

Learning Objectives Judaism Key Stage 1

What do Jewish people believe about God?
What is important about the early life of Moses for Jewish people? (the rest of the Moses story is studied at KS2)
Why is Joseph (Genesis 17) important to Jews?
Where do Jewish people go to worship?
What is the special book for Jewish people? How is it treated in the Synagogue?
What are the main features of the story of Noah found in the Tenakh;- Genesis 6-8
Apart from the Synagogue, where else do Jewish people worship? What is important about Friday night in the Jewish home?
What are the key features and events of the Purim story? What are some of the ways it is celebrated
Why is Hanukkah important for Jews and how it is celebrated?

Learning Objectives Judaism Key Stage 2

What do Jewish people believe about God?
Why is Moses an important figure for Jews? (The Exodus)
Why is prayer and worship important to many Jews?
What is the importance of the Tallit (prayer shawl) and Capel (head covering)?
What is the Tenakh and what is the Torah?
What is the importance of the Ten Commandments given to Moses?
Why is the festival of Rosh Hashanah important for Jewish people?
Why is Yom Kippur important for Jewish people and what happens during this time?

Learning objectives Islam Key stage 1

What do Muslims believe about God (Allah)?
What are some of the ways that Muslims show how important God (Allah) is?
What are the ways that Muslims learn from the Prophet Muhammad?
What are the key events in the life of the Prophet Muhammad?
Where do Muslims go to worship?
What is the special book for Muslims and how is it treated?
What are the special festivals that Muslims celebrate? How are Ramadan and Id-ul-Fitr celebrated by Muslims?

Learning Objectives Islam Key Stage 2

What do Muslims believe about God (Allah)?
What are some of the ways that Muslims show how important God (Allah) is?
What are the ways that Muslims learn from the Prophet Muhammad?
What are the key events in the life of the Prophet Muhammad?
Where do Muslims go to worship?
What is the special book for Muslims and how is it treated?
What are the special festivals that Muslims celebrate? How are Ramadan and Id-ul-Fitr celebrated by Muslims?