Palm Sunday Assembly

Good morning everybody, welcome to our assembly about Palm Sunday.

We will now sing ‘When I think about the Cross’.

Palm Sunday is one of the important times in the Christian Church calendar. We remember when Jesus came to Jerusalem during Lent with his disciples on Palm Sunday.

We are going to tell the story of Palm Sunday, but from a different point of view!

Read: Hanna's Parade By Harrison Woodard

http://matneywoodard.home.att.net/Hannas_Parade.htm

WE will now sing ‘Jesus’ love is very wonderful’

Thank you for listening to our assembly.

People give each other crosses made of palms on Palm Sunday to show their love for God. It is the symbol that Jesus died on the cross for us.

Distribute crosses to front row.

Hands together eyes closed.

Dear God, let us remember that no matter how tough things are in our lives that Jesus reminds us that we can do anything if we believe in Him.

He gives strength to those who are weak, guidance to those who can see no way to go and his love to us all, always. Amen.
