PRAISE AND THANKSGIVING IN PUBLIC WORSHIP

BIBLE TEXT : Psalm 100:1-5; 150:1-6; Hebrews 10:23-25
LESSON 256 Senior Course

MEMORY VERSE: "Blessed are they that dwell in thy house: they will be still praising thee" (Psalm 84:4).
	BIBLE TEXT in King James Version
	Bible References:

	Psalm 100:1-5
1 Make a joyful noise unto the LORD, all ye lands.
2 Serve the LORD with gladness: come before his presence with singing.
3 Know ye that the LORD he is God: it is he that hath made us, and not we ourselves; we are his people, and the sheep of his pasture.
4 Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name.
5 For the LORD is good; his mercy is everlasting; and his truth endureth to all generations.

Psalm 150:1-6
1 Praise ye the LORD. Praise God in his sanctuary: praise him in the firmament of his power.
2 Praise him for his mighty acts: praise him according to his excellent greatness.
3 Praise him with the sound of the trumpet: praise him with the psaltery and harp.
4 Praise him with the timbrel and dance: praise him with stringed instruments and organs.
5 Praise him upon the loud cymbals: praise him upon the high sounding cymbals.
6 Let every thing that hath breath praise the LORD. Praise ye the LORD.

Hebrews 10:23-25
23 Let us hold fast the profession of our faith without wavering; (for he is faithful that promised;)
24 And let us consider one another to provoke unto love and to good works:
25 Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching.

	1 Exhortation unto Praise
1. All lands, all people, and all that have breath, are exhorted to praise the Lord, Psalm 100:1; 150:6;

Psalm 68:32
32 Sing unto God, ye kingdoms of the earth; O sing praises unto the Lord; Selah:

Romans 15:10-11
10 And again he saith, Rejoice, ye Gentiles, with his people.
11 And again, Praise the Lord, all ye Gentiles; and laud him, all ye people.

2. The Psalmist commands that the Lord be served with gladness, Psalm 100:2;

Acts 2:46
46 And they, continuing daily with one accord in the temple, and breaking bread from house to house, did eat their meat with gladness and singleness of heart,

Philippians 4:4
4 Rejoice in the Lord alway: and again I say, Rejoice.

2 Chronicles 29:30
30 Moreover Hezekiah the king and the princes commanded the Levites to sing praise unto the LORD with the words of David, and of Asaph the seer. And they sang praises with gladness, and they bowed their heads and worshipped.

Isaiah 30:29
29 Ye shall have a song, as in the night when a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the LORD, to the mighty One of Israel.

Isaiah 35:10
10 And the ransomed of the LORD shall return, and come to Zion with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away.

3. God's people are to come into His presence with singing, Psalm 100:2;
Psalm 126:2
2 Then was our mouth filled with laughter, and our tongue with singing: then said they among the heathen, The LORD hath done great things for them.

1 Chronicles 6:32
32 And they ministered before the dwelling place of the tabernacle of the congregation with singing, until Solomon had built the house of the LORD in Jerusalem: and then they waited on their office according to their order.

Isaiah 44:23
23 Sing, O ye heavens; for the LORD hath done it: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree therein: for the LORD hath redeemed Jacob, and glorified himself in Israel.

Ephesians 5:19
19 Speaking to yourselves in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord;

Colossians 3:16
16 Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord.

4. God is to be praised with music and with all manner of musical in​struments, Psalm 150:3-5;

2 Chronicles 20:28
28 And they came to Jerusalem with psalteries and harps and trumpets unto the house of the LORD.

1 Chronicles 13:8
8 And David and all Israel played before God with all their might, and with singing, and with harps, and with psalteries, and with timbrels, and with cymbals, and with trumpets.

Exodus 15:20
20 And Miriam the prophetess, the sister of Aaron, took a timbrel in her hand; and all the women went out after her with timbrels and with dances.

Revelation 5:8
8 And when he had taken the book, the four beasts and four and twenty elders fell down before the Lamb, having every one of them harps, and golden vials full of odours, which are the prayers of saints.

Revelation 14:2
2 And I heard a voice from heaven, as the voice of many waters, and as the voice of a great thunder: and I heard the voice of harpers harping with their harps:

Revelation 15:2
2 And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God.

5. We have an opportunity for the worship and praise of God in the sanctuary of God, Psalm 100:4; 150:1; Hebrews 10:23-25;

Deuteronomy 12:5
5 But unto the place which the LORD your God shall choose out of all your tribes to put his name there, even unto his habitation shall ye seek, and thither thou shalt come:

Deuteronomy 16:16
16 Three times in a year shall all thy males appear before the LORD thy God in the place which he shall choose; in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles: and they shall not appear before the LORD empty:

Micah 4:2
2 And many nations shall come, and say, Come, and let us go up to the mountain of the LORD, and to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for the law shall go forth of Zion, and the word of the LORD from Jerusalem.

