


Simon of Cyrene carried Jesus' . Jesus was hung on the cross between .


The Crucifixion and Burial of Jesus Christ


Pilate wrote a and put it on the cross. Jesus talked to the . Jesus was mocked.


Jesus asked to care for his . covered the land. Jesus dies and the Roman


Soldiers His side. Jesus' body was placed in a . were sent to watch the tomb.

Matthew 27:32-66
Luke 23:32-43
John 19:38-42

Simon of Cyrene carried Jesus' . Jesus was hung on the cross between .


The Crucifixion and
Burial of Jesus Christ

Pilate wrote a and put it on the cross. Jesus talked to the . Jesus was mocked.

Jesus asked to care for his . covered the land. Jesus dies and the Roman

Soldiers His side. Jesus' body was placed in a . were sent to watch the tomb.

Matthew 27:32-66
Luke 23:32-43
John 19:38-42


Set of 6

Instructions:

Copy page 2 and page 3

Cut page 3 (set of 6) into squares and paste them on page 2 in appropriate boxes.

Use the scriptures to help with the answers.