CHILDREN’S WORSHIP
(2 – 5 YEAR OLDS)

March 25, 2007 Lesson – Hosanna! (John 12:12-15)
(John 15:15b, Jesus said: “I have called you friends”)
Leader - Leigh Eiberger
I.
Welcome/Reminders

a. Welcome to Worship

b. Introduce ourselves

c. Children be good listeners and be quiet

d. What is Worship? (Our time to praise and glorify God.) How can we do this? (Telling him we love him through songs, prayer and reading scripture)

II. Medley of songs (Stand up songs to open, sit down songs to close worship)

a. B-I-B-L-E (yes, that’s the book for me; I stand alone on the word of God…)

b. Praise Him, Praise Him
c. Jesus Loves Me

III. Lesson by the creek bank (see below)

IV. Q&A: Ask the children if they have heard this story before? Jesus rode into Jerusalem on the back of a donkey. People were waiting for a king. People were so happy to see Jesus. They waved palm branches as Jesus rode by on the donkey. People shouted “Hosanna!” which means, “save us now” or “God will save”. People shouted “Blessed is the one who comes in the name of the Lord”. We can praise God for Jesus too.
V. Medley of sit down songs to close

a. Jesus Loves the Little Children
b. God is so Good (3 verses – God is Good, God Answers Prayers, God loves me so)

VI. Closing Prayer and Dismissal
Creek Bank Time:
Leigh – Donkey, good morning!
Donkey –Good morning, Miss Leigh. Boys and girls, today’s story is about a very special donkey.
Leigh –What made this donkey so special?
Donkey – Jesus rode him into the city of Jerusalem on a donkey to attend the Passover feast.
Leigh – I’ve heard of the Passover feast. Jesus always participated in the Jewish festivals; he wasn’t going to miss this one.
Donkey – In the Bible, in the book of John, we are told how Jesus fulfilled the Old Testament prophecy promising a peaceful king would come to the Jewish people.
Leigh – A peaceful king, aren’t kings supposed to be warriors who ride into cities in chariots to conquer them. Don’t kings start wars sometimes?
Donkey – Sometimes, but not Jesus, he was a peaceful man of God. The people were so happy to see him that they spread palm branches on the road before him as a gesture of honor.
Leigh – What were the people saying to Jesus as he rode by on this donkey?
Donkey – The people were shouting “Hosanna” which means “God will save”.
Leigh – Save the people from what, Donkey?
Donkey – Save them from the Romans who were in power in Jerusalem.
Leigh – But that wasn’t what Jesus did. He wanted people to know that God’s kingdom is not a kingdom of the world but a way of life.

Donkey – Miss Leigh, I must go now but remember that as Jesus rode a donkey into Jerusalem, the people were glad and praised God for Jesus. We can praise God for Jesus too. See you later!
Leigh – Goodbye, Donkey! Boys and Girls, tell Donkey goodbye.
