

“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.

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 (5:30 pm – Welcome New Member, David Renner)

Opening Hymn, *LSB* 712, “Seek Ye First”

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])

Opening Sentences

(Psalm 33:20-22)

P Our soul waits for the LORD;

C **He is our help and our shield.**

P For our heart is glad in Him,

C **because we trust in His holy name.**

P Let Your steadfast love, O LORD, be upon us,

C **even as we hope in You.**

Confession and Absolution

P Loving God,

C **we confess our alienation from You both by nature and by choice. Help us to know and believe how much You love us. Let us abide in Your love even as You abide in us always. Heal us with forgiveness for Jesus’ sake.**

P Our dear Holy Trinity in mercy has given the Son to die for you and for His sake forgives you all your sins. Therefore, as a called and ordained servant of Jesus and by His authority, I forgive you all your sins in the name of the Father and of the ✠ Son and of the Holy Spirit.

C **Amen.**

+ Service of the Word +

Introit of the Day

(Psalm 147:8-11; antiphon: v. 7)

Sing to the LORD with thanksgiving;

make melody to our God on the lyre!

He covers the heavens with clouds; he prepares rain for the earth;

he makes grass grow on the hills.

He gives to the beasts their food,

and to the young ravens that cry.

His delight is not in the strength of the horse,

nor his pleasure in the legs of a man,

but the LORD takes pleasure in those who fear him,

in those who hope in his steadfast love.

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.

Sing to the LORD with thanksgiving;

make melody to our God on the lyre!

Hymn of Praise, LSB 555 v. 1 & 10, “Salvation unto Us Has Come”

1 Salvation unto us has come

By God’s free grace and favor;

Good works cannot avert our doom,

They help and save us never.

Faith looks to Jesus Christ alone,

Who did for all the world atone;

He is our one Redeemer.

△ 10 All blessing, honor, thanks, and praise

To Father, Son, and Spirit,

The God who saved us by His grace;

All glory to His merit.

O triune God in heav’n above,

You have revealed Your saving love;

Your blessèd name we hallow.

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 merciful God, it is by Your grace that we live as Your people who offer acceptable service. Grant that we may walk by faith, and not by sight, in the way that leads to eternal life; 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 15:1-6

¹After these things the word of the LORD came to Abram in a vision: “Fear not, Abram, I am your shield; your reward shall be very great.” ²But Abram said, “O Lord GOD, what will you give me, for I continue childless, and the heir of my house is Eliezer of Damascus?” ³And Abram said, “Behold, you have given me no offspring, and a member of my household will be my heir.” ⁴And behold, the word of the LORD came to him: “This man shall not be your heir; your very own son shall be your heir.” ⁵And he brought him outside and said, “Look toward heaven, and number the stars, if you are able to number them.” Then he said to him, “So shall your offspring be.” ⁶And he believed the LORD, and he counted it to him as righteousness.

L This is the Word of the Lord.

C **Thanks be to God.**

Epistle, Hebrews 11:1-16

¹Now faith is the assurance of things hoped for, the conviction of things not seen. ²For by it the people of old received their commendation. ³By faith we understand that the universe was created by the word of God, so that what is seen was not made out of things that are visible. ⁴By faith Abel offered to God a more acceptable sacrifice than Cain, through which he was commended as righteous, God commending him by accepting his gifts. And through his faith, though he died, he still speaks. ⁵By faith Enoch was taken up so that he should not see death, and he was not found, because God had taken him. Now before he was taken he was commended as having pleased God. ⁶And without faith it is impossible to please him, for whoever would draw near to God must believe that he exists and that he rewards those who seek him. ⁷By faith Noah, being warned by God concerning events as yet unseen, in reverent fear constructed an ark for the saving of his household. By this he condemned the world and became an heir of the righteousness that comes by faith. ⁸By faith Abraham obeyed when he was called to go out to a place that he was to receive as an inheritance. And he went out, not knowing where he was going. ⁹By faith he went to live in the land of promise, as in a foreign land, living in tents with Isaac and Jacob, heirs with him of the same promise. ¹⁰For he was looking forward to the city that has

foundations, whose designer and builder is God. ¹¹By faith Sarah herself received power to conceive, even when she was past the age, since she considered him faithful who had promised. ¹²Therefore from one man, and him as good as dead, were born descendants as many as the stars of heaven and as many as the innumerable grains of sand by the seashore. ¹³These all died in faith, not having received the things promised, but having seen them and greeted them from afar, and having acknowledged that they were strangers and exiles on the earth. ¹⁴For people who speak thus make it clear that they are seeking a homeland. ¹⁵If they had been thinking of that land from which they had gone out, they would have had opportunity to return. ¹⁶But as it is, they desire a better country, that is, a heavenly one. Therefore God is not ashamed to be called their God, for he has prepared for them a city.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Luke 12:22-34

P The Holy Gospel according to St. Luke, the 12th chapter.

