LO. I can show my understanding of the Easter Story

SC :Picking the correct words for the correct space;
Spelling the words correctly

______________is a special time for Christians. All over the world people remember the death and resurrection of ________________. Jesus came into Jerusalem riding on a _______________. The crowds waved palm branches. When Jesus visited the Temple he was angry that people were selling things and _________________ each other. Jesus and his friends, known as the Disciples, gathered together to celebrate the Jewish Feast of ____________. During the meal they had some bread and _____. Jesus tried to warn his friends that he was going to be killed. During the meal ______________ slipped away and betrayed him to the Roman soldiers. After the meal Jesus went to a quiet place to pray. The __________ soldiers and the Jewish leaders came and arrested Jesus. The next day was a Friday and Jesus was killed. His friends were very sad. They put his body in a _________ and covered it with a stone. Then they hid away because they were scared. On the Sunday Mary went to the tomb, but his ________ had gone! Two _______ were standing beside the tomb. They told her Jesus had risen from the dead. Jesus appeared to many people after this and he showed that He was _____ again. __________ celebrate this event at Easter.

Easter

donkey

cheating

Passover

 Judas

Jesus

tomb

angels

Christians

alive

wine

Roman

 body
Cut up the missing words and stick each one onto a small post-it note. These can then be moved about by the children and they can discuss where to put them. Printing out onto coloured paper also helps.