Luke 4:16
16 And he came to Nazareth, where he had been brought up: and, as his custom was, he went into the synagogue on the sabbath day, and stood up for to read.

6. Proper praise of God acknowledges God's great benevolence to His people, Psalm 100:3, 5; 150:2;
Psalm 145:1-21
1 I will extol thee, my God, O king; and I will bless thy name for ever and ever.
2 Every day will I bless thee; and I will praise thy name for ever and ever.
3 Great is the LORD, and greatly to be praised; and his greatness is unsearchable.
4 One generation shall praise thy works to another, and shall declare thy mighty acts.
5 I will speak of the glorious honour of thy majesty, and of thy wondrous works.
6 And men shall speak of the might of thy terrible acts: and I will declare thy greatness.
7 They shall abundantly utter the memory of thy great goodness, and shall sing of thy righteousness.
8 The LORD is gracious, and full of compassion; slow to anger, and of great mercy.
9 The LORD is good to all: and his tender mercies are over all his works.
10 All thy works shall praise thee, O LORD; and thy saints shall bless thee.
11 They shall speak of the glory of thy kingdom, and talk of thy power;
12 To make known to the sons of men his mighty acts, and the glorious majesty of his kingdom.
13 Thy kingdom is an everlasting kingdom, and thy dominion endureth throughout all generations.
14 The LORD upholdeth all that fall, and raiseth up all those that be bowed down.
15 The eyes of all wait upon thee; and thou givest them their meat in due season.
16 Thou openest thine hand, and satisfiest the desire of every living thing.
17 The LORD is righteous in all his ways, and holy in all his works.
18 The LORD is nigh unto all them that call upon him, to all that call upon him in truth.
19 He will fulfil the desire of them that fear him: he also will hear their cry, and will save them.
20 The LORD preserveth all them that love him: but all the wicked will he destroy.
21 My mouth shall speak the praise of the LORD: and let all flesh bless his holy name for ever and ever.

Revelation 5:9-14
9 And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation;
10 And hast made us unto our God kings and priests: and we shall reign on the earth.
11 And I beheld, and I heard the voice of many angels round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands;
12 Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing.
13 And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever.
14 And the four beasts said, Amen. And the four and twenty elders fell down and worshipped him that liveth for ever and ever.

Revelation 15:3-4
3 And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous are thy works, Lord God Almighty; just and true are thy ways, thou King of saints.
4 Who shall not fear thee, O Lord, and glorify thy name? for thou only art holy: for all nations shall come and worship before thee; for thy judgments are made manifest.

	
	Notes:

Praise to the Lord
It is a widely known truth that praise and song are inseparable from the worship of God in the Christian manner. Christians everywhere consider praise unto God, the singing of songs and hymns, as being synony​mous with the spirit of true worship. The inevitable outcome of such worship, when done in spirit and in truth, is peace and joy. Praise unto the Lord, the Creator of Heaven and earth and all that is therein, should be as natural as the breath a Christian draws. He should be continually praising His great Redeemer, who has saved him from the ravages and pen​alties of sin. His praise, if it is from the heart, will rise to the surface, without priming, as water from a flowing artesian well.

The soul who cannot enter into the worship of God, and give spon​taneous praise unto Him with a glad and rejoicing heart knows not the joys of salvation. We are told, "Therefore with joy shall ye draw water out of the wells of salvation" (Isaiah 12:3). It was proved by Jesus' disciples that drinking from the wells of salvation brings great joy. As Jesus en​tered into Jerusalem in His triumphal entry, "the disciples began to rejoice and praise God with a loud voice for ail the mighty works that they had seen" (Luke 19:37). When some of the Pharisees desired Jesus to rebuke them for such praises He said, "If these should hold their peace, the stones would immediately cry out" (Luke 19:40).

Glad Praise
The praise that God receives from His people should not be forced, but given with gladness. "Serve the LORD with gladness" is the admonition of our lesson text, and this is both a "reasonable service" and a happy duty. God does not want sullen or sulky servants in His service. They that serve God must serve Him with willingness, and with a desire to please God and not only themselves. (1 Thessalonians 4:1 1 Furthermore then we beseech you, brethren, and exhort you by the Lord Jesus, that as ye have received of us how ye ought to walk and to please God, so ye would abound more and more. 2 Timothy 2:4 4 No man that warreth entangleth himself with the affairs of this life; that he may please him who hath chosen him to be a soldier.) Jesus gave willing service to His Father, for He said of Himself, "I do always those things that please him" (John 8:29).
David said, "I was glad when they said unto me, Let us go into the house of the LORD" (Psalm 122:1). God's service was no drudgery with David, and it cannot be with anyone else who truly worships God in spirit and in truth.

