

Which Is Different?

INSTRUCTIONS: Circle the picture in each row that is different from the others.

Preschool Activity Pages

Unit 27 • Session 1

Jesus' Resurrection

BIBLE STORY SUMMARY:

- Mary found Jesus' tomb open and ran to tell Peter and John.
- Peter and John ran to see the empty tomb.
- Jesus appeared to Mary.
- Jesus rose from the dead and is alive.

KEY PASSAGE: John 11:25

BIG PICTURE QUESTION:

- Where is Jesus now? Jesus is in heaven.

FAMILY DISCUSSION STARTERS:

- Would you think Jesus was alive if you saw what Mary, Peter, and John saw?
- Why did the religious leaders want the soldiers to lie and say Jesus' disciples had stolen His body?
- Why is Jesus' resurrection such good news?

FAMILY ACTIVITY:

- Choose a day this week to celebrate the resurrection. Help children understand that the resurrection is good news to celebrate every day!
- Challenge family members to share the good news that Jesus is alive with someone this week.

DOWNLOAD the
LIFEWAY KIDS APP

What Does Not Belong?

INSTRUCTIONS: Circle the ten items in the picture that do not belong.

Preschool Activity Pages

Unit 27 • Session 2

The Emmaus Disciples

BIBLE STORY SUMMARY:

- Two of Jesus' disciples were walking when Jesus joined them.
- Jesus helped them understand what God's Word taught about Him.
- Jesus disappeared and the disciples went to tell the others Jesus is alive.
- The whole Bible is about Jesus.

KEY PASSAGE: John 11:25

BIG PICTURE QUESTION:

- Where is Jesus now? Jesus is in heaven.

FAMILY DISCUSSION STARTERS:

- Why do you think the disciples did not recognize Jesus?
- How do you think the disciples felt after Jesus disappeared?
- What part of the Bible did Jesus use to teach the disciples?

FAMILY ACTIVITY:

- Ask each family member to name a favorite Bible story about Jesus. Talk about what you learn about Jesus from each story.
- Look up online how to make a book cover from a paper bag. Help family members make a cover for their Bible. Talk about how the Bible is about Jesus.

DOWNLOAD the
LIFEWAY KIDS APP

Dead or Alive?

INSTRUCTIONS: Circle the one that is alive in each pair.

Preschool Activity Pages

Unit 27 • Session 3

Jesus Appeared to the Disciples

BIBLE STORY SUMMARY:

- Jesus' disciples met together.
- Jesus appeared to His disciples in the house where they were meeting.
- They saw where Jesus had been hurt and believed He was alive.
- Later Jesus appeared to Thomas, and Thomas believed.

KEY PASSAGE: John 11:25

BIG PICTURE QUESTION:

- Where is Jesus now? Jesus is in heaven.

FAMILY DISCUSSION STARTERS:

- How would you have felt if you were in the room when Jesus appeared?
- Why did Jesus visit so many people after His resurrection?
- Do you believe that Jesus is alive today? Why?

FAMILY ACTIVITY:

- Look at any scars family members have from injuries or surgeries as appropriate. Talk about how Jesus let Thomas feel His scars.
- Serve fish for dinner one night this week. Remind kids that Jesus ate fish after He rose from the dead.

DOWNLOAD the
LIFEWAY KIDS APP

Connect the Dots

INSTRUCTIONS: Connect the dots to see what took Jesus out of His disciples' sight.

Preschool Activity Pages

Unit 27 • Session 4

Jesus Returned to Heaven

BIBLE STORY SUMMARY:

- Jesus gave His disciples a mission.
- Jesus said the Holy Spirit would come and give them power to tell all people about Him.
- Jesus was taken up into heaven.

KEY PASSAGE: John 11:25

BIG PICTURE QUESTION:

- Where is Jesus now? Jesus is in heaven.

FAMILY DISCUSSION STARTERS:

- Is the mission Jesus gave His disciples for us too?
- How does the Holy Spirit help us with the mission Jesus gave us?
- What do we do while we wait for Jesus to come back?

FAMILY ACTIVITY:

- Observe clouds in the sky as a family. Look for shapes. Talk about how Jesus' disciples watched Him be taken up in a cloud.
- Invite a special guest to your home. Tell children the guest is coming, but not when. Talk about how Jesus promised the Holy Spirit would come but did not tell His disciples when.

DOWNLOAD the
LIFEWAY KIDS APP

