Faith Formation Resources for Easter

Resources provided by Illustrated Ministry, LLC. illustratedministry.com

Contributors: Arianne Braithwaite Lehn, Erika Marksbury, Corby Ortmann **Concept & Editing:** Rebekah Lowe **Founder:** Adam Walker Cleaveland

Unless otherwise noted, scripture quotations are from the New Revised Standard Version (NRSV).

Published by Illustrated Ministry, LLC, Racine, Wisconsin.

illustratedministry.com info@illustratedministry.com

RESOURCES FROM ILLUSTRATED MINISTRY

As the world struggles to adjust to life amidst the COVID-19 pandemic, necessary disruptions are affecting all aspects of our lives. Schools are closing, places of worship are canceling services, sports seasons are being suspended, and we are all adjusting to this new way of life. Illustrated Ministry hopes that these faith formation resources are meaningful and helpful to you.

We will be sending a weekly email during the COVID-19 pandemic which will include faith formation resources for all ages. We will be following the Revised Common Lectionary, and most of the resources will line up with the appropriate texts for each of the Sundays. If this resource was forwarded to you, and you would like to sign up to receive the weekly email in your inbox, you can sign up at: **illustratedministry.com/flattenthecurve**

The weekly resource consists of a variety of resources, including children's worship bulletins, devotionals, and coloring pages. There are a variety of different ways you could use these resources at home:

- As a family, put together an order of worship. You can use this as an interactive piece to the scripture reading and message/sermon.
- Use this as an individual or family devotional to reflect on throughout the week.
- Get a group of friends together, virtually, and color the coloring page and reflect on the scripture passage.
- While you watch your church's virtual worship service, your children can color the coloring page or do the activities in the children's worship bulletin.

We hope you enjoy this resource, and if you have any questions about it, you can always reach us at info@illustratedministry.com. If you want to connect with others and see how they are using our resources, you can also follow us on social media:

Facebook:	fb.com/illustratedmin
Instagram:	instagram.com/illustratedmin
Twitter:	twitter.com/illustratedmin
Pinterest:	pinterest.com/illustratedmin

Peace,

Our Facebook Group is a growing community. If you're looking for ideas and suggestions for using this resource, you can request to join here: **fb.com/groups/illustratedmin**

The Illustrated Ministry Team

© 2020 Illustrated Ministry, LLC. All rights reserved. illustratedministry.com May be reproduced for congregational and personal use only, provided each copy carries this notice. This page left blank intentionally.

EASTER - APRIL 12

Describe a time when you were surprised because you thought you knew something - and what you knew turned out not to be the case after all.

Note: If you are with a group, have each person take a turn sharing.

Scripture Reading: John 20:1-18

Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been removed from the tomb. So she ran and went to Simon Peter and the other disciple, the one whom Jesus loved, and said to them, "They have taken the Lord out of the tomb, and we do not know where they have laid him." Then Peter and the other disciple set out and went toward the tomb. The two were running together, but the other disciple outran Peter and reached the tomb first. He bent down to look in and saw the linen wrappings lying there, but he did not go in. Then Simon Peter came, following him, and went into the tomb. He saw the linen wrappings lying there, and the cloth that had been on Jesus' head, not lying with the linen wrappings but rolled up in a place by itself. Then the other disciple, who reached the tomb first, also went in, and he saw and believed; for as yet they did not understand the scripture, that he must rise from the dead. Then the disciples returned to their homes.

But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; and she saw two angels in white, sitting where the body of Jesus had been lying, one at the head and the other at the feet. They said to her, "Woman, why are you weeping?" She said to them, "They have taken away my Lord, and I do not know where they have laid him." When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus. Jesus said to her, "Woman, why are you weeping? Whom are you looking for?" Supposing him to be the gardener, she said to him, "Sir, if you have carried him away, tell me where you have laid him, and I will take him away." Jesus said to her, "Mary!" She turned and said to him in Hebrew, "Rabbouni!" (which means Teacher). Jesus said to her, "Do not hold on to me, because I have not yet ascended to the Father. But go to my brothers and say to them, 'I am ascending to my Father and your Father, to my God and your God.'" Mary Magdalene went and announced to the disciples, "I have seen the Lord"; and she told them that he had said these things to her.

Reflection

Mary Magdalene thought at least she knew how to mourn. For all that she might not understand about Jesus' last days or why his life came to such a brutal end, at least she knew how to mourn.

That's why she came to the tomb: there were prescribed rituals for burial. These rituals were most often women's work. Mary knew them. Performing them was an act of caregiving. It would be one last way she could honor Jesus, one final chance to show her love. After all that had been taken from her, she thought she could at least give that.

But when she arrived at the tomb, she discovered even that possibility had been taken from her. And she wept for all her losses: the loss of her friend, companion, and teacher; the disappearance of his body; and the stolen chance for her to provide care.

^{© 2020} Illustrated Ministry, LLC. All rights reserved. illustratedministry.com May be reproduced for congregational and personal use only, provided each copy carries this notice.

Maybe you're experiencing compounding losses now, too. The COVID-19 pandemic is changing our lives profoundly, and there is much to mourn. Schools being canceled for a month, or the remainder of the academic year, might create real sadness. Maybe you're missing birthday parties, or soccer games, or music festivals. Maybe your favorite restaurant is closed, your local park has "no entry" signs posted, your big plans – or your small ones – are erased from the calendar. Maybe you just long to see a friend's face in person, not behind a mask, not on a screen. Maybe you're missing out on the special ways your church and family typically celebrate Easter. Maybe even though the sun is shining and the flowers are blooming, you feel tired, and sad, and uncertain.