Worthy Praise
In the Book of Revelation we read of that great heavenly host about the Throne of God acclaiming Jesus worthy of their praise: "Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing" (Revelation 5:12). God is not only worthy of all praise from every living creature, but is eminently more worthy than human tongue can tell. The sinner has no praise in his heart toward his Maker, because his sinful heart desires only the gratifica​tion and exaltation of self. In contrast to this carnal attitude, the Christian not only desires to praise his Lord, but knowing that He is worthy of the most zealous praise, desires to proclaim His great worth to all the world.

Worship in Song and Music
Much could be said about the worship of God through the medium of song and music — much more than this lesson can devote to it. That God desires His people to worship Him with song and musical instruments is clearly stated in the Scriptures. Our text states: "Come before his presence with singing" (Psalm 100:2), and "Praise him with the sound of the trum​pet: praise him with the psaltery and harp. Praise him with the timbrel and dance [or pipe]: praise him with stringed instruments and organs. Praise him upon the loud cymbals: praise him upon the high sounding cymbals" (Psalm 150:3-5). This is authority enough for the children of God to use music and song in the worship of God.

For those who for some reason feel that musical instruments and songs are not in place in the worship of God, it can be stated that the Bible nowhere forbids it. On the contrary, the Bible expressly commands that God shall be worshiped in such a manner. Nowhere in the Word of God is it even implied, in either the New or Old Testament, that such mediums of worship are forbidden. God does not permit one generation to worship Him with music and song, and then forbid it in another. He is the same, yesterday, today, and forever, and He changeth not. (Malachi 3:6 6 For I am the LORD, I change not; therefore ye sons of Jacob are not consumed.)

Courts of Praise
The Word of God admonishes us against "forsaking the assembling of ourselves together" (Hebrews 10:25). The united worship of the saints of God is very important. It is important because God has promised to be where two or more of His people are gathered together in His name. (Matthew 18:20 20 For where two or three are gathered together in my name, there am I in the midst of them.) God comes down and blesses His people; they are edified, and strengthened in the grace of God; sinners are saved, the sick are healed, and the Gospel is preached.
The Bible emphasizes that the House of God is the place where God desires His people to gather to worship Him at regular times; and much importance is placed upon regular attendance. (Psalm 65:4 4 Blessed is the man whom thou choosest, and causest to approach unto thee, that he may dwell in thy courts: we shall be satisfied with the goodness of thy house, even of thy holy temple. Psalm 84:1-4 1 How amiable are thy tabernacles, O LORD of hosts! 2 My soul longeth, yea, even fainteth for the courts of the LORD: my heart and my flesh crieth out for the living God. 3 Yea, the sparrow hath found an house, and the swallow a nest for herself, where she may lay her young, even thine altars, O LORD of hosts, my King, and my God. 4 Blessed are they that dwell in thy house: they will be still praising thee. Selah. Psalm 84:10 10 For a day in thy courts is better than a thousand. I had rather be a doorkeeper in the house of my God, than to dwell in the tents of wickedness. Psalm 118:19 19 Open to me the gates of righteousness: I will go into them, and I will praise the LORD: Psalm 118:26 26 Blessed be he that cometh in the name of the LORD: we have blessed you out of the house of the LORD. Isaiah 2:3 3 And many people shall go and say, Come ye, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for out of Zion shall go forth the law, and the word of the LORD from Jerusalem.) Christians are not excused from the worship of God in the House of God; and real Christians do not desire to be excused. In this modern day there are those who think that the medium of radio and television will bring them the blessings of worship as well as if they had attended the House of God. This is a very erroneous idea and one that has caused many people to become lean in their souls because of their absence from the regular worship of God.
Good radio programs and religious services that are conducted in accord with the Word of God have been a blessing to many who have been so grievously ill or afflicted that it was impossible for them to attend the worship of God with the saints. God has blessed these people because they were unable to do anything else. God is not pouring out His blessing and benediction upon able-bodied people who stay away from the worship of God with the excuse that they can worship God at home as well as at church. Their desire to listen to the Gospel on the radio or television is usually only a thinly covered pretext to enable them to listen to some​thing else also, and do as they wish to do on the Lord's Day, instead of sanctifying it to the Lord.

