

S T R E A M S O F M E R C Y

Streams of Mercy.indd 1 2/28/18 2:27 PM

P&R Publishing permits the reproduction of individual
prayers, in print form with appropriate credit, for non-
commercial use. For any other use or quotation, please
contact the publisher.

Streams of Mercy.indd 2 2/28/18 2:27 PM

S T R E A M S OF M E RC Y

P R AY E R S O F

C O N F E S S I O N
A N D

C E L E B R A T I O N

B A R B A R A R . D U G U I D

E D I T E D B Y I A I N M . D U G U I D

Streams of Mercy.indd 3 2/28/18 2:27 PM

© 2018 by Barbara R. Duguid and Iain M. Duguid

All rights reserved. No part of this book may be reproduced, stored in a retrieval
system, or transmitted in any form or by any means—electronic, mechanical,
photocopy, recording, or otherwise—except for brief quotations for the pur-
pose of review or comment, without the prior permission of the publisher,
P&R Publishing Company, P.O. Box 817, Phillipsburg, New Jersey 08865-0817.

Scripture quotations are from the ESV® Bible (The Holy Bible, English Stan-
dard Version®), copyright © 2001 by Crossway, a publishing ministry of Good
News Publishers. Used by permission. All rights reserved.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Duguid, Barbara R., author. | Duguid, Iain M., editor.
Title: Streams of mercy : prayers of confession and celebration / Barbara R.
 Duguid, Iain M. Duguid.
Description: Phillipsburg : P&R Publishing, 2018. | Includes index.
Identifiers: LCCN 2017055634| ISBN 9781629953427 (pbk.) | ISBN
 9781629953434 (epub) | ISBN 9781629953441 (mobi)
Subjects: LCSH: Prayers.
Classification: LCC BV245 .D84 2018 | DDC 203/.8--dc23
LC record available at https://lccn.loc.gov/2017055634

Streams of Mercy.indd 4 2/28/18 2:27 PM

To my son Jamie,
who floods my life with friendship, mercy, kindness, and love,

and who teaches me many wonderful things.

Streams of Mercy.indd 5 2/28/18 2:27 PM

Come, thou Fount of every blessing,

Tune my heart to sing thy grace;

Streams of mercy, never ceasing,

Call for songs of loudest praise.

Teach me some melodious sonnet,

Sung by flaming tongues above.

Praise the mount, I’m fixed upon it,

Mount of thy redeeming love.

