

IMMANUEL LUTHERAN CHURCH
WATERLOO, ILLINOIS

Eleventh Sunday after Pentecost

Saturday, August 19, 2017 – 5:30 pm
Sunday, August 20, 2017 – 7:45 am & 10:15 am

“Making more and stronger disciples of Jesus Christ
through the power of the Holy Spirit.”

Welcome to Immanuel!

Guest/Member Cards can be found in the card holder of the pew in front of you. We invite you to fill out the card and place it in the offering plate when we receive the offering. When you fill out these cards each week you make it possible for our pastors to more easily follow up with and provide pastoral care for our guests and members from week to week. If you have any questions, please let us know.

Holy Communion is distributed every Saturday evening, and at either the 7:45 am or 10:15 am service on Sunday mornings. In this Supper of our Lord we receive the true body and blood of our Lord Jesus Christ under the earthly forms of bread and wine for the forgiveness of our sins and the strengthening of our faith. Since this Holy Communion is also a sign of our common confession of the Christian faith, we welcome to the Lord's Table those who are confirmed members of our Lutheran Church-Missouri Synod. If you have any questions, please feel free to ask the pastor before or after the service.

If for health or personal reasons you cannot drink wine, the lighter colored glasses in the center of the tray of individual cups contain water with a drop of wine. These special glasses allow communicants to celebrate the Lord's Supper according to Christ's institution, while only consuming a very small amount of alcohol. You are also welcome to practice intinction (dipping the edge of the host [bread] into the common cup as it passes by).

Immanuel's Saturday evening service is a bit less formal than our Sunday services. Therefore, you will notice there are no ushers, the offering plate is left in the narthex (entrance) of the church rather than being passed during service, and we have only two individuals distributing Holy Communion. On Saturday night we only use the chalice (common cup) during Holy Communion. If for health or personal reasons you cannot drink wine, you're welcome to practice intinction. Intinction involves dipping the edge of the host (bread) into the wine. In this way, the communicant receives both elements. If you have any questions, please feel free to ask the pastor before or after the service.

Worship at Immanuel is...

Multigenerational. We believe that it is a great blessing for family members to worship together. Taking seriously Jesus' words, "Let the little children come to me and so not forbid them" (Mark 10:14), we encourage children to worship with their parents and grandparents and provide resources such as children's bulletins and children's sermons.

Eclectic. Eclectic means, "selecting what seems best of various sources." We believe that we should strive to use the best hymns and practices that the church has to offer. Our worship may include hymns written 500 years ago as well as pieces written 5 months ago.

Trinitarian. We believe that the object of worship is the only true God—The Trinity: Father, Son, and Holy Spirit.

Christ Centered. We believe that at the heart of worship is the Good News that God has rescued us from our sins through Jesus' death on the cross and rising to life again.

The Saturday service begins on page 2, and the Sunday services begin on page 9.

In preparation for worship we ask that you silence your cell phones and/or paging devices. Thank you.

The time before service begins can be a good time to pray and prepare your heart and mind for worship. You will find helpful prayers on the inside cover of the hymnal located in the pew in front of you.

Preservice Music / Bells / Welcome

Opening Hymn, LSB #901, “Open Now Thy Gates of Beauty”

Please stand

Invocation

P In the name of the Father, and of the + Son, and of the Holy Spirit.

C Amen. (Matthew 28:19b; [18:20])

Confession and Absolution

P If we say we have no sin, we deceive ourselves, and the truth is not in us.

C **But if we confess our sins, God, who is faithful and just, will forgive our sins and cleanse us from all unrighteousness.**

(1 John 1:8-9)

Silence for reflection on God’s Word and for self-examination.

P Let us then confess our sins to God our Father.

C **Most merciful God, we confess that we are by nature sinful and unclean. We have sinned against You in thought, word, and deed, by what we have done and by what we have left undone. We have not loved You with our whole heart; we have not loved our neighbors as ourselves. We justly deserve Your present and eternal punishment. For the sake of Your Son, Jesus Christ, have mercy on us. Forgive us, renew us, and lead us, so that we may delight in Your will and walk in Your ways to the glory of Your holy name. Amen.**

P Almighty God in His mercy has given His Son to die for you and for His sake forgives you all your sins. As a called and ordained servant of Christ, and by His authority, I therefore forgive you all your sins in the name of the Father and of the + Son and of the Holy Spirit.

(John 20:19-23)

C Amen.

+ Service of the Word +

Introit of the Day

(Psalm 28:1-2, 6-7)

The LORD is the strength of his people;

he is the saving refuge of his anointed.

