

Parables of Gathering

Matthew 13

The Kingdom of Heaven is
like unto...Matthew 13

The Sowers...
the seeds grow
differently depending
on the ground they
fall on.

The Wheat and Tares
An enemy plants tares in
a wheat field. The
householder tell his
servants to let the
wheat and tares grow
together until the
harvest

The Mustard Seed-
The smallest seed
grows into the
largest of herbs

The Leaven
a small amount of
yeast in 3 measures
of flour grows until
it leavens all the
dough

Hidden
Treasure...a
man sells all he
has to buy a
field with a
hidden treasure

**Pearl of Great Price-
a merchant sells all he
has to buy the most
valuable pearl.**

The Fish Net-
fishers catch all
kinds of fish in
their net, and they
separate them
later.

**New and Old
Treasures-
a righteous scribe
brings out both
old and new
treasures**

