1. Sermon on the Mount study 6. Matthew 6:19 – 34 
2. What does Jesus mean when he says, ‘Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal’? (Matthew 6:19)

3. What does it mean to ‘store for yourselves treasures in heaven’? (6:20)

4. Jesus says, ‘Where your treasure is, there your heart will be also’? Can you give an example of this from your own life? (6:21)

5. In 6:22 -23 Jesus calls the eye ‘the lamp of the body’. What is the connection between this teaching and his previous teaching about where to store our treasures?

6. In 6:24 Jesus tells us that we can’t serve to masters. What is the connection between this teaching and Jesus’ previous two teachings about the two places to store wealth and the two kinds of eyes? 

7. Jesus begins 6:25 with the word, ‘Therefore’. Therefore, what is the connection to this new section about not worrying, and the previous section? 

8. What point is Jesus trying to make through his examples of the birds of the air and the lilies of the field (6:25 – 30)

9. Jesus tells us, ‘Do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own’ (6:34) How can you apply this teaching to your life? 

10. In practical terms, what does it mean to seek first the kingdom of God and his righteousness? (6:33) Having completed this study, how have you been challenged to ‘seek first his kingdom’? 

