	Topic
	Living Worship

	Reference
	John 4:13-30

	Date
	20 November 2016

	Speaker
	Dr Peter Ng

One day when we get to heaven we will have no more work to do. The only job that is going to go on forever and ever is living worship and as you get older this is something that you really got to focus on because this is something you will be doing for all eternity. So it is a very important topic. We are going to go through three simple questions.
1. What is worship
2. Why should we worship
3. How should we worship
1.	What is worship?
he woman said to him, “Sir, I perceive that you are a prophet. 20 Our fathers worshiped on this mountain, but you say that in Jerusalem is the place where people ought to worship.” 21 Jesus said to her, “Woman, believe me, the hour is coming when neither on this mountain nor in Jerusalem will you worship the Father. 22 You worship what you do not know; we worship what we know, for salvation is from the Jews. 23 But the hour is coming, and is now here, when the true worshipers will worship the Father in spirit and truth, for the Father is seeking such people to worship him. 24 God is spirit, and those who worship him must worship in spirit and truth.” John 4:19-24 (ESV)
In this particular passage The word that jumps out in this passage is worship. It is about 10 times. The Greek word is Proskuneo and this Proskuneo is only 60 times in the whole of New Testament, 10 times of which it occurs in this 6-7 verses. This whole passage is about worship, although it is brought up in a roundabout way.
Definition of Proskuneo: “to do reverence or homage by prostration, giving respect to superior, king and deities” This is giving respect.
So the worship paradigm which we are going to introducing today is revelation & response.
Revelation is like, for example
In his right hand he held seven stars, from his mouth came a sharp two-edged sword, and his face was like the sun shining in full strength. Rev 1:16-17 (ESV)
The response is
When I saw him, I fell at his feet as though dead Rev 1: 17
The English word worship actually comes from the Anglo-Saxon word called Weorthscipe. Worthship or worship is attributing worth to something. If we look at the old English mayors the Lord Mayor of London is called His Worship the Mayor. Some politicians are also called His Worship. Worship is the active response to God where we declare His worth.
Worship is revelation & response but the response is dependent on the quality of the revelation and the person who you worship. I like this Ad where a girl with a long hair will come sashing down and she is like waving her head like left and right and she sashes past a young man. He is totally taken by surprise, he is like stunned and he rushes out and nearby is vendor that sells roses, he grabs the rose from the vendor. He punches his way through the crowd and falls at her feet and just gives her the rose and she just gives a surprise laugh. Her approval is all that he requires to satisfy him. That is worship because the girl has so captivated his imagination, his excitement that her smile is his only reward. That is worship.
There was a painting sold in San Bernardino, California. It was marketed at US $8 and a retired truck driver bargains and got it for $5. She bought it and she was going to use it as a dartboard to through darts or she was going to give it to a friend. When she gave it to a friend, the friend couldn’t even get it to through the front door and that is how she treated this painting and later on some clever professor came and walked by and so noticed this is a Jackson Pollock. Jackson Pollock was a famous American painter who likes to take the brush, put the paint there and just through all over the place. All the drops will fall in random but it produces a beautiful painting and once she found out it was a Jackson Pollock she started to study who is Jackson Pollock, why is Jackson Pollock so famous and how many Jackson Pollocks are there left behind. She spent hours and days and spent trips, the last offer she got for this was US $9 million and the way she now acts towards this painting is completely different from when she bought it. The response to revelation is worship.
So therefore the one that we worship is of so immense value, our response determines it. Imagine you come to a young girl she is like 5 years old and for 10 dollars what will mommy buy you; a BMW or a doll. She will definitely choose a doll. She does not see the value and many of us what is worship we don’t see the value in God and all we can spare God is an hour on Sunday and that is problem with us.
2.	Why should be therefore worship?
Jesus said to her, “Go, call your husband, and come here.” 17 The woman answered him, “I have no husband.” Jesus said to her, “You are right in saying, ‘I have no husband’; 18 for you have had five husbands, and the one you now have is not your husband. What you have said is true.” 19 The woman said to him, “Sir, I perceive that you are a prophet. 20 Our fathers worshiped on this mountain, but you say that in Jerusalem is the place where people ought to worship (John 4:16-19 (ESV)
It is very funny, a woman who is basically sleeping with everybody else in town, now talks about worship, may be just trying to distract Jesus, maybe she is fed up with all these husbands we don’t know but people look to religion. Religion is at every corner of the globe. If you think as the world gets more modern people won’t go to god, you are wrong. Research shows that in 2010 16% of the world professes to be unaffiliated to any religion. By 2050 it will drop to 13%. It is very hard to be an atheist, because we are hardwired in our hearts to look for God.
