

IMMANUEL LUTHERAN CHURCH
WATERLOO, ILLINOIS

Thirteenth Sunday after Pentecost

Saturday, September 2, 2017 – 5:30 pm
Sunday, September 3, 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 #531, “Hail, Thou Once Despised Jesus”

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.

Introit of the Day

(Psalm 37:5-7)

Delight yourself in the LORD,

and he will give you the desires of your heart.

Commit your way to the LORD;

trust in him, and he will act.

He will bring forth your righteousness as the light,

and your justice as the noonday.

Be still before the LORD and wait patiently for him;

fret not yourself over the one who prospers in his way, over the man who carries out evil devices!

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.

Delight yourself in the LORD,

and he will give you the desires of your heart.

Gloria in Excelsis

(Luke 2:14; John 1:29)

2 To You, O sole-be - got - ten, The Fa - ther's Son, we pray;
3 For You a - lone are ho - ly; You on - ly are the Lord.

O Lamb of God, our Sav - ior, You take our sins a - way.
For - ev - er and for - ev - er, Be wor-shipped and a - dored;

Have mer - cy on us, Je - sus; Re - ceive our heart - felt cry,
You with the Ho - ly Spir - it A - lone are Lord Most High,

Where You in pow'r are seat-ed At God's right hand on high—
In God the Fa - ther's glo - ry. "A - men!" our glad re - ply.

Salutation and Collect of the Day

P The Lord be with you!

(2 Timothy 4:22)

C And also with you!

P Let us pray...

C Almighty God, Your Son willingly endured the agony and shame of the cross for our redemption. Grant us courage to take up our cross daily and follow Him wherever He leads; through the same Jesus Christ, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

Please be seated

Old Testament Reading, Jeremiah 15:15-21

¹⁵O LORD, you know; remember me and visit me, and take vengeance for me on my persecutors. In your forbearance take me not away; know that for your sake I bear reproach. ¹⁶Your words were found, and I ate them, and your words became to me a joy and the delight of my heart, for I am called by your name, O LORD, God of hosts. ¹⁷I did not sit in the company of revelers, nor did I rejoice; I sat alone, because your hand was upon me, for you had filled me with indignation. ¹⁸Why is my pain unceasing, my wound incurable, refusing to be healed? Will you be to me like a deceitful brook, like waters that fail? ¹⁹Therefore thus says the LORD: "If you return, I will restore you, and you shall stand before me. If you utter what is precious, and not what is worthless, you shall be as my mouth. They shall turn to you, but you shall not turn to them. ²⁰And I will make you to this people a fortified wall of bronze; they will fight against you, but they shall not prevail over you, for I am with you to save you and deliver you, declares the LORD. ²¹I will deliver you out of the hand of the wicked, and redeem you from the grasp of the ruthless."

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Epistle, Romans 12:9-21

⁹Let love be genuine. Abhor what is evil; hold fast to what is good. ¹⁰Love one another with brotherly affection. Outdo one another in showing honor. ¹¹Do not be slothful in zeal, be fervent in spirit, serve the Lord. ¹²Rejoice in hope, be patient in tribulation, be constant in prayer. ¹³Contribute to the needs of the saints and seek to show hospitality. ¹⁴Bless those who persecute you; bless and do not curse them. ¹⁵Rejoice with those who rejoice, weep with those who weep. ¹⁶Live in harmony with one another. Do not be haughty, but associate with the lowly. Never be conceited. ¹⁷Repay no one evil for evil, but give thought to do what is honorable in the sight of all. ¹⁸If possible, so far as it depends on you, live peaceably with all. ¹⁹Beloved, never avenge yourselves, but leave it to the wrath of God, for it is written, "Vengeance is mine, I will repay, says the Lord." ²⁰To the contrary, "if your enemy is hungry, feed him; if he is thirsty, give him something to drink; for by so doing you will heap burning coals on his head." ²¹Do not be overcome by evil, but overcome evil with good.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Matthew 16:21-28

