easter- forgiveness and sacrifice
Year 3 or Year 3/4 on a two year rolling programme

Key Areas of Enquiry
C- Forms of Expressing Meaning
F-Values and commitments

Background Story/ Information
The symbols Christians use today to celebrate Easter often stem from Jewish festivals or Spring festivals.
The Jewish festival of Passover was being celebrated by Jesus and his disciples on the night of his arrest prior to His trial and crucifixion. This meal is now
known as the Last Supper. Some of the symbols used in the church today come from this meal. The meal included bread and wine and Jesus took these
ordinary things and told his disciples they represented his blood and his body; they were to remember him each time they drank wine and ate bread – the
implication that he should be remembered every day. Many denominations of the Christian Church have adopted these symbols as part of their Holy
Communion/Mass/Eucharist services.
Other symbols adopted re symbols of New Life – eggs, lambs, bunnies etc. These are linked to spring and Easter celebrated in spring in the UK. (In other
countries Easter is not a spring festival e.g. in Australia it is Autumn!)
Cross Curricular Links
Poetry
Letter writing in Literacy
Geography – different countries

Key Vocabulary
Passover, Holy Communion, Eucharist, Mass, Remembrance, Celebrate,
covenant, unleavened bread (leaven = yeast)

Skills
I can interpret words, actions, events, symbols and artefacts.
I can explain meaning given by others.
I can suggest meaning of my own – I think …….. because ….
Links
Easter Celebrations are important to Christians …. humans like to celebrate
because …

Attitudes
Respect for others’ beliefs
Open-mindedness - being willing to learn and gain new understanding

Key questions
What symbols are important to Christians at Easter? Whose memory is
important to me? How do Christians remember the last Supper? Why did
Jesus wash his disciple’s feet? What can I learn from the Easter story
about serving others? Who serves me? Who can I serve? What happened
at the Crucifixion and Resurrection of Jesus? How is Easter celebrated in

2

different parts of the world?

Assessment opportunities are indicated by a 

Learning Objectives
To raise questions about the
idea that that our friends
give us things to remember
them by. These may be
material things or skills and
values.

When people die some people
reflect on that person’s life
and celebrate the good things
they have done.

Possible Teaching/Learning Activities
1.PARTING GIFTS

 Read Badger’s Parting Gifts with the children. Lead
into discussion about things our friends/family teach
us. Some children may have things they have been
given by people who have since died or gone away.
How do these help us to remember? Can children
think of any skills or values others have taught them?
Will these things live on in their memory?

 Feelings – loss of friend causes sadness but if there
are good things to remember it helps us to deal with
the sadness

 Children could express and write a thank you
card/letter for the gift/skill/value and say how it
helps them now (being sensitive to recent or close
loss)

 Children bring in the family heirlooms!
 Children could think about what they would like their

friends to remember them by - have they given good
things/values to their friends.

…………………………………………………………………………………..
or

 Take the life of a celebrity who has died. Are there
any special things or actions that person is
remembered for? Do these things have an impact on
our lives today? Do the values the person held affect
the way we behave towards each other?

 Write an obituary for the person chosen including
what he/she taught us - How do we use this
skill/value? Does this help us to remember the person

Learning Outcomes
AT2 Children understand
that when friends or family
die it is a sad time and some
people take time to
remember the good things
about that person’s life and
to celebrate these things.

AT2 Children can identify
what inspires them about
people they have known.

Resources
Badger’s Parting Gifts by
Susan Varley
ISBN 0688115187

3

in a good way?
………………………………………………………………………

Learning Objectives
Children learn about the idea
that Christians believe that
Jesus is a friend and he has
left special memories for
them.
The gifts Jesus left have
come from everyday life, are
simple and available for
everyone.

Possible Teaching/Learning Activities
2. REMEMBER ME

 Look at pictures of the Last Supper. Give background
to the last supper – Passover Festival, Jesus was a
Jew and was celebrating the festival with his
friends. Jesus knew this was his last meal they
would have together – he wanted his friends to have
something to remember him by – Jesus had no
material gifts to leave. He took the bread and wine
from the meal and told his disciples these
represented his body and blood. He told them to
remember him each time they ate bread and wine.