—Robert Robinson, 1759

Streams of Mercy.indd 6 2/28/18 2:27 PM

C O N T E N T S

Preface	 11

The Heart	 14

No Other Gods (Commandment 1)	 18

No Idols (Commandment 2)	 20

God’s Name (Commandment 3)	 22

Sabbath (Commandment 4)	 24

Honoring Parents (Commandment 5)	 28

Anger (Commandment 6)	 32

Lust (Commandment 7)	 36

Stealing (Commandment 8)	 40

False Witness (Commandment 9)	 42

Coveting (Commandment 10)	 44

God’s Glory	 48

Endless Love	 52

Foolishness	 56

God’s Law	 60

Clean Hands	 64

Patience	 66

A Shelter in the Storm	 68

God, Our Warrior	 72

Waiting (1)	 74

God’s Majesty	 78

Streams of Mercy.indd 7 2/28/18 2:27 PM

Hiding from God	 80

Hope Deferred	 84

Straying Sheep	 86

Spiritual Disciplines	 88

Righteousness	 92

Unfaithfulness	 94

The Faithful Shepherd	 98

Purity	 100

Beauty (1)	 102

Shepherds and Sheep	 106

Shame	 110

Waiting (2)	 114

Adoption	 116

Hard Hearts	 118

Anger	 120

Justice (1)	 124

Honesty	 128

Prayer	 130

Seeking God’s Kingdom	 132

The Rock	 134

Relentless Love	 136

Fear (1)	 138

Worship	 140

The Righteous Judge	 142

The Good News	 146

Fear (2)	 150

The Christ	 152

Rebellious Prodigals	 154

C ontents

Streams of Mercy.indd 8 2/28/18 2:27 PM

Resurrection	 156

Love One Another (1)	 158

Peace	 160

The Gospel	 162

The Divine Judge	 164

God’s Kindness	 166

Justice (2)	 168

Sacrificial Service	 172

Trust	 174

Finding Fault with God	 176

Living in Community	 178

Hope	 180

God’s Good Gifts	 182

Boasting	 184

Trusting Ourselves	 186

Reconciliation	 188

Humility	 192

Assurance	 194

Glory	 196

The Word of God (1)	 198

Unbelief	 202

The Word of God (2)	 206

Faith	 208

God’s Unchanging Faithfulness	 210

Justice (3)	 212

Beauty (2)	 214

God’s Goodness	 216

Fiery Trials	 220

C ontents

Streams of Mercy.indd 9 2/28/18 2:27 PM

Suffering	 222

Waiting (3)	 224

Confessing Our Sin	 228

Walking in Darkness	 230

Behold Your God!	 232

God’s Love	 234

Love One Another (2)	 236

Index of Themes	 239

Index of Calls to Confession	 243

Index of Assurances of Pardon	 245

Index of Sermon Texts for Which the Prayers Were Written	 247

Index of Musical Resources 	 251

C ontents

Streams of Mercy.indd 10 2/28/18 2:27 PM

P R E F A C E

As I wrote in my foreword to Prone to Wander, “Confession is
good for the soul.”* That remains true for all of us. We are deeply
sinful creatures, even after we have been redeemed by God. Our
thoughts, our words, and our deeds are often shaped by our idol-
atries far more than they are by the gospel. We think, say, and
do things that we ought not to think, say, and do. And often we
don’t think, say, and do the things we should. Indeed, even when
we are doing the very best things—reading our Bibles, praying,
serving our families and our churches—our motives are shaded
by all kinds of self-interest and self-promotion. In his letter “Man
in his Fallen Estate,” John Newton details at length the sad state
of our fallen condition, not merely before our conversion but after
it, and not merely in the worst of people but in the very best.†

That is why the Bible tells us not to pretend that we are prac-
tically perfect, but instead to confess our sins, remembering that
God is faithful and just and will forgive all our sins for the sake
of Jesus Christ (see 1 John 1:8–9). Our firm hope of salvation rests
not on our own progress toward holiness, which is always far less
than it should be, but rather on Christ’s death, which atoned for
every one of our sins, and on his perfect righteousness, which
now clothes us like a spotless festival garment (see Zech. 3).

Historic church liturgies therefore always featured corporate
confession as a central element.‡ Yet we live in a therapeutic cul-
ture that is uncomfortable with acknowledging and owning the
fact that we ourselves are unclean, as is the community around us

* Barbara R. Duguid and Wayne Duguid Houk, Prone to Wander: Prayers of Confession
and Celebration (Phillipsburg, NJ: P&R, 2014), 11.

† See “Man in His Fallen Estate (1),” in Select Letters of John Newton (repr., Edinburgh:
Banner of Truth, 2011) 117–23.

‡ See Bryan Chapell, Christ-Centered Worship (Grand Rapids: Baker, 2009) 89.

.11 /

Streams of Mercy.indd 11 2/28/18 2:27 PM

(see Isa. 6). Even in our private prayers, we have often neglected
the teaching of Jesus’ model prayer, “Forgive us our debts, as we
also have forgiven our debtors” (Matt. 6:12), or we repeat those
words verbatim as a mindless slogan, never reflecting on what
our own specific personal debts might be.

It is for these reasons that Barb and our son Wayne began
writing corporate prayers of confession for each Sunday’s service
at Christ Presbyterian Church in Grove City, Pennsylvania—a
practice that Barb has continued more recently at Christ Pres-
byterian Church in Philadelphia. These prayers are built around
the theme of the Scripture passage for each week’s sermon, and
they seek to expose the specifics of our own struggles with sin.
In that way, we are regularly pointed back to the good news of
the gospel and we may hear afresh the affirmation of our own
forgiveness through God’s grace to us in Jesus Christ.