In some ways, we are like Mary at the tomb on that first Easter. We thought we at least knew how to mourn, how to help each other through: gather in community, offer a gentle hand, a warm hug, some sign of presence

and care. Even that is different now.

When Jesus appears to Mary, she doesn't recognize him at first. Her tears blur her vision. Her knowledge of reality – the fact that the dead stay dead – keeps her from imagining that the one standing before her might be the friend she mourns.

When Jesus speaks her name – "Mary!" – everything she thought she knew is both undone and reaffirmed. The powers that killed Jesus had not won, after all. The violence that seemed triumphant turned out not to be the stronger force. Her hopelessness in the wake of this loss began to disappear. She

John 20: I- 18 · illustratedministry.com

is recognized. She is known. She is commissioned to share the Good News that life and love have the last word.

Maybe the good news this Easter is that even though parts of the world as we knew it are being undone, these eternal truths are reaffirmed. Like Mary, we are recognized and known, by the One whose life and love renews each of us and all the world. **ALLELUIA!**

Discussion Questions

- 1. What is different about your life within the last month or two? What has remained the same?
- 2. What are some losses you are mourning?
- 3. What does it mean to you to hear your name?
- 4. Where do you see new life and love around you?

Prayer

Dear God, we give thanks that you know us, and all the world, and that you love us, and all the world. When we are sad and uncertain, remind us that there is no power greater than your love. **Amen.**

John 20: I- I8 • illustratedministry.com

This page left blank intentionally.

John 20 describes Mary visiting the tomb three days after Jesus' death. Imagine you are with Mary Magdalene, going to the tomb on that first Easter morning and encountering Jesus. What does he look like? What do you see?

does the letter to the Colossians encourage us to do? Unscramble the words to find out! As we celebrate Jesus' resurrection today, what

0 ഗ ۱ ١ I 0 ビー 0 ビー EHVA Ì ENBE I 1 ١ DAISER ١ ١

ТН∭ 1 RSTCHI 1 1 I I 1 ر ا н Г Т 1 ۱ I SGTHIN I I I

ΠJ ωı μl I ΟΙ ⊳ । < । ス | μ L ١

I 1 I J ഗ I – I ļ - I I Щ Ш \Box 1 ⊳ ഗ I \neg \triangleright Е | Н | Т |

I

ISHCT

)))) (

Draw a picture of something you are thankful for.

П I О I

D 0 0 0 .

ALLELUIA POSTER ACTIVITY

Typically, on Easter Sunday, we shout, sing, and even raise up our Alleluias together – giving praise for the life-changing good news of Jesus' resurrection. The literal meaning of Alleluia is *Praise the Lord*.

During this pandemic, there have been so many beautiful displays of love and hope painted on windows of homes and chalked messages of inspiration and hope on sidewalks and driveways around neighborhoods.

As a way to celebrate God's powerful gift of new life, we created an Alleluia Poster for you to decorate and share your own Alleluia. We hope our Alleluia Poster will be one more way you can celebrate Easter and add some color and beauty to your home and your community.

This poster is designed in our new Mosaic Poster Tiles format and comes formatted for both US Letter (8.5×11) and A4 paper.

US Letter (8.5×11): This version requires four sheets of paper, and measures 20.39" x 14.67" when assembled and taped together.

A4: This version requires six sheets of paper, and measures 57cm x 41cm when assembled and taped together.

We hope you'll share photos of these Alleluia Posters, and if you post them on social media, make sure to either use the hashtag #illustratedministry or tag us (we're @illustratedmin on Facebook, Twitter, Instagram, and Pinterest). We'd love to see them!

To download the Alleluia Posters, enter the link below or click on the image to download the version of the Alleluia Poster that you want to print out. Instructions are provided with the downloaded PDFs. Have fun!

https://illstrtdm.in/AlleluiaPosterUSLetter

https://illstrtdm.in/AlleluiaPosterA4

ABOUT THE CONTRIBUTORS

ARIANNE BRAITHWAITE LEHN is a mother, one half of a clergy couple, writer, and ordained minister with the Presbyterian Church (USA). As a South Dakota native, Arianne originally planned on Law School until God called her to Taiwan where everything changed. She later graduated from McCormick Theological Seminary (Chicago). She and her family live in Wilmette, Illinois. Arianne is the author of *Ash and Starlight: Prayers for the Chaos and Grace of Daily Life.* You can connect with Arianne and her writing at her website ariannebraithwaitelehn.com.

CORBY ORTMANN is a digital illustrator and animator, whose work includes caricatures, graphic design, children's books, and animated commercials/music videos. He currently lives in Fargo, North Dakota with his wife and daughter, who help him to step away from the art table every so often. You can find more of his work at <u>www.corbyortmann.com</u>.

ERIKA MARKSBURY is Senior Pastor of the creative and welcoming First Baptist Church of McMinnville, Oregon, and mom to two exhausting, inspiring boys.

ABOUT THE EDITOR

REBEKAH LOWE, a local of Kansas City, Southern California, and Austin, Texas, earned a B.A. in Biblical Studies with a minor in Leadership Studies and a minor in Hebrew at Azusa Pacific University and served as the Director of Children's Ministry at Brentwood Presbyterian Church (USA) in Los Angeles, California, for over five years. She resides in Austin, Texas with her husband and their two daughters.

ABOUT ILLUSTRATED MINISTRY'S FOUNDER + CEO

ADAM WALKER CLEAVELAND is an artist, pastor, pastor's spouse, and father of four (two living). Adam is an ordained Teaching Elder in the Presbyterian Church (USA), and after doing youth ministry for over 15 years, he founded Illustrated Ministry, LLC. He resides in Racine, Wisconsin with his wife and children.