

Bleak and Beautiful

INSTRUCTIONS: Color the picture using the number key below.

Younger Kids Activity Pages
Easter • Session 2
Jesus' Crucifixion and Resurrection

BIBLE STORY SUMMARY:

- The religious leaders in Jesus' day refused to believe that He is the Messiah.
- The religious leaders hated Jesus and had Him arrested.
- Jesus died on the cross even though He never sinned.
- Jesus' resurrection gives us hope for eternal life.

KEY PASSAGE: John 3:30

BIG PICTURE QUESTION:

- Why did Jesus become human?
 Jesus became human to obey His Father's plan and rescue sinners.

FAMILY DISCUSSION STARTERS:

- Why did Jesus have to die?
- What did Jesus defeat when He rose from the dead?
- Who can we tell about Jesus' death and resurrection?

FAMILY ACTIVITY:

- Use craft sticks and glue to make wooden crosses with your kids. Talk about how the cross was a symbol of death, but through Jesus it is now a symbol of hope for eternity.

DOWNLOAD the
LIFEWAY KIDS APP

**STORY POINT: JESUS' RESURRECTION GIVES
US HOPE FOR ETERNAL LIFE.**

Jesus' Crucifixion and Resurrection
Matthew 26–28; 1 Corinthians 15