The structure of these confessions is straightforward. We
begin with a scriptural call to confession, which roots and
grounds our confession in God’s Word. We want to be clear
that the actions and attitudes we are calling people to confess
are genuinely sinful, not simply breaches in the traditions and
rules of men (see Mark 7:5–13). The Bible is to be our sole rule of
faith and practice, and the scriptural call to confession underlines
that reality. In most cases, the prayers are explicitly Trinitarian,
confessing our many failings to the Father, giving thanks to
the Son for his death on the cross as well as for his perfect (and
specific) obedience in our place, which is credited to us by faith,
and asking the Holy Spirit to strengthen us to pursue lives of
new obedience.

The purpose of confessing our sins is always to remind us of
what a great Savior we have. We confess that “there is no health
in us” in order that our hearts may be drawn afresh to the Great
Physician of our souls, who has provided for our desperate need
for cleansing in the gospel. For that reason, we always follow each
prayer of confession with a scriptural assurance of pardon: God’s
authoritative declaration that each and every one of the sins of
his people is forgiven in Jesus Christ. This is our only hope in

.12 /

P reface

Streams of Mercy.indd 12 2/28/18 2:27 PM

life and death. These assurances, too, we have endeavored to
make specific, providing gospel encouragement that is tailored
to our particular failings and that points us afresh to the new
life that is ours in Christ.

These prayers may be used as an aid in private devotions or
as a help to those who lead God’s people in worship. We have
supplied indexes of themes, of Scriptures cited, and of the sermon
passages that originally gave us the focus for these particular
prayers when we shared them with our congregations. There
is also an index of hymns and songs, which lists some of the
music that went with the prayers in their original worship con-
text, as well as allusions to hymns and songs within the prayers
themselves. We give permission for people to adapt and adopt
this material for such use in corporate worship services as will
bless the church.

Our debt to others in this compilation is not hard to see.
Arthur Bennett’s The Valley of Vision* was a model for us, in both
its scope and its rich and evocative language of devotion. We are
also indebted to the team at P&R for many hours of hard work
in helping us bring this material to its final form.

It is our prayer that God will continue to use these prayers in
the lives of many people, so that we may once again rediscover
that, as Martin Luther put it in the first of his ninety-five theses,
“the entire Christian life is to be one of repentance.”

Iain M. Duguid

* Arthur G. Bennett, The Valley of Vision: A Collection of Puritan Prayers and Devotions
(Edinburgh: Banner of Truth, 1975).

.13 /

P reface

Streams of Mercy.indd 13 2/28/18 2:27 PM

T H E H E A R T

5 C A L L T O C O N F E S S I O N : G E N E S I S 6 : 5 – 6 ;
J O E L 2 : 1 2 – 1 4

The Lord saw that the wickedness of man was great in the earth,
and that every intention of the thoughts of his heart was only
evil continually. And the Lord regretted that he had made man
on the earth, and it grieved him to his heart.

555

“Yet even now,” declares the Lord,
	 “return to me with all your heart,
with fasting, with weeping, and with mourning;
	 and rend your hearts and not your garments.”
Return to the Lord your God,
	 for he is gracious and merciful,
slow to anger, and abounding in steadfast love;
	 and he relents over disaster.
Who knows whether he will not turn and relent,
	 and leave a blessing behind him,
a grain offering and a drink offering
	 for the Lord your God?

5 P R A Y E R O F C O N F E S S I O N

Mighty God,
Your Word penetrates our hearts and exposes the truth about

our thoughts and intentions. It uncovers our self-confidence
and self-centeredness, as well as the secret sins that we hide so
successfully from one another. The truth is that we cherish and
love many evil thoughts in our hearts, even when outwardly
we pretend to be full of spiritual desires. We harbor hatred and
anger for those around us, along with jealousy and pride. We
judge and condemn others in our hearts, or we envy them and
lust after them. Even our good deeds are deeply stained by wrong
motives. We often wait to serve others until people are watching
us, so that we may be admired and glorified. We speak your

.14 /

Streams of Mercy.indd 14 2/28/18 2:27 PM

truth impatiently and harshly in order to prove ourselves. Father,
forgive us not just for our sinful actions but for our corrupt and
perverse hearts.

