

IMMANUEL LUTHERAN CHURCH
WATERLOO, ILLINOIS

Sixth Sunday after the Epiphany

Saturday, February 15, 2020 – 5:30 pm
Sunday, February 16, 2020 – 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...

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.

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

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.

The Saturday service begins on page 2, and the Sunday services begin on page 10.

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 686, “Come, Thou Fount of Every Blessing”

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 98:7-9; antiphon: v. 2)

The LORD has made known his salvation;

he has revealed his righteousness in the sight of the nations.

Let the sea roar, and all that fills it;

the world and those who dwell in it!

Let the rivers clap their hands; let the hills sing for joy together before the LORD,

for he comes to judge the earth.

He will judge the world with righteousness,

and the peoples with equity.

Glory be to the Father and to the Son

and to the Holy Spirit;

as it was in the beginning,

is now, and will be forever. Amen.

The LORD has made known his salvation;

he has revealed his righteousness in the sight of the nations.

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.

You are seat-ed at the right hand of the Fa-ther; re-ceive our prayer.

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, graciously hear the prayers of Your people that we who justly suffer the consequence of our sin may be mercifully delivered by Your goodness to the glory of Your name; 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, Deuteronomy 30:15-20

¹⁵“See, I have set before you today life and good, death and evil. ¹⁶If you obey the commandments of the LORD your God that I command you today, by loving the LORD your God, by walking in his ways, and by keeping his commandments and his statutes and his rules, then you shall live and multiply, and the LORD your God will bless you in the land that you are entering to take possession of it.

¹⁷But if your heart turns away, and you will not hear, but are drawn away to worship other gods and serve them, ¹⁸I declare to you today, that you shall surely perish. You shall not live long in the land that you are going over the Jordan to enter and possess. ¹⁹I call heaven and earth to witness against you today, that I have set before you life and death, blessing and curse. Therefore choose life, that you and your offspring may live, ²⁰loving the LORD your God, obeying his voice and holding fast to him, for he is your life and length of days, that you may dwell in the land that the LORD swore to your fathers, to Abraham, to Isaac, and to Jacob, to give them.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, 1 Corinthians 3:1-9

¹But I, brothers, could not address you as spiritual people, but as people of the flesh, as infants in Christ. ²I fed you with milk, not solid food, for you were not ready for it. And even now you are not yet ready, ³for you are still of the flesh. For while there is jealousy and strife among you, are you not of the flesh and behaving only in a human way? ⁴For when one says, “I follow Paul,” and another, “I follow Apollos,” are you not being merely human? ⁵What then is Apollos? What is Paul? Servants through whom you believed, as the Lord assigned to each. ⁶I planted, Apollos watered, but God gave the growth. ⁷So neither he who plants nor he who waters is anything, but only God who gives the growth. ⁸He who plants and he who waters are one, and each will receive his wages according to his labor. ⁹For we are God’s fellow workers. You are God’s field, God’s building.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Matthew 5:21-37

²¹[Jesus said:] “You have heard that it was said to those of old, ‘You shall not murder; and whoever murders will be liable to judgment.’” ²²But I say to you that everyone who is angry with his brother will be liable to judgment; whoever insults his brother will be liable to the council; and whoever says, ‘You fool!’ will be liable to the hell of fire. ²³So if you are offering your gift at the altar and there remember that your brother has something against you, ²⁴leave your gift there before the altar and go. First be reconciled to your brother, and then come and offer your gift. ²⁵Come to terms quickly with your accuser while you are going with him to court, lest your accuser hand you over to the judge, and the judge to the guard, and you be put in prison. ²⁶Truly, I say to you, you will never get out until you have paid the last penny. ²⁷“You have heard that it was said, ‘You shall not commit adultery.’” ²⁸But I say to you that everyone who looks at a woman with lustful intent has already committed adultery with her in his heart. ²⁹If your right eye causes you to sin, tear it out and throw it away. For it is better that you lose one of your members than that your whole body be thrown into hell. ³⁰And if your right hand causes you to sin, cut it off and throw it away. For it is better that you lose one of your members than that your whole body go into hell. ³¹“It was also said, ‘Whoever divorces his wife, let him give her a certificate of divorce.’” ³²But I say to you that everyone who divorces his wife, except on the ground of sexual immorality, makes her commit adultery. And whoever marries a divorced woman commits adultery. ³³“Again you have heard that it was said to those of old, ‘You shall not swear falsely, but shall perform to the Lord what you have sworn.’” ³⁴But I say to you, Do not take an oath at all, either by heaven, for it is the throne of God, ³⁵or by the earth, for it is his footstool, or by Jerusalem, for it is the city of the great King. ³⁶And do not take an oath by your head, for

you cannot make one hair white or black. ³⁷Let what you say be simply ‘Yes’ or ‘No’; anything more than this comes from evil.”

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* 698, “May We Thy Precepts, Lord, Fulfill”

Sermon, Matthew 5:21-37, “But At Least I...”