²¹From that time Jesus began to show his disciples that he must go to Jerusalem and suffer many things from the elders and chief priests and scribes, and be killed, and on the third day be raised. ²²And Peter took him aside and began to rebuke him, saying, “Far be it from you, Lord! This shall never happen to you.” ²³But he turned and said to Peter, “Get behind me, Satan! You are a hindrance to me. For you are not setting your mind on the things of God, but on the things of man.” ²⁴Then Jesus told his disciples, “If anyone would come after me, let him deny himself and take up his cross and follow me. ²⁵For whoever would save his life will lose it, but whoever loses his life for my sake will find it. ²⁶For what will it profit a man if he gains the whole world and forfeits his life? Or what shall a man give in return for his life? ²⁷For the Son of Man is going to come with his angels in the glory of his Father, and then he will repay each person according to what he has done. ²⁸Truly, I say to you, there are some standing here who will not taste death until they see the Son of Man coming in his kingdom.”

After the reading:

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

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

Hymn of the Day, *LSB* #655, “Lord, Keep Us Steadfast in Your Word”

Sermon, Matthew 16:21-28, “The Things of God”

Offering (*You may place your offering in the plate provided in the narthex before or after the service.*)

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.**

Response to Prayer, *LSB* #785 v. 1 & 3, “We Praise You, O God”

1 We praise You, O God, our Redeemer, Creator;
In grateful devotion our tribute we bring.
We lay it before You, we kneel and adore You;
We bless Your holy name, glad praises we sing.

3 With voices united our praises we offer
And gladly our songs of thanksgiving we raise.
With You, Lord, beside us, Your strong arm will guide us.
To You, our great Redeemer, forever be praise!

+ 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 #617, “O Lord, We Praise Thee”

LSB #756, “Why Should Cross and Trial Grieve Me”

Please stand

Dismissal

P Now...Go in peace.

C Amen.

Post-Communion Collect

P

Let us pray.

We give thanks to You, almighty God, that You have refreshed us through this salutary gift, and we implore You that of Your mercy You would strengthen us through the same in faith toward You and fervent love toward one another; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

C

Amen.

Benediction

(Numbers 6:24-26)

P

The Lord bless thee and keep thee.

The Lord make his face shine upon thee and be gracious unto thee.

The Lord lift up His countenance upon thee and give thee peace.

C

Amen.

Closing Hymn, *LSB* #664, “Fight the Good Fight”

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.*

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.

Divine Service, Setting Four

(Lutheran Service Book, pg. 203)

Preservice Music / Bells / Welcome

Opening Hymn, LSB #531, “Hail, Thou Once Despised Jesus”

✠ Confession and Absolution ✠

Please stand

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

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

P Our help is in the name of the Lord,

C **who made heaven and earth.** (Psalm 124:8)

P If You, O Lord, kept a record of sins, O Lord, who could stand?

C **But with You there is forgiveness; therefore You are feared.**
(Psalm 130:3-4)

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

P Since we are gathered to hear God's word, call upon Him in prayer and praise, [and receive the body and blood of our Lord Jesus Christ in the fellowship of this altar,] let us first consider our unworthiness and confess before God and one another that we have sinned in thought, word, and deed, and that we cannot free ourselves from our sinful condition. Together as His people let us take refuge in the infinite mercy of God, our heavenly Father, seeking His grace for the sake of Christ, and saying: God, be merciful to me, a sinner. (Luke 18:13)

C **Almighty God, have mercy upon us, forgive us our sins, and lead us to everlasting life. 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)

Amen.

✠ Service of the Word ✠

Introit of the Day

(Psalm 37:5-7)

Delight yourself in the LORD,

and he will give you the desires of your heart.

Commit your way to the LORD;

trust in him, and he will act.

He will bring forth your righteousness as the light,

and your justice as the noonday.

Be still before the LORD and wait patiently for him;

fret not yourself over the one who prospers in his way, over the man who carries out evil devices!

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.

Delight yourself in the LORD,

and he will give you the desires of your heart.

Kyrie

(Mark 10:47)

 Lord, have mer - cy; Christ, have mer - cy; Lord, have mer - cy.

