


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 7:24-29 24 “Therefore everyone who hears these words of Mine and acts on them, may be compared to a wise man who built his house on the rock. 25 And the rain fell, and the floods came, and the winds blew and slammed against that house; and yet it did not fall, for it had been founded on the rock. 26 Everyone who hears these words of Mine and does not act on them, will be like a foolish man who built his house on the sand. 27 The rain fell, and the floods came, and the winds blew and slammed against that house; and it fell—and great was its fall.” 28 When Jesus had finished these words, the crowds were amazed at His teaching; 29 for He was teaching them as one having authority, and not as their scribes.

Talk Together:

1. How are the wise man and the foolish man different from each other?
2. What happens to the two houses when the rains and floods come? Why?
3. What do the rains and floods represent in our lives?
4. How can we be like the wise builder?
5. What does it mean to hear and act on Jesus' word?

Conviction:

Jesus is my firm foundation, I will trust and obey His word.

Application:

Is there something that God is telling you to do? How will you put it into practice starting today?

Pray Together:

Dear Lord, thank you for your life-giving words! Empower us to be wise – to not just be hearers but be doers of your word because they are for our good. 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 7:24-29 24 “Therefore everyone who hears these words of Mine and acts on them, may be compared to a wise man who built his house on the rock. 25 And the rain fell, and the floods came, and the winds blew and slammed against that house; and yet it did not fall, for it had been founded on the rock. 26 Everyone who hears these words of Mine and does not act on them, will be like a foolish man who built his house on the sand. 27 The rain fell, and the floods came, and the winds blew and slammed against that house; and it fell—and great was its fall.” 28 When Jesus had finished these words, the crowds were amazed at His teaching; 29 for He was teaching them as one having authority, and not as their scribes.

Talk Together:

1. How are the wise man and the foolish man different from each other?
2. What happens to the two houses when the rains and floods come? Why?
3. What do the rains and floods represent in our lives?
4. How can we be like the wise builder?
5. What does it mean to hear and act on Jesus' word?

Conviction:

Jesus is my firm foundation, I will trust and obey His word.

Application:

Is there something that God is telling you to do? How will you put it into practice starting today?

Pray Together:

Dear Lord, thank you for your life-giving words! Empower us to be wise – to not just be hearers but be doers of your word because they are for our good. In Jesus' Name, Amen.