


Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together.
3. Remember that Bible study is for application and transformation. Discuss how you and your family members will apply the lesson from the verses.
4. Pray for each other's requests and ask for God's help to apply what you have learned.

Read Together:

Matthew 6:19-21 19 “Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. 20 But store up for yourselves treasures in heaven, where neither moth nor rust destroys, and where thieves do not break in or steal; 21 for where your treasure is, there your heart will be also.

Talk Together:

1. How would you define a treasure?
2. What is the problem(s) with storing up treasures on earth (v. 19)?
3. What are the benefits of storing up treasures in heaven (vv. 20-21)?
4. Why will our hearts be where our treasure is? What does this mean?

Conviction:

God is the treasure that lasts forever, I will pursue and fix my eyes on Him.

Application:

What do you treasure? Identify two practical ways to help shift your focus to eternal things. Start by asking God to help you to see Him as your ultimate treasure.

Pray Together:

Dear Father, knowing You and experiencing Your presence in our life is the greatest treasure. Give us wisdom to use earthly resources for Your glory. May our hearts be completely devoted to You. In Jesus' name, Amen.


Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together.
3. Remember that Bible study is for application and transformation. Discuss how you and your family members will apply the lesson from the verses.
4. Pray for each other's requests and ask for God's help to apply what you have learned.

Read Together:

Matthew 6:19-21 19 “Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. 20 But store up for yourselves treasures in heaven, where neither moth nor rust destroys, and where thieves do not break in or steal; 21 for where your treasure is, there your heart will be also.

Talk Together:

1. How would you define a treasure?
2. What is the problem(s) with storing up treasures on earth (v. 19)?
3. What are the benefits of storing up treasures in heaven (vv. 20-21)?
4. Why will our hearts be where our treasure is? What does this mean?

Conviction:

God is the treasure that lasts forever, I will pursue and fix my eyes on Him.

Application:

What do you treasure? Identify two practical ways to help shift your focus to eternal things. Start by asking God to help you to see Him as your ultimate treasure.

Pray Together:

Dear Father, knowing You and experiencing Your presence in our life is the greatest treasure. Give us wisdom to use earthly resources for Your glory. May our hearts be completely devoted to You. In Jesus' name, Amen.


Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together.
3. Remember that Bible study is for application and transformation. Discuss how you and your family members will apply the lesson from the verses.
4. Pray for each other's requests and ask for God's help to apply what you have learned.


Devotion Guidelines:

1. Keep it short and interactive
2. Read the Scripture passage together.
3. Remember that Bible study is for application and transformation. Discuss how you and your family members will apply the lesson from the verses.
4. Pray for each other's requests and ask for God's help to apply what you have learned.