NATIONAL COMMUNITY CHURCH

November 21, 2010

Frames: Framework of Thanksgiving
Mark Batterson
Welcome to everybody at our six locations. Thank you so much for making NCC part of your weekend. What a great weekend! We continue our ‘Frames’ series. This week, I had the opportunity to see a special screening of the next Narnia move, The Voyage of the Dawn Treader, and I’m not going to ruin the movie, but some of you have read the book and there is one particular scene that captivated me as a kid. It was this picture in the frame that comes to life and I think my favorite part of the movie was that moment where, in a sense, the framed picture of a ship on the high seas comes to life and the water starts flooding the room. But why am I telling you? Why don’t I show you then I will come back in a moment and make an observation.

{video clip}

I saw this screening and I thought to myself, we are in this series called ‘Frames’ and what a picture! Listen, the only thing between Edmond as a squirt in one world and Edmond as a king in another is a frame. In a sense, a frame is a portal to an entirely different reality. I know it is a movie and I know it is fiction, but would it be fair for me to suggest that the way we frame our lives is a portal, and if you frame your life the wrong way, there is a chance that you are going to become the wrong person. But if you frame your life by faith, then you begin to step into that reality and that reality is more real than what you can see and feel and taste and touch and smell. So what an amazing picture of what I believe God really wants us to do.
Here’s the deal, you can either allow your circumstances to frame God, and you make a determination about who God is based on your circumstances; or you can make the choice to allow God to frame your circumstances, and that is an entirely different approach to life. I would suggest that that choice, whether you frame your circumstances by the nature of God or you frame God by your circumstances, that choice may be the most important choice you make on a daily basis because it will eventually determine your reality.

We are in the book of Psalms and here’s what I love about the Psalms – the Psalmists do not pull any punches. There is anger and doubt and shame and anxiety and frustration. You have circumstances that are really beyond what many of us can imagine. You have the aftermath of adultery; you have the death of a child; the betrayal of friends; you have death threats and circumstances that none of us would want to be in. But the value of the Psalms is this, the Psalmists framed those circumstances by faith and if we can learn to see our lives through those frames, it changes everything.

I don’t think that most of our problems are circumstantial; I think most of them are perceptual. I know, it is not just about ignoring the problems in our lives, this is not some Jedi mind trick, this is reality. The truth is – it is about how we see. Your outlook on life is going to determine the outcome of your life. It is how we frame it, and that’s why this series is so important.
And this weekend, we are going to look at Psalm 118. That is our frame, if you will. Let’s turn over there and we will jump in. Psalm 188:1. This is what’s coming to mind. Sorry, I’m back in Narnia, excuse me, but when this water starts flooding through this frame, at first it is kind of a midst, then it’s a flood, then eventually it just consumes them. I would like to think that the frame Psalm 118 would begin to seep into our spirit. Maybe at first, it gets us a little wet, but ultimately we need to submerge ourselves in the truth of God’s Word and we need to allow the truth of his Word to really envelope us and submerge us. So, my prayer is that Psalm 118 would be more than just a 30 minute message, it would be a reality that we live in as we approach Thanksgiving, a week that really is an expression of what Psalm 118 is all about. Verse 1

 1 Give thanks to the Lord, for he is good!
 His faithful love endures forever.

 2 Let all Israel repeat:
 “His faithful love endures forever.”
 3 Let Aaron’s descendants, the priests, repeat:
 “His faithful love endures forever.”
 4 Let all who fear the Lord repeat:
 “His faithful love endures forever.”

 5 In my distress I prayed to the Lord,
 and the Lord answered me and set me free.
 6 The Lord is for me, so I will have no fear.
 What can mere people do to me?
 7 Yes, the Lord is for me; he will help me.
 I will look in triumph at those who hate me.
 8 It is better to take refuge in the Lord
 than to trust in people.
 9 It is better to take refuge in the Lord
 than to trust in princes.

 10 Though hostile nations surrounded me,
 I destroyed them all with the authority of the Lord.
 11 Yes, they surrounded and attacked me,
 but I destroyed them all with the authority of the Lord.
 12 They swarmed around me like bees;
 they blazed against me like a crackling fire.
 But I destroyed them all with the authority of the Lord.
 13 My enemies did their best to kill me,
 but the Lord rescued me.
 14 The Lord is my strength and my song;
 he has given me victory.
Let me interrupt this regularly scheduled message with some context, then we will read the second half.

