

The Parables of Jesus

The Rich Man and Lazarus

Based on Luke 16:14–15 and 19–26.

One time, some materialistic Pharisees who loved money were criticizing and making fun of Jesus. He responded by telling them the following parable about how material wealth in this life cannot help a person in the afterlife.

There was a rich man who wore expensive clothing and feasted every day. At his gate was a poor hungry man, Lazarus, who was covered with sores and hoped to eat bits of food that might fall from the rich man's table.

The poor man died and was carried to heaven by angels; the rich man also died. While the rich man was in the place of the dead, he saw Lazarus with Abraham and he called out, "Father Abraham, send Lazarus to bring me water."

But Abraham answered him, "Remember, my son, in your lifetime you were given good things, while Lazarus had nothing, but now he is well cared for and you are the one with nothing."

Read the rest of the parable in Luke 16:27–31.

part to glue
on the back

corners

frame parts

The Parables of Jesus

The Rich Man and Lazarus

Based on Luke 16:14–15 and 19–26.

One time, some materialistic Pharisees who loved money were criticizing and making fun of Jesus. He responded by telling them the following parable about how material wealth in this life cannot help a person in the afterlife.

There was a rich man who wore expensive clothing and feasted every day. At his gate was a poor hungry man, Lazarus, who was covered with sores and hoped to eat bits of food that might fall from the rich man's table.

The poor man died and was carried to heaven by angels; the rich man also died. While the rich man was in the place of the dead, he saw Lazarus with Abraham and he called out, "Father Abraham, send Lazarus to bring me water."

But Abraham answered him, "Remember, my son, in your lifetime you were given good things, while Lazarus had nothing, but now he is well cared for and you are the one with nothing."

Read the rest of the parable in Luke 16:27–31.

part to glue
on the back

corners

frame parts