Aereopagus is in Athens where Paul preached in Acts 17 and when he went there Athens was a very religious society. Everywhere you turn you had an idol, everywhere you turn you had an altar, in fact they were so respective of all the gods that they worship all the gods and just to cover that best they worship to the unknown god, just to make sure they didn’t miss out. This is what Paul said to them.
And he made from one man every nation of mankind to live on all the face of the earth, having determined allotted periods and the boundaries of their dwelling place, 27 that they should seek God, and perhaps feel their way toward him and find him (Acts 17:26-27 ESV)
Paul is saying that man are made within an eternal clock and a DNA like a magnet that will actually orientate them towards looking for God and in fact Jesus says to the woman,
But the hour is coming, and is now here, when the true worshipers will worship the Father in spirit and truth, for the Father is seeking such people to worship him (John 4:23 (ESV)
God seeks us to worship him just as he has created us to seek him. It is innate; it is second nature to us.
I was watching Ophrah Winfrey recently on the program that dealt with addiction to methamphetamine and there was a young gay man who was so into methamphetamine that it totally distorted his life. He would have sex with 20-25 men in a day and without condoms so that he would catch AIDS and he did. Life spiralled out of control till one day he was walking near a construction site and he climbed up all the way to the top of the unfinished building and he jumped off, head first to end it all and lo and behold he landed on his back and on to a pile of sand and he concluded that there must be a God after all that He saved him by putting the sand there. He felt at peace having found God.
So underneath all the travails and all the problems in life, the first instinct when the bullet comes near you, you think there is a God, because we are built to worship God, we are created in the image of God that is the proof.
G.K. Beale is a theologian who wrote a fantastic commentary on Revelations and here he is writing on theology of worship and he writes
“What people revere, they resemble, either for ruin or for restoration.
 "All humans have been created to be reflecting beings, and they will reflect whatever they are ultimately committed to, whether the true God or some other object in the created order.
So what he is saying is we are created in the image of God, a reflection of God and if we are truly with God we will reflect God that is from a theological point of view.
David Foster Wallace was arguably one of the greatest English writers in the last 20 years but a very troubled genius who went into drugs, obsessed with woman that he loved and he stalked her, did all sorts of unsavory things and in the end of his turbulent life he hung himself in his garage at home but this is what he writes which is very astonishing words for someone who does not believe in God. He says,
Because here's something else that's weird but true: in the day-to day trenches of adult life, there is actually no such thing as atheism. There is no such thing as not worshipping. Everybody worships. The only choice we get is what to worship.
He writes further
Is that pretty much anything else you worship will eat you alive. If you worship money and things, if they are where you tap real meaning in life, then you will never have enough, never feel you have enough. It's the truth. Worship your body and beauty and sexual allure and you will always feel ugly. And when time and age start showing, you will die a million deaths before they finally grieve you.
We become what we worship
Jeremiah 2:5 (ESV) Thus says the Lord: “What wrong did your fathers find in me that they went far from me, and went after worthlessness, and became worthless?
Jeremiah 10:14-15 (ESV) Every man is stupid and without knowledge; every goldsmith is put to shame by his idols, for his images are false, and there is no breath in them.15 They are worthless, a work of delusion; at the time of their punishment they shall perish.
Worship is important because we are hardwired to worship but if you worship things which are worthless then we become worthless. We are created in the image of God to reflect the greatest person on the face of this universe and that person is God and we should not aim for any less.
4.	How do we worship?
God cares about how we worship
John 4:23-24 (ESV) But the hour is coming, and is now here, when the true worshipers will worship the Father in spirit and truth, for the Father is seeking such people to worship him. 24 God is spirit, and those who worship him must worship in spirit and truth.
God is particular in how he is worshiped. We come to a generation they comes to church dressed anyway they like, some are in shorts sometimes, some are very causal, the more causal the better not that formal is good but it may reflect what you feel in your heart.