Psalm 188 is part of a grouping of six Psalms, 133-118, and it celebrates Israel’s deliverance out of Egypt. In fact, verse 14 are lyrics that are pulled from another song in Exodus 15 right after God parts the Red Sea, there is a song of deliverance that the Israelites sing and one of those lyrics is the Lord is my strength and my song, He has given me victory. So that lyric from that song is pulled and put into these lyrics in this particular song. So when the Israelites are hearing this song, they are having images of a Red Sea being parted and God miraculously leading them through on dry ground.

There were three pilgrimage feasts celebrated by the Jewish people and it meant that three times a year, Jewish pilgrims from all around the ancient world would make the pilgrimage to Jerusalem to worship God in the temple. It was these words that they would sing as they were on the way. So, we have our road trip songs like, 99 bottle of beer on the wall, well, their songs were slightly more spiritual! And Psalm 118, you can image them singing it as they made their way to Jerusalem to celebrate the Passover. Here’s where it is interesting, and this is just a little bit of background to give some appreciation for the significance of Psalm 118. This was sung at the Passover at the end of the songbook and so honestly, here’s what’s cool to think about – there is a strong likelihood that Jesus and his disciples, as they celebrated the Last Supper, sang this song. In fact, it could be argued that this might have been the last song that Jesus sang before the unfolding events of his betrayal and crucifixion and resurrection. It is also interesting to me that as Jesus entered Jerusalem, his triumphal entry, do you remember what the people said? ‘Blessed is he who comes in the name of the Lord’? Well, guess what? Psalm 188, verse 24, we haven’t gotten there yet, but they were chanting that in reference to Jesus, identifying Him as the coming Messiah. They were chanting 118:26. They were affirming that Jesus was the fulfillment of this particular song. Let’s keep going, verse 15

 15 Songs of joy and victory are sung in the camp of the godly.
 The strong right arm of the Lord has done glorious things!
 16 The strong right arm of the Lord is raised in triumph.
 The strong right arm of the Lord has done glorious things!
 24 This is the day the Lord has made.
 We will rejoice and be glad in it.
[I love that verse!]

 25 Please, Lord, please save us.
 Please, Lord, please give us success.
 26 Bless the one who comes in the name of the Lord.
 We bless you from the house of the Lord.
 27 The Lord is God, shining upon us.
 Take the sacrifice and bind it with cords on the altar.
 28 You are my God, and I will praise you!
 You are my God, and I will exalt you!

 29 Give thanks to the Lord, for he is good!
 His faithful love endures forever.

I don’t know about you, but there are certain commercial jingles from my childhood that get stuck in my mind and I can’t get them out. This is pathetic! I don’t know my parents phone number by heart, I have it in my cell phone so I don’t really need to know it. I hope that doesn’t make me a bad son! I don’t even know my parents phone number by heart but I know the phone number for Empire Carpet, 588- (the congregation finishes)! How do that many of us know that particular phone number? And the problem is, it doesn’t even stop there. We know how to spell relief – R-o-l-a-i-d-s! Best part of waking up? (Crowd answers:) “Folgers in your cup.” This is pathetic! And, my bologna has a first name! (Crowd responds:) “It’s O-s-c-a-r!” Advertisers and marketers are genius at creating little cute sayings with jingles and get them embedded into our consciousness and unfortunately, they just waste hard drive space.
I thought of that as I was reading this Psalm because this may be the most repetitious Psalm, the most repetitious chapter in the entire Bible. I haven’t actually quantified that but it is amazing isn’t it, ‘his faithful love endures forever’ three times. ‘The Lord is for me’ two times; ‘It is better to take refuge in the Lord’ two times; ‘With the authority of the Lord’ three times; ‘the strong right arm of the Lord’ three times; ‘You are my God’ two times; ‘Give thanks to the Lord for He is good’ two times. Why would all of that repetition be in this Psalm? I think because it is the simple things we need to remember. It’s those simple profound truths, listen, I don’t know, I shouldn’t even say this but I don’t think you need to learn a whole lot more. The truth is we are all educated way beyond the level of our obedience already. Let’s keep learning and keep growing, but the truth is I think it is about getting a few fundamental truths about God’s nature and who He is and promises in Scripture and then hang tenaciously onto those things and eventually they get into your mind and then into your heart and then they get into your gut and then they get into your spirit. And they become the frames that frame our existence.
I’m going to look at a couple of these repetitions. First of all, it says, “The Lord is for me.” This is the place we need to start. I want to confront the issue out of the gate. I think a lot of us grew up in an environment, a well-meaning church environment, which unfortunately didn’t draw a clear distinction between Christianity and moralism. Moralism being just trying to do as many right things as we can to please God. The problem is you can’t do enough right things to please God. There is only one thing that pleases the justice of God and it was the sacrifice of his sinless Son Jesus Christ on the cross. It was his sacrifice that puts us in right standing with God. It is not something we deserve. That is why it is called grace. It is the unmerited favor of God. We don’t deserve it but God freely offers it to us.