To you, O LORD, I call; my rock, be not deaf to me,

lest, if you be silent to me, I become like those who go down to the pit.

Hear the voice of my pleas for mercy, when I cry to you for help,

when I lift up my hands toward your most holy sanctuary.

Blessèd be the LORD!

for he has heard the voice of my pleas for mercy.

The LORD is my strength and my shield; in him my heart trusts, and I am helped;

my heart exults, and with my song I give thanks to him.

Glory be to the Father and to the Son

and to the Holy Spirit;

as it was in the beginning,

is now, and will be forever. Amen.

The LORD is the strength of his people;

he is the saving refuge of his anointed.

Gloria in Excelsis

(Luke 2:14; John 1:29)

A Glory to God in the highest, and peace to His peo - ple on earth.

C Lord God, heav-en-ly king, al-might-y God and Fa - ther:

We wor-ship You, we give You thanks, we praise You for Your glo-ry.

Lord Je-sus Christ, on-ly Son of the Fa-ther, Lord God, Lamb of God:

You take a - way the sin of the world; have mer-cy on us.

Collect of the Day

P The Lord be with you.

(2 Timothy 4:22)

C And also with you.

P Let us pray.

All: Almighty and everlasting Father, You give Your children many blessings even though we are undeserving. In every trial and temptation grant us steadfast confidence in Your loving-kindness and mercy; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

Please be seated

Old Testament Reading, Isaiah 56:1, 6-8

¹Thus says the LORD: “Keep justice, and do righteousness, for soon my salvation will come, and my deliverance be revealed. ⁶“And the foreigners who join themselves to the LORD, to minister to him, to love the name of the LORD, and to be his servants, everyone who keeps the Sabbath and does not profane it, and holds fast my covenant—⁷these I will bring to my holy mountain, and make them joyful in my house of prayer; their burnt offerings and their sacrifices will be accepted on my altar; for my house shall be called a house of prayer for all peoples.” ⁸The Lord GOD, who gathers the outcasts of Israel, declares, “I will gather yet others to him besides those already gathered.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, Romans 11:1-2a, 13-15, 28-32

¹I ask, then, has God rejected his people? By no means! For I myself am an Israelite, a descendant of Abraham, a member of the tribe of Benjamin. ²God has not rejected his people whom he foreknew. ¹³Now I am speaking to you Gentiles. Inasmuch then as I am an apostle to the Gentiles, I magnify my ministry ¹⁴in order somehow to make my fellow Jews jealous, and thus save some of them. ¹⁵For if their rejection means the reconciliation of the world, what will their acceptance mean but life from the dead? ²⁸As regards the gospel, they are enemies of God for your sake. But as regards election, they are beloved for the sake of their forefathers. ²⁹For the gifts and the calling of God are irrevocable. ³⁰Just as you were at one time disobedient to God but now have received mercy because of their disobedience, ³¹so they too have now been disobedient in order that by the mercy shown to you they also may now receive mercy. ³²For God has consigned all to disobedience, that he may have mercy on all.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Matthew 15:21-28

P The Holy Gospel according to St. Matthew, the 15th chapter.

C Glory to You, O Lord.

²¹Jesus went away from there and withdrew to the district of Tyre and Sidon. ²²And behold, a Canaanite woman from that region came out and was crying, "Have mercy on me, O Lord, Son of David; my daughter is severely oppressed by a demon." ²³But he did not answer her a word. And his disciples came and begged him, saying, "Send her away, for she is crying out after us." ²⁴He answered, "I was sent only to the lost sheep of the house of Israel." ²⁵But she came and knelt before him, saying, "Lord, help me." ²⁶And he answered, "It is not right to take the children's bread and throw it to the dogs." ²⁷She said, "Yes, Lord, yet even the dogs eat the crumbs that fall from their masters' table." ²⁸Then Jesus answered her, "O woman, great is your faith! Be it done for you as you desire." And her daughter was healed instantly.

P This is the Gospel of the Lord.

C Praise to You, O Christ.

Apostles' Creed

All: I believe in God, the Father Almighty, maker of heaven and earth. And in Jesus Christ, his only Son, our Lord, who was conceived by the Holy Spirit, born of the virgin Mary, suffered under Pontius Pilate, was crucified, died and was buried. He descended into hell. The third day he rose again from the dead.

He ascended into heaven and sits at the right hand of God the Father Almighty. From thence he will come to judge the living and the dead.

