DUMC Cherub Church, Sunday 9am

Script for February 17, 2008
February Bible verse: “Love the Lord your God with all your heart, and with all your soul, and with all your might” Deuteronomy 6:5
February’s B.I.G. Theme: The Bible teaches us how to live

Today’s Bible Story – Matthew 6:25-33

This month’s bible verse – love the Lord your God with all your heart, soul and strength. Today’s bible verse is about worrying. Do you think God wants us to worry? Why not? What’s wrong with worrying? When we’re busy worrying about things then we’re not able to do the things God needs us to do. And what does he need us to do? He wants us to be happy, to help others, to always set a good example, to show God’s love. We can’t do those things if we’re busy worrying about things. Let’s check in with Whiskers and Ribit and see what they’re up to today.

So, Whiskers reminded Ribit about the lesson from the Bible about worrying. Jesus was telling the people not to worry – don’t worry about what you will eat or what you will wear. Do you ever worry about what you will eat or wear? I hope not. We are all pretty lucky and we don’t have to worry about things like that. But there are things we might feel like worrying about. And when we feel like worrying about something or being negative about it God wants us instead to be positive about things. Now, God’s not telling us to be lazy. He’s not saying to just sit back and do nothing and everything will magically be done for you. Of course we still need to work hard every day on the things we need to be doing. God just wants to always have peace in our hearts, even when there are problems we face or things we are worried about, like a friend or family member who is sick.

And for people in the world who might be worried about what they will eat or wear, do you know how God helps provide for them? God’s send people like you and me and others in our church to help these people. When you set aside some of your clothes or toys to give to others or when you put your money in the offering, those are things that will help provide for others. That’s what God wants us to do – help provide for others and share the things we have. And by helping others we show them God’s love and they see that God does help provide for them. Let’s pray: Dear God, thank you for providing us peace in our hearts, to know that whatever problems we face we never face them alone. You are always with us. We thank you for your love and we want to show that love to others. Amen.
Puppet show

Whiskers: Hey Ribit. What’s up? You still don’t look very happy. What’s wrong this week? Did you invite your friend to your party, like you said you were?

Ribit: Yeah, I sure did. And we had a great time. Now I’m worried about my other friend, Croak. He has the flu. And I’m afraid I might get it too.

Whiskers. Hmm. I bet your friend feels rotten. I hear the flu’s been going around, and it’s no fun. I’m sorry to hear about your friend. I hope you don’t get sick.

Ribit: Yeah, me too. But I am worried that I will get the flu. Everybody’s getting it! I feel sick just talking about it.

Whiskers: Well, Ribit, if thinking and talking about it makes you feel so sick, then let’s think of something else to talk about.

Ribit: Well, it’s hard to not think about something that’s worrying you.

Whiskers: Ribit, don’t you remember the Bible verse we talked about last month? God tells us not to worry about anything but to pray about everything. You know worrying doesn’t do any good. And in fact, it can do a lot of harm. When you’re so busy worrying about things then you’re not able to do the things God wants you to do. Like, have you thought about doing something for your sick friend, Croak?

Ribit: Well, no. What can I do? I can’t go see him, I might catch the flu from him.

Whiskers: You don’t have to go see him. Why don’t you make him a get-well card? Or make him one of those delicious fly meringue pies he likes so much? There are lots of things you can do to help a sick friend feel better. But worrying about him or worrying about yourself doesn’t do any good.

Ribit: Well, I guess you’re right. Whiskers, do you every worry about anything?

Whisker: Well sometimes I do start to worry about something. But then I stop and remember the things Jesus taught the people about worrying in his Sermon on the Mount. He told them to look at the lilies and the birds – the things around them in God’s creation. Sometimes if you just stop and look at God’s beautiful world it will help you stop worrying about things. Jesus told the people that God takes care of all these living things and he surely cares about his people as much as he cares about the flowers and birds. So God will take care of us.

Ribit: Will God make my friend better?

Whiskers: Well, God can’t cure all the diseases in the world. But God taught us to love and care for one another and we can certainly show our friends that are sick that we care about them, and that will help them feel better. Just knowing that God loves us and putting our trust in God brings us peace in our hearts. And when you have peace in your heart, you feel better about everything. Even when you’re sick or there are other things in your life you’re worried about. Knowing that God loves and cares about us helps us face our problems.

Ribit: You know Whiskers, that’s a great way to look at things. I feel better already. I think I’ll go start on that pie now for Croak. See ‘ya ‘round the pond!

Whiskers: Glad I could help you feel better, Ribit. Boys and girls, I hope you remember our lesson today about trusting in God and not worrying. Remember, he takes care of all living things – the trees and the birds – and he will take care of us. I hope you have a great week!

