Easter Cloze passage – answers
LO. I can show my understanding of the Easter Story

SC

· Picking the correct words for the correct space

· Spelling the words correctly
Easter is a special time for Christians. All over the world people remember the death and resurrection of Jesus. Jesus came into Jerusalem riding on a donkey. The crowds waved palm branches. When Jesus visited the Temple he was angry that people were selling things and cheating each other. Jesus and his friends, known as the Disciples, gathered together to celebrate the Jewish Feast of Passover. During the meal they had some bread and wine. Jesus tried to warn his friends that he was going to be killed. During the meal Judas slipped away and betrayed him to the Roman soldiers. After the meal Jesus went to a quiet place to pray. The Roman 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 tomb and covered it with a stone. Then they hid away because they were scared. On the Sunday Mary went to the tomb but Jesus body had gone! Two angels were standing beside the tomb. They told her Jesus has risen from the dead. Jesus appeared to many people after this and he showed that He was alive again. Christians celebrate this event at Easter.
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