God wants us to worship Him in spirit and truth. How do we translate that? That is the crux of the text today? Some people translate that as emotional. If you really worship God in spirit and truth, it means we are really standup before God, raise up your hands, tears flowing down that is worship with emotion. I am not saying that is not worship, I think worship can be that but I think more or in truth means sincere that means you really sincerely love God but if you look here God cares about how you worship. It is not exactly what God wants, you cannot just simply because you are sincere and you are emotional God will accept any way you do. An example, in the Old Testament we have got Nadab and Abihu. They are the brothers of Aaron, the priest.
Leviticus 10:1-2 (ESV) Now Nadab and Abihu, the sons of Aaron, each took his censer and put fire in it and laid incense on it and offered unauthorized fire before the Lord, which he had not commanded them. 2 And fire came out from before the Lord and consumed them, and they died before the Lord.
1 Chronicles 13:9-10 (ESV) And when they came to the threshing floor of Chidon, Uzzah put out his hand to take hold of the ark, for the oxen stumbled. 10 And the anger of the Lord was kindled against Uzzah, and he struck him down because he put out his hand to the ark, and he died there before God.
God cares about how you worship. It is not the sincerity of your heart or your emotional inside, may be it is the love God will forgive everything. God killed them all, they were not sincere.
A lot of people in the Corinthian church were dying because of take Lord’s Supper. At the time of Lord’s Supper they were not respecting each other. The people came for Lord’s Supper first at about 6 o’clock to 8 o’clock took all the food so by the time the workers came in at 10 o’clock no more food to eat and Paul writes
1 Corinthians 11:30 (ESV) That is why many of you are weak and ill, and some have died.
God cares about how you worship. It is not the sincerity with which you worship, nor the emotion that wells up in your heart but actually how you do it. The controlling statement is God is spirit and those who worship him must worship him in spirit and truth. There is a different dimension because God is spirit and you must worship him with the spirit and truth, but how do you do that. It is non-spatial
John 4:21 (ESV) 21 Jesus said to her, “Woman, believe me, the hour is coming when neither on this mountain nor in Jerusalem will you worship the Father
It is non spatial because she is asking where is the place to worship, Mount Gerizim or Jerusalem. The Samaritans want to worship on Mount Gerizim, they don’t want to worship in Jerusalem because they hate the Jews. So the mutual hatred was there. Real worship isn’t spatial, it is non spatial. Jesus said
John 3:5-6 (ESV) Jesus answered, “Truly, truly, I say to you, unless one is born of water and the Spirit, he cannot enter the kingdom of God. 6 That which is born of the flesh is flesh, and that which is born of the Spirit is spirit
So the worship that Jesus is talking about is spiritual worship. It hasn’t got to do with buildings, no matter how big your building or where it is located may be this is transported to the middle of Jerusalem, it does not matter because it is not spatial worship, it is actually spiritual worship. Now,
John 16:13-14 (ESV) When the Spirit of truth comes, he will guide you into all the truth, for he will not speak on his own authority, but whatever he hears he will speak, and he will declare to you the things that are to come. 14 He will glorify me, for he will take what is mine and declare it to you.
Holy spirit is the one that enables worship by clarifying to you the driving to your very heart the enormity of Christ and who God is then you will be able to worship.
Romans 5:5 (ESV) and hope does not put us to shame, because God's love has been poured into our hearts through the Holy Spirit who has been given to us.
You talk about emotion with which you worship. These emotions are generated by the Holy Spirit because God’s love has been poured out into our heart, you feel God hugging you and you respond and tear that flow from your eyes, because worship is focused on God and produced by the spirit. John Piper writes
“True worship comes only from spirits made alive and sensitive by the quickening of the Spirit of God”
So it is only when spirit of God touches you and moves your spirit that you are able to worship. Now the Samaritan worship is physical and is a lie.
John 4:22 (ESV) You worship what you do not know; we worship what we know, for salvation is from the Jews
So God is very particular in how he is worshipped. They had the Bible but the Samaritan Bible has only Genesis, Exodus, Deuteronomy, Leviticus and Numbers. So therefore they are worshiping a lie and mount Gerizim is not where God wanted them to worship. So the Samaritans will have been sincere but no truth. The Jews have all the truth but not sincere. So that is why they hate each other.

Worship of the golden calf.
Exodus 32:4 (ESV) And he received the gold from their hand and fashioned it with a graving tool and made a golden calf. And they said, “These are your gods, O Israel, who brought you up out of the land of Egypt!”
