

IMMANUEL LUTHERAN CHURCH WATERLOO, ILLINOIS

Sixth Sunday after Pentecost

*“Lord, Teach Us to Pray” Summer Sermon Series
Week 6 – “Forgive Us Our Trespasses As We Forgive Those Who
Trespass Against Us”*

Saturday, July 20, 2019 – 5:30 pm
Sunday, July 21, 2019 – 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 843, “Forgive Our Sins as We Forgive” [Tune: LSB 744]

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 119:57-60, 64; antiphon: v. 105)

Your word is a lamp to my feet

and a light to my path.

The LORD is my portion;

I promise to keep your words.

I entreat your favor with all my heart;

be gracious to me according to your promise.

When I think on my ways,

I turn my feet to your testimonies;

I hasten and do not delay

to keep your commandments.

The earth, O LORD, is full of your steadfast love;

teach me your statutes!

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.

Your word is a lamp to my feet

and a light to my path.

Hymn of Praise, LSB 973, “Thy Word Is a Lamp”

Text: © 1984 Meadowgreen Music Company, admin. EMI. Used by permission: LSB Hymn License no. 110001526

Refrain: Thy Word is a lamp unto my feet

And a light unto my path.

Thy Word is a lamp unto my feet

And a light unto my path.

**1 When I feel afraid, think I’ve lost my way,
Still You’re there right beside me.
And nothing will I fear as long as You are near.
Please be near me to the end. Refrain**

**2 I will not forget Your love for me, and yet
My heart forever is wandering.
Jesus, be my guide and hold me to Your side;
And I will love You to the end. Refrain**

Collect of the Day

P The Lord be with you.

(2 Timothy 4:22)

C And also with you.

P Let us pray.

All: O Lord, grant us the Spirit to hear Your Word and know the one thing needful that by Your Word and Spirit we may live according to Your will; 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, Genesis 18:1-10a

¹The LORD appeared to [Abraham] by the oaks of Mamre, as he sat at the door of his tent in the heat of the day. ²He lifted up his eyes and looked, and behold, three men were standing in front of him. When he saw them, he ran from the tent door to meet them and bowed himself to the earth ³and said, “O Lord, if I have found favor in your sight, do not pass by your servant. ⁴Let a little water be brought, and wash your feet, and rest yourselves under the tree, ⁵while I bring a morsel of bread, that you may refresh yourselves, and after that you may pass on—since you have come to your servant.” So they said, “Do as you have said.” ⁶And Abraham went quickly into the tent to Sarah and said, “Quick! Three seahs of fine flour! Knead it, and make cakes.” ⁷And Abraham ran to the herd and took a calf, tender and good, and gave it to a young man, who prepared it quickly. ⁸Then he took curds and milk and the calf that he had prepared, and set it before them. And he stood by them under the tree while they ate. ⁹They said to him, “Where is Sarah your wife?” And he said, “She is in the tent.” ¹⁰The LORD said, “I will surely return to you about this time next year, and Sarah your wife shall have a son.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, Colossians 1:21-29

²¹You, who once were alienated and hostile in mind, doing evil deeds, ²²he has now reconciled in his body of flesh by his death, in order to present you holy and blameless and above reproach before him, ²³if indeed you continue in the faith, stable and steadfast, not shifting from the hope of the gospel that you heard, which has been proclaimed in all creation under heaven, and of which I, Paul, became a minister. ²⁴Now I rejoice in my sufferings for your sake, and in my flesh I am filling up what is lacking in Christ’s afflictions for the sake of his body, that is, the church, ²⁵of which I became a minister according to the stewardship from God that was given to me for you, to make the word of God fully known, ²⁶the mystery hidden for ages and generations but now revealed to his saints. ²⁷To them God chose to make known how great among the Gentiles are the riches of the glory of this mystery, which is Christ in you, the hope of glory. ²⁸Him we proclaim, warning everyone and teaching everyone with all wisdom, that we may present everyone mature in Christ. ²⁹For this I toil, struggling with all his energy that he powerfully works within me.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Luke 10:38-42

³⁸Now as they went on their way, Jesus entered a village. And a woman named Martha welcomed him into her house. ³⁹And she had a sister called Mary, who sat at the Lord's feet and listened to his teaching. ⁴⁰But Martha was distracted with much serving. And she went up to him and said, "Lord, do you not care that my sister has left me to serve alone? Tell her then to help me." ⁴¹But the Lord answered her, "Martha, Martha, you are anxious and troubled about many things, ⁴²but one thing is necessary. Mary has chosen the good portion, which will not be taken away from her."

