Christian SRE HS Scope and Sequence for Combined Arrangements

	Term 1	Term 2	Term 3	Term 4
Years	Biblical Foundations (BF)	Biblical Message (BM)	Response (R)	Christianity and Life(C&L)
7	7-1 Who is God?	_		7-4 The sermon on the mount
8	8-1 The Bible's storyline	8-2 Jesus' journey (Luke's Gospel)		8-4 Questions about God and life
9	9-1 Learning from the past		_	9-4 Engaging with the big questions of life
10	10-1 Historical background to Jesus	10-2 Studies in John's Gospel	10-3 Christian world view	10-4 Christian Ethics