Gloria in Excelsis

(Luke 2:14; John 1:29)

 1 To God on high be glo - ry And peace to all the earth;
2 To You, O sole - be - got - ten, The Fa - ther's Son, we pray;
3 For You a - lone are ho - ly; You on - ly are the Lord.

Good - will from God in heav - en Pro - claimed at Je - sus' birth!
O Lamb of God, our Sav - ior, You take our sins a - way.
For - ev - er and for - ev - er, Be wor - shipped and a - dored;

We praise and bless You, Fa - ther; Your ho - ly name, we sing—
Have mer - cy on us, Je - sus; Re - ceive our heart - felt cry,
You with the Ho - ly Spir - it A - lone are Lord Most High,

Our thanks for Your great glo - ry, Lord God, our heav'n - ly King.
Where You in pow'r are seat - ed At God's right hand on high—
In God the Fa - ther's glo - ry. "A - men!" our glad re - ply.

Salutation and Collect of the Day

P The Lord be with you!

(2 Timothy 4:22)

C And also with you!

P Let us pray...

C Almighty God, Your Son willingly endured the agony and shame of the cross for our redemption. Grant us courage to take up our cross daily and follow Him wherever He leads; through the same Jesus Christ, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

Please be seated

Old Testament Reading, Jeremiah 15:15-21

¹⁵O LORD, you know; remember me and visit me, and take vengeance for me on my persecutors. In your forbearance take me not away; know that for your sake I bear reproach. ¹⁶Your words were found, and I ate them, and your words became to me a joy and the delight of my heart, for I am called by your name, O LORD, God of hosts. ¹⁷I did not sit in the company of revelers, nor did I rejoice; I sat alone, because your hand was upon me, for you had filled me with indignation. ¹⁸Why is my pain unceasing, my wound incurable, refusing to be healed? Will you be to me like a deceitful brook, like waters that fail? ¹⁹Therefore thus says the LORD: "If you return, I will restore you, and you shall stand before me. If you utter what is precious, and not what is worthless, you shall be as my mouth. They shall turn to you, but you shall not turn to them. ²⁰And I will make you to this people a fortified wall of bronze; they will fight against you, but they shall not prevail over you, for I am with you to save you and deliver you, declares the LORD. ²¹I will deliver you out of the hand of the wicked, and redeem you from the grasp of the ruthless."

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Epistle, Romans 12:9-21

⁹Let love be genuine. Abhor what is evil; hold fast to what is good. ¹⁰Love one another with brotherly affection. Outdo one another in showing honor. ¹¹Do not be slothful in zeal, be fervent in spirit, serve the Lord. ¹²Rejoice in hope, be patient in tribulation, be constant in prayer. ¹³Contribute to the needs of the saints and seek to show hospitality. ¹⁴Bless those who persecute you; bless and do not curse them. ¹⁵Rejoice with those who rejoice, weep with those who weep. ¹⁶Live in harmony with one another. Do not be haughty, but associate with the lowly. Never be conceited. ¹⁷Repay no one evil for evil, but give thought to do what is honorable in the sight of all. ¹⁸If possible, so far as it depends on you, live peaceably with all. ¹⁹Beloved, never avenge yourselves, but leave it to the wrath of God, for it is written, "Vengeance is mine, I will repay, says the Lord." ²⁰To the contrary, "if your enemy is hungry, feed him; if he is thirsty, give him something to drink; for by so doing you will heap burning coals on his head." ²¹Do not be overcome by evil, but overcome evil with good.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Matthew 16:21-28

P The Holy Gospel according to St. Matthew, the 16th chapter.

C Glory to You, O Lord.