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, "The Lord's Prayer" [Text: Copyright © 2016 CPH. Lisa M. Clark. Music: Public Domain.]

- 1** Hallowed be Your name. Father, hear our prayer.
Let your good will be done here and ev'rywhere.
Father who art in heav'n. let Your kingdom come.
Ev'ry day, give us bread; thank You for the sum.
And forgive us our sins as we, too, forgive.
Lead us from all that tempts all the days we live.

- 2 **Keep us from ev'ry ill, from the evil one.
Grant us grace bought for us by Your holy Son.
You alone have the pow'r and the glory, Lord.
You alone reign as King, evermore adored.
Hear us call on Your name here on earth below.
Now we sing Your amen; yes, it shall be so!**

Sermon, Matthew 6:12, “The Hardest Petition to Pray?”

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.**

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

Response to Prayer, LSB 782 v. 1, “Gracious God, You Send Great Blessings” [Text: © 2004 Gregory J. Wismar. Used by permission: LSB Hymn License no. 110001526.]

- 1 **Gracious God, You send great blessings
New each morning all our days.
For Your mercies never ending,
For Your love we offer praise. Refrain**

*Lord, we pray that we, Your people
Who Your gifts unnumbered claim,
Through the sharing of Your blessings
May bring glory to Your name.*

+ Service of the Sacrament +

In this Supper of our Lord we receive the true body and blood of 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 how we commonly confess the Christian faith, we welcome to the Lord's Table those who are confirmed members of congregations of The Lutheran Church-Missouri Synod.

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 641, “You Satisfy the Hungry Heart”
LSB 817, “Earth and All Stars”

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, “As the Deer” [Words and Music by Martin Nystrom, 1984 and this arr. Copyright 1986 MARANATHA! Music. All rights reserved. Used by Permission, CCLI #1102860.]

**As the deer panteth for the water,
so my soul longeth after Thee
You alone are my heart’s desire,
And I long to worship Thee. *Refrain***

*You alone are my strength, my shield;
To You alone may my spirit yield.
You alone are my heart’s desire,
and I long to worship Thee.*

**You’re my friend and You are my brother
Even though You are a King.
I love You more than any other,
So much more than anything. *Refrain***

**I want You more than gold or silver,
Only You can satisfy.
You alone are the real joy giver
And the apple of my eye. *Refrain***

Bells / Postlude

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 One

(Lutheran Service Book, pg. 151)

Preservice Music / Bells / Welcome

Opening Hymn, LSB 843, “Forgive Our Sins as We Forgive” [Tune: LSB 744]

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

(1 John 1:8-9)

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.**

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 119:57-60, 64; antiphon: v. 105)

Your word is a lamp to my feet

and a light to my path.

The LORD is my portion;

I promise to keep your words.

I entreat your favor with all my heart;

be gracious to me according to your promise.

When I think on my ways,

I turn my feet to your testimonies;

I hasten and do not delay

to keep your commandments.

The earth, O LORD, is full of your steadfast love;

teach me your statutes!

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.

Your word is a lamp to my feet

and a light to my path.

Kyrie

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

C Lord, have mer - cy.

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

let us pray to the Lord.

C Lord, have mer - cy.

A Help, save, comfort, and defend us, gra - cious Lord.

C A - men.

Gloria in Excelsis

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: O Lord, grant us the Spirit to hear Your Word and know the one thing needful that by Your Word and Spirit we may live according to Your will; 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, Genesis 18:1-10a

¹The LORD appeared to [Abraham] by the oaks of Mamre, as he sat at the door of his tent in the heat of the day. ²He lifted up his eyes and looked, and behold, three men were standing in front of him. When he saw them, he ran from the tent door to meet them and bowed himself to the earth ³and said, “O Lord, if I have found favor in your sight, do not pass by your servant. ⁴Let a little water be brought, and wash your feet, and rest yourselves under the tree, ⁵while I bring a morsel of bread, that you may refresh yourselves, and after that you may pass on—since you have come to your servant.” So they said, “Do as you have said.” ⁶And Abraham went quickly into the tent to Sarah and said, “Quick! Three seahs of fine flour! Knead it, and make cakes.” ⁷And Abraham ran to the herd and took a calf, tender and good, and gave it to a young man, who prepared it quickly. ⁸Then he took curds and milk and the calf that he had prepared, and set it before them. And he stood by them under the tree while they ate. ⁹They said to him, “Where is Sarah your wife?” And he said, “She is in the tent.” ¹⁰The LORD said, “I will surely return to you about this time next year, and Sarah your wife shall have a son.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, Colossians 1:21-29

