


The Easter Story.


How do these pictures relate to Easter?


Jesus asked
his friends to
find him a
donkey.
Jesus rode
the donkey
into
Jerusalem.


The people gathered together,
it was like a big huge parade.
They waved palm leaves at
Jesus as he came down the
streets.


But, some people did not like Jesus. They were jealous of him and wanted him gone.


Jesus and his friends had a special dinner. He was very sad as he knew that people were plotting against him.


After dinner,
Jesus prayed
all night in the
garden of
Gethsemane.

The next morning, Jesus' enemies came to get him. They placed a crown of thorns on his head and put him on a cross.


When Jesus died, they placed his body in a tomb which was cut in to a rock. The tomb was sealed with a large stone.


Two days later, Mary Magdalene, a friend of Jesus visited the tomb. She found that the stone had been moved and Jesus was gone!


Jesus was alive again!


This is why Christians celebrate Easter.


Thinking about the story, why do we relate these pictures to Easter?