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

(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; for what had been hidden from before the foundation of the world You have made known to the nations in Your Son. In Him, being found in the substance of our mortal nature, You have manifested the fullness of Your glory. 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 394, “Songs of Thankfulness and Praise”

LSB 398, “Hail to the Lord’s Anointed”

Please stand

Dismissal

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

Benediction

(Numbers 6:24-26)

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

Closing Hymn, LSB 921, “On What Has Now Been Sown”

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 One

(Lutheran Service Book, pg. 151)

Preservice Music (10:15 am – Immanubells, “Percussive Praise,” arr. by Kevin McChesney)

Bells / Welcome

Opening Hymn, *LSB* 686, “Come, Thou Fount of Every Blessing”

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 98:7-9; antiphon: v. 2)

The LORD has made known his salvation;

he has revealed his righteousness in the sight of the nations.

Let the sea roar, and all that fills it;

the world and those who dwell in it!

Let the rivers clap their hands; let the hills sing for joy together before the LORD,

for he comes to judge the earth.

He will judge the world with righteousness,

and the peoples with equity.

Glory be to the Father and to the Son

and to the Holy Spirit;

as it was in the beginning,

is now, and will be forever. Amen.

The LORD has made known his salvation;

he has revealed his righteousness in the sight of the nations.

Kyrie

A In peace let us pray to the Lord.

C Lord, have mer - cy.

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

C Lord, have mer - cy.

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

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

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.

(7:45 am) 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:

(10:15 am) **Hymn of Praise**, LSB 770 v. 1 & 3, “What a Friend We Have in Jesus” (Accompanied by Immanubells)

- 1 **What a friend we have in Jesus,
All our sins and griefs to bear!
What a privilege to carry
Ev’rything to God in prayer!
Oh, what peace we often forfeit;
Oh, what needless pain we bear—
All because we do not carry
Ev’rything to God in prayer!**

- 3 **Are we weak and heavy laden,
Cumbered with a load of care?
Precious Savior, still our refuge—
Take it to the Lord in prayer.
Do thy friends despise, forsake thee?
Take it to the Lord in prayer.
In His arms He’ll take and shield thee;
Thou wilt find a solace there.**

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, graciously hear the prayers of Your people that we who justly suffer the consequence of our sin may be mercifully delivered by Your goodness to the glory of Your name; 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, Deuteronomy 30:15-20

¹⁵“See, I have set before you today life and good, death and evil. ¹⁶If you obey the commandments of the LORD your God that I command you today, by loving the LORD your God, by walking in his ways, and by keeping his commandments and his statutes and his rules, then you shall live and multiply, and the LORD your God will bless you in the land that you are entering to take possession of it. ¹⁷But if your heart turns away, and you will not hear, but are drawn away to worship other gods and serve them, ¹⁸I declare to you today, that you shall surely perish. You shall not live long in the land that you are going over the Jordan to enter and possess. ¹⁹I call heaven and earth to witness against you today, that I have set before you life and death, blessing and curse. Therefore choose life, that you and your offspring may live, ²⁰loving the LORD your God, obeying his voice and holding fast to him, for he is your life and length of days, that you may dwell in the land that the LORD swore to your fathers, to Abraham, to Isaac, and to Jacob, to give them.”

L This is the Word of the Lord.

C Thanks be to God.

Epistle Reading, 1 Corinthians 3:1-9

¹But I, brothers, could not address you as spiritual people, but as people of the flesh, as infants in Christ. ²I fed you with milk, not solid food, for you were not ready for it. And even now you are not yet ready, ³for you are still of the flesh. For while there is jealousy and strife among you, are you not of the flesh and behaving only in a human way? ⁴For when one says, “I follow Paul,” and another, “I follow Apollos,” are you not being merely human? ⁵What then is Apollos? What is Paul? Servants through whom you believed, as the Lord assigned to each. ⁶I planted, Apollos watered, but God gave the growth. ⁷So neither he who plants nor he who waters is anything, but only God who gives the growth. ⁸He who plants and he who waters are one, and each will receive his wages according to his labor. ⁹For we are God’s fellow workers. You are God’s field, God’s building.

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Alleluia and Verse

Holy Gospel, Matthew 5:21-37

P The Holy Gospel according to St. Matthew, the 5th chapter.

²¹[Jesus said:] “You have heard that it was said to those of old, ‘You shall not murder; and whoever murders will be liable to judgment.’ ²²But I say to you that everyone who is angry with his brother will be liable to judgment; whoever insults his brother will be liable to the council; and whoever says, ‘You fool!’ will be liable to the hell of fire. ²³So if you are offering your gift at the altar and there remember that your brother has something against you, ²⁴leave your gift there before the altar and go. First be reconciled to your brother, and then come and offer your gift. ²⁵Come to terms quickly with your accuser while you are going with him to court, lest your accuser hand you over to the judge, and the judge to the guard, and you be put in prison. ²⁶Truly, I say to you, you will never get out until you have paid the last penny. ²⁷“You have heard that it was said, ‘You shall not commit adultery.’ ²⁸But I say to you that everyone who looks at a woman with lustful intent has already committed adultery with her in his heart. ²⁹If your right eye causes you to sin, tear it out and throw it away. For it is better that you lose one of your members than that your whole body be thrown into hell. ³⁰And if your right hand causes you to sin, cut it off and throw it away. For it is better that you lose one of your members than that your whole body go into hell. ³¹“It was also said, ‘Whoever divorces his wife, let him give her a certificate of divorce.’ ³²But I say to you that everyone who divorces his wife, except on the ground of sexual immorality, makes her commit adultery. And whoever marries a divorced woman commits adultery. ³³“Again you have heard that it was said to those of old, ‘You shall not swear falsely, but shall perform to the Lord what you have sworn.’ ³⁴But I say to you, Do not take an oath at all, either by heaven, for it is the throne of God, ³⁵or by the earth, for it is his footstool, or by Jerusalem, for it is the city of the great King. ³⁶And do not take an oath by your head, for