Jesus, thank you that you came to deliver us from our sinful
self-centeredness. Your heart was always perfectly aligned with
the Father’s Word. Your thoughts as well as your actions were
always pure and undefiled, filled with love for those around you
and compassion for lost people. You worked hard in the Father’s
service, but you also rested confidently in the Father’s power.
Even though you are the Lord of Glory and eternally deserving
of praise, you never glorified yourself. Instead, you laid aside
your glory and became a humble servant, defeating the forces of
Satan through your own death and winning victory in our place.

Holy Spirit, teach us not to trust in ourselves or in earthly
sources of power and strength. Enable us to trust completely in
Jesus, our great High Priest, who faithfully intercedes for us. Help
us not to be unduly discouraged by the heavy load of guilt that
so easily clings to our hearts. Instead, whenever we see clearly
the sins of our hearts, enable us to fly to the Scriptural truth
that in Christ the penalty of those sins has been paid for, once
for all. Remind us that we are now clothed in Christ’s perfect
righteousness, and that therefore there can be no condemnation
left for us. In Christ’s name we pray, amen.

5 A S S U R A N C E O F P A R D O N : J E R E M I A H
3 2 : 3 9 – 4 1 ; R O M A N S 6 : 1 7 – 1 8

“I will give them one heart and one way, that they may fear me
forever, for their own good and the good of their children after
them. I will make with them an everlasting covenant, that I will
not turn away from doing good to them. And I will put the fear
of me in their hearts, that they may not turn from me. I will
rejoice in doing them good, and I will plant them in this land
in faithfulness, with all my heart and all my soul.”

555

But thanks be to God, that you who were once slaves of sin have
become obedient from the heart to the standard of teaching to

.15 /

Streams of Mercy.indd 15 2/28/18 2:27 PM

which you were committed, and, having been set free from sin,
have become slaves of righteousness.

5 H Y M N S

“God, Be Merciful to Me”
“Nothing That My Hands Can Do”

.16 /

Streams of Mercy.indd 16 2/28/18 2:27 PM

Streams of Mercy.indd 17 2/28/18 2:27 PM

N O O T H E R G O D S
(C O M M A N D M E N T 1)

5 C A L L T O C O N F E S S I O N : E X O D U S 2 0 : 1 – 3 ;
D E U T E R O N O M Y 6 : 4 – 9

And God spoke all these words, saying,
“I am the Lord your God, who brought you out of the land

of Egypt, out of the house of slavery.
You shall have no other gods before me.”

555

“Hear, O Israel: The Lord our God, the Lord is one. You shall
love the Lord your God with all your heart and with all your
soul and with all your might. And these words that I command
you today shall be on your heart. You shall teach them diligently
to your children, and shall talk of them when you sit in your
house, and when you walk by the way, and when you lie down,
and when you rise. You shall bind them as a sign on your hand,
and they shall be as frontlets between your eyes. You shall write
them on the doorposts of your house and on your gates.”

5 P R A Y E R O F C O N F E S S I O N

Eternal Father,
Your kindness and love are beyond all thought, far exceeding

our wildest dreams. But, Lord, we are not like you. Our lips may
confess our devotion to you, but our hearts are slow to follow
our words, and we are reluctant to obey you with our lives. We
confess to you our adulterous and idolatrous hearts. We cherish
many things far more than we love you, and we spend hours
each day worshiping at the feet of other gods. Instead of trea-
suring you and your Word, we lavish the best of our time on our
false gods, hoping that they will bless us and reward us for our
efforts. Meanwhile, we are content to give you the leftovers of
our attention. O God, have mercy on us and forgive us for our
persistent blindness and false worship.

.18 /

Streams of Mercy.indd 18 2/28/18 2:27 PM

Holy Spirit, give us grace to hate and grieve the many
moments we have spent lost in worship before our other lovers.
We have turned your good gifts into false gods and have given
ourselves to them. Even though they use and abuse us, still we
run after them and sell our souls to them. Please work in us
continual repentance, turning our wandering hearts back to our
perfect Savior. Teach us to love your Word, which reminds us
that he has loved us and given himself for us; he traded all of the
glory of heaven in order to live with us and be obedient for us.

