

Shadow Matching

INSTRUCTIONS: Draw a line connecting each figure to its shadow.

Preschool Activity Pages

Unit 8 • Easter

Jesus' Crucifixion and Resurrection

BIBLE STORY SUMMARY:

- Jesus died on the cross and is alive.
- An angel told the women that Jesus is alive.
- The women saw Jesus and worshiped Him.

KEY PASSAGE: Deuteronomy 31:8

BIG PICTURE QUESTION:

- How can we glorify God? We can glorify God by loving Him and obeying Him.

FAMILY DISCUSSION STARTERS:

- Why did Jesus not stop the people from hurting Him? Could He?
- Did Jesus deserve to be treated badly like He was? Who deserves to be punished for sinning?
- Why is Jesus' death and resurrection the most important thing that ever happened?

FAMILY ACTIVITY:

- Read 1 Corinthians 15:1-8. Play the role of detectives and talk about evidence for the resurrection.
- Ask your church leaders if there is a family who visited on Easter that you can invite to lunch after church next week.

DOWNLOAD the
LIFEWAY KIDS APP

