

Cut out and put in order the speech bubbles to tell the story of "The lost son." Draw pictures to match the speech bubbles. Cut out the words in rectangles to show the meaning of the parable.

Father, sell the farm so that I can spend the money that will be mine.

say

forgives

we

God

Wow, I'm having a really good time going to lots of parties.

OK. I'll sell the half you would have when I die. Your brother will stay here at work for me.

"sorry"

Oh no! My money has run out and my friends won't talk to me.

us

if

My son has come back and I thought he was lost.

I'm still hungry. The servants on my dad's farm have lots of food. I'll go and work for him

Why are you having a party for him? You never had one for me and I've worked all my life for you.

I'm hungry so I'll get a job feeding the pigs at the farm.

I can see my lost son coming back. Get him some new clothes and a ring. Kill the calf I was saving for a special party.