
[image:]
[bookmark: _Hlk35871272]

Holy Week at Home
(April 8th – April 12th, 2020)?
[bookmark: _GoBack]Welcome to Holy Week at Home! This week during the church year is at the heart of what we believe, yet we are not able to gather as a church community in one place during this time. Therefore, we have created a way for us to learn, worship and celebrate together. In the attached packet, you will find scripture, activities and prayers for each milestone during Holy Week. You will notice that we have provided materials for different family structures. Please use the one that is most appropriate for you! Additional scriptures, materials and links to videos that you can use at your discretion throughout the week are also enclosed. As you complete the activities throughout the week, please take a picture to share with us! You can post pictures in the following ways:
ORLC Facebook
https://www.facebook.com/OurRedeemersLutheranChurch/
ORLC Instagram
https://instagram.com/ourredeemershelena?igshid=nyzdl7wb0bw7

If you would like to stay off social media you can send it to Liz or Jackie (emails listed below.)

If you have questions about the material, please do not hesitate to contact us. Email is the best way to reach us right now. You will find a link to this document on our website, in order to more easily access the website links! Don’t forget to join us for online Holy Week worship at https://www.ourredeemerlives.org/live.

In Christ’s Service,
[image:][image:][image:]

Jackie Bartz, Youth and Family Ministry Director, jackie@ourredeemerlives.org
Liz Swenson, Children’s Ministry Director, liz@ourredeemerlives.org
Pastor Kendra, Associate Pastor, kendraw@ourredeemerlives.org
[image:]Palm Sunday (Sunday, April 5, 2020)
Young Families
Materials: Coats or Blankets, Green ConstructionPaper or White Paper and Colors, and Foldable Palm Branch Instruction Sheet.
Scripture: Luke 19: 28-44
· On YouTube watch the video “God’s Story: Palm
[bookmark: _Hlk35946352]Sunday” – As you watch the story have the kids wave their home-made Palm Branch!
· Check out the song of the day on YouTube: “Song for Palm Sunday, Holy Week and Easter #1 Cloaks and Branches.”
Story Details: Jesus enters Jerusalem on a donkey to a warm welcome. The people are shouting, “Hosanna! {which means “Save now!”} Blessed is he who comes in the name of the Lord!” They wave palm branches and lay their cloaks on the road for Jesus to ride over. They think Jesus has come to save them, not knowing that what he is about to do is even more important saving the sin of the world.
Questions to Ponder:
1. What do kings do?
2. How do people treat kings?
3. Why did people treat Jesus with such enthusiasm?
4. How would you treat Jesus today?
5. How will you praise Jesus, Our King, during the week?
Activities:
1. Donkey Treads –As a family lay down different textures for the kids to crawl across. Try and find something that could be similar to the worn paths, the leaves and the coats that echo the story. You can add a person leading the donkey or even a rider if you have mixed age groups.
2. [bookmark: _Hlk35863398]Foldable palm – Use the attached directions and some green construction paper to make your very own palm for home.
3. [bookmark: _Hlk36039953]Check out the Palm Sunday SPARK KidTime Worksheet (“Holy Week”) and Video on our website https://www.ourredeemerlives.org/live .
[bookmark: _Hlk35869287]Prayer: Jesus, during this Holy Week help us remember your gift of eternal life. Amen.

