

Who Fits Where?

INSTRUCTIONS: Draw a line matching the figures on the bottom to the scene in which they belong on top.


Preschool Activity Pages

Easter • Session 2 Jesus' Crucifixion and Resurrection

BIBLE STORY SUMMARY:

- Jesus died on a cross and was buried in a tomb.
- On the third day, the tomb was open and an angel told Jesus' two friends, both named Mary, that Jesus was alive.
- Jesus appeared to the two Marys.
- Jesus gives us life with God forever.

KEY PASSAGE: John 3:30

BIG PICTURE QUESTION:

- Why did Jesus become human?
Jesus became human to rescue sinners.

FAMILY DISCUSSION STARTERS:

- Why is Jesus' death and resurrection the most important thing that has ever happened?
- How can we have life with God?

FAMILY ACTIVITY:

- Watch the sunrise as a family. Talk about what it might have been like that first Easter morning.
- Ask church staff for the names and contact information of one or two guests who came to the Easter service your family could pray for and follow up with.


DOWNLOAD the
LIFEWAY KIDS APP