I believe in the Holy Spirit, the holy Christian Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

Please be seated

Hymn of the Day, “In Christ Alone” (*Please see the screens for the words.*)

Sermon, Matt. 15:21-28, “Sheep and Dogs”

Please stand

Prayer of the Church

(1 Timothy 2:1-4)

P Let us pray for the whole people of God in Christ Jesus and for all people according to their needs.

P (*Special petitions...*) Lord, in Your mercy,

C **hear our prayer.**

P Into Your hands, gracious God, we commend all for whom we pray, trusting in Your mercy for the sake of Your Son, Jesus Christ our Lord.

C **Amen.**

Please be seated

Offering (*Please place your offerings in the plate in the narthex before or after the service.*)

Please stand

Offertory

(Psalm 116:12-13, 17-19)

C What shall I ren-der to the Lord for all His ben-e-fits to
me? I will of - fer the sac-ri-fice of thanks-giv - ing and will
call on the name of the Lord. I will take the cup of sal-

+ Service of the Sacrament +

Preface

- P** The Lord be with you. (2 Timothy 4:22)
C **And also with you.**
P Lift up your hearts. (Colossians 3:1)
C **We lift them to the Lord.**
P Let us give thanks to the Lord our God. (Psalm 136)
C **It is right to give Him thanks and praise.**

Proper Preface

- P** It is truly good, right, and salutary that we should at all times and in all places give thanks to You, holy Lord, almighty Father, everlasting God, through Jesus Christ, our Lord, who overcame death and the grave and by His glorious resurrection opened to us the way of everlasting life. Therefore with angels and archangels and with all the company of heaven we laud and magnify Your glorious name, evermore praising You and saying:

Sanctus

(Isaiah 6:3; Matthew 21:9)

- C** **Holy, Holy, Holy Lord, God of power and might: heaven and earth are full of Your glory. Hosanna, hosanna, hosanna in the Highest. Blessed is He who comes in the name of the Lord. Hosanna in the Highest.**

(*Hosanna* is a Hebrew word of praise meaning “save us now.”)

The Lord's Prayer

(Matthew 6:9-13)

- All:** **Our Father who art in heaven, hallowed be Thy name, Thy kingdom come, Thy will be done on earth as it is in heaven; give us this day our daily bread; and forgive us our trespasses as we**

forgive those who trespass against us; and lead us not into temptation, but deliver us from evil. For Thine is the kingdom and the power and the glory forever and ever. Amen.

Words of Our Lord (Matt 26:26-28; Mk 14:22-24; Lk 22:19-20; 1 Cor 11:23-25)

The Peace of the Lord

P The peace of the Lord be with you always. (John 20:19)
C Amen.

Please be seated

Distribution Hymns

LSB #627 v. 1-5, “Jesus Christ, Our Blessed Savior”

LSB #722, “Lord, Take My Hand and Lead Me”

LSB #627 v. 6-10, “Jesus Christ, Our Blessed Savior”

Please stand

Dismissal

P Now may this...Go in peace.
C Amen.

Benediction

(Numbers 6:24-26)

P The LORD bless you and keep you.
The LORD make His face shine on you and be gracious to you.
The LORD look upon you with favor and give you peace.
C Amen.

Closing Hymn, *LSB #727, “On Eagles’ Wings”*

Bells / Postlude

SUNDAY, AUGUST 20, 2017

7:45 AM & 10:15 AM

Divine Service, Setting One

(Lutheran Service Book, pg. 151)

In preparation for worship we ask that you silence your cell phones and/or paging devices. Thank you.

The time before service begins can be a good time to pray and prepare your heart and mind for worship. You will find helpful prayers on the inside cover of the hymnal located in the pew in front of you.

Preservice Music [10:15 am – Flute/Keyboard Duet, “His Eye Is on the Sparrow,” arr. by J. Schrader (Karen Hodapp, flute)]

Bells / Welcome

Invocation

P In the name of the Father, and of the + Son, and of the Holy Spirit.

C **Amen.** (Matthew 28:19b; [18:20])

Confession and Absolution

P If we say we have no sin, we deceive ourselves, and the truth is not in us.

C **But if we confess our sins, God, who is faithful and just, will forgive our sins and cleanse us from all unrighteousness.**

(1 John 1:8-9)

Silence for reflection on God’s Word and for self-examination.

P Let us then confess our sins to God our Father.