Make Christ beautiful to us. Satisfy our minds with true
knowledge of him, and set our hearts on fire with profound
love for him. Let us love him with every part of ourselves: with
emotions that delight in him and long for him; with minds that
are full of thoughts of him and bodies that are eager to serve
him. Draw us back to the cross, where his love was poured out
for the salvation of our souls. Remind us that even death will
never part us from you, but can only be the bright and joyful
completion of your eternal story of love and redemption. In Jesus’
beautiful name we pray, amen.

5 A S S U R A N C E O F P A R D O N : 1 J O H N 3 : 1 ;
4 : 9 – 1 0

See what kind of love the Father has given to us, that we should
be called children of God; and so we are.

555

In this the love of God was made manifest among us, that God
sent his only Son into the world, so that we might live through
him. In this is love, not that we have loved God but that he loved
us and sent his Son to be the propitiation for our sins.

5 H Y M N S

“Here Is Love Vast as the Ocean”
“My Jesus, I Love Thee”

.19 /

Streams of Mercy.indd 19 2/28/18 2:27 PM

N O I D O L S
(C O M M A N D M E N T 2)

5 C A L L T O C O N F E S S I O N : E X O D U S 2 0 : 4 – 6 ;
R O M A N S 1 : 2 2 – 2 5

“You shall not make for yourself a carved image, or any like-
ness of anything that is in heaven above, or that is in the earth
beneath, or that is in the water under the earth. You shall not
bow down to them or serve them, for I the Lord your God am a
jealous God, visiting the iniquity of the fathers on the children
to the third and the fourth generation of those who hate me,
but showing steadfast love to thousands of those who love me
and keep my commandments.”

555

Claiming to be wise, they became fools, and exchanged the glory
of the immortal God for images resembling mortal man and
birds and animals and creeping things.

Therefore God gave them up in the lusts of their hearts to
impurity, to the dishonoring of their bodies among themselves,
because they exchanged the truth about God for a lie and wor-
shiped and served the creature rather than the Creator, who is
blessed forever! Amen.

5 P R A Y E R O F C O N F E S S I O N

Loving heavenly Father,
You have created us to worship you alone. Fashioned by your

hand and kept alive each moment by your will and your decree,
we depend on you for each breath that we take. You have dealt
kindly and patiently with us, and we should worship you alone,
with joy and gratitude, every moment of every day. Your Word
should delight us and your law should motivate us to obedience,
all day every day. Yet, Lord, we are great sinners who wander
and run from you often. We regularly exchange your truth for
lies, because we don’t want to worship and obey you. Rather, we
want to be our own gods. Many times each day we turn from

.20 /

Streams of Mercy.indd 20 2/28/18 2:27 PM

you toward the idols that enchant us, bowing before them and
hoping that they will make peace for us. We desire sinful things
and sell our souls to get them. We treasure your gifts instead of
treasuring you, feeling that we can’t live without the good things
you have given us. Father, forgive us; have mercy on us, for we
are weak and guilty of worshiping many false gods.

Thank you for Jesus, who paid the price for all our sin and
who worshiped you alone throughout his earthly life. When
tempted to bow before Satan and to pursue the glittering jewels
of fame, power, and wealth, he stood firm and prized you and
obedience to you above all things. Knowing that we would des-
perately need his righteousness to cover our shame, he perse-
vered, and now you have given us all his goodness. Father, thank
you that you have given us a mighty Redeemer, and that you have
left your Holy Spirit within us until your work on earth is done.

Holy Spirit, show us our idolatry and grant us sweet convic-
tion and joyful repentance. Make Christ more beautiful to us
than all other things, and help us to desire him above the trinkets
and positions of power that we crave. Grant us a growing hope
and faith in Christ alone, until the day when we bow before our
victorious King, rescued by his strong arm and dressed in his
righteousness alone. In his mighty name we pray, amen.

5 A S S U R A N C E O F P A R D O N : E Z E K I E L 3 7 : 2 3 , 2 6

“They shall not defile themselves anymore with their idols and
their detestable things, or with any of their transgressions. But
I will save them from all the backslidings in which they have
sinned, and will cleanse them; and they shall be my people, and
I will be their God.

