

IMMANUEL LUTHERAN CHURCH WATERLOO, ILLINOIS

Twelfth Sunday after Pentecost

Saturday, August 31, 2019 – 5:30 pm
Sunday, September 1, 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 907, “God Himself Is Present”

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 75:1-2, 6, 9; antiphon: v. 7)

It is God who executes judgment,

putting down one and lifting up another.

We give thanks to you, O God; we give thanks, for your name is near.

We recount your wondrous deeds.

At the set time that I appoint

I will judge with equity.

For not from the east or from the west

and not from the wilderness comes lifting up.

But I will declare it forever;

I will sing praises to the God of Jacob.

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.

It is God who executes judgment,

putting down one and lifting up another.

Hymn of Praise, LSB 660 v. 1 & 4, “Stand Up, Stand Up for Jesus”

1 Stand up, stand up for Jesus,

Ye soldiers of the cross.

Lift high His royal banner;

It must not suffer loss.

From vict’ry unto vict’ry

His army He shall lead

Till ev’ry foe is vanquished,

And Christ is Lord indeed.

4 Stand up, stand up for Jesus;

The strife will not be long;

This day the din of battle,

The next the victor’s song.

The soldiers, overcoming,

Their crown of life shall see

And with the King of Glory

Shall reign eternally.

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 O Lord of grace and mercy, teach us by Your Holy Spirit to follow the example of Your Son in true humility, that we may withstand the temptations of the devil and with pure hearts and minds avoid ungodly pride; 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, Proverbs 25:2-10

²It is the glory of God to conceal things, but the glory of kings is to search things out. ³As the heavens for height, and the earth for depth, so the heart of kings is unsearchable. ⁴Take away the dross from the silver, and the smith has material for a vessel; ⁵take away the wicked from the presence of the king, and his throne will be established in righteousness. ⁶Do not put yourself forward in the king's presence or stand in the place of the great, ⁷for it is better to be told, "Come up here," than to be put lower in the presence of a noble. What your eyes have seen ⁸do not hastily bring into court, for what will you do in the end, when your neighbor puts you to shame? ⁹Argue your case with your neighbor himself, and do not reveal another's secret, ¹⁰lest he who hears you bring shame upon you, and your ill repute have no end.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Epistle, Hebrews 13:1-17

¹Let brotherly love continue. ²Do not neglect to show hospitality to strangers, for thereby some have entertained angels unawares. ³Remember those who are in prison, as though in prison with them, and those who are mistreated, since you also are in the body. ⁴Let marriage be held in honor among all, and let the marriage bed be undefiled, for God will judge the sexually immoral and adulterous. ⁵Keep your life free from love of money, and be content with what you have, for he has said, "I will never leave you nor forsake you." ⁶So we can confidently say, "The Lord is my helper; I will not fear; what can man do to me?" ⁷Remember your leaders, those who spoke to you the word of God. Consider the outcome of their way of life, and imitate their faith. ⁸Jesus Christ is the same yesterday and today and forever. ⁹Do not be led away by diverse and strange teachings, for it is good for the heart to be strengthened by grace, not by foods, which have not benefited those devoted to them. ¹⁰We have an altar from which those who serve the tent have no right to eat. ¹¹For the bodies of those animals whose blood is brought into the holy places by the high priest as a sacrifice for sin are burned outside the camp. ¹²So Jesus also suffered outside the gate in order to sanctify the people through his own blood. ¹³Therefore let us go to him outside the camp and bear the reproach he endured. ¹⁴For here we have no lasting city, but we seek the city that is to come. ¹⁵Through him then let us

continually offer up a sacrifice of praise to God, that is, the fruit of lips that acknowledge his name. ¹⁶Do not neglect to do good and to share what you have, for such sacrifices are pleasing to God. ¹⁷Obey your leaders and submit to them, for they are keeping watch over your souls, as those who will have to give an account. Let them do this with joy and not with groaning, for that would be of no advantage to you.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Luke 14:1-14

¹One Sabbath, when [Jesus] went to dine at the house of a ruler of the Pharisees, they were watching him carefully. ²And behold, there was a man before him who had dropsy. ³And Jesus responded to the lawyers and Pharisees, saying, "Is it lawful to heal on the Sabbath, or not?" ⁴But they remained silent. Then he took him and healed him and sent him away. ⁵And he said to them, "Which of you, having a son or an ox that has fallen into a well on a Sabbath day, will not immediately pull him out?" ⁶And they could not reply to these things. ⁷Now he told a parable to those who were invited, when he noticed how they chose the places of honor, saying to them, ⁸"When you are invited by someone to a wedding feast, do not sit down in a place of honor, lest someone more distinguished than you be invited by him, ⁹and he who invited you both will come and say to you, 'Give your place to this person,' and then you will begin with shame to take the lowest place. ¹⁰But when you are invited, go and sit in the lowest place, so that when your host comes he may say to you, 'Friend, move up higher.' Then you will be honored in the presence of all who sit at table with you. ¹¹For everyone who exalts himself will be humbled, and he who humbles himself will be exalted." ¹²He said also to the man who had invited him, "When you give a dinner or a banquet, do not invite your friends or your brothers or your relatives or rich neighbors, lest they also invite you in return and you be repaid. ¹³But when you give a feast, invite the poor, the crippled, the lame, the blind, ¹⁴and you will be blessed, because they cannot repay you. You will be repaid at the resurrection of the just."