C Glory to You, O Lord.

²²[Jesus] said to his disciples, "Therefore I tell you, do not be anxious about your life, what you will eat, nor about your body, what you will put on. ²³For life is more than food, and the body more than clothing. ²⁴Consider the ravens: they neither sow nor reap, they have neither storehouse nor barn, and yet God feeds them. Of how much more value are you than the birds! ²⁵And which of you by being anxious can add a single hour to his span of life? ²⁶If then you are not able to do as small a thing as that, why are you anxious about the rest? ²⁷Consider the lilies, how they grow: they neither toil nor spin, yet I tell you, even Solomon in all his glory was not arrayed like one of these. ²⁸But if God so clothes the grass, which is alive in the field today, and tomorrow is thrown into the oven, how much more will he clothe you, O you of little faith! ²⁹And do not seek what you are to eat and what you are to drink, nor be worried. ³⁰For all the nations of the world seek after these things, and your Father knows that you need them. ³¹Instead, seek his kingdom, and these things will be added to you. ³²"Fear not, little flock, for it is your Father's good pleasure to give you the kingdom. ³³Sell your possessions, and give to the needy. Provide yourselves with moneybags that do not grow old, with a treasure in the heavens that does not fail, where no thief approaches and no moth destroys. ³⁴For where your treasure is, there will your heart be also."

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, *LSB 737*, "Rejoice, My Heart, Be Glad and Sing"

Sermon, Luke 12:22-34, "Why Worry?"

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

P Let us pray together in Christ Jesus for all people according to their needs.

Loving God, grant us the freedom to let go of anxiety. Lord, in Your mercy,

C **hear our prayer.**

P Loving God, grant us eyes that see and hearts that appreciate Your grace in calling people out of darkness into the kingdom of Your beloved Son, Jesus. Lord, in Your mercy,

C **hear our prayer.**

P Loving God, grant us wise and faithful pastors who speak Your truth in love and Your love in truth. Lord, in Your mercy,

C **hear our prayer.**

P Loving God, grant us civil leaders in every society that serve for the good of all people. Lord, in Your mercy,

C **hear our prayer.**

P Loving God, grant healing to the sick and all who suffer in body, mind, or spirit, (*especially...*). Lord, in Your mercy,

C hear our prayer.
P Loving God, grant us together with all Your saints life eternal in
 Your kingdom, which has no end. Lord, in Your mercy,
C hear our prayer.
P (*Special petitions...*) Lord, in Your mercy,
C hear our prayer.
P Into Your hands we commend all for whom we pray, trusting in
 Your mercy, through Jesus Christ, our Lord.
C Amen.

(Saturday – Please remain standing; Sunday – Please be seated)

Offering (5:30 pm – Please place your offerings in the plate in the narthex
 before or after the service.)

Please stand

Offertory/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!

The 10:15 am service continues on page 9.

+ 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 730, “What Is the World to Me”

LSB 622, “Lord Jesus Christ, You Have Prepared”

Please stand

Dismissal

P Now may this...Go in peace.

C Amen.

Post-Communion Collect

P Let us pray.

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.

C Amen.

Benediction

P The LORD bless thee and keep thee. (Numbers 6:24-26)

The LORD make His face shine on thee and be gracious to thee.

The LORD look upon thee with favor and give thee peace.

C Amen.

Closing Hymn, *LSB* 941, "We Praise You and Acknowledge You, O God"

Bells / Postlude

The 10:15 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

- P** The LORD bless thee and keep thee. (Numbers 6:24-26)
The LORD make His face shine on thee and be gracious to thee.
The LORD look upon thee with favor and give thee peace.
- C** Amen.