. . . I will make a covenant of peace with them. It shall be
an everlasting covenant with them. And I will set them in their
land and multiply them, and will set my sanctuary in their midst
forevermore.”

5 H Y M N S

“Jesus, Be My All (How Sad Our State)”
“There Is a Redeemer”

.21 /

Streams of Mercy.indd 21 2/28/18 2:27 PM

G O D ’ S N A M E
(C O M M A N D M E N T 3)

5 C A L L T O C O N F E S S I O N : E X O D U S 2 0 : 7 ;
G E N E S I S 1 1 : 4 ; I S A I A H 4 2 : 8

“You shall not take the name of the Lord your God in vain, for
the Lord will not hold him guiltless who takes his name in vain.”

555

Then they said, “Come, let us build ourselves a city and a tower
with its top in the heavens, and let us make a name for ourselves,
lest we be dispersed over the face of the whole earth.”

555

“I am the Lord; that is my name;
	 my glory I give to no other,
	 nor my praise to carved idols.”

5 P R A Y E R O F C O N F E S S I O N

Mighty and majestic God,
We come to you as deeply self-centered people. You have

been so much better to us than we deserve, faithfully fulfilling
your commitment to give us good things in Christ, and you
deserve all glory and honor to be given to your name. Yet we
want the glory to accrue to our names instead. We quickly forget
all the wonderful gifts that you have given us, and we act as if
our achievements were the result of our own efforts while our
failures belonged to someone else. Instead of remembering our
utter dependence upon you and running to you daily as our shield
of refuge, we prefer to give ourselves over to our idols because
we love our sins and it seems too costly to fight against them.
We are overconfident in our own strength, and we doubt your
goodness and power many times each day. Father, forgive us.

Jesus, thank you for your humble obedience on our behalf. You
worshiped your Father and glorified his name daily, with unwav-
ering faith and unshakeable hope in his goodness. Cherishing

.22 /

Streams of Mercy.indd 22 2/28/18 2:27 PM

the Father’s unchangeable character, you submitted to his perfect
wisdom and trusted him completely in all of the circumstances of
your life, even when it was most painful. You took refuge in him
often in your times of need and never turned toward false gods or
sought your own comfort and glory. Now your name encourages
us to hope in the midst of continuing weakness, confident that you
will continue to advocate our cause as our heavenly high priest.
We have no other name in which to trust, nor do we need one.

Holy Spirit, we need your power at work in us to stir up our
weak faith. Help us to know and worship our God as he truly
is: the unchangeable, sovereign, wise King who has sworn by
himself to save us in spite of our foolishness. Cause us to know
the certainty of God’s great love for us, until we are transformed
into people who love him deeply and are able to run the race of
obedience humbly, with strong confidence and joyful hope in
Christ. Open our lips to join the heavenly worship service as we
look forward to the return of our heavenly King. Amen.

5 A S S U R A N C E O F P A R D O N : A C T S 4 : 1 1 – 1 2 ;
R O M A N S 1 0 : 9 – 1 0 , 1 2 – 1 3

“This Jesus is the stone that was rejected by you, the builders,
which has become the cornerstone. And there is salvation in no
one else, for there is no other name under heaven given among
men by which we must be saved.”

555

If you confess with your mouth that Jesus is Lord and believe
in your heart that God raised him from the dead, you will be
saved. For with the heart one believes and is justified, and with
the mouth one confesses and is saved. . . . For there is no dis-
tinction between Jew and Greek; for the same Lord is Lord of
all, bestowing his riches on all who call on him. For “everyone
who calls on the name of the Lord will be saved.”

5 H Y M N S

“Depth of Mercy”
“O for a Thousand Tongues”

.23 /

Streams of Mercy.indd 23 2/28/18 2:27 PM

S A B B A T H
(C O M M A N D M E N T 4)

5 C A L L T O C O N F E S S I O N : E X O D U S 2 0 : 8 – 1 1 ;
I S A I A H 5 8 : 1 3 – 1 4

“Remember the Sabbath day, to keep it holy. Six days you shall
labor, and do all your work, but the seventh day is a Sabbath to
the Lord your God. On it you shall not do any work, you, or
your son, or your daughter, your male servant, or your female
servant, or your livestock, or the sojourner who is within your
gates. For in six days the Lord made heaven and earth, the sea,
and all that is in them, and rested on the seventh day. Therefore
the Lord blessed the Sabbath day and made it holy.”

