

Paul Stands Before King Agrippa

While Paul was in Jerusalem, a mob seized him and would have done him great harm if a Roman patrol had not come to his rescue. The Roman patrol kept him prisoner and took him to the Roman authority to answer these (false) accusations.

During the time Paul stayed in Caesarea, King Agrippa came to visit the Roman proconsul, Festus, and demanded to hear Paul.

After listening to Paul, King Agrippa and Festus found Paul innocent of these false accusations. However, because Paul had earlier appealed to Caesar, he was to be taken to Rome to defend his case at Caesar's court.

You can read these events in Acts, chapter 21, verse 27 up to chapter 26.

corners

part to glue on the back after attaching a string (see photo instruction)

parts for the frame

Paul Stands Before King Agrippa

While Paul was in Jerusalem, a mob seized him and would have done him great harm if a Roman patrol had not come to his rescue. The Roman patrol kept him prisoner and took him to the Roman authority to answer these (false) accusations.

During the time Paul stayed in Caesarea, King Agrippa came to visit the Roman proconsul, Festus, and demanded to hear Paul.

After listening to Paul, King Agrippa and Festus found Paul innocent of these false accusations. However, because Paul had earlier appealed to Caesar, he was to be taken to Rome to defend his case at Caesar's court.

You can read these events in Acts, chapter 21, verse 27 up to chapter 26.

corners

parts for the frame

part to glue on
the back after
attaching a string
(see photo
instruction)

Paul Stands Before King Agrippa

While Paul was in Jerusalem, a mob seized him and would have done him great harm if a Roman patrol had not come to his rescue. The Roman patrol kept him prisoner and took him to the Roman authority to answer these (false) accusations.

During the time Paul stayed in Caesarea, King Agrippa came to visit the Roman proconsul, Festus, and demanded to hear Paul.

After listening to Paul, King Agrippa and Festus found Paul innocent of these false accusations. However, because Paul had earlier appealed to Caesar, he was to be taken to Rome to defend his case at Caesar's court.

You can read these events in Acts, chapter 21, verse 27 up to chapter 26.

Paul Stands Before King Agrippa

While Paul was in Jerusalem, a mob seized him and would have done him great harm if a Roman patrol had not come to his rescue. The Roman patrol kept him prisoner and took him to the Roman authority to answer these (false) accusations.

During the time Paul stayed in Caesarea, King Agrippa came to visit the Roman proconsul, Festus, and demanded to hear Paul.

After listening to Paul, King Agrippa and Festus found Paul innocent of these false accusations. However, because Paul had earlier appealed to Caesar, he was to be taken to Rome to defend his case at Caesar's court.

You can read these events in Acts, chapter 21, verse 27 up to chapter 26.