


The Road to Damascus


After the miracle by the temple gate when the lame man was healed, Peter and John and the other apostles continued to preach the Good News about Jesus to all in Jerusalem. Many people believed and were added to the young Church.

Some became jealous of the apostles and had them put in the public jail. But at night an angel of the Lord opened the prison gates, led them out and told the Apostles: “Go and tell the people all about this new life” (Acts 5:17–25).

Persecution continued in Jerusalem and many believers had to flee the city. (Acts 8:1–4.) But one man was set on arresting as many believers as possible, and even asked for letters of recommendation to go to Damascus to arrest and bring back many of the believers to Jerusalem. His name was Saul of Tarsus.


Saul was interrupted on his journey to Damascus, when suddenly a light from heaven shone around him that was so bright it caused him to fall to the ground. And he heard a voice saying “Saul, Saul! Why do you persecute Me?” Saul answered, “Who are you, Lord?” The voice answered “I am Jesus, whom you persecute. Get up and go to the city where you will be told what you must do.” (Acts 9: 1–9.)


parts for the frame

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


The Road to Damascus


After the miracle by the temple gate when the lame man was healed, Peter and John and the other apostles continued to preach the Good News about Jesus to all in Jerusalem. Many people believed and were added to the young Church.

Some became jealous of the apostles and had them put in the public jail. But at night an angel of the Lord opened the prison gates, led them out and told the Apostles: "Go and tell the people all about this new life" (Acts 5:17–25).

Persecution continued in Jerusalem and many believers had to flee the city. (Acts 8:1–4.) But one man was set on arresting as many believers as possible, and even asked for letters of recommendation to go to Damascus to arrest and bring back many of the believers to Jerusalem. His name was Saul of Tarsus.


Saul was interrupted on his journey to Damascus, when suddenly a light from heaven shone around him that was so bright it caused him to fall to the ground. And he heard a voice saying "Saul, Saul! Why do you persecute Me?" Saul answered, "Who are you, Lord?" The voice answered "I am Jesus, whom you persecute. Get up and go to the city where you will be told what you must do." (Acts 9: 1–9.)


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

parts for the frame


The Road to Damascus

After the miracle by the temple gate when the lame man was healed, Peter and John and the other apostles continued to preach the Good News about Jesus to all in Jerusalem. Many people believed and were added to the young Church.

Some became jealous of the apostles and had them put in the public jail. But at night an angel of the Lord opened the prison gates, led them out and told the Apostles: "Go and tell the people all about this new life" (Acts 5:17–25).

Persecution continued in Jerusalem and many believers had to flee the city. (Acts 8:1–4.) But one man was set on arresting as many believers as possible, and even asked for letters of recommendation to go to Damascus to arrest and bring back many of the believers to Jerusalem. His name was Saul of Tarsus.

Saul was interrupted on his journey to Damascus, when suddenly a light from heaven shone around him that was so bright it caused him to fall to the ground. And he heard a voice saying "Saul, Saul! Why do you persecute Me?" Saul answered, "Who are you, Lord?" The voice answered "I am Jesus, whom you persecute. Get up and go to the city where you will be told what you must do." (Acts 9: 1–9.)


The Road to Damascus

After the miracle by the temple gate when the lame man was healed, Peter and John and the other apostles continued to preach the Good News about Jesus to all in Jerusalem. Many people believed and were added to the young Church.

Some became jealous of the apostles and had them put in the public jail. But at night an angel of the Lord opened the prison gates, led them out and told the Apostles: "Go and tell the people all about this new life" (Acts 5:17–25).

Persecution continued in Jerusalem and many believers had to flee the city. (Acts 8:1–4.) But one man was set on arresting as many believers as possible, and even asked for letters of recommendation to go to Damascus to arrest and bring back many of the believers to Jerusalem. His name was Saul of Tarsus.

Saul was interrupted on his journey to Damascus, when suddenly a light from heaven shone around him that was so bright it caused him to fall to the ground. And he heard a voice saying "Saul, Saul! Why do you persecute Me?" Saul answered, "Who are you, Lord?" The voice answered "I am Jesus, whom you persecute. Get up and go to the city where you will be told what you must do." (Acts 9: 1–9.)