[image:]Palm Sunday (Sunday, April 5, 2020)
Adults/Teens
Materials: Palm Branch, Green Construction Paper or White Paper and Colors, and Palm Branch Instruction Sheet.
Scripture: Mark 11:1-11 – While listening/reading the story, wave your home-made palm branch!
Devotional: The crowds welcomed Jesus on the way to Jerusalem with palms and branches as one would a king. But this king was riding on a donkey. Anybody could have said, “That’s no king or anybody of any consequence, riding on a donkey like that with a bunch of screaming kids following him.” The Master was making his way to Jerusalem, where he would soon suffer and die on the cross. He was fulfilling his role as the Lamb of God who takes away the sins of the world, as John the Baptist had proclaimed. God, in his love for humanity – in his love for you and me – provided us with a lamb
Activity:
1. [bookmark: _Hlk36205380]Foldable palm – Use the attached directions and some green construction paper to make your very own palm for home.
Questions to Ponder:
1. Why is it significant that the donkey had never been ridden?
2. The donkey was created in this story for a specific purpose, to be ridden by Jesus into Jerusalem.
3. Do you know what your purpose is? If not, how can you find out? If you have never taken a Spiritual Gifts assessment, click on this link –
4. This story does not say anything about the owner being concerned about his donkey being used.
· What kind of example did the owner of the donkey show?
· How are you with your possessions? Do you have things that are not available for use by others, or by God?
· What if He asked you to offer the gifts that God has loaned you to serve Him?
· What is the "what if" that God is pressing upon your heart?
5. Since Jesus will not leave us nor forsake us, He is with us always. (Hebrews 13:5)
· Where are you bringing Him? Into light or darkness?
6. What gifts can you offer to here and now
7. How can you share your gifts at this time?
Prayer: O God of mercy and might, in the mystery of the passion of your Son you offer your infinite life to the world. Gather us around the cross of Christ, and preserve us until the resurrection, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever.
Amen.

[bookmark: _Hlk35868635][image:]Maundy Thursday (April 9th, 2020)
Washing of the Feet for Young Families
[bookmark: _Hlk35870941]Materials: Large Bowl, Hand Towel, and Soap.
Scripture: John 13:1-17
· On YouTube watch the video “Jesus Washes His Disciples’ Feet”
· [bookmark: _Hlk36029920]Check out the song of the day on YouTube: “Song for Palm Sunday, Holy Week and Easter #2 Love One Another”

Story Details: Washing guests’ feet was a job delegated to the lowest servant. Think about it: they only wore sandals, so their feet were showing and got mud, dust, animal droppings, and even raw sewage on them. No one wanted to be the foot-washer…can you blame them?! By washing his disciples’ feet, Jesus, the only human who has ever been perfect, humbled himself to the lowest place and demonstrated that to be human was to serve others.
Activity:
1. Get out a large bowl and cloth and as you are comfortable, wash your kids’ hands or feet. If they want, they can also wash yours. Determine to try to serve one another, just as Jesus humbly served his disciples.
2. [bookmark: _Hlk35863436][bookmark: _Hlk35945014]Check out the Maundy Thursday children’s bulletin on our website at https://www.ourredeemerlives.org/live .
Questions to Ponder:
1. What were you thinking while you washed his/her feet?
2. How did you feel?
3. Why do you think you thought/felt that way?
4. What were you thinking while having your feet washed?
5. How did you feel?
6. How does it make you feel that Jesus would wash our dirty feet?
7. Why do you think Jesus wants us to do this?
Prayer: Dear God, thank you for the gift of those whom we love, especially (offer names here). Show us how we can help and serve one another. Amen.

[image:]Maundy Thursday (April 9th, 2020)
Remembering the Last Supper for Young Families
[bookmark: _Hlk35871014]Materials: Baking Ingredients Listed on Communion Bread Recipe Sheet.
Scripture: Luke 22:7-23 (also Matthew 26:17-30, Mark 14:12-26)
· On YouTube watch the video “God’s Story: The Last Supper.”
· Check out the song of the day on YouTube: “Song for Palm Sunday, Holy Week and Easter #3 Take Now and Share”
Story Details: The Last Supper was on this day. Jesus sat down to eat with 12 other people. Those people were the disciples. His friend Judas was there that night. Jesus shared his bread and wine with everyone. He told the disciples that it was more important to serve someone else than to be served. He lovingly washed the feet of his disciples. After the meal was over, Jesus wanted to be alone to pray. Guards appeared a short time later and he was arrested
Activity:
1. Using the attached directions, make a batch of communion bread together and share things that you are thankful for.
2. [bookmark: _Hlk35868022]Check out the Maundy Thursday children’s bulletin on our website at https://www.ourredeemerlives.org/live .
Questions to Ponder:
1. When do are some times that you get together with others to celebrate a special occasion with a big meal?
2. Why did Jesus want His disciples to break bread and drink with him?
3. We remember Jesus’ words at the Last Supper during church at communion. What you do when you take communion or get a blessing and what you remember about Jesus?
Prayer: Dear God, thank you for giving us a special meal to show us your love for us. Amen.