you cannot make one hair white or black. ³⁷Let what you say be simply ‘Yes’ or ‘No’; anything more than this comes from evil.”

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* 698, “May We Thy Precepts, Lord, Fulfill”

Sermon, Matthew 5:21-37, “But At Least I...”

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.

The 7:45 am service continues on page 21.

+ 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; for what had been hidden from before the foundation of the world You have made known to the nations in Your Son. In Him, being found in the substance of our mortal nature, You have manifested the fullness of Your glory. 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 394, "Songs of Thankfulness and Praise"

LSB 398, "Hail to the Lord's Anointed"

Please stand

Dismissal

P Now may this... Go in peace.

C Amen.

Post-Communion Cantic

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.

Benediction

(Numbers 6:24-26)

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

Closing Hymn, *LSB* 921, “On What Has Now Been Sown”

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.*

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, LSB 921, “On What Has Now Been Sown”

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.*

Ladies' Tea Luncheon

Sat., March 28, 2020

11:00 am - 12:30 pm

Vintage Tea Room

Belleville, IL

\$15.00 / person

*Please RSVP with payment no later than March 15, 2020.
We cannot accept late RSVPs. Make checks payable to WCM.*

Women & girls of all ages are invited to wear something vintage.

Please fill out 1 form per person. Please include your payment with your form.

Name _____ Phone _____

Menu choices: (Circle 2 items, no more than 1 per section)

Includes shared dessert, your choice of hot tea, coffee, iced tea, lemonade, and the tip.

Soups: Tomato Bisque Old Fashioned Chicken Noodle

Salad: Spring Mix

Sandwiches: Chicken Salad Turkey

Carpooling needed? Yes No **Directions needed?** Yes No

Worship Helpers

Saturday, February 15, 2020 - 5:30 pm

Preacher/Celebrant - Rev. Merritt Demski

Server/Lector - Rodney Clamors

Media - Lisa Clamors

Pianist - Ron Jones

Acolyte - Trinity Drewes

Sunday, February 16, 2020 - 7:45 am

Preacher - Rev. Merritt Demski

Lector - Sean Arians

Acolytes - Autumn Whelan & Hunter Kettler

Ushers - Bill Stueve, Charles Lloyd, Kevin & Alex Whelan

Liturgist - Rev. Dr. Tony Troup

Greeters - Charles & Phyllis Lloyd

Music Director - Ann Frank

Media - Cathy Whelan ®

Sunday, February 16, 2020 - 10:15 am

Preacher - Rev. Merritt Demski

Music Director - Ann Frank

Acolytes - Zachary & Danny Bundenthal

Ushers - Jason & Nick Valerius, Tyler Cooley

Celebrant - Rev. Dr. Tony Troup

Server - Hayden Brown

Lector - Travis Henry

Media - Tim Scheibe

Ushers - Sunday, February 23, 2020

7:45 am - Allen Jacobs, Don & Gina Birrittier

10:15 am - Alan Stumpf, Ian Schrader, Paul Broske Sr., Tom McDaniel

Acolytes - Sunday, February 23, 2020

Saturday 5:30 pm - Sarah Alu

Sunday 7:45 am - Kyle Rusteberg & Lauren Patterson

Sunday 10:15 am - Masson Fink & Nicholas Hoeffken

Servers - Sunday, February 23, 2020

Saturday 5:30 pm - Chuck Keller

Sunday 7:45 am - Hayden Brown

Sunday 10:15 am - n/a

Media - Sunday, February 23, 2020

Saturday 5:30 pm - Kelley Keller

Sunday 7:45 am - Pam Nagel

Sunday 10:15 am - Greg Hoeffken ®

Lectors - Sunday, Feb 23, 2020

Saturday 5:30 pm - n/a

Sunday 7:45 am - Hayden Brown

Sunday 10:15 am - Karen Hodapp

Altar Guild - Sunday, Feb 23, 2020

Saturday 5:30 pm - Joyce & Diana

Sunday 7:45 am - Sandy & Wendy

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

939-6480 or 847-254-9666

Rev. Dr. Tony Troup, Associate Pastor

939-6480 or 618-340-8375

Travis Henry, 2nd Year Field Education Student

716-223-0496

Hayden Brown, 1st Year Field Education Student

309-231-2183

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