


Jesus told two stories – one was about a man who discovered some amazing treasure.

Jesus said, 'The kingdom of heaven is like a treasure hidden in a field, which a man found and hid again.' He was so glad to find the treasure that he immediately went and sold all that he had, so he could buy the field for himself and make the treasure his.


Jesus also told a story about a man who discovered a precious stone called a pearl. Jesus said, 'The kingdom of heaven is like a merchant seeking fine pearls.' When the merchant found one very precious pearl of great value, he immediately went and sold all that he had so that he could buy that pearl for himself.


You definitely should want to find the best treasure ever! Well, that best treasure is God. Ask God to forgive you for the wrong things you have done. Ask him to help you trust in him and obey him. Show people how lovely God is by doing things that please God.

You would be glad if a friend found some wonderful treasure. When you find God's eternal treasure you will want your friends to find him too!