Maundy Thursday (April 9th, 2020)
[image:]Washing of the Hands/Feet for Adults/Teens
Materials: Large Bowl, Hand Towel, and Soap.
Scripture: John 13:1-17
Devotional: Washing guests’ feet was a job delegated to the lowest servant. Think about it: they only wore sandals, so their feet were exposed to everything, including mud, dust, animal droppings, and even raw sewage. No one wanted to be the foot-washer…can you blame them?! By washing his disciples’ feet, Jesus, the only human who has ever been perfect, humbled himself to the lowest place and demonstrated that to be human was to serve others.
Activity: Get out a large bowl and cloth and as you are comfortable, wash someone else’s hands or feet. If they want, they can also wash yours. Determine to try to serve one another, just as Jesus humbly served his disciples.
Questions to Ponder:
1. What were you thinking while you washed his/her feet?
2. How did you feel?
3. Why do you think you thought/felt that way?
4. What were you thinking while having your feet washed?
5. How did you feel?
6. Why do you think you thought/felt that way?
7. How does it make you feel that Jesus would wash our dirty feet?
8. Why do you think Jesus wants us to do this?
Prayer: Holy God, source of all love, on the night of his betrayal, Jesus gave us a new commandment, to love one another as he loves us. Write this commandment in our hearts, and give us the will to serve others as he was the servant of all, your Son, Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. Amen.

[image:]Maundy Thursday (April 9th, 2020)
Remembering the Last Supper for Adults/Teens
Materials: Baking Ingredients Listed on Communion Bread Recipe Sheet.
Scripture: Luke 22:7-23 (also Matthew 26:17-30, Mark 14:12-26)
Devotional: {“Maundy” comes from the Latin mandatum, which means commandment, and refers to John 13:34 where Jesus commands his disciples to love one another.} During the Passover meal, he also breaks the bread and tells his disciples, “This is my body given for you,” and the cup, saying, “This cup is the new covenant in my blood, which is poured out for you.” The parallels here are undeniable. They are sitting here celebrating the Passover, a feast to remember when God protected the Israelites during the final plague in Egypt (Exodus 11 & 12) by having them slaughter a lamb and paint the lamb’s blood on the sides and top of their doorframes so that they would be “passed over,” and their firstborn son would survive. In the same way, Jesus’ blood is about to be shed so that all who believe in Him are “passed over,” spared from an eternity separated from God.
Activity: Using the attached directions, make a batch of communion bread together and share things that you are thankful for.
[bookmark: _Hlk35863462]Questions to Ponder:
1. Jesus was celebrating Passover, a Jewish celebration of God saving his people, with his disciples. Throughout the Bible and throughout Church history, God’s people gathered to celebrate his faithfulness over meals. What are some times we do that together today?
2. [bookmark: _Hlk35863926]We remember Jesus’ words at the Last Supper every time we take communion. What you do when you take communion and what you remember about Jesus?

Prayer: Lord Jesus, you draw us together through the sharing of a meal. Through the sacrament of you strengthen us for service, draw us together as your people and show us your love and forgiveness. We give you thanks for this extraordinary gift of grace. Amen.

Good Friday (April 10th, 2020)
Young Families
[image:]
[bookmark: _Hlk35871089]Materials: Play Dough, Toothpicks, Sharpie/Pen, Lighter/Matches and Candle.

