

Jesus and Zacchaeus


While passing through Jericho, Jesus meets a rich man, Zacchaeus, who was a top tax collector. Because Zacchaeus was small, he climbs up a tree to watch Jesus pass by. Jesus sees him in the tree and calls to him, “Come Zacchaeus, I want to go to your house and dine with you.”


Many people followed, complaining and grumbling at Jesus. They can’t understand how can He go eat with Zacchaeus, a tax collector who they hate. Why do they hate him? Because he takes money from them to give to the Romans, their conquerors and enemies.

Later, Zacchaeus said to Jesus, “I am sorry for my greedy life. I will give half of my wealth to the poor and if I cheated someone I will pay back four times as much as I took.”

Jesus said to Zacchaeus, “Today salvation has come to this house. I came to seek and save the lost.”


You can read this story in the book of Luke, in chapter 19, verses 1 through 10.


parts for the frame

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


Jesus and Zacchaeus


While passing through Jericho, Jesus meets a rich man, Zacchaeus, who was a top tax collector. Because Zacchaeus was small, he climbs up a tree to watch Jesus pass by. Jesus sees him in the tree and calls to him, "Come Zacchaeus, I want to go to your house and dine with you."


Many people followed, complaining and grumbling at Jesus. They can't understand how can He go eat with Zacchaeus, a tax collector who they hate. Why do they hate him? Because he takes money from them to give to the Romans, their conquerors and enemies.

Later, Zacchaeus said to Jesus, "I am sorry for my greedy life. I will give half of my wealth to the poor and if I cheated someone I will pay back four times as much as I took."

Jesus said to Zacchaeus, "Today salvation has come to this house. I came to seek and save the lost."


You can read this story in the book of Luke, in chapter 19, verses 1 through 10.


parts for the frame

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


Jesus and Zacchaeus


While passing through Jericho, Jesus meets a rich man, Zacchaeus, who was a top tax collector. Because Zacchaeus was small, he climbs up a tree to watch Jesus pass by. Jesus sees him in the tree and calls to him, “Come Zacchaeus, I want to go to your house and dine with you.”

Many people followed, complaining and grumbling at Jesus. They can’t understand how can He go eat with Zacchaeus, a tax collector who they hate. Why do they hate him? Because he takes money from them to give to the Romans, their conquerors and enemies.

Later, Zacchaeus said to Jesus, “I am sorry for my greedy life. I will give half of my wealth to the poor and if I cheated someone I will pay back four times as much as I took.”

Jesus said to Zacchaeus, “Today salvation has come to this house. I came to seek and save the lost.”

You can read this story in the book of Luke, in chapter 19, verses 1 through 10.


Jesus and Zacchaeus

While passing through Jericho, Jesus meets a rich man, Zacchaeus, who was a top tax collector. Because Zacchaeus was small, he climbs up a tree to watch Jesus pass by. Jesus sees him in the tree and calls to him, “Come Zacchaeus, I want to go to your house and dine with you.”

Many people followed, complaining and grumbling at Jesus. They can't understand how can He go eat with Zacchaeus, a tax collector who they hate. Why do they hate him? Because he takes money from them to give to the Romans, their conquerors and enemies.

Later, Zacchaeus said to Jesus, “I am sorry for my greedy life. I will give half of my wealth to the poor and if I cheated someone I will pay back four times as much as I took.”

Jesus said to Zacchaeus, “Today salvation has come to this house. I came to seek and save the lost.”

You can read this story in the book of Luke, in chapter 19, verses 1 through 10.