²¹From that time Jesus began to show his disciples that he must go to Jerusalem and suffer many things from the elders and chief priests and scribes, and be killed, and on the third day be raised. ²²And Peter took him aside and began to rebuke him, saying, "Far be it from you, Lord! This shall never happen to you." ²³But he turned and said to Peter, "Get behind me, Satan! You are a hindrance to me. For you are not setting your mind on the things of God, but on the things of man." ²⁴Then Jesus told his disciples, "If anyone would come after me, let him deny himself and take up his cross and follow me. ²⁵For whoever would save his life will lose it, but whoever loses his life for my sake will find it. ²⁶For what will it profit a man if he gains the whole world and forfeits his life? Or what shall a man give in return for his life? ²⁷For the Son of Man is going to come with his angels in the glory of his Father, and then he will repay each person according to what he has done. ²⁸Truly, I say to you, there are some standing here who will not taste death until they see the Son of Man coming in his kingdom."

After the reading:

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

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

Hymn of the Day, *LSB* #655, "Lord, Keep Us Steadfast in Your Word"

Sermon, Matthew 16:21-28, "The Things of God"

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 stand

Offertory Hymn, *LSB* # *LSB* #785 v. 1 & 3, "We Praise You, O God"

- 1 We praise You, O God, our Redeemer, Creator;
In grateful devotion our tribute we bring.
We lay it before You, we kneel and adore You;
We bless Your holy name, glad praises we sing.

- 3 With voices united our praises we offer
And gladly our songs of thanksgiving we raise.
With You, Lord, beside us, Your strong arm will guide us.
To You, our great Redeemer, forever be praise!

The 7:45 am service continues on page 17.

✠ 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 Ho - ly, ho - ly, ho - ly Lord God of Sab - a - oth a - dored;
Heav'n and earth with full ac-claim shout the glo-ry of Your name.
Sing ho - san-na in the high-est, sing ho-san - na to the Lord;
Tru - ly blest is He who comes in the name of the Lord!

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.

Agnus Dei

(John 1:29)

C 1 O Je - sus Christ, true Lamb of God,
 2 O Je - sus Christ, true Lamb of God,
 You take the sin of the world a - way;
 You take the sin of the world a - way;
 O Je - sus Christ, true us, Lamb of God,
 Have mer - cy on us, Je - sus Christ,
 Have mer - cy on us, Lord, we pray.
 And grant us peace, O Lord, we pray.

Please be seated

Distribution Hymns

LSB #617, "O Lord, We Praise Thee"

LSB #756, "Why Should Cross and Trial Grieve Me"

Please stand

Dismissal

P Now...Go in peace.

C Amen.

Nunc Dimittis

(Luke 2:29-32)

C 1 O Lord, now let Your ser - vant De -
2 All glo - ry to the Fa - ther, All
part in heav'n - ly peace, For I have seen the
glo - ry to the Son, All glo - ry to the
glo - ry Of Your re - deem - ing grace:
Spir - it, For - ev - er Three - in - One;
A light to lead the Gen - tiles Un -
For as in the be - gin - ning, Is
to Your ho - ly hill, The glo - ry of Your
now, shall ev - er be, God's tri - une name re -
peo - ple, Your cho - sen Is - ra - el.
sound - ing Through all e - ter - ni - ty.

Post-Communion Collect

P Gracious God, our heavenly Father, You have given us a foretaste of the feast to come in the Holy Supper of Your Son's body and blood. Keep us firm in the true faith throughout our days of pilgrimage that, on the day of His coming, we may, together with all Your saints, celebrate the marriage feast of the Lamb in His kingdom which has no end; through Jesus Christ,

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

Amen.

Benedicamus and Benediction

Let us bless the Lord.

(Psalm 103:1)

Thanks be to God.

The Lord bless you and keep you.

(Numbers 6:24-26)

The Lord make His face shine on you and be gracious to you.

The Lord lift up His countenance on you and + give you peace.

Amen.

Closing Hymn, LSB #664, “Fight the Good Fight”

Bells / Postlude

The 7:45 am service continues here.

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.

Benedicamus and Benediction

Let us bless the Lord.

(Psalm 103:1)

Thanks be to God.

The Lord bless you and keep you.

(Numbers 6:24-26)

The Lord make His face shine on you and be gracious to you.

The Lord lift up His countenance on you and + give you peace.

Amen.