Scripture: Mark 14:43-15:32 (also found in Matthew 26:47-27:44, Luke 22:47-23:43, John 18:1-19:27)
· On YouTube watch the video “Jesus Dies on the Cross – The Bible For Kids”
· Check out the song of the day on YouTube: “Were You There When They Crucified My Lord”
Story Details: Jesus was forced to make a huge cross and drag it up a hill all by himself. He had a crown on his head made of a branch of thorns. He was nailed to the cross by his hands and feet. One of the ways Good Friday is celebrated is by fasting, which means not eating at all. It is a day to mourn the death of Jesus, but also to celebrate that he gave his life for everyone.

Activity:
1. [bookmark: _Hlk36206295][bookmark: _Hlk35961730]Make a crown of thorns out of play dough (we have attached a recipe for homemade playdough) and some toothpicks. Talk about the fact that Jesus was willing to endure all that pain and eventually death in order to save us.
2. Make a cross out of play dough. Set it out so it can be a reminder until Sunday that Jesus died for us. Let it dry while sitting out.
3. Light a candle and sit in silence to remember that Jesus died today for us.
4. Check out the Good Friday children’s bulletin on our website at https://www.ourredeemerlives.org/live/.
Questions to Ponder:
1. Why did Jesus die?
2. Jesus’ death paid a price we could never pay on our own. We can never earn God’s love—it is freely, graciously given. Is this a difficult concept for you to understand?
3. Do you sometimes feel like you have to earn God’s love, or get all the “rules” right?
4. What does this teach us about Jesus and his love for us?
5. How can you share that good news about Jesus dying for our sins, with others?
Prayer: On Good Friday we remember that Jesus beat death and won life for all people everywhere. On Good Friday, we pray for people around the world who are hurt suffering or sick. Who can you pray for? Set up a cross in a quiet place. Invite your family to gather around the cross to pray.
[image:]Good Friday (April 10th, 2020)
Adults and Teens
Materials: Play Dough, Toothpicks, Sharpie/Pen, Lighter/Matches and Candle.

Scripture: Mark 14:43-15:32 (also found in Matthew 26:47-27:44, Luke 22:47-23:43, John 18:1-19:27)

Devotional: To the disciples and everyone who loved Jesus, this must have been the most horrible, traumatic day that they could have ever imagined. There was absolutely nothing good about that day. The evil in this world had prevailed. But thank God that wasn’t the end of the story…that Sunday came, and Christ demonstrated his power over death. Because of his sacrifice and resurrection, Friday is good in so many ways. Our sins are covered, and we have been made clean through his sacrifice.

Activity:
1. Make a crown of thorns out of play dough (we have attached a recipe for homemade playdough) and some toothpicks. Talk about the fact that Jesus was willing to endure all that pain and eventually death in order to save us.
2. Make a cross out of play dough. Set it out so it can be a reminder until Sunday that Jesus died for us. Let it dry while sitting out.
3. Light a candle and sit in silence to remember that Jesus died today for us.
Questions to Ponder:
1. What purpose did Jesus’ death serve?
2. Jesus’ death paid a price we could never pay on our own. We can never earn God’s love—it is freely, graciously given. Is this a difficult concept for you to understand?
3. Do you sometimes feel like you have to earn God’s love, or get all the “rules” right?
4. What does this teach us about Jesus and his love for us?
5. How can you share that good news with others?
Prayer: Almighty God, look with loving mercy on your family, for whom our Lord Jesus Christ was willing to be betrayed, to be given over to the hands of sinners, and to suffer death on the cross; who now lives and reigns with you and the Holy Spirit, one God, forever and ever. Amen.

[bookmark: _Hlk35868596][image:]Holy Saturday (April 11th, 2020)
Young Families
Materials: Scavenger Hunt Instructions.
Scripture: Mark 15:33-47 (also found in Matthew 27:45-61, Luke 23:44-56)
· On YouTube watch the video: “Holy Saturday – Easter Week (7 of 8).