C **Most merciful God, we confess that we are by nature sinful and unclean. We have sinned against You in thought, word, and deed, by what we have done and by what we have left undone. We have not loved You with our whole heart; we have not loved our neighbors as ourselves. We justly deserve Your present and eternal punishment. For the sake of Your Son, Jesus Christ, have mercy on us. Forgive us, renew us, and lead us, so that we may delight in Your will and walk in Your ways to the glory of Your holy name. Amen.**

P Almighty God in His mercy has given His Son to die for you and for His sake forgives you all your sins. As a called and ordained servant of Christ, and by His authority, I therefore forgive you all your sins in the name of the Father and of the + Son and of the Holy Spirit.

(John 20:19-23)

C **Amen.**

+ Service of the Word +

Introit of the Day

(Psalm 28:1-2, 6-7)

The LORD is the strength of his people;

he is the saving refuge of his anointed.

To you, O LORD, I call; my rock, be not deaf to me,

lest, if you be silent to me, I become like those who go down to the pit.

Hear the voice of my pleas for mercy, when I cry to you for help,

when I lift up my hands toward your most holy sanctuary.

Blessèd be the LORD!

for he has heard the voice of my pleas for mercy.

The LORD is my strength and my shield; in him my heart trusts, and I am helped;

my heart exults, and with my song I give thanks to him.

Glory be to the Father and to the Son

and to the Holy Spirit;

as it was in the beginning,

is now, and will be forever. Amen.

The LORD is the strength of his people;

he is the saving refuge of his anointed.

Kyrie

(Mark 10:47)

A In peace let us pray to the Lord.

G Lord, have mer - cy.

A For the peace from above and for our salvation let us pray to the Lord.

G Lord, have mer - cy.

A For the peace of the whole world, for the well-being of the Church of God,

and for the unity of all let us pray to the Lord.

G Lord, have mer - cy.

A For this holy house and for all who offer here their worship and praise

Gloria in Excelsis

(Luke 2:14; John 1:29)

Collect of the Day

P The Lord be with you.

(2 Timothy 4:22)

C And also with you.

P Let us pray.

All: Almighty and everlasting Father, You give Your children many blessings even though we are undeserving. In every trial and temptation grant us steadfast confidence in Your loving-kindness and mercy; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

Please be seated

Old Testament Reading, Isaiah 56:1, 6-8

¹Thus says the LORD: “Keep justice, and do righteousness, for soon my salvation will come, and my deliverance be revealed. ⁶“And the foreigners who join themselves to the LORD, to minister to him, to love the name of the LORD, and to be his servants, everyone who keeps the Sabbath and does not profane it, and holds fast my covenant—⁷these I will bring to my holy mountain, and make them joyful in my house of prayer; their burnt offerings and their sacrifices will be accepted on my altar; for my house shall be called a house of prayer for all peoples.” ⁸The Lord GOD, who gathers the outcasts of Israel, declares, “I will gather yet others to him besides those already gathered.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, Romans 11:1-2a, 13-15, 28-32

¹I ask, then, has God rejected his people? By no means! For I myself am an Israelite, a descendant of Abraham, a member of the tribe of Benjamin. ²God has not rejected his people whom he foreknew. ¹³Now I am speaking to you Gentiles. Inasmuch then as I am an apostle to the Gentiles, I magnify my ministry ¹⁴in order somehow to make my fellow Jews jealous, and thus save some of them. ¹⁵For if their rejection means the reconciliation of the world, what will their acceptance mean but life from the dead? ²⁸As regards the gospel, they are enemies of God for your sake. But as regards election, they are beloved for the sake of their forefathers. ²⁹For the gifts and the calling of God are irrevocable. ³⁰Just as you were at one time disobedient to God

but now have received mercy because of their disobedience, ³¹so they too have now been disobedient in order that by the mercy shown to you they also may now receive mercy. ³²For God has consigned all to disobedience, that he may have mercy on all.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Alleluia and Verse

(John 6:68)

C Al - le - lu - ia. Lord, to whom shall we go? You have the
words of e - ter - nal life. Al - le - lu - ia, al - le - lu - ia.

Holy Gospel, Matthew 15:21-28

P The Holy Gospel according to St. Matthew, the 15th chapter.

C Glo - ry to You, O Lord.

²¹Jesus went away from there and withdrew to the district of Tyre and Sidon. ²²And behold, a Canaanite woman from that region came out and was crying, "Have mercy on me, O Lord, Son of David; my daughter is severely oppressed by a demon." ²³But he did not answer her a word. And his disciples came and begged him, saying, "Send her away, for she is crying out after us." ²⁴He answered, "I was sent only to the lost sheep of the house of Israel." ²⁵But she came and knelt before him, saying, "Lord, help me." ²⁶And he answered, "It is not right to take the children's bread and throw it to the dogs." ²⁷She said, "Yes, Lord, yet even the dogs eat the crumbs that fall from their masters' table." ²⁸Then Jesus answered her, "O woman, great is your faith! Be it done for you as you desire." And her daughter was healed instantly.

