

Directions

Print page I of this tutorial on white sticker paper. Help your students color, cut out, and place their stickers. If you do not have sticker paper, you can print on regular paper and use glue to apply the stickers to your Journal pages.


Scan this code to access the audio for these quotes!

Play Quote

Quote Markers 00:27:01-00:27:53

45 I've always loved robins. Now, you boys out in radio land, don't shoot at my birds. You see, they're—they're—they're...Them's my birds. Did you ever hear the legend of the robin, how he got his red breast? I'll stop here a moment. How he got his red breast...There was the King of kings was dying one day on the Cross, and He was suffering and no one would come to Him. He had no one to help Him. And there was a little brown bird wanted to take them nails out of the Cross, and he kept flying into the Cross and jerking on those nails. He was too little to pull them out, and he got his little breast all red with blood. And ever since then his breast has been red. Don't shoot him, boys. Let him alone.

59-0419a - My Life Story

Play Quote

Quote Markers 00:05:35-00:06:53

12 And I was thinking, as I was hearing my little birds sing, out in the yard this morning, my little robins, as I just love them. I call them my little radios. And I get out and turn my radio on, of a morning, listen to it. And, now, you know the little legend of the robin. He was a little brown bird, according to the legend, until Good Friday. And there was One dying, alone, and there was no one to help Him. And He stood alone. And He was nailed, and to a cross. And a little brown bird was trying to free Him from the cross. And in diving back and forth, to the nails, and to the thorns on His head, he got his little breast all red with blood, and since then it's been red.

And I thought, "O God, that's the kind of shield I want." And if you'll notice the little robin when he's picking himself. Just beneath that little red layer of feathers, is blackness, it's the rest of his feathers. But the—the red shield protects him. That's what I want. No matter how good we would try to be, we're still sinners. But just that little red shield is all it takes to make him different from other birds. That's all it takes to make us different from the world, is just that little, red shield of His grace.

58-0406S - "I Know My Redeemer Liveth"


Play Quote

Quote Markers 00:25:52-00:28:22

44 Now, today we have a tuberculosis, Easter seal. People sends a message, one to the other, and to support this great fund or drive, for the doctors and medical science to work upon something, to retard or to help the tuberculosis. They are seal, what we call an Easter seal, when we send message one to another. But when we receive the message, that seal is broken, because

the seal is what's got a message bound on the inside. And now, the true Easter Seal, on this sunrise, was broken; and the secret, of Life after death, was revealed. Before that time, we didn't know. The world grouped in darkness, groped around, man's suspicion. Theories was among man's heart, tradition made up. Men worshipped idols. They worshipped the sun. They worshipped all kinds of gods. And all kinds of people that made claims, they all went into the grave, and they stayed in the grave. But the real Seal had been broken, and One Who once lived as we live, died as we will die, was risen from the dead. What a morning! Never one like it, in all the history of the world. The secret was made known that He was both resurrection and the Life. And He said, when He come forth on that morning, "Because I live, you live also." Not only was He the beneficiary of the resurrection, but all those Seed that was resting in God's great promise was a benefactor of that resurrection to Life. Because, He said, "Because I live, ye shall live also." That was the breaking of the Seal. Because He was brought up, so will every one that's in Christ be brought up

with Him.
65-0418M - "It Is The Rising Of The Sun"


Play Quote

Quote Markers 00:22:17-00:23:58

38 And the first Light was ever given in the earth was God's spoken Word. The first Light that ever struck the earth was God's spoken Word. He said, "Let there be light," and there was light. That turned darkness into light, in order to bring forth a creation of joy and life upon the earth. Then, the Spirit of God, as It moved with love and compassion, at that great day, the first day of the dawn of creation upon the earth; the sun rose and swept across, its rays, and dried up the waters from the earth, and made an atmosphere above. And, for its first time, it was to bring joy and life to the earth, by a seed. That was a great hour.

But, oh, it wasn't nothing, that sunrise, like the sunrise on that Easter morning. This time, with the sun leaping into the skies, it brought forth a greater sunrise than ever; because it came greater news with this sunrise, than it did with the sunrise at the beginning. This sunrise brought a news, that, "He is risen! He is quickened from the dead, as He's promised. He's risen from the dead."

65-0418M - "It Is The Rising Of The Sun"


Play Quote

Quote Markers 00:35:53-00:37:49

61 Notice, the very Message of the Gospel, Itself, is to prove to the people that He is risen. "Go tell My disciples

that I am risen from the dead, and I'll meet with them, to confirm this to them." O God, how in this last day there shall be Light again across the earth! "And I'll prove to My disciples! Go tell them that I am not dead, and I'm not a tradition, but I am a living Christ. I'll meet them. Take this Message to My disciples, that I am risen from the dead," the Gospel, good news.

You say, "Is that right?"

Hebrews 13:8 said, "He's the same yesterday, today, and forever." We, His beneficiaries, are to prove His Life is in us now, the beneficiaries of this Life. The Life, there never was a life lived like it; He was the Son of God. And He died, and that shut it out; but when He raised again from the dead, on Easter morning, then we, as His servants, are commissioned by Him to go into all the world and to bring this good news to every person, that He is a living. And how can we do it by Word only? For it is written, "The Gospel came not by Word only, but through the power and the manifestation of the Holy Spirit, to prove that He is alive."

65-0418M - "It Is The Rising Of The Sun"