Story Details: After Jesus died, he was put in a tomb. The tomb was like a cave. The guards rolled a big rock in front of the opening to make sure that no one could get in or out. They knew that Jesus was dead, but they still wanted to close off the opening just to make sure he didn't get out.
Activity:
1. Using the handout included, walk around your yard and in your house to see if you can find the items on the list or something to represent the item.
1. Take a few minutes today and think about ways this Easter story means something to you. Draw a picture or write down some of your thoughts to answer these questions. Where do you see Christ in your life? Who do you know that has shared the good news of Jesus with someone? How can you share the good news of Jesus with someone?
Questions to Ponder:
1. How do you think others felt on Holy Saturday after Jesus died?
2. When you feel afraid or scared, how do you feel God around you?
3. Have you ever lost anyone or anything?
4. Did you remember to think of God during this time of sadness?
Prayer: O God, you are the creator of the world, the liberator of your people, and the wisdom of the earth. By the resurrection of your Son free us from our fears, restore us in your image, and ignite us with your light, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. Amen.

[image: Image result for holy saturday clip art]Holy Saturday (April 11th, 2020)
Teens/Adults
Materials: Scavenger Hunt Instructions.
[bookmark: _Hlk35964258]Scripture: Mark 15:33-47 (also found in Matthew 27:45-61, Luke 23:44-56)
Devotional: After Jesus breathed his last breath, the curtain of the temple, which separated the Holy of Holies from the rest of the temple, was torn in two. Previously, only the high priest could enter the Holy of Holies into the presence of God once a year; the curtain denoted a separation between God and men. Now that Jesus had given himself as the ultimate sacrifice for our sins, there was no longer that separation. We can access God directly because Christ erased our sins when he died for us.
Activity:
1. Using the handout included, walk around your yard and in your house to see if you can find the items on the list or something to represent the item.
2. Take a few minutes today and think about ways this Easter story means something to you. Draw a picture or write down some of your thoughts to answer these questions. Where do you see Christ in your life? Who do you know that has shared the good news of Jesus with someone? How can you share the good news of Jesus with someone?
Questions to Ponder:
1. [bookmark: _Hlk35978431]What is open and uncertain in my life?
2. Where am I grieving? What losses am I living with?
3. How am I living with uncertainty?
4. Where am I experiencing God in the mean time?
Prayer: O God, you are the creator of the world, the liberator of your people, and the wisdom of the earth. By the resurrection of your Son free us from our fears, restore us in your image, and ignite us with your light, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. Amen.

[image:]Easter Sunday (April 12th, 2020)
Young Families
[bookmark: _Hlk35871263]Materials: Playdough Cross, Markers, Glue, Glitter/Sequins, Ingredients Listed on the Dole Whip Recipe and Sidewalk Chalk.
Scripture: John 20:1-18 (also found in Matthew 27:62-28:10, Mark 16:1-19, Luke 24:1-12)
· On YouTube watch the video “God’s Story: Easter”
· Check out the song of the day on YouTube: “Sing Hosanna – Ho Ho Ho Hosanna”.

Story Details: Mary Magdalene was crying. She was so, so sad that Jesus had died. "Do not cry" said an angel "Jesus is alive. He is not dead." Then Mary Magdalene saw Him! And of course, she knew that what the angel told her was true. Oh, Mary was so, so happy! When all of Jesus' friends saw Him they were all so, so happy too! Jesus was alive again and we are so, so happy too!
Activity:
1. Celebrate that “Christ is Risen! He is Risen Indeed.”
2. Take your cross from Friday and decorate the outside with markers, glitter and sequences to share that Christ shines through us each and every day!
3. It’s so Sweet to let your “SON”-shine! Using the attached recipe, make some Dole Whip just like in Disneyland to enjoy!
4. Take some sidewalk chalk outside today and write an uplifting message on your cement about Jesus’ resurrection, for others to see!
5. Check out the Easter Sunday SPARK KidTime Worksheet (“The Empty Tomb”) and Video on our website https://www.ourredeemerlives.org/live .
Questions to Ponder:
(The women felt fear and joy at the angel’s news.)
1. Why were they afraid?
2. Why were they joyful?
3. Can you identify with their feelings in your own journey these past couple of weeks?
(Imagine the women coming to you and telling you the good news of Jesus’ resurrection.)
4. What would you say?
5. What questions would you ask?
6. What does God’s forgiveness because of Jesus’ shed blood mean to you?
7. Choose three words that describe your feelings about Easter. Explain.

