

Where Are The

Luke 17:11-19

Ten Lepers Healed

- **Leprosy**
 - Incurable by man
- **Sin separates us from God**
 - **Isaiah 59:1-2**
- **Ten lepers cried for mercy**
 - Jesus had the power to heal
 - **Hebrews 7:25**
- **Test of their faith**

The Facts

- One showed gratitude
- All had the same disease
- All had the same condition
- All came to the same person
- All cried for the same thing
- All told to do the same thing
- All received the same blessing
- Only **ONE** returned – a Samaritan!

We Should Be Thankful For

- **Names written in heaven**
 - Revelation 21:27
 - Luke 10:20
- **Salvation**
 - Romans 6:17-23
- **God sent His Son to die for us**
 - Romans 5:8
 - Hebrews 2:9

We Should Be Thankful For

- **Temporal things we have**
 - Colossians 2:6-7
 - Philippians 4:19
 - Mark 8:6-7
- **Christian fellowship**
 - 2 Thessalonians 1:3
- **All things**
 - Ephesians 5:20

Conclusion

- **The results of ingratitude:**
 - Romans 1:20-25
- **Be mindful of our blessings and thank God for them!**

“Behold, I stand at the door and knock”