I think that that performance-based spirituality or righteousness really then sets the table that it is all about measuring what you are doing, and that is such a dangerous slippery slope, because what happen is you develop this perspective that God is waiting for you to maybe slip or mess up or do something wrong and when you do, God is ready to pounce on you. In a sense, we would never say this, but many of us live as if we think God is against us. No, no, no, let me take it a step further. Some of us don’t really believe that God is completely for us. There is doubt. Maybe God is withholding. Maybe God’s intentions for us are not always good all the time. I’m convinced that if God could reveal to all of us the very nature of his character, that the Lord is for me, the Lord is for me! Isn’t that what He has been doing these last few weeks? Have you been listening to these messages? If God is for us, who can be against us? This idea is a thread that runs throughout all Scripture and is repeated twice here. The Lord is for me. I think we have to believe.

Psalm 89 is one of my favorite. No good thing will God withhold from them who walk uprightly before Him. If you haven’t memorized that Psalm already, you need to. It needs to be a frame through which you view your life. No good thing will God withhold from them who walk uprightly before Him.
You say, God hates sin. Yes He does. But do you know what God hates more than sin? It kills the heart of God when we refuse to receive his grace that takes care of the sin problem. That’s what God hates. What God hates is when we refuse to receive what He clearly offers to us and what He wants to do for us. Until we settle this score, we will never get to second base spiritually. We will never get there until we settle the fact that God wants to bless you beyond your ability to be blessed; beyond what you can imagine. So what we need to do then is by obedience is to position ourselves to receive that blessing. The Lord is for me.

Verse 10

10 Though hostile nations surrounded me,
 I destroyed them all with the authority of the Lord.
 11 Yes, they surrounded and attacked me,
 but I destroyed them all with the authority of the Lord.
 12 They swarmed around me like bees;
 they blazed against me like a crackling fire.
 But I destroyed them all with the authority of the Lord.
Three times, the Psalmist references ‘with the authority of the Lord.’ He also references the fact of being surrounded by hostile nations. We don’t know who the author of this Psalm is but in all likelihood it was an Israelite king, and obviously speaking of a battle scenario. It reminds me of one of my favorite stories coming out of World War II. In 1944, during the Battle of the Bulge, American forces were completely surrounded by the German army at Belgium. It was bitter cold and the only thing that was lower than supplies was moral. It looked like the American army was defeated and the German commander sent General McAuliffe an ultimatum demanding immediate surrender. General McAuliffe called his troops together and here is what he said, “Men, we are surrounded by the enemy. We have the greatest opportunity ever presented in Army. We can attack in any direction!” Well, instead of surrendering, they chose to fight and it was actually a turning point in WWII that really turned the tide. I love that image! I wonder if some of you have ever felt surrounded. If you are in debt and your finances are a source of stress, doesn’t it feel like you are surrounded by that debt? I think sometimes we make a mistake and instead of moving forward, it really feels like we are surrounded by regret and it is so hard to know how to get out of it. Or we make some mistake and guilt surrounds us. Or as we think about the future, we are surrounded by anxiety. All of us have probably been there. And I might submit that that might even be preferable to be surrounded by an actually army with sharp objects that are intended to kill you! Let’s put this into perspective. We are talking about a life and death scenario here. But what I love is the way this king, this Psalmist, draws on the authority of the Lord. If we underestimate anything, I think it is the authority that is ours by virtue of the fact that we are in right relationship with Jesus Christ. We totally underestimate the authority that is ours. Because of that, and because we are control freaks, we assume all the stress and all the anxiety because we feel like we have to take care of it ourselves. But the truth is, we don’t. The Bible says that God fights our battles for us. If we are walking in obedience, if we are in right relationship with Him, the Bible tells me that God goes before me and He prepares the way for me and it is his authority that can open doors that seem locked shut. It is his authority that can unleash miracles in your life that you have no idea how that happened. It is the authority of God that will take you places and help you do things that you have no right going and no right doing. But the authority of God will take you to those places if you learn to not walk in your own strength and wisdom but learn to allow the authority of God to flow through you.