For the people the cow is just a representation of Yahweh. They were sincere and honest but sincerely wrong.
Exodus 32:1 (ESV) When the people saw that Moses delayed to come down from the mountain, the people gathered themselves together to Aaron and said to him, “Up, make us gods who shall go before us. As for this Moses, the man who brought us up out of the land of Egypt, we do not know what has become of him.”
The made the golden calf because they were impatient, they worship God on their own terms. They won’t wait. If they waited a little while they will get the tabernacle. God will tell them how to worship him, but here they choose a lie. So therefore God is very concerned when you worship him that you worship him in spirit and in truth. Not just the music that makes you emotional, not just the tears that fall from your eyes, it is the truth that is important to God.
John 4:23-24 (ESV) But the hour is coming, and is now here, when the true worshipers will worship the Father in spirit and truth, for the Father is seeking such people to worship him.
What is the meaning of worship in spirit and truth?
If we look at this new worship which is different from the worship in Jerusalem and in Gerizim, the hour is here which is Jesus. Whenever Jesus talks about the hour, it means the hour of his death. So Jesus is referring to that. So when the spirit of truth is basically worshipping God in the person of Jesus. That is why Jesus said destroy this temple, in three days I will raise it. What do you do in the temple, you worship God. So therefore Jesus is the focus of ultimate worship.
John 1:18 (ESV) 18 No one has ever seen God; the only God, who is at the Father's side, he has made him known.
So all the worship that we actually have today, we focus on Jesus. That is why Jesus said.
John 14:6 (ESV) Jesus said to him, “I am the way, and the truth, and the life. No one comes to the Father except through me.
When we talk about worship, it is like a picture of a fire. You put in a log and then you burn. The log is the revelation of truth, God is person, God’s deeds, God will in a person of Jesus. You cannot honor God unless you honor Jesus. In the fire it is our response, our praise, our joy, our worship and so the center of our worship is actually the word. The word is worship, preaching the word is the central part of worship. Singing is not worship completely. The singing and the worship with the word together is actual worship.
In Ancient worship in Jewish times, it is the word and people respond to the word. It is completely different to other worship. If you go to Egyptian society, the prophetess will go into a trans, it will be ecstatic worship. Some of our churches are coming frighteningly closer to this.
What happens in real worship?
We hear the word, we understand the word, we consider the word and we respond to the word and that is worship. Whether it be song, scripture reading or preaching. The response is physical. The word “shahhah” for worship in the Old Testament is 172 times, 99 times for worship, the rest of it is a physical term. It refers to bowing, lifting hands, shouting, being still. It is a physical thing, we have to express ourselves.
We respond by our will and our emotion. We have the word preach, we have the word sung and then we consider the truth of what is sung and what is preached. When we consider we decide in our hearts, is that right or wrong. If it is right, I am buying into this then the emotions comes out. If it is wrong the emotion will not come out. So the emotion comes up because of the will and the will comes up because of the response to revelation that is how worship is. Worship has to be a response of a reason.
Modern worship is focused on human beings. If I am worshiping God and I am singing all of this, this is the limit of my experience. I can only describe God with my experience and my words. The quality of worship is limited to the extent of your experience and the wideness and the depth of your horizons and that does not justify God because the real God is much bigger than our experience or horizons. In Modern Worship I am the subject of the worship which is a problem.
· My taste in music
· My opinion on sermon not boring or complicated
· Service not too long
· How I feel after the service..feel good not guilty or bad
· My satisfaction
· My blessing
This is when we are subjects of our worship. We cannot be the subjects of worship.
God is the Subject and Object of our worship
For from him and through him and to him are all things. To him be glory forever. Amen (Romans 11:36 ESV)
When we worship God, it is from him, through him and to Him.
If you are the subject and the girl is object of your worship and what you do is that you tell her,
· Can I give you body building Club membership?
· Tickets to Terminator movie
· Sports car
· Comics
If the boy is clever, not only the girl is the object of your worship, the girl is also the subject of your worship. You go to her and
· You read her own poetry she wrote
· You buy the dresses in her fashion
· You buy her the shoes she designed
· The food that she likes
· Her favorite diamond from her father’s shop
You really love her for what she is. So when girl is a subject and the object. When you worship God, God is the subject as well as the object. It is like a birthday party. When you go to a birthday party there is an initiation of the party the invitation of party, the host of the party and the birthday boy himself. When you go to the worshiping meeting every Sunday, God initiates the worship, God invites you, God is the host and God is the one having the party.