Prayer: Dear God, help us share the good news Jesus Lives! Alleluia! Amen.
[image:]Easter Sunday (April 12th, 2020)
Adults and Teens
Materials: Playdough Cross, Markers, Glue, Glitter/Sequins, Ingredients Listed on the Dole Whip Recipe and Sidewalk Chalk.
Scripture: John 20:1-18 (also found in Matthew 27:62-28:10, Mark 16:1-19, Luke 24:1-12)
Devotional: Christ is Risen!! He is Risen Indeed!! Because Jesus left the tomb empty and conquered death, we can live for eternity in Heaven! Like the women, we share this story with others because it is too wonderful to keep to ourselves. Jesus—the Son of God, the Messiah—suffered on our behalf, entered into death and overcame death with life. No matter how dark our situations, God’s love is more powerful. Jesus is victorious. We hear his voice telling us not to be afraid, calling us into joy. We too can hear the good news and worship the risen Lord.
Activity:
1. Celebrate that “Christ is Risen! He is Risen Indeed.”
2. Take your cross from Friday and decorate the outside with markers, glitter and sequences to share that Christ shines through us each and every day!
3. It’s so Sweet to let your “SON”-shine! Using the attached recipe, make some Dole Whip just like in Disneyland to enjoy!
4. Take some sidewalk chalk outside today and write an uplifting message on your cement about Jesus’ resurrection, for others to see!
Questions to Ponder:
(The women felt fear and joy at the angel’s news.)
1. Why were they afraid?
2. Why were they joyful?
3. Can you identify with their feelings in your own journey these past couple of weeks?
(Imagine the women coming to you and telling you the good news of Jesus’ resurrection.)
4. How would you respond?
5. What questions would you ask?
6. What action would it prompt you to take?
7. What does God’s forgiveness because of Jesus’ shed blood mean to you?
8. How has Jesus’ resurrection influenced your life?
9. What does Jesus’ resurrection tell you about God’s power? Why?
10. Choose three words that describe your feelings about Easter. Explain.

Prayer: God of mercy, we no longer look for Jesus among the dead, for he is alive and has become the Lord of life. Increase in our minds and hearts the risen life we share with Christ, and help us to grow as your people toward the fullness of eternal life with you, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. Amen.

Honey Communion Bread

Mix in a large bowl
 5 cups whole wheat flour
 5 tsp baking powder
 2 ½ tsp salt
Blend together
 2/3 cup milk
 2/3 cup extra virgin olive oil

Add the milk and olive oil to your dry ingredients

Blend together in a 2 cup measuring cup
 2/3 cup honey
 2/3 cup warm water
Add honey/water to other ingredients until it reaches a kneadable texture

On a floured surface, divide into 10 balls.

Flatten with a rolling pin to 3/16”
Bake
 400 degrees for 10-15 minutes.

Or if you want to try a different recipe:

Buttermilk Communion Bread

Preheat oven to 400 degrees

1 C buttermilk 2T olive oil
¼ tsp baking soda 1 C. whole wheat flour
¼ C sugar 1 ½ C white flour

Put baking soda into warmed buttermilk and let sit for a few minutes.
Add oil, sugar and stir. Add flour to make a soft dough

Roll to 3/8” to ½” and cut into 6 8” rounds
Lightly score into intinction size pieces
Bake for 8 minutes, flip loaves and bake for 5 minutes.
Brush with butter after cooling a few minutes.

WARNING: it is easy to over bake.