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* 842, "Son of God, Eternal Savior"

Sermon, Luke 14:1-14, "Humility at the Feast"

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* 782 v. 1 & 4, "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**

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.*

△ 4 **Heav'nly Father, may our caring
 Bear the imprint of Your grace;
 With the Son and Holy Spirit,
 Praise be Yours in ev'ry place! *Refrain***

+ 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 706, “Love in Christ Is Strong and Living”
LSB 845, “Where Charity and Love Prevail”

Please stand

Dismissal

P Now...Go in peace.
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 837, “Lift High the Cross”*

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 Four

(Lutheran Service Book, pg. 203)

Preservice Music / Bells / Welcome

Opening Hymn, LSB 907, “God Himself Is Present”

✠ 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)

C **Amen.**

✧ Service of the Word ✧

Introit of the Day

(Psalm 75:1-2, 6, 9; antiphon: v. 7)

It is God who executes judgment,

putting down one and lifting up another.

We give thanks to you, O God; we give thanks, for your name is near.

We recount your wondrous deeds.

At the set time that I appoint

I will judge with equity.

For not from the east or from the west

and not from the wilderness comes lifting up.

But I will declare it forever;

I will sing praises to the God of Jacob.

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.

It is God who executes judgment,

putting down one and lifting up another.

Kyrie

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

Gloria in Excelsis

☐ 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 **O Lord of grace and mercy, teach us by Your Holy Spirit to follow the example of Your Son in true humility, that we may withstand the temptations of the devil and with pure hearts and minds avoid ungodly pride; 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, Proverbs 25:2-10

²It is the glory of God to conceal things, but the glory of kings is to search things out. ³As the heavens for height, and the earth for depth, so the heart of kings is unsearchable. ⁴Take away the dross from the silver, and the smith has material for a vessel; ⁵take away the wicked from the presence of the king, and his throne will be established in righteousness. ⁶Do not put yourself forward in the king's presence or stand in the place of the great, ⁷for it is better to be told, "Come up here," than to be put lower in the presence of a noble. What your eyes have seen ⁸do not hastily bring into court, for what will you do in the end, when your neighbor puts you to shame? ⁹Argue your case with your neighbor himself, and do not reveal another's secret, ¹⁰lest he who hears you bring shame upon you, and your ill repute have no end.

After the reading:

L This is the Word of the Lord.

C **Thanks be to God.**

Epistle, Hebrews 13:1-17

¹Let brotherly love continue. ²Do not neglect to show hospitality to strangers, for thereby some have entertained angels unawares. ³Remember those who are in prison, as though in prison with them, and those who are mistreated, since you also are in the body. ⁴Let marriage be held in honor among all, and let the marriage bed be undefiled, for God will judge the sexually immoral and adulterous. ⁵Keep your life free from love of money, and be content with what you have, for he has said, "I will never leave you nor forsake you." ⁶So we can

confidently say, “The Lord is my helper; I will not fear; what can man do to me?” ⁷Remember your leaders, those who spoke to you the word of God. Consider the outcome of their way of life, and imitate their faith. ⁸Jesus Christ is the same yesterday and today and forever. ⁹Do not be led away by diverse and strange teachings, for it is good for the heart to be strengthened by grace, not by foods, which have not benefited those devoted to them. ¹⁰We have an altar from which those who serve the tent have no right to eat. ¹¹For the bodies of those animals whose blood is brought into the holy places by the high priest as a sacrifice for sin are burned outside the camp. ¹²So Jesus also suffered outside the gate in order to sanctify the people through his own blood. ¹³Therefore let us go to him outside the camp and bear the reproach he endured. ¹⁴For here we have no lasting city, but we seek the city that is to come. ¹⁵Through him then let us continually offer up a sacrifice of praise to God, that is, the fruit of lips that acknowledge his name. ¹⁶Do not neglect to do good and to share what you have, for such sacrifices are pleasing to God. ¹⁷Obey your leaders and submit to them, for they are keeping watch over your souls, as those who will have to give an account. Let them do this with joy and not with groaning, for that would be of no advantage to you.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Luke 14:1-14

P The Holy Gospel according to St. Luke, the 14th chapter.

C Glory to You, O Lord.