 Many Christian churches use the symbol of bread and
wine as part of their regular worship to remember
the Last Supper and Jesus’ instructions to his
followers.

Possible Activities
 Jesus said two words when he shared this meal with

his friends “Remember Me”. Children could design a
communion cup with appropriate symbols and write a
convincing letter to the vicar suggesting that this
should be made for the church.

 Children could read poem by Christina Rossetti called
‘Remember Me’ and write their own version based on
the style of the poem / own lives.

Learning Outcomes
AT1 Can children identify why
Jesus might have chosen a
meal as a way of being
remembered?
Why Jesus chose such simple
things as bread and wine.

Resources
Pictures of the Last Supper.

Chalice and Plate with bread
or picture of bread and wine.

‘Remember Me’ poem by
Christina Rosetti

6

Learning Objectives
Children know more detail of
the Last Supper and how the
symbols remembered from
this relate to the beliefs and
values Christians hold and
how they might use this in
their everyday life.
Children ask important
questions about their own
values giving examples of
actions by others that have
inspired them.

Possible Teaching/Learning Activities
3. SHOWING HUMILITY AND SERVICE
 - WASHING DISCIPLES FEET

 Children explore the story of the Last Supper – refer
to previous lesson. Before travellers sat down to eat
they would wash. Traditionally the servant would wash
the master’s feet. Before the Last Supper Jesus took
a bowl and towel and washed his disciples’ feet. This
went against their belief – they thought he was the
master and they should wash his feet. Read or tell
the story of the washing of the disciple’s feet –John
13

 This could be done practically.
 Ask the children why they think Jesus washed his

disciple’s feet?
 What message was Jesus giving to his disciples – did

this give them an idea about the way he wanted them
to carry on his work?

 Does this give Christian people today clues about how
Jesus would want them to behave and act towards
others? How does this help them develop their own
values?

 Washing the disciple’s feet was a symbol of service -
Can children think of services or jobs which need to
be done which are unpleasant but essential to help
others?

 Think of an activity that someone has done for us that
is not pleasant for them but made us feel more
comfortable? Washing our clothes; looking after us if
we are ill etc. Does the way people treat us have an
effect on the way we treat others? Write about
someone who normally serves you How could you
reverse roles? Why would we do this – love, gratitude,
kindness. Suggest why Jesus wants his followers to
adopt these values?

Learning Outcomes
AT1
I can identify why Jesus
washed his disciples’ feet and
relate this to the values
Christians try to follow today.

AT2
I can suggest how people who
inspire me affect my values
and approach to life. I can
share these ideas with
others.

Resources

Bible
Copy of ‘Children Learn what
they Live.’
Towel and Bowl as visual aid.

7

Learning Objectives
Children learn about the
story leading up to Jesus’
arrest and crucifixion.

Possible Activities
 Children could look at the poem/writing ‘Children

Learn what they Live’. Pick out the values they think
Jesus was trying to show when he washed his disciples
feet.

 Children could draw around their own feet and
annotate with qualities they think Jesus was showing
to his disciples – this could make a class display 
(SEN)

Possible Teaching/Learning Activities
4. JESUS ARREST AND CRUCIFIXION

 After the Last Supper Jesus told his disciples that
one of them would betray him. They were confused by
this and Peter exclaimed he would never let him down;
Jesus told him he would deny him three times before
the cock crowed. Judas left the group.

 Jesus walked with his disciples to the Garden of
Gethsemane. He asked his disciples to keep watch
whilst he went to pray. The disciples could not keep
awake and, as they slept Judas came with the soldiers
and betrayed Jesus by kissing him on the cheek (the
traditional greeting of a student to the teacher!)

 Peter followed and denied Jesus three times
 Jesus is tried and crucified whilst his friends watch.
This story could be told or read to the children – children
should be aware that the story is written in the gospels.
Possible Activities
 Children could write a diary entry for Peter starting

with the celebration of Passover – happy feeling with
friends, Jesus strange actions during the meal, Judas
disappearing, the walk in the garden, falling asleep,
Jesus arrest, Peter being brave enough to follow the
arrest party, Peter denying Jesus three times as
predicted, watching as Jesus is crucified. How did he

Learning Outcomes
AT1
I can ask relevant questions
about the story of Jesus’
arrest and crucifixion.