O Lord, open my lips, and my mouth will declare your praise.16 For you will not delight in sacrifice, or I would give it; you will not be pleased with a burnt offering. 17 The sacrifices of God are a broken spirit; a broken and contrite heart, O God, you will not despise (Psalms 51:15-17 ESV)
The Lord as Object
Sing to the Lord, all the earth! Tell of his salvation from day to day. 24 Declare his glory among the nations, his marvelous works among all the peoples! 25 For great is the Lord, and greatly to be praised, and he is to be feared above all gods (1 Chronicles 16:23-25 ESV)
So we come to worship God as object, we adore, we praise, we sing, we proclaim, we confess, we give offering with Thanksgiving with commitment but God is also the subject where we praise in terms of talk about his plans, his words, his grace and his story.
Worship is also participation.
We never come and watch worship. Worship is participation, passivity is not right. When we are worshiping people tend to listen to the worship team, but we should be listening to our singing. The worship team job is to help you sing together to glorify God. Participation is not coming the whole week and going to Bible Study all every single day but participation is responding. We should shout together and jump together.
There is a penitential nature of Easter spirituality in Eastern Orthodox Church where they are really respectful. They are very reflective and they reflect on the deep recognition of a sinfulness of human beings. We don’t see it like this, every time we are jubilant all the time. Marva Dawn from Region College writes
“We lack such an awareness because we dumb down the truth about God in false efforts to feel better about ourselves. “
She also writes,
“We do not have enough of God –especially the truth of His wrath in the midst of His love- to experience the exhilarating freedom of confessing our sin and the joyous beauty of forgiveness “
Isaiah 6 is the other passage where God is seen as seated in the heavily throne and rapturing picture of God and then Isaiah says
5 And I said: “Woe is me! For I am lost; for I am a man of unclean lips, and I dwell in the midst of a people of unclean lips; for my eyes have seen the King, the Lord of hosts!”6 Then one of the seraphim flew to me, having in his hand a burning coal that he had taken with tongs from the altar. 7 And he touched my mouth and said: “Behold, this has touched your lips; your guilt is taken away, and your sin atoned for (Isaiah 6:5-7 ESV)
The gospel in worship
It is basically two paradigms, the greater we grow in the awareness of God’s love and holiness, the greater we grow in the awareness of our sinful flesh and when we have these two things diverging the power of the cross, his grace and his love becomes greater and greater but then we live in a world where we are stagnant in our awareness of God’s holiness. We come in with a frivolity and lack of reverence and God is like our buddy. So therefore as we stagnate in our awareness of God’s holiness we minimize our aware of his holiness and therefore we stagnate in our awareness of our sinful flesh and we elevate our own sense of righteousness. So that is why you come to church, everybody is legalistic. The Book of Psalms has the longest in the entire Bible and a lot of the songs in the Psalms we don’t sing anymore as they are very sad. They describe a range of emotions that we are not used to.
Bold faith to insist the world is to be experienced realistically not in pretend way. All feelings and disorder can be brought to God. Whether you are doubtful, anxious, feeling abandoned, sorrowful, fearful, angry, guilty, all these feelings should be brought to God because that is not beyond his control. Imagine if you are upset, you are married, your wife is upset and the first person she consults with is your neighbor? You would be upset because the one whom she should be consulting would be you. Same with God, God wants you to bring your problems to him, experience him in totality of the human experience which is sweet and sour.
Carl Trueman is a professor of church history in Westminister Theological Seminary, writes
but to admit that they are a normal part of one’s everyday life is tantamount to admitting that one has failed in today’s health, wealth, and happiness society. And, of course, if one does admit to them, one must neither accept them nor take any personal responsibility for them: one must blame one’s parents, sue one’s employer, pop a pill, or check into a clinic in order to have such dysfunctional emotions soothed and one’s self-image restored.
So often when we ask people to come forward to be prayed because they are depressed, hardly 0.1% of congregation come up because the rest are all happy with how they are. We are not real life people, real life people suffer from these things. We have bought this idea that we cannot accept it. These are signs that you are a looser.