Closing Hymn, LSB 941, “We Praise You and Acknowledge You, O God”

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 10, 2019 - 5:30 pm

Preacher - Rev. Dr. Tony Troup
Server - Greg Wiegand
Media - Kelley Keller

Organist - Joan Ruwald
Acolyte - Ali Kloeppel

Sunday, August 11, 2019 - 7:45 am

Preacher - Rev. Dr. Tony Troup
Server/Lector - Wayne Collmeyer
Acolytes - Lilly & Madalyn Prather
Ushers - Roy Unterseh, Jim Stueve, Ed Arras

Celebrant - Rev. Merritt Demski
Music Director - Ann Frank
Media - Pam Nagel

Sunday, August 11, 2019 - 10:15 am

Preacher - Rev. Dr. Tony Troup
Music Director - Ann Frank
Acolytes - Addie & Ben Janssen
Ushers - Rodney & Lisa Clamors, Paul Hoeffken, Evan Fink

Liturgist - Rev. Merritt Demski
Lector - Rodney Clamors
Media - Greg Hoeffken (with recording)

Ushers - Sunday, August 18, 2019

7:45 am - Bill Stueve, Charles Lloyd, Kevin & Alex Whelan
10:15 am - Robert Mesnarich Jr., Pam Nagel, Don & Carol Matzenbacher

Acolytes - Sunday, August 18, 2019

Saturday 5:30 pm - Charli Major
Sunday 7:45 am - Jenna & Nicholas Hoeffken
Sunday 10:15 am - Hunter Kettler & Hayden Morris

Lectors - Sunday, August 18, 2019

Saturday 5:30 pm - n/a
Sunday 7:45 am - Sean Arians
Sunday 10:15 am - Ollney Mueller, Jr.

Servers - Sunday, August 18, 2019

Saturday 5:30 pm - Chuck Keller
Sunday 7:45 am - n/a
Sunday 10:15 am - Wayne Collmeyer

Altar Guild - Sunday, August 18, 2019

Saturday 5:30 pm - Dinah Pflasterer
Sunday 7:45 am - n/a
Sunday 10:15 am - Shirley & Susan H

Media - Sunday, August 18, 2019

Saturday 5:30 pm - Adrianna Whelan
Sunday 7:45 am - Greg Hoeffken (with recording)
Sunday 10:15 am - Mitchell/Tim Scheibe

LIFE NETWORK of Southern Illinois WALK * RUN * RIDE

SATURDAY, SEPTEMBER 21, 2019
722 N. Market St., Waterloo IL

BALLOON
ARTIST

WALK

8:00 AM REGISTRATION
9:05 AM 2 MILE WALK START
\$20 On or before 08/16/2019
\$25 After 08/16/2019

PETTING
ZOO

FOOD

5K RUN

8:00 AM REGISTRATION
9:00 AM 5K RUN START
\$30 On or before 08/16/2019
\$35 After 08/16/2019

PONY RIDES

MUSIC

RIDE

7:00 AM REGISTRATION
7:30 AM 30 MILE RIDE START
8:00 AM 15 MILE RIDE START
\$20 On or before 08/16/2019
\$25 After 08/16/2019

P at THE BEACH
PARKING

ONLINE REGISTRATION

<http://supportmylifenet.com>

or

Facebook.com/
lifenetnetworksofill

PRE-REGISTRATION GUARANTEES SWAG BAG & SHIRT!!

Pre-Register By
Friday, August 16, 2019

WANT TO RUN, WALK OR RIDE FOR FREE??

GET SPONSORS TO SUPPORT YOU!!

\$100 IN SPONSORSHIP GUARANTEES NO REGISTRATION FEE AND HELPS SAVE BABIES LIVES!!

For more information:

Go to the Events tab on our website at <http://supportmylifenet.com> *
[Facebook.com/lifenetnetworksofill](https://www.facebook.com/lifenetnetworksofill) * 618.939.4224

IMMANUEL LUTHERAN CHURCH & SCHOOL – WATERLOO, ILLINOIS

LUTHERAN CHURCH – MISSOURI SYNOD

immanuelwaterloo.org

e-mail: immanuelwaterloo@gmail.com

Rev. Dr. Tony Troup, Administrative Pastor

939-6480 or 618-340-8375

Rev. Merritt Demski, Associate Pastor

939-6480 or 847-254-9666

Mr. Travis Henry, 2nd Year Field Education Student

716-223-0496

Mrs. Lisa Clamors, Secretary

939-6480 or 618-719-4954

Mrs. Ann Frank, Music Director

939-6480 or 618-282-6597

Mrs. Linda Polansky, Preschool Director

939-6480 or 618-980-3475