

This term we will be focussing in school on the value COMPASSION. We hope your family will find these ideas helpful as you explore the value and have fun together.

TALK ABOUT COMPASSION TOGETHER...

Compassion is about 'standing in someone else's shoes' when they are having a hard time. In other words, trying to understand how they might be feeling and doing our best to try to help.

Talk together about:

- how we can show **compassion** and kindness to one another at home
- recognising when friends at school need us to listen and act with **compassion**
- stories in the news demonstrating how strangers show **compassion** in times of natural disasters
- how nations show **compassion** to other nations at times of disaster or need by sending money or volunteers to help

THINK TOGETHER Words of Wisdom

"No act of kindness, no matter how small, is ever wasted."

Aesop

READ TOGETHER...

The good Samaritan

When someone asked Jesus the question, "Who is my neighbour?" he told a story that surprised everyone who heard it. The hero was from Samaria but those listening were mainly Jews. (Jews and Samaritans usually kept well away from each other.)

"A man set out on foot from Jerusalem to a town called Jericho", said Jesus. The crowd murmured and exchanged knowing glances. They knew this was a lonely, dangerous road, a favourite place for robbers to attack travellers. "As the man reached a rocky and desolate place, a gang of robbers leapt out and beat him. They took all that he had and left him bleeding and bruised. To the man's relief, he saw in the distance a priest from the temple. A priest is bound to help me, thought the man. He waited until the priest came a little closer and then called out, 'Thank goodness it is you. Please Sir, take me to safety.' But to his amazement the priest hurried past pretending not to see or hear him.

As the poor, injured man grew weaker and weaker in the burning midday sun, he once again heard footsteps. Looking up he saw a Levite, another of his own people. 'Please Sir, please help me', he called out. Surely this Levite would take pity on him, but to his horror the Levite just kept on walking.

The man had almost given up hope when he felt a gentle touch on his shoulder. A stranger, a Samaritan, had bent down beside him and was bandaging his wounds and giving him sips of water to drink. The Samaritan helped the man on to his own donkey and slowly, carefully took him all the way to an inn. There he paid the innkeeper to look after the man until he was well. The man never forgot the **compassion** and kindness of the Samaritan stranger."

"Who do you think was a good neighbour?" asked Jesus.

Bible story based on Luke 10:29-31

QUIZ The Stranger on the road was kind....

Change one letter in the word to answer the next clue.

- | | |
|--|-------|
| The traveller was attacked as he walked along the | ROAD |
| Watching from the rocks was a small creature like a frog | _____ |
| The Samaritan _____ the innkeeper to look after the man | _____ |
| The Samaritan acted with courage. He was _____ | _____ |
| We sometimes talk about the _____ of friendship (rhymes with pond) | _____ |
| Wrap tightly with a bandage (rhymes with find) | _____ |
| The Samaritan in the story was | _____ |