I know, that sounds nice doesn’t it? But how does that happen? Listen, there is not a magic formula. There is not some incantation that you can recite, but I do believe that something happens when we fully put our trust in the Lord. It is trust that begins to unlock the authority of God in a situation. Let me put it in practical terms. I’m not going to lie. Over the last month, I’ve experienced a measure of stress. Praise God for the miracle that has delivered a piece of property into our hands that eventually we will build on. I won’t share all those details because I’ve shared this a couple times already, but we are believing God for more miracles. There are some adjacent pieces of property that we are walking around and praying around and claiming and believing for and one of them in particular, nothing is happening. And for a while, I assumed some of the stress as if that’s within my power to control. Then at some point, I just had to come to terms and put it in God’s hand. And it’s beautiful, I began to experience the peace of God that transcends all understanding and it began to guard my heart and my mind in Christ Jesus. Then on Friday, I felt like we needed a day of prayer and fasting as a staff. So it was impromptu but we fasted and prayed on Friday and there was this awesome moment at the end of that prayer time. I think that 99% of our prayers are not prayed with any degree of authority that begins to even approximate the authority that really is our in Christ. There is a difference between just praying, and there is a place for conversation with God, but there is also a place to intercede in the authority that is rightfully ours in accordance with the will of God. There was a moment in that prayer time where it was almost like breaking through a sound barrier, where something happened, something snapped in my spirit and began praying past tense thanking God for what He had already accomplished that isn’t accomplished in the physical realm. But God doesn’t exist within four dimensions of space time. There is no past present or future. So what seems like future to me is already a reality if it is in accordance with the will of God. And I believe it is.
So by the authority that has been vested in us as children of God. You might think I’m venturing into territory that is so dangerous. I get that. Like, if your motives are wrong, you might as well throw the whole thing away anyway. If it’s just about some kind of name it claim it of ‘God give me this and give me that for my selfish purposes’ God is not going to bless that and honor that. That’s the bottom line. But if you really want to see God glorified and see his kingdom expanded, and you begin to pray in that authority, then I’m going to tell you something, bold prayers do not offend God. The only thing that offends God is a prayer that is prayed with less authority than you should be praying with because it is yours in Christ.

So, it is not ‘shame on us’ for praying these prayers that seem to stretch God’s omnipotence; nothing stretches God’s omnipotence. The only thing that is stretching to God must be a little wearing on his patience. Like, “I did create the universe with four words, I can probably take care of whatever it is that you are wrestling with!’ So, with the authority of the Lord, with the authority of the Lord, with the authority of the Lord, oh that we would be a people that would grow into the authority that is ours in Christ!
Here’s what happens when you begin to understand that authority, in accordance with the will of God, then you begin to appreciate what is next. Verse 15

15 Songs of joy and victory are sung in the camp of the godly.
 The strong right arm of the Lord has done glorious things!
 16 The strong right arm of the Lord is raised in triumph.
 The strong right arm of the Lord has done glorious things!
Don’t you love the strong right arm of the Lord! This is funny, I’m coaching Josiah’s basketball team. This is his first season and Monday was the second practice, so there is a high skill level. Ha! It’s like starting over again and one of the drills is simply to dribble with your strong hand and then dribble with your weak hand. The strong hand is bad enough. When you are in third grade, it is difficult to control a large cylindrical object, but the weak and! Oh, it is zig-zagging all over the gym. The kids were running into each other and it was chaos. That little weak hand is not big enough. You hand is not equal to the task that’s in front of you. So, I was thinking about that. The Hebrew word references the right hand, or the strong hand, if you will. That’s comical isn’t it? It’s not like God has a weakness. I would consider Him ambidextrous, ok. You know what I’m talking about. Tonight when you go to bed, try brushing your teeth with your weak hand. We are so weak with our weak hand, but this accentuates that this is the strong hand of God extended on our behalf.