He further writes Has an unconscious belief that Christianity is — or at least should be — all about health, wealth, and happiness silently corrupted the content of our worship?
So we are not real in our worship. We should have times when we are quiet, there are times when we are weeping, times in which we are sad and depressed and abandoned and needed to express the richness of the psalms which God has given us. I mean we should be able to say, follow me But I am a worm and not a man, scorned by mankind and despised by the people (Psalms 22:6 ESV)
We should be able to say the words of scripture, we should not be afraid that shows the breadth and depth of our spiritual experience and we bring this to God. If you don’t acknowledge all these feelings, you come to church, you become a hypocrite.
Worship Style:
We have worship wars. Sometime people come to me and say, the sound of the drum is so loud, I have to leave your worship, I am going to another church. Why can’t your church only sing this or that? Does it matter how you worship in terms of the style of the music? If we look into the scriptures you will not see a single style mentioned. You respond to the beauty and the excellence and the love of God, not the music which conveys the love of God. You respond to the person of God, he is delightful. So if you think that only this is good or only that is good then you are basically immature and at worse divisive in church. So we should have a variety of music that caters all sorts of taste but the important thing is what the music says, the truth is most important.

Planned or Spontaneous Prayer:
There is nothing wrong in writing down your prayers, because you really want to do it well.
Preparation for Worship:
When Moses told the words of the people to the Lord, 10 the Lord said to Moses, “Go to the people and consecrate them today and tomorrow, and let them wash their garments 11 and be ready for the third day Exodus 19:9-11 (ESV)
God gives them three days. He gives you seven days. So the issue is preparation, it is good to come early and prepare your heart.
The ultimate response in worship is a change in behavior.
Just then his disciples came back. They marveled that he was talking with a woman, but no one said, “What do you seek?” or, “Why are you talking with her?” 28 So the woman left her water jar and went away into town and said to the people, 29 “Come, see a man who told me all that I ever did. Can this be the Christ?” John 4:27-29 (ESV)
Here is a woman who is a scarlet woman who sleeps with anybody. This woman is carrying the jars for miles and miles. This water represents her life. At the end of this story she is not hugging onto her water jar. She left the water jar behind because there was something that was more important. Worship is response for God for all his worth. So now she has found a new treasure, who is God. She left her water bottle but so many of us are still holding onto our water bottles. We come to church and all we are thinking about is our water bottles, where is our next meal, what will happen to my job tomorrow, what about my family, what about my problems. She has forgotten completely about her water bottle and she went off in the town and committed her life to telling everybody about Jesus Christ. There must be a change in our behavior. You cannot be worshiping God as singing on one hand and committing sin on the other hand. When we lay our lives down and our hands down, it is a reflection of the sacrifice of our whole life. Romans 12:1 says we have to give ourselves as a living sacrifice. If you do that Isaiah says,
Isaiah 1:15 (ESV) When you spread out your hands, I will hide my eyes from you; even though you make many prayers, I will not listen; your hands are full of blood.
True worship is a change in your behavior and you are so excited about God that you leave your water bottle and you tell everybody.
The joy is in sharing. Worship is telling everybody about the love of God.
John Piper says, “But worship is also the fuel of missions. Passion for God in worship precedes the offer of God in preaching. You can’t commend what you don’t cherish”
Years ago when the billionaire Howard Hughes died, his company’s public relations director asked the casinos in Las Vegas, where Hughes owned multiple casinos, to show him respect by giving him a minute of silence. For an uncomfortable sixty seconds, the casinos fell eerily silent. Then a pit boss looked at his watch, leaned forward, and whispered, “Okay, roll the dice. He’s had his minute.” (From the book, Howard Hughes: The Hidden Years, cited in “Our Daily Bread,” 11/77.)
[bookmark: _GoBack]I think sometimes we Christians are like that. At the end of the sermon and it says, “he has had his one hour or two hours in church, let’s roll the dice, let’s go back to our lives, let’s go back to the things that we really want to do, let’s go back to hugging our water bottles because that is what life is all about” but if you remember what I have said we are reflecting human beings, we will reflect what we worship. If you worship money you will be dead because there is never enough of it. If you worship health and wealth you are on a losing battle because you will die a death of a thousand cuts because we all get older. Let’s not just go home and roll the dice. Let’s learn what it means to really worship in our lives
13