I can consider why the cross
has become such an important
symbol for Christians today.

Resources
Bible (Matthew26-27))

Art materials if collage task
used.

8

feel throughout the day? (alternatively use a
“Feelings Graph”)

 Children could write to an ‘Agony Aunt’ - explain the
recent events saying he has let his best friend down –
What should he do?

 Children could make cross in collage/paint using
colours they think would reflect Peter’s feelings at
the crucifixion.

 Reflect on why the cross is such an important symbol
for Christians everywhere.

Learning Objectives
Children know that Christians
believe that Jesus rose from
the dead on Easter Sunday
and that this is a very
important celebration for
them.

Children can ask important
questions about the
resurrection and it’s
significance to Christians

Possible Teaching/Learning Activities
EASTER DAY – Seeing Jesus.

 In CS Lewis’ book ‘The Lion, the Witch and the
Wardrobe’, Aslan dies and rises again – Read this
section of the story as an introduction to this part of
the Easter story.

 Highlight the part of the story where Aslan dies and
rises again. For each part children record how

 Aslan felt….
 The girls felt….
 How do you know?
 The Easter story does not end with the crucifixion.

Ask children to find references and extracts from
the Bible, telling of events from the crucifixion to the
resurrection -

(Matthew Chapters 26 – 27; Mark Chapters 16-17; Luke
Chapters 23 – 24; and John Chapters 19 and 21 – 22)
Select verses from the crucifixion and the resurrection
 Children record how:
 Jesus felt
 His disciples felt
 How do you know?
 Relate this back to the Lion the Witch and the

Wardrobe. Does the death/ rising of Aslan help you to

Learning Outcomes
AT1
I know Christians believe
Jesus rose from the dead on
Easter Sunday and know that
Sunday is an important day
for Christians. Christians are
reminded that Jesus rose
from the dead on a Sunday.

AT2
I can ask important questions
about the resurrection and
suggest meanings this may
have for Christians.

Resources
Bible
Copy of ‘The Lion the Witch
and the Wardrobe’ by CS
Lewis
Or
Copy of the DVD

1

understand what Christians believe happened
happened at the Crucifixion and Resurrection? What
do you think?  Consider using human bar chart to
express the class views on this- Give the statement ‘ I
believe Jesus rose from the dead’ and ask them to say
how strongly they agree/disagree with the
statement. By selecting a number1-5 where 1 is
strongly agree and 5 is strongly disagree. Place
answers in a box and shake well. Children select from
the box another child’s view and stand in a human bar
chart to indicate range of beliefs.

Learning Objectives
Children can use their
knowledge of the Easter
story to research Easter
Celebrations in other
countries and cultures.

Possible Teaching/Learning Activities
EASTER CELEBRATIONS IN DIFFERENT COUNTRIES
AND CULTURES

 When something good happens to us we celebrate this
in different ways – e.g. birthdays – party, special trip,
sleepover, etc.

 Christians celebrate the resurrection of Jesus in
different ways. Can children suggest different ways
they know of celebrating Easter? – Can children find
links between these celebrations and symbols from
the gospel accounts?

 Children research how Easter is celebrated in
different parts of the world. Do the symbols we are
familiar with feature in other countries or cultures.
Are there any other symbols in other cultures that
reflect parts of the Easter story we do not use?

Children work in groups to research other cultures. Children
give feedback to the class – Easter display using symbols and
related stories could be made or research used to build up a
Holy Week theme for Collective Worship.

Learning Outcomes
AT1
I can describe some
similarities and differences in
different cultural
celebrations of Easter.

AT2
I can consider the
significance of Jesus to
Christians and relate this to
my own ideas and values.
I can say who influences me
and how I remember and
celebrate the things this
person has done for me.

Resources

Research Materials into
Easter Celebrations in other
countries and cultures.

Possible Internet access for
research.

1

Assessment Opportunities 
Children can describe and suggest meaning for key Christian symbols.
Children can describe how Easter is celebrated in different cultures.
Children can raise questions about the meaning and significance of the resurrection of Jesus for Christians and themselves