555

“If you turn back your foot from the Sabbath,
	 from doing your pleasure on my holy day,
and call the Sabbath a delight
	 and the holy day of the Lord honorable;
if you honor it, not going your own ways,
	 or seeking your own pleasure, or talking idly;
then you shall take delight in the Lord,
	 and I will make you ride on the heights of the earth;
I will feed you with the heritage of Jacob your father,
	 for the mouth of the Lord has spoken.”

5 P R A Y E R O F C O N F E S S I O N

Creator God,
At the beginning of time you created a day of rest, a sign

pointing forward to the eternal rest that we will share with
you forever. You now ask your people to set aside one day in
seven—to rest and to worship; to remember our deliverance
from bondage to sin; to know that all our needs come from your
hands. We thank you for this precious gift, yet we misuse it in
so many ways. For some of us it is a day to keep rules, impress

.24 /

Streams of Mercy.indd 24 2/28/18 2:27 PM

others with our piety, and parade our righteousness instead of
needing yours. We dress our bodies for church while our hearts
are cold, filled with pride and self-sufficiency. We display our
spiritual victories for others to admire, yet we don’t confess the
sinfulness we struggle with moment by moment. We memorize
Scripture and catechisms, we lift our hands in prayer, and we
serve energetically, relying on our own goodness as though it
could ever satisfy you. Father, forgive us.

For some of us, Sunday is a day like any other day: a day to
catch up on work, to play and recreate with no thought of you
and no desire to make worship and fellowship a priority. We
foolishly believe that we can love you well on our own, without
the brothers and sisters with whom you have called us to walk
through life. We feel little awe and reverence for you or grati-
tude for all you have done. Our appetite for your Word is small,
while our belief in our own understanding looms large. We are
wise in our own eyes, and we fail to see the consequences of our
selfish and immature behavior. Lord, have mercy on us in our
weakness and sin.

Jesus, you loved your Father above all and delighted to wor-
ship and study in his house. From your childhood, you were a
careful scholar, dedicating yourself to studying and teaching
others. You loved to pray and withdrew often to meditate and
speak with your heavenly Father. Your heart was never cold,
but always warmly devoted to living in gratitude, faith, and
obedience. Jesus, thank you for honoring the Sabbath for us, in
your heart and with your body. You courageously faced every
temptation to misuse it, standing firm because you knew we
would need your goodness to stand before a holy God. Thank
you, precious Savior.

Holy Spirit, correct our thinking and strengthen our souls.
We are blind and deceived by our own wisdom; open our eyes
and show us our hearts. Remind us of the love of Christ until
our hearts are humbly drawn to hunger for God’s Word preached
faithfully. Help us to understand your Word and to know what
you ask of us. Help us to believe that you are loving and that all
your commands are good for us and are meant for our joy and

.25 /

Streams of Mercy.indd 25 2/28/18 2:27 PM

growth. Holy Spirit, help us to worship wholeheartedly, and
strengthen us with the body and blood of Christ at the Lord’s
Table. Enable us to love other believers, even when it feels uncom-
fortable to be in church. May all other things seem small and
insignificant compared to loving and obeying you well, as we
look forward to worshiping you forever, gathered with all the
saints around your throne. Amen.

5 A S S U R A N C E O F P A R D O N : M A T T H E W
1 1 : 2 8 – 3 0

“Come to me, all who labor and are heavy laden, and I will give
you rest. Take my yoke upon you, and learn from me, for I am
gentle and lowly in heart, and you will find rest for your souls.
For my yoke is easy, and my burden is light.”

5 H Y M N S

“I’ll Rest in Christ”
“I Heard the Voice of Jesus Say”
“Jesus, I am Resting, Resting”
“Loved with Everlasting Love”

.26 /

Streams of Mercy.indd 26 2/28/18 2:27 PM