Homemade Playdough
BOIL:
 4 cups water
 4 Tablespoons vegetable oil
 Food coloring
MIX DRY INGREDIENTS TOGETHER WITH A WHISK:
 2 cups salt
 4 cups flour
 4 teaspoons cream of tartar
After water boils, add dry ingredients and stir. Kneed to thoroughly mix.
· You can add food coloring or glitter to your play dough for more fun!

Frozen Dole Whip

Supplies needed: food processor or Blender, bowl, spatula, and willing test subjects

 Prep Time: 10 Minutes
 Cook Time: 10 Minutes

Ingredients:

 4 cups (16oz/450g) small chunks frozen Pineapple *Must be frozen
 1 cup (8oz/225g) of low-fat coconut milk (or milk of choice, almond, regular)

Instructions:

 Place the coconut milk and frozen chunks of pineapple into a food processor or high powered blender. (the pineapple has to be frozen)
 Turn on the food processor and blend until the consistency becomes creamy.
 You will have to stop several times and scoop down the pineapple.
 Keep blending until all of the pineapple chunks are gone and the mix is smooth.
 Enjoy immediately as it is ‘soft serve’ and should be eaten straight away.
 If you want to freeze a little you can, just know it does freeze solid once frozen and is no longer soft.

*You can also add raspberries, lime, strawberry, or any other fruit to re-create some of the special flavors they sometimes release.

[image:]
[image:][image:]

2

image2.png
NI

image3.png

image4.gif

image5.jpeg

image6.tif

image7.jpeg

image8.jpeg

image9.tif

image10.tiff

image11.tif

image12.jpg

image13.tiff

image14.jpeg

image15.jpeg

image16.tif

image17.png
Paper Palm Leaf

Cut his template along the dotted
ne.

Fold apiece of green construction
poper n ha and paper clp the
femplate so the dotted line s along
the fold

Cut theough the femplate and both
leyers of construction paper along
the black ines.

Discard the femplate (uless you
want 10 make more leaves)

Unfold the construction peper to see
your finished pal leaf.

Optionel Tape c green pipe cleaner
or thin roled fub of construction
poper to the center as a stem.

=

image18.png
| 20

Matthew 27:28-29 “They stripped him and put a scarlet robe on him, and then twisted together a crown of thorns and set it on his
head. They put a staff in his right hand. Then they knelt in front of him and mocked him. *Hoil, king of the Jews!" they said. *

[something Purple

John 19:3-4 “They clothed him in a purple robe and went up to Him again and again, saying, “Hail, king of the Jews!” And they
slapped Him in the face."”

[Across

John 18:18-15 “Carrying his own cross, he went out to the place of the Skull (which in Aramoic is called Golgotha). Here they crucified
Him, and with Him two others—one on each side and Jesus in the middle.”

[~ Pair of Dice

Matthew 27:35 “When they had crucified him, they divided up his clothes by casting lots."

[APiece of Coth

Matthew 27:59 “Joseph took the body, wrapped it n a clean linen cloth, and placed it in his own new tomb that he had cut out of the
rock. He rolled o big stone in front of the entrance to the tomb and went away.”

[2 Rock or Stone

Matthew 27:66 *So they went and made the tomb secure by putting a seal on the stone and posting the guard

[[something that is Empty

Matthew 25:5-6 “The angel said to the women, “Do not be afraid, for I know that you are looking for Jesus, who was crucified. He is
ot here; He has risen, just as He said. Come and see the place where He loy.”

© Copyright 2019 CreativeBibleStudy.com

image19.png
Easter Scavenger Hunt

Find the following items and then use the Bible verses to connect each item to the story of Easter. May be used with teams and give
them a time limit to find os many items os they are able and then share the story.