¹One Sabbath, when [Jesus] went to dine at the house of a ruler of the Pharisees, they were watching him carefully. ²And behold, there was a man before him who had dropsy. ³And Jesus responded to the lawyers and Pharisees, saying, “Is it lawful to heal on the Sabbath, or not?” ⁴But they remained silent. Then he took him and healed him and sent him away. ⁵And he said to them, “Which of you, having a son or an ox that has fallen into a well on a Sabbath day, will not immediately pull him out?” ⁶And they could not reply to these things. ⁷Now he told a parable to those who were invited, when he noticed how they chose the places of honor, saying to them, ⁸“When you are invited by someone to a wedding feast, do not sit down in a place of honor, lest someone more distinguished than you be invited by him, ⁹and he who invited you both will come and say to you, ‘Give your place to this person,’ and then you will begin with shame to take the lowest place. ¹⁰But when you are invited, go and sit in the lowest place, so that when your host comes he may say to you, ‘Friend, move up higher.’ Then you will be honored in the presence of all who sit at table with you. ¹¹For everyone who exalts himself will be humbled, and he who humbles himself will be exalted.” ¹²He said also to the man who had invited him, “When you give a dinner or a banquet, do not invite your friends or your brothers or

your relatives or rich neighbors, lest they also invite you in return and you be repaid. ¹³But when you give a feast, invite the poor, the crippled, the lame, the blind, ¹⁴and you will be blessed, because they cannot repay you. You will be repaid at the resurrection of the just.”

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* 842, “Son of God, Eternal Savior”

Sermon, Luke 14:1-14, “Humility at the Feast”

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, LSB 782 v. 1 & 4, “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***

***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.***

**△ 4 Heav’nly Father, may our caring
 Bear the imprint of Your grace;
 With the Son and Holy Spirit,
 Praise be Yours in ev’ry place! *Refrain***

The 7:45 am service continues on page 18.

✠ 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 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 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 706, "Love in Christ Is Strong and Living"

LSB 845, "Where Charity and Love Prevail"

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 it, 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 lead 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 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 in 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.

Benedicamus and Benediction

P Let us bless the Lord. (Psalm 103:1)

C Thanks be to God.

P 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.

C Amen.

Closing Hymn, *LSB* 837, “Lift High the Cross”

Bells / Postlude

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

P Let us bless the Lord. (Psalm 103:1)

C **Thanks be to God.**

P 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.

C **Amen.**

Closing Hymn, LSB 837, “Lift High the Cross”

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. *Aleluia*, Text: Public domain; Setting: © 1972 GIA Publications, Inc.; © 1983 GIA Publications, Inc. *Verses*, Setting: © 1998 Concordia Publishing House. *Sancius*, 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 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 31, 2019 - 5:30 pm

Preacher - Rev. Merritt Demski
 Server/Lector - Rodney Clamors
 Media - Lisa Clamors

Pianist - Ron Jones
 Acolyte - Sarah Alu

Sunday, September 1, 2019 - 7:45 am

Preacher - Rev. Merritt Demski
 Lector - Ollney Mueller, Jr.
 Acolytes - Brayden Richey & Blake Nichols
 Ushers - Jim Crawford, Allen Jacobs, Don & Gina Birrittier

Liturgist - Rev. Dr. Tony Troup
 Music Director - Ann Frank
 Media - Pam Nagel (with recording)

Sunday, September 1, 2019 - 10:15 am

Preacher - Rev. Merritt Demski
 Music Director - Ann Frank
 Acolytes - Kyle Rusteberg
 Ushers - Alan Stumpf, Ian Schrader, Paul Broske Sr.

Celebrant - Rev. Dr. Tony Troup
 Server - Warren Frank
 Media - Mitchell/Tim Scheibe

Ushers - Sunday, September 8, 2019

7:45 am - Elden Niemeyer, Sharon Osterhage, Wayne Hargrave
 10:15 am - Larry Goessling, Jim Smothers, Cal Neeman, Dean Harbison

Acolytes - Sunday, September 8, 2019

Saturday 5:30 pm - Nathan/Ava Hemmer
 Sunday 7:45 am - Addie & Ben Janssen
 Sunday 10:15 am - Wyatt & Masson Fink

Servers - Sunday, September 8, 2019

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

Media - Sunday, September 8, 2019

Saturday 5:30 pm - Kelley Keller
 Sunday 7:45 am - Greg Hoeffken
 Sunday 10:15 am - Lisa Clamors (with recording)

Lectors - Sunday, September 8, 2019

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

Altar Guild - Sunday, September 8, 2019

Saturday 5:30 pm - Dinah Pflasterer
 Sunday 7:45 am - Barbara & Deb
 Sunday 10:15 am - n/a

IMMANUEL LUTHERAN CHURCH & SCHOOL – WATERLOO, ILLINOIS

LUTHERAN CHURCH – MISSOURI SYNOD

immanuelwaterloo.org

e-mail: immanuelwaterloo@gmail.com

Rev. Merritt Demski, Administrative Pastor
 Rev. Dr. Tony Troup, Associate Pastor
 Travis Henry, 2nd Year Field Education Student
 Hayden Brown, 1st Year Field Education Student
 Mrs. Lisa Clamors, Secretary
 Mrs. Ann Frank, Music Director
 Mrs. Linda Polansky, Preschool Director

939-6480 or 847-254-9666
 939-6480 or 618-340-8375
 716-223-0496
 309-231-2183
 939-6480 or 618-719-4954
 939-6480 or 618-282-6597
 939-6480 or 618-980-3475