P This is the Gospel of the Lord.

C Praise to You, O Christ.

Please be seated

Children's Message (Parents of very young children may also come forward with their children.)

Hymn of the Day, "In Christ Alone" (*Please see the screens for the words.*)

Sermon, Matt. 15:21-28, "Sheep and Dogs"

Please stand

Apostles' Creed

All: I believe in God, the Father Almighty, maker of heaven and earth. And in Jesus Christ, his only Son, our Lord, who was conceived by the Holy Spirit, born of the virgin Mary, suffered under Pontius Pilate, was crucified, died and was buried. He descended into hell. The third day he rose again from the dead. He ascended into heaven and sits at the right hand of God the Father Almighty. From thence he will come to judge the living and the dead.

I believe in the Holy Spirit, the holy Christian Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

Prayer of the Church

(1 Timothy 2:1-4)

P Let us pray for the whole people of God in Christ Jesus and for all people according to their needs.

P (*Special petitions...*) Lord, in Your mercy,

C **hear our prayer.**

P Into Your hands, gracious God, we commend all for whom we pray, trusting in Your mercy for the sake of Your Son, Jesus Christ our Lord.

C **Amen.**

Please be seated

Offering [10:15 am – Flute/Keyboard Duet, "When Peace like a River," arr. by T. Stults (Karen Hodapp, flute)]

Please stand

Offertory

(Psalm 116:12-13, 17-19)

C What shall I ren-der to the Lord for all His ben-e-fits to

me? I will of - fer the sac-ri-fice of thanks-giv - ing and will

call on the name of the Lord. I will take the cup of sal-

The 7:45 am service continues on page 18.

+ Service of the Sacrament +

Preface

- P** The Lord be with you. (2 Timothy 4:22)
C **And also with you.**
P Lift up your hearts. (Colossians 3:1)
C **We lift them to the Lord.**
P Let us give thanks to the Lord our God. (Psalm 136)
C **It is right to give Him thanks and praise.**

Proper Preface

- P** It is truly good, right, and salutary that we should at all times and in all places give thanks to You, holy Lord, almighty Father, everlasting God, through Jesus Christ, our Lord, who overcame death and the grave and by His glorious resurrection opened to us the way of everlasting life. Therefore with angels and archangels and with all the company of heaven we laud and magnify Your glorious name, evermore praising You and saying:

Sanctus

(Isaiah 6:3; Matthew 21:9)

(Hosanna is a Hebrew word of praise meaning “save us now.”)

The Lord's Prayer

(Matthew 6:9-13)

All: Our Father who art in heaven, hallowed be Thy name, Thy kingdom come, Thy will be done on earth as it is in heaven; give us this day our daily bread; and forgive us our trespasses as we forgive those who trespass against us; and lead us not into temptation, but deliver us from evil. For Thine is the kingdom and the power and the glory forever and ever. Amen.

Words of Our Lord (Matt 26:26-28; Mk 14:22-24; Lk 22:19-20; 1 Cor 11:23-25)

Pax Domini

P The peace of the Lord be with you always. (John 20:19)

Agnus Dei

(John 1:29)

Please be seated

Distribution Hymns

LSB #627 v. 1-5, "Jesus Christ, Our Blessed Savior"

Flute/Keyboard Duet, "Shall We Gather at the River," arr. by C. Callahan (Karen Hodapp, flute)

LSB #627 v. 6-10, "Jesus Christ, Our Blessed Savior"

Please stand

Dismissal

P Now may this...Go in peace.

C Amen.

Nunc Dimittis

(Luke 2:29-32)

Lord, now You let Your ser-vant go in peace; Your word has been fulfilled. My own eyes have seen the sal - va-tion which You have pre-pared in the sight of ev - 'ry peo - ple: A light to re-veal You to the na-tions and the glo-ry of Your peo-ple Is - ra - el. Glo-ry be to the Fa-ther and to the Son and to the Ho-ly Spir-it; as it was in the be-gin-ning, is now, and will be for-ev-er. A - men.

