National Lutheran Schools Week 3 – 9 May 2010

[image: image1.jpg]Lutheran

EDUCHTION

Australia

[image: image2.jpg]hppreciatisn

Accompanying notes

Customising the slides

Backgrounds and additional slides can be incorporated to customise for specific school contexts. If you are looking for photos of schools throughout Australia, these can be accessed at http://maps.google.com.au/maps/ms?hl=en&ie=UTF8&msa=0&msid=107732087763073822262.000481025d164477e9531&ll=-25.085599,142.207031&spn=44.607459,92.724609&z=4
Material on Lutheran schools around the globe can be accessed at

http://www.lutheran.edu.au/tools/getFile.aspx?tbl=tblContentItem&id=220
A focal point

A large model of the Earth would make a suitable focal point. It could be mounted or suspended in the centre of the worship space. Each of the dot points on slide four could be dramatised or illustrated with imagery or visuals.
Songs

There are many options for songs that have a praise and thanksgiving theme. A youtube search will bring up many, and you probably have school favourites from all kinds of sources anyway. Some that would be suitable from the All Together series include:

[image: image3.jpg]hppreciatisn

Bible reading and reflection possibilities

· The Ten Lepers Luke 17:11-19

One gave thanks, where were the other nine? Maybe they were thankful but didn’t express it. If it is not expressed, how would we know if thankfulness actually occurred? When we express our appreciation for another person, we are giving that person life. We are giving them a sense of one of the most important things for human beings, a sense that they are valued. This helps them reflect on their value in God's eyes. Conversely, sometimes we are humbled by the gratitude of those who in our estimation seem to have so little to be grateful for. We realise that in some way they have discovered the secret of life.
· God’s kindness James 1:17 and Matthew 5:45
This text refers to the good things God has done for us, the extent of his goodness.
· God’s greatness and goodness Psalm 145
Praise is generated by appreciating the link between divine greatness and goodness.

The psalm focuses on God’s greatness (stanza 1), goodness (stanza 2), kingship (stanza 3), God’s support and preservation (stanza 4). The terms that are used to demonstrate God’s goodness could be highlighted (mighty acts, wondrous things, power of awesome deeds). There is also a thread that can be traced with God as provider and nourisher (v16, 18, 19, 20).

· The idea of connectivity 1 Corinthians 12:14-26

Humans not only share the air they breathe with the rest of the Earth system, but the molecules that make up their bodies have been cycling through the Earth for several billion years. The connectivity within the Earth system means that every action has an impact on other parts of the system. The food chain is an example. St Paul’s description of the connectivity of the body demonstrates how each person has a unique role within a single body like community. The connectivity is such that ‘if one part is hurt, all parts are hurt with it’ (v.26).

· Creation proclaims God’s presence Romans 1.18-23
According to St Paul, people have no real excuse for thinking God is not real or really present. Creation says it all, it reveals God’s eternal power and divine nature.
Student responses to appreciation

These can be drawn from activities in which students take part during NLSW (see appreciation of … or ‘Expression through the arts’ in NLSW Starting Points). Depending on the number of responses and classes, they could be interspersed throughout the worship time, and/or displayed in a gathering space.

252	He is exalted

330	These good gifts

333	You are our God

356	Give glory

361	Here we are

365	Lord of all

511	I’m the only one like me

587	Touch the earth lightly

2	This is the day

8	Praise and thanksgiving

43	How shall I call you?

44	Psalm 100

66	The butterfly song

109	God gives

216	O sing to the Lord

243	Wander in the sun

�

�

[image: image1.jpg]