Here’s where it is so cool. Here’s where it brings a truth that is so enlightening. The 10 plagues that delivered Israel out of Egypt, the 10 miracles, that deliverance is what the Psalm 118 refers to. And guess what? That wasn’t the work of God’s strong right arm. It wasn’t the strong right hand of the Lord was it? If you re-read it, what you will notice, I believe this is in Scripture and I believe it is true, the 10 miracles were attributed to the finger of God. Now, I don’t want to read too much into it but Jewish Rabbis believe that it was one finger of God that, in a sense, performed these 10 miracles, and in a sense, it says imagine what the strong hand or both hands of the Lord is capable of doing! One finger! Or God can send one angel to do his business. But it’s the strong right arm of the Lord extended on our behalf.
So, you start getting ahold of this stuff, the Lord is for me, the Lord is for me, with the authority of the Lord, with the authority of the Lord, with the authority of the Lord, the strong right arm of the Lord, the strong right arm of the Lord, by the time you get to this place, your faith is built a little bit isn’t it and you begin to believe God to do things that are bigger and beyond our ability.

Ok, we are going to have to jump to the end. Verse 29, the Psalm ends the way it begins. I love this.

 29 Give thanks to the Lord, for he is good!
 His faithful love endures forever.

Give thanks to the Lord. I think that most of our prayers revolve around asking God to change our circumstances. They are circumstantial prayers. I have to tell you that God is far less concerned with changing our circumstances than He is with changing our character. Probably more prayers ought to revolve around, ‘God what are You teaching me in this? What kind of character do You want to work in me through this.’ But because we are so anxious to get out of situations, we never get anything out of those situations. So you have people who have been Christians for 25 years but they don’t have 25 years of experience, they have one year of experience repeated 25 times. Then we wonder why we find ourselves in the same circumstances over and over and over again. Maybe it is because we haven’t learned the lesson God is trying to teach us or we haven’t cultivated the character that God is trying to work in us and through us.
I think what I’m getting at, at the end, this is just a key that unlocks so much. Just give thanks to the Lord for He is good. I really think that the solution to most of our problems is perceptual. What are we focused on? I remember years ago, to put it in relational terms, hearing Gary Smalley, a relationship guru, wrote a bunch of books on relationships and marriage and when I do premarital counseling, one thing I recommend is a Gary Smalley book, but I remember hearing him speak one time and he said something that is so profound. I’ve never forgotten it. I pray that this would be a gift to your marriage like it was to mine. He said, “In all the counseling I’ve done, I honestly believe that almost every marriage is about 80% good and 20% bad.” In other words, there are 80% of things that you love about your spouse and about 20% of things that drive you crazy. He said, “In my experience, the only difference between those who are happily married and those who are unhappily married is those who focus on the 20% and those who focus on the 80%.” Don’t get me wrong, we’ve got to work on the 20%, that’s not an excuse, but it is so easy to fall in love with someone and until you get to that altar, you are just focused entirely on what you love about that person, to the exclusion of noticing any of the things that will one day drive you crazy! Then if you aren’t careful, in 20 years, you get a little bit grumpy and you can start to focus on the 20%. You might say, ‘But you weren’t like that when we married.’ Yes they were! When you walked down the aisle, you just chose not to notice it!
Your focus determines your reality. I think there is a truth here. Give thanks to the Lord for He is good. That is so critical. We have to choose how we respond to our circumstances. I like the way Philippians 4 says it: Rejoice in the Lord always, I will say it again, rejoice. And in verse 8: Finally brothers, whatever is true, whatever is noble, whatever is right, whatever is pure whatever is lovely, whatever is admirable, if anything is excellent or praiseworthy, think about such things.
In other words, let’s frame those things. In a sense, since we are on this metaphor, you can take snapshots of the things you don’t like about someone, you can take snapshots of the moment that can cause you to brew in bitterness for the rest of your life. You can take snapshots of all the negative things that have happened in your life and you can frame them and you can even blow them up. You can even turn them into wallpaper if you want. You can choose to make those pictures frame your life. OR you can choose to take snapshots of the things you are grateful for. And it starts with the simple things. This is the day that the Lord has made, let us rejoice and be glad in it. The sun rose this morning. A miracle of immeasurably proportions! Yet we hardly notice it anymore because we take it for granted.

This week, we celebrate a day of Thanksgiving. I’ll close with this. We celebrate Thanksgiving. It is a holiday that traces back to October 3, 1863 when President Lincoln signed a Thanksgiving Proclamation that established the last Thursday of November as not just a day of thanksgiving, but we cut it off before the conjunction so I’m going to read a little bit of the proclamation because I think it might help us appreciate what it is we were called to celebrate originally. This is interesting to me, that the original, official proclamation said to set apart and observe the last Thursday of November as a day of thanksgiving and praise to our beneficent Father who dwelleth in heaven.