The Lord's Day for Worship
The will of God for us concerning the observance of the Lord's Day — Sunday — is no less exacting in a spiritual sense than those command​ments which the Lord gave concerning the Old Testament Sabbath. "If thou turn away thy foot from the sabbath, from doing thy pleasure on my holy day; and call the sabbath a delight, the holy of the LORD, honour​able; and shalt honour him, not doing thine own ways, nor finding thine own pleasure, nor speaking thine own words: then shalt thou delight thyself in the LORD; and I will cause thee to ride upon the high places of the earth, and feed thee with the heritage of Jacob thy father: for the mouth of the LORD hath spoken it" (Isaiah 58:13, 14).

Most important is the fact that the worship of God on earth is a prelude to the worship by the great congregation that shall yet be gathered around the throne of God. As we learn to worship God, to praise Him in song and testimony here on earth, so shall we be able to praise Him in like manner in that great day of final redemption and glorification. We are commanded to come into the congregation of the righteous and praise God for His mercy, and to pay our vows unto God in the presence of His people.

In the Twenty-second Psalm we read, "I will declare thy name unto my brethren: in the midst of the congregation will I praise thee. Ye that fear the LORD, praise him; all ye the seed of Jacob, glorify him; . . . My praise shall be of thee in the great congregation: I will pay my vows before them that fear him" (Psalm 22:22-25). This portion of Scripture has reference to Christ, and states that He shall praise God the Father before that countless throng of the redeemed of God.

The Importance of Praise
The Epistle to the Hebrews refers to the Twenty-second Psalm when it quotes, "I will declare thy name unto my brethren, in the midst of the church will I sing praise unto thee" (Hebrews 2:12). Here again is reference to the importance of praises unto God in the church, because Jesus, our High Priest and example, shall praise God before His brethren in the midst of the Church.

Jesus has not yet praised His Father before that great congregation of the righteous, because that great number is not yet all gathered. That He will do it is plain from the Scripture quoted. Equally true is that fact that God intends us to enter into His House with praise even in this present world, in preparation for the great day of redemption. As Jesus set the example before us as the Captain of our salvation in bringing many souls unto glory (Hebrews 2:10 10 For it became him, for whom are all things, and by whom are all things, in bringing many sons unto glory, to make the captain of their salvation perfect through sufferings.), and as the firstfruits of the resurrection (1 Corinthians 15:20 20 But now is Christ risen from the dead, and become the firstfruits of them that slept. 1 Corinthians 15:23 23 But every man in his own order: Christ the firstfruits; afterward they that are Christ's at his coming.), so He will be our example in eternity in being the first and foremost in giving praise unto God the Father. (1 Corinthians 15:25-28 25 For he must reign, till he hath put all enemies under his feet. 26 The last enemy that shall be destroyed is death. 27 For he hath put all things under his feet. But when he saith all things are put under him, it is manifest that he is excepted, which did put all things under him. 28 And when all things shall be subdued unto him, then shall the Son also himself be subject unto him that put all things under him, that God may be all in all.)
Those who cannot praise God here will not be able to do it there. No one should be afraid of the face of men, nor be ashamed to stand on his feet before the saints of God and confess the name of Christ. We should be quick to pay our vows before God in the House of God here, and then we shall be all the more able to do it up there in the great day of God.

We shall overcome the power of evil by the word of our testimony and the Blood of the Lamb (Revelation 12:11 11 And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death.). We are to give that testimony in the House of God. It is the command of God.
Glorifying God

God has saved His people that they might glorify Him throughout eternity. We read: "In whom also we have obtained an inheritance, being predestinated according to the purpose of him who worketh all things after the counsel of his own will: that we should be to the praise of his glory, who first trusted in Christ" (Ephesians 1:11, 12). From the Book of Revelation we catch a glimpse of this being enacted, for it is stated there that "every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever" (Revelation 5:13). "After this I beheld, and, lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands; and cried with a loud voice, saying, Salvation to our God which sitteth upon the throne, and unto the Lamb" (Revelation 7:9, 10).

The Psalmist exhorts, "Be thankful unto him, and bless his name." The last Psalm of the Book of Psalms closes with the words: "Let every thing that hath breath praise the LORD. Praise ye the LORD."

QUESTIONS
1 Why should we praise the Lord?

2 Where should we praise the Lord?

3 Why should we not neglect attendance of the House of God for the worship of God?.

4 Who are those who will praise God in Heaven?

5 How do we know that Jesus will give praise unto God the Father?

6 Why should we attend the House pf God to worship the Lord instead of staying home?

Praise and Thanksgiving in Public Worship

 1 of 7

