

Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together with each person reading a verse
3. Ask questions about each verse
4. Ask each child how they will apply what they have learned from the verses. (Even your young children) You, as a parent, also share what you will apply. Remember that Bible study is for application and transformation not just for information.)
5. Pray together as a family (You and your children can take turns praying)
 - For each other's requests
 - To ask for God's help to apply what you have learned

Read Together:

Matthew 5:6

“Blessed are those who hunger and thirst for righteousness, for they shall be satisfied.

Philippians 3:9

and may be found in Him, not having a righteousness of my own derived from the Law, but that which is through faith in Christ, the righteousness which comes from God on the basis of faith,

John 6:35

³⁵ *Jesus said to them, “I am the bread of life; he who comes to Me will not hunger, and he who believes in Me will never thirst.*

Talk Together:

1. Describe the feeling when you were so hungry and thirsty. What was your attitude toward it – were you eager to have that feeling satisfied?
2. What does Philippians 3:9 tell us about righteousness? What then does it mean to hunger and thirst for it?
3. Based on John 6:35, where do we get the promise of satisfaction?

Conviction:

I will yearn for Jesus and to be like Him because that is the only way I can find true satisfaction and happiness.

Application:

Is there anything in your life that you use as a substitute to quench your hunger and thirst for righteousness?

Pray Together:

Heavenly Father, thank You that through Jesus we are made righteous. Help us to surrender ourselves fully to You and depend on You for You will satisfy. In Jesus' Name, Amen.

Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together with each person reading a verse
3. Ask questions about each verse
4. Ask each child how they will apply what they have learned from the verses. (Even your young children) You, as a parent, also share what you will apply. Remember that Bible study is for application and transformation not just for information.)
5. Pray together as a family (You and your children can take turns praying)
 - For each other's requests
 - To ask for God's help to apply what you have learned

Read Together:

Matthew 5:6

“Blessed are those who hunger and thirst for righteousness, for they shall be satisfied.

Philippians 3:9

and may be found in Him, not having a righteousness of my own derived from the Law, but that which is through faith in Christ, the righteousness which comes from God on the basis of faith,

John 6:35

³⁵ *Jesus said to them, “I am the bread of life; he who comes to Me will not hunger, and he who believes in Me will never thirst.*

Talk Together:

1. Describe the feeling when you were so hungry and thirsty. What was your attitude toward it – were you eager to have that feeling satisfied?
2. What does Philippians 3:9 tell us about righteousness? What then does it mean to hunger and thirst for it?
3. Based on John 6:35, where do we get the promise of satisfaction?

Conviction:

I will yearn for Jesus and to be like Him because that is the only way I can find true satisfaction and happiness.

Application:

Is there anything in your life that you use as a substitute to quench your hunger and thirst for righteousness?

Pray Together:

Heavenly Father, thank You that through Jesus we are made righteous. Help us to surrender ourselves fully to You and depend on You for You will satisfy. In Jesus' Name, Amen.