Post-Communion Collect

P O God the Father, the fountain and source of all goodness, who in loving-kindness sent Your only-begotten Son into the flesh, we thank You that for His sake You have given us pardon and peace in this Sacrament, and we ask You not to forsake Your children but always to rule our hearts and minds by Your Holy Spirit that we may be enabled constantly to serve You; through Jesus Christ, Your

Son, our Lord, who lives and reigns with You and the Holy Spirit,
one God, now and forever.

Benediction

(Numbers 6:24-26)

- P** The LORD bless you and keep you.
The LORD make His face shine on you and be gracious to you.
The LORD look upon you with favor and give you peace.

Closing Hymn, LSB #727, “On Eagles’ Wings”

Bells / Postlude

The 7:45 am service continues here.

The Lord’s Prayer

All: Our Father who art in heaven, hallowed be Thy name, Thy kingdom come, Thy will be done on earth as it is in heaven; give us this day our daily bread; and forgive us our trespasses as we forgive those who trespass against us; and lead us not into temptation, but deliver us from evil. For Thine is the kingdom and the power and the glory forever and ever. Amen.

Benediction

(Numbers 6:24-26)

- P** The LORD bless you and keep you.
The LORD make His face shine on you and be gracious to you.
The LORD look upon you with favor and give you peace.

Closing Hymn, LSB #727, “On Eagles’ Wings”

Bells / Postlude

We invite you to take the service folder and announcements home with you as you leave today so you can see what's happening this week as well as meditate on the Scriptures, prayers, and hymns from today's service as you go through the week.

*You can also find helpful information on our church website:
immanuelwaterloo.org.*

Worship Helpers

Saturday, August 19, 2017 - 5:30 pm

Preacher/Celebrant - Rev. Merritt Demski

Server - Cal Neeman

Media - Kelley Keller

Pianist - Ron Jones

Acolyte - Jack Metzger

Sunday, August 20, 2017 - 7:45 am

Preacher - Rev. Merritt Demski

Lector - Wayne Collmeyer

Acolytes - Alex & Autumn Whelan

Ushers - Jim Crawford, Allen Jacobs, Don & Gina Birrittier

Liturgist - Rev. Dr. Tony Troup

Music Director - Mrs. Ann Frank

Media - Pam Nagel (with recording)

Sunday, August 20, 2017 - 10:15 am

Preacher - Rev. Merritt Demski

Music Director - Mrs. Ann Frank

Server - Bob Vernier

Celebrant - Rev. Dr. Tony Troup

Acolytes - Alex Magnuson & Jay Grant

Media - Sue Champion

Ushers - Larry Goessling, Jim Smothers, Dave Wiese, Cal Neeman, Dean Harbison

Ushers - Sunday, August 27, 2017

7:45 am - Elden Niemeyer, Sharon Osterhage, Wayne Hargrave, Wyatt Drewes

10:15 am - Lee Eggemeyer, Ken Schanz, Roger Schanz, Curt Wittbracht

Acolytes - Sunday, August 27, 2017

Saturday 5:30 pm - Jordyn Koch

Sunday 7:45 am - Wyatt & Evan Fink

Sunday 10:15 am - J. Hoeffken & A. Janssen

Servers - Sunday, August 27, 2017

Saturday 5:30 pm - Wayne Collmeyer

Sunday 7:45 am - Chuck Keller

Sunday 10:15 am - n/a

Media - Sunday, August 27, 2017

Saturday 5:30 pm - Kelley Keller

Sunday 7:45 am - Laurie Sparwasser

Sunday 10:15 am - Mitchell/Tim Scheibe (with recording)

Lectors - Sunday, August 27, 2017

Saturday 5:30 pm - n/a

Sunday 7:45 am - Ollney Mueller, Jr.

Sunday 10:15 am - Warren Frank

Altar Guild - Sunday, August 27, 2017

Saturday 5:30 pm - Dinah & Pat

Sunday 7:45 am - Sandy T & Wendy

Sunday 10:15 am - n/a

IMMANUEL LUTHERAN CHURCH & SCHOOL – WATERLOO, ILLINOIS

LUTHERAN CHURCH – MISSOURI SYNOD

<http://immanuelwaterloo.org>

e-mail: immanuelwaterloo@gmail.com

Rev. Dr. Tony Troup, Administrative Pastor

Rev. Merritt Demski, Associate Pastor

Mrs. Lisa Clamors, Secretary

Mrs. Ann Frank, Music Director

Mrs. Linda Polansky, Preschool Director

939-6480 or 618-340-8375

939-6480 or 847-254-9666

939-6480 or 618-719-4954

939-6480 or 618-282-6597

939-6480 or 618-980-3475