[Ateaf or Branch
Mark 11:8-10 “Many people spread their cloaks on the road, while others soread branches they had cutin the ields. Those who went

aheod and those wh followed shauted, "Hosannal" “Blessed is He who comes in the name of the Lord!”
[[#sitver Coin
Matthew 26:14-15 “Then one of the Twelve—the one called Judas scoriot-went to the chief priests and asked, "What are you willng

to give me if hand Him over to you?" So they counted out for him thirty silver coins.”

| B2

Matthew 26:26 “While they were eating, Jesus took some bread, and after a blessing, He broke it and gave it to the discioles, and.
soid, “Take, eat; this is My body.”

| X

Matthew 26:27-28 “And when He had taken a cup and given thanks, He gave it o them, saying, “Drink from it, all of you; 28 for this

is My blood of the covenant, which is poured out for many for forgiveness of sins.”

[s00p & Towel

John 13:3-4 “Jesus knew that the Father had put all things under His power, and that He had come from God and was returning to
God; so He got up from the meal, took off His outer clothing, and wrapped a towel around His waist. > After that, He poured water

into a basin and began to wash his disciples’ feet, drying them with the towel that was wrapped around Him.”
[something Made of Leather
Matthew 27: 26 “Then he released Barabbas to them. But he had Jesus flogged, and handed him over to be crucified.”

image1.png
S

"
OUR |REDEEMER’S

LUTHERAN CHURCH

1

Holy Week at Home

(April 8

th

–

April 12

th

, 2020)

?

Welcome to Holy Week at Home! This week during the church year is a

t the heart of what we

believe, yet we are not able to gather as a church community in one place during this time.

Therefore, we have created a way for us to learn, worship and celebrate together. In the

attached packet, you will find scripture, activities and prayers for each milestone during Holy

Week. You will notice that we have provided materials for different fam

ily structures. Please

use the one that is most appropriate for you! Additional scriptures, materials and links to

videos that you can use at your discretion throughout the week are also enclosed. As you

complete the activities throughout the week, please

take a picture to share with us! You can

post pictures

in the following ways:

ORLC Facebook

https://www.facebook.com/OurRedeemersLutheranChurch/

ORLC Instagram

https://instagram.com/ourredeemershelena?igshid=nyzdl7wb0bw7

I

f you would like to stay off

social media

you can send it t

o Liz or Jac

kie

(emails listed below.)

If you have quest

ions about the material, please do not hesitate to contact us. Email is the

best way to reach us right now.

You will find a link to this document on our website, in order

to more easily access the website links!

Don’t forget to join us for online Holy Week

worship at

https://www.ourredeemerlives.org/live

.

In Christ’s Service,

Ja

ckie

Bartz,

Youth and Family Ministry Director,

jackie@ourredeemerlives.org

Liz Swenson

, Children’s Ministr

y

Director,

liz@ourredeemerlives.or

g

Pastor Kendra

,

Associate Pastor,

kendraw@ourredeemerlives.org

 1 Holy Week at Home (April 8 th – April 12 th , 2020) ? Welcome to Holy Week at Home! This week during the church year is a t the heart of what we believe, yet we are not able to gather as a church community in one place during this time. Therefore, we have created a way for us to learn, worship and celebrate together. In the attached packet, you will find scripture, activities and prayers for each milestone during Holy Week. You will notice that we have provided materials for different fam ily structures. Please use the one that is most appropriate for you! Additional scriptures, materials and links to videos that you can use at your discretion throughout the week are also enclosed. As you complete the activities throughout the week, please take a picture to share with us! You can post pictures in the following ways: ORLC Facebook https://www.facebook.com/OurRedeemersLutheranChurch/ ORLC Instagram https://instagram.com/ourredeemershelena?igshid=nyzdl7wb0bw7 I f you would like to stay off social media you can send it t o Liz or Jac kie (emails listed below.) If you have quest ions about the material, please do not hesitate to contact us. Email is the best way to reach us right now. You will find a link to this document on our website, in order to more easily access the website links! Don’t forget to join us for online Holy Week worship at https://www.ourredeemerlives.org/live . In Christ’s Service, Ja ckie Bartz, Youth and Family Ministry Director, jackie@ourredeemerlives.org Liz Swenson , Children’s Ministr y Director, liz@ourredeemerlives.or g Pastor Kendra , Associate Pastor, kendraw@ourredeemerlives.org

