<u>RE Planning Y2 – Special Food</u>

	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5	Lesson 6
Yr 2 Special /relig	LO: Analyse how food can	LO: To know about special	LO: To describe	LO: To know when Sikhs	LO: To know about special	LO: To know what food is
Special/relig ious food.	be special.	Jewish food.	Buddhist food rituals.	share food.	food for Muslims.	special to Christians.
	KQ: Can you explain which food is special to you and why?	KQ: Can you explain how Jewish families celebrate Shabbat?	KQ: Can you tell me about a Buddhist monk or nun's meal?	KQ: Can you explain why Sikhs share food?	KQ: Can you describe what happens during Ramadan?	KQ: Explain why Christians make pancakes on Shrove
Challenge						Tuesday?
	Draw your food and label it with describing words.	Can you recall from last term where Jewish people	Why do Buddhists give food to the monks and nuns?	Can you find the meaning of the word 'khanda'?	Why do Muslims fast during Ramadan?	Discuss why Christians fast during Lent.
Vocabulary	special,	worship?	ritual, alms,	Sikhs, karah	fact fact	Shrove
Word doc -	Important, meaning, story	Shabbat, holy, Jewish, challah, plait,	monks, monastery,	prasad, langar, gurdwara	fast, feast, halal, Ramadan,	Tuesday,
pages from text book.	story, reminder, feelings, taste, family	wine, blessing, kosher	statue, Buddha, nuns, duty	gurdwara, free, kirpan, share, equal	dawn, sunset, Allah, Id-ul- Fitr	Lent, Jesus, pancakes, hot cross buns, fast, forty, wilderness.