²¹You, who once were alienated and hostile in mind, doing evil deeds, ²²he has now reconciled in his body of flesh by his death, in order to present you holy and blameless and above reproach before him, ²³if indeed you continue in the faith, stable and steadfast, not shifting from the hope of the gospel that you heard, which has been proclaimed in all creation under heaven, and of which I, Paul, became a minister. ²⁴Now I rejoice in my sufferings for your sake, and in my flesh I am filling up what is lacking in Christ's afflictions for the sake of his body, that is, the church, ²⁵of which I became a minister according to the stewardship from God that was given to me for you, to make the word of God fully known, ²⁶the mystery hidden for ages and generations but now revealed to his saints. ²⁷To them God chose to make known how great among the Gentiles are the riches of the glory of this mystery, which is Christ in you, the hope of glory. ²⁸Him we proclaim, warning everyone and teaching everyone with all wisdom, that we may present everyone mature in Christ. ²⁹For this I toil, struggling with all his energy that he powerfully works within me.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Alleluia and Verse

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, Luke 10:38-42

P The Holy Gospel according to St. Luke, the 10th chapter.

C Glo - ry to You, O Lord.

³⁸Now as they went on their way, Jesus entered a village. And a woman named Martha welcomed him into her house. ³⁹And she had a sister called Mary, who sat at the Lord's feet and listened to his teaching. ⁴⁰But Martha was distracted with much serving. And she went up to him and said, "Lord, do you not care that my sister has left me to serve alone? Tell her then to help me." ⁴¹But the Lord

answered her, “Martha, Martha, you are anxious and troubled about many things,
⁴²but one thing is necessary. Mary has chosen the good portion, which will not
be taken away from her.”

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, “The Lord’s Prayer” [Text: Copyright © 2016 CPH. Lisa M.
Clark. Music: Public Domain.]

- 1 **Hallowed be Your name. Father, hear our prayer.
Let your good will be done here and ev’rywhere.
Father who art in heav’n. let Your kingdom come.
Ev’ry day, give us bread; thank You for the sum.
And forgive us our sins as we, too, forgive.
Lead us from all that tempts all the days we live.**

- 2 **Keep us from ev’ry ill, from the evil one.
Grant us grace bought for us by Your holy Son.
You alone have the pow’r and the glory, Lord.
You alone reign as King, evermore adored.
Hear us call on Your name here on earth below.
Now we sing Your amen; yes, it shall be so!**

Sermon, Matthew 6:12, “The Hardest Petition to Pray?”

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

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-
va - tion and will call on the name of the Lord. I will pay my
vows to the Lord now in the pres-ence of all His peo-ple, in the
courts of the Lord's house, in the midst of you, O Je - ru - sa - lem.

+ Service of the Sacrament +

In this Supper of our Lord we receive the true body and blood of 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 how we commonly confess the Christian faith, we welcome to the Lord's Table those who are confirmed members of congregations of The Lutheran Church-Missouri Synod.

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 pow'r and might:
Heav-en and earth are full of Your glo - ry. Ho - san-na. Ho -
san-na. Ho - san - na in the high - est. Bless - ed is He who
comes in the name of the Lord. Ho-san-na in the high - est.

(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

(John 20:19)

P The peace of the Lord be with you always.

Agnus Dei

(John 1:29)

Please be seated

Distribution Hymns

LSB 641, "You Satisfy the Hungry Heart"

LSB 817, "Earth and All Stars"

Please stand

Dismissal

P Now may this... Go in peace.

C Amen.

Post-Communion Canticle

G Thank the Lord and sing His praise; tell ev-'ry-one what He has done.
Let all who seek the Lord re - joice and proud-ly bear His name.
He re-calls His prom-is - es and leads His peo-ple forth in joy
with shouts of thanks-giv-ing. Al-le - lu - ia, al-le - lu - ia.

Post-Communion Collect

- P** 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.

G A - men.

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.

G A - men.

Closing Hymn, "As the Deer" [Words and Music by Martin Nystrom, 1984 and this arr. Copyright 1986 MARANATHA! Music. All rights reserved. Used by Permission, CCLI #1102860.]

As the deer panteth for the water,
so my soul longeth after Thee
You alone are my heart's desire,
And I long to worship Thee. *Refrain*

*You alone are my strength, my shield;
To You alone may my spirit yield.
You alone are my heart's desire,
and I long to worship Thee.*

**You're my friend and You are my brother
Even though You are a King.
I love You more than any other,
So much more than anything. *Refrain***

**I want You more than gold or silver,
Only You can satisfy.
You alone are the real joy giver
And the apple of my eye. *Refrain***

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.

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, “As the Deer” (See pg. 18-19 or the screens for the words.)

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.*