Palm Sunday

Intro: Today’s assembly is about Palm Sunday, a special Christian celebration, Where it was prophesied hundreds of years before that the Messiah (Jesus) would be ridding a donkey(important people would have ridden horses).

Demo: Can you imagine if Mr/Mrs____ got a letter from Buckingham Palace saying that The Queen was going to visit our school!? Lots of preparations would have to be made – what special things would we do, do you think?

- re-decorate

- wear our best clothes

- make sure she got here in a helicopter etc.

- all greet her with colourful flags

- sing the national anthem

But what about if she just turned up? Would she still like our school (I’m sure she would).

Talk: When Jesus rode into Jerusalem people were shocked to see him, they didn’t have time to re-decorate, or get the special flags out etc. They were shocked that the son of God was riding on a donkey – an animal poor people used. The people cut down palm leaves and paid them before his donkey – a bit like we would lay a red carpet if the Queen came here!

Story (could get children to act out): Jesus’ Triumphant Entry. Luke 19:28

Talk: It was very kind of that man to lend Jesus his donkey. We can learn a lot from Jesus. Lending things to people, being humble, and most of all caring and loving people!

PRAY

Song: ‘Put Jesus in your everyday life’ or ‘Praise King Jesus’