Closing Hymn, LSB #664, “Fight the Good Fight”

Bells / Postlude

Acknowledgments

Divine Service, Setting Four from Lutheran Service Book © 2006 Concordia Publishing House. Reprinted with permission. *Kyrie*, Text: Public domain; Setting: © 2006 Concordia Publishing House. *Alleluia*, Text: Public domain; Setting: © 1972 GIA Publications, Inc.; © 1983 GIA Publications, Inc. *Verses*, Setting: © 1998 Concordia Publishing House. *Sancus*, Text: © 1998 Concordia Publishing House; Setting: © 1983 Augsburg Publishing House. *Agnus Dei*, Text: © 1998 Concordia Publishing House; Setting: Public domain. Unless otherwise indicated, all scripture quotations are from *The Holy Bible, English Standard Version*, copyright © 2001 by Crossway Bibles, a division of Good News Publishers. Used by permission. All rights reserved. Created by Lutheran Service Builder © 2006 Concordia Publishing House.

WE'LL MAKE THE PIZZA
YOU MAKE THE
DIFFERENCE

— BRING IN THIS FLYER AND —
UP TO 20% OF YOUR PURCHASE*
WILL GO TOWARDS YOUR
GREAT CAUSE

**Immanuel Lutheran
Church
Paraguay Mission Team**

DATE(S): September 11th, 2017

TIME: All Day!

Location: Waterloo, IL

PHONE(S): 618-939-4334

PROMO CODE: 1079

ORDER ONLINE AT
PIZZAHUT.COM

Valid at any NPC International-owned locations

*Restrictions apply. Check store for details. This offer is valid for
Dine-In, Delivery or Carryout (where services available) only for
specified dates and times and at specified locations. Fundraiser
donation good on regular priced purchases only.
Not valid on alcohol, tax and delivery charges.
©2017 Pizza Hut, LLC.

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, September 2, 2017 - 5:30 pm

Preacher - Rev. Merritt Demski

Server - Cal Neeman

Media - Pam Nagel

Pianist - Ron Jones

Acolyte - Sophia Alu

Sunday, September 3, 2017 - 7:45 am

Preacher - Rev. Merritt Demski

Lector - Gary Altes

Acolytes - Jenna Hoeffken & Lilly Prather

Ushers - Roy Unterseh, Dennis & Raymond Brandt, Jim Stueve, Ed Arras

Liturgist - Rev. Dr. Tony Troup

Music Director - Ann Frank

Media - Greg Hoeffken (with recording)

Sunday, September 3, 2017 - 10:15 am

Preacher - Rev. Merritt Demski

Server/Lector - Wayne Collmeyer

Acolytes - Blake Kloeppel & Kyra Drewes

Ushers - Rodney & Lisa Clamors, Ollney Mueller Jr.

Celebrant - Rev. Dr. Tony Troup

Music Director - Mrs. Ann Frank

Media - Laurie Sparwasser

Ushers - Sunday, September 10, 2017

7:45 am - Chuck Keller, Craig Mehner, Larry Taake, Dawn & Chase Rubemeyer

10:15 am - Robert Mesnarich Jr., Pam Nagel, Don & Carol Matzenbacher

Acolytes - Sunday, September 10, 2017

Saturday 5:30 pm - Ian Schrader

Sunday 7:45 am - S. Wheat & L. Patterson

Sunday 10:15 am - T. Cooley & A. Magnuson

Servers - Sunday, September 10, 2017

Saturday 5:30 pm - Greg Wiegand

Sunday 7:45 am - Gary Altes

Sunday 10:15 am - n/a

Media - Sunday, September 10, 2017

Saturday 5:30 pm - Lisa Clamors

Sunday 7:45 am - Kelley Keller

Sunday 10:15 am - Sue Champion (with recording)

Lectors - Sunday, September 10, 2017

Saturday 5:30 pm - n/a

Sunday 7:45 am - Veronica Demski

Sunday 10:15 am - Ollney Mueller, Jr.

Altar Guild - Sunday, September 10, 2017

Saturday 5:30 pm - Susan & Pat

Sunday 7:45 am - Barbara & Deb

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