If you don’t know who you are giving thanks to, something falls short. A day of thanksgiving really calls us to praise. Praise is the expression of Thanksgiving. I remember reading once that someone once said that the worst time to be an atheist is when you are genuinely thankful but have no one to thank. That’s half funny and half sad. We don’t even know how to react to it, but it’s true. A day of thanksgiving and praise to our beneificent Father who dwelleth in heaven. But here is what’s significant about the proclamation to me. It wasn’t made at the end of the Civil War. This was in October of 1863, and if my history serves me correct, the Battle of Gettysburg was in July of 1863, one of the bloodiest battles, and you think about the fact that it was in the midst of the most causalities in a war that we’ve ever experienced, approximately 620,000 casualties, brothers killing brothers, neighbors against neighbors in a civil war that literally ripped this nation apart. It was our darkest days as a history and as a country and that is not insignificant that it is in the middle of that darkness that Abraham Lincoln calls the nation to Thanksgiving. It wasn’t the first time. There were other instances where he proclaimed days where they needed to give thanksgiving, but his words are so choice in this proclamation. The year that is drawing towards its close has been filled with the blessings of fruitful fields and healthful skies. “To these bounties, which are so constantly enjoyed that we are prone to forget the source from which they come, others have been added which are so extraordinary in nature that they cannot fail to penetrate and soften even the heart which is habitually insensible to the ever-watchful providence of Almighty God.” Then he goes on with this list of things to be grateful for. “Peace has been preserved.” In other words, other nations haven’t attacked us when they could have while we were in a civil war. “Laws have been respected and obeyed.” “Harmony has prevailed, except in the theater of military conflict.” “From the fields of peaceful industry to the national defense, they have not arrested the plow, the shuttle or the ship. The ax has enlarged the borders of our settlements, and the mines as well of iron and coal and precious metals have yielded even more abundantly than heretofore.” Do you see what’s happening? It is not ignorance of what’s going on. He continues, “No human counsel has devised nor has any mortal hand worked out these great things. They are the gracious gifts of the most high God who, while dealing with us in anger for our sins, has never the less remembered mercy.”
I think how that Thanksgiving was approached might be so fitting for us. It goes on, “It seems to me, fit and proper, that they should be solemnly, reverently and gratefully acknowledged as with one heart and one voice by the whole American people. I do therefore invite my fellow citizens in every part of the United Stated and also those who are at sea and those in foreign lands to set apart and observe the last Thursday of November as a day of thanksgiving and praise to our beneficent Father who dwelleth in heaven.”

Let me close with this. Give thanks to the Lord for He is good, his faithful love endures forever. Let me pull in one last repetition. Notice in verse 25, four times, please Lord, please save us, please give us success. What does the Lord want from us? I’ve often said this as a parent, if all else fails, if I teach my kids three words, three phrases, and they are really good at them, then I have succeeded as a parent. It boils down to this. Do they know how to say sorry, thank you and please. If I can help cultivate in my children, in their dealings with others and in their dealings with God, if they can learn to say ‘sorry’ genuinely in a way that brings repentance and restoration; and if they can learn to say ‘thank you’ for the blessings of God and for the goodness they’ve experienced; and if they can learn to simply say ‘please,’ learn to say ‘please’ really well, then I think my relationship with my kids has taught me so much about our heavenly Father. When my little girl says, ‘please’ with that sweet voice, there is nothing that her Daddy won’t do for her. She melts my heart. Josiah, in his 8-year-old voice, when he says ‘please’ it is so hard to say no. Same with Parker, I just love it when my kids say please. You just do that and as a Dad I want to bless you.
I want you to know today that the Lord is for us, with the authority of the Lord, the strong right arm of the Lord, give thanks to the Lord. And please don’t forget to say please. Let’s pray.

Father we come before You and we give You thanks for who You are, for your abundant grace and goodness towards us. Lord I think this is a season where we collectively say thanks as a country that despite our shortcomings, You have blessed us. And the blessings that we have experienced, we attribute to the goodness of God and we thank You. Lord, collectively as a spiritual family we say thank You for what You have done and what You will do and what You are doing at National Community Church. And Lord for our families and individually, we give You thanks. Lord as we look to this Thanksgiving and as we look to the future, God I pray that ‘please’ would be the first word on our list and that we would not have a sense of entitlement, Lord that there would not be a proud heart and that we would not be a people that takes things for granted, but that we would learn in humility to say ‘please’ ‘sorry’ and ‘thank You.’ We give You praise, in Jesus’ name, Amen.
