

Search the Crowd

INSTRUCTIONS: Look for the items in the key in the picture below. Write the number of each item in the box.

Preschool Activity Pages

Unit 26 • Session 1

Jesus' Triumphal Entry

BIBLE STORY SUMMARY:

- Jesus rode into Jerusalem on a donkey.
- People welcomed Jesus as their King.
- The religious leaders did not like people praising Jesus.

KEY PASSAGE: Philippians 2:8

BIG PICTURE QUESTION:

- What did Jesus do to save us? Jesus died on the cross and rose from the dead.

FAMILY DISCUSSION STARTERS:

- *Hosanna* means "Save now!" Why did the people shout "Hosanna" as Jesus rode into Jerusalem?
- Why did the religious leaders think the people should not praise Jesus?
- What kind of King is Jesus?

FAMILY ACTIVITY:

- Read Zechariah 9:9 and Matthew 21:1-11 as a family. Talk about how Jesus made Zechariah's words come true.
- Go outside and look for interesting rocks. Read Luke 19:40. Talk about how Jesus said if the people did not praise Him, the stones would.

DOWNLOAD the
LIFEWAY KIDS APP

Match the Face

INSTRUCTIONS: Draw a line connecting each coin to whose face is on the coin.

BIBLE STORY SUMMARY:

- The religious leaders tried to trick Jesus by asking Him questions.
- Jesus spoke with wisdom and amazed them with His answers.
- When Jesus asked the religious leaders a question, they did not know what to say.

KEY PASSAGE: Philippians 2:8

BIG PICTURE QUESTION:

- What did Jesus do to save us? Jesus died on the cross and rose from the dead.

FAMILY DISCUSSION STARTERS:

- How did the religious leaders try to trick Jesus? Can anyone trick Jesus?
- What did Jesus say is the most important commandment of all? Why is it most important?
- How does Jesus show us what God is like?

FAMILY ACTIVITY:

- Brainstorm ways to keep the two most important commandments. Choose one action for each to complete this week as a family.
- Invite someone your family considers wise to your home for dinner to honor him or her.

DOWNLOAD the
LIFEWAY KIDS APP

Time to Eat!

INSTRUCTIONS: Circle the foods that you like to eat.

BIBLE STORY SUMMARY:

- Jesus and His disciples ate a special meal together called Passover.
- Jesus said the bread was like His body and the drink was like His blood.
- Jesus told His disciples to remember Him.

KEY PASSAGE: Philippians 2:8

BIG PICTURE QUESTION:

- What did Jesus do to save us? Jesus died on the cross and rose from the dead.

FAMILY DISCUSSION STARTERS:

- Why did God's people celebrate Passover? What ways do we celebrate what God has done for us through Jesus?
- How was the new covenant Jesus made better than the old one?

FAMILY ACTIVITY:

- Plan, prepare, and eat a special meal together as a family. Consider inviting neighbors to join you.
- Volunteer your family to help with Lord's Supper preparation at your church. You may purchase items, prepare bread, pour the drink, or clean up afterwards.

**DOWNLOAD the
LIFEWAY KIDS APP**

Garden Maze

INSTRUCTIONS: Enter the maze at the arrow and trace a path to Jesus.

Preschool Activity Pages

Unit 26 • Session 4

Jesus Was Arrested

BIBLE STORY SUMMARY:

- Jesus prayed in a garden, knowing it was almost time for Him to die.
- Judas brought a crowd to arrest Jesus.
- Jesus was arrested though He did nothing wrong.

KEY PASSAGE: Philippians 2:8

BIG PICTURE QUESTION:

- What did Jesus do to save us? Jesus died on the cross and rose from the dead.

FAMILY DISCUSSION STARTERS:

- Why was Jesus sad while He prayed?
- Why did Jesus not fight back when He was arrested?
- How would you feel if one of your friends said she didn't even know you like Peter said about Jesus?

FAMILY ACTIVITY:

- Connect with an organization that ministers to children of prisoners. Ask how your family can support the organization's work.
- Look online for names of believers who have been imprisoned for their faith. Pray for them as a family.

DOWNLOAD the
LIFEWAY KIDS APP

Match the Shadows

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

BIBLE STORY SUMMARY:

- Jesus had been arrested and taken to Pilate, the governor.
- Pilate asked the crowd what to do with Jesus, and they said, "Crucify Him!"
- Jesus died on the cross for our sin.

KEY PASSAGE: Philippians 2:8

BIG PICTURE QUESTION:

- What did Jesus do to save us? Jesus died on the cross and rose from the dead.

FAMILY DISCUSSION STARTERS:

- Why didn't Jesus say anything when the religious leaders told lies about Him?
- Why do you think Jesus shouted, "It is finished!" when He died?
- Did Jesus deserve to die? Who deserves to be punished for sin? Why will God forgive our sin?

FAMILY ACTIVITY:

- Challenge family members to point out images of the cross they see this week as a reminder of Jesus' work.
- Use "The Gospel: God's Plan for Preschoolers" (gospelproject.com/additionalresources) to talk about the gospel as a family.

DOWNLOAD the
LIFEWAY KIDS APP

