

IMMANUEL LUTHERAN CHURCH WATERLOO, ILLINOIS

Twentieth Sunday after Pentecost

Saturday, October 17, 2020 – 5:30 pm Sunday, October 18, 2020 – 7:45 am & 10:15 am

Welcome to Immanuel!

Please turn off your cell phones and/or paging devices. Thank you!

If you are a guest, please fill out a guests' card located in the cardholder on the back of each pew and then place it in the offering plate. We look forward to meeting you!

Members, please help us love and care for one another by filling out an attendance card. Remember to include all the members of your family who are present in worship today. If you are communing, please check in the appropriate place. Thank you for filling out an Attendance-Communion card every time you attend Church.

We celebrate Holy Communion today! 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. This Holy Communion is also a sign of our shared confession of the Christian faith. If you have not communed with us before, please speak with one of our pastors before doing so.

During the communion service: If you're not able to 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, but have a very small amount of alcohol.

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.

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 940, "Holy God, We Praise Thy Name"

- 1 Holy God, we praise Thy name;
 Lord of all, we bow before Thee.
 All on earth Thy scepter claim,
 All in heav'n above adore Thee.
 Infinite Thy vast domain,
 Everlasting is Thy reign.
- 2 Hark! The glad celestial hymn
 Angel choirs above are raising;
 Cherubim and seraphim,
 In unceasing chorus praising,
 Fill the heav'ns with sweet accord:
 Holy, holy, holy Lord!
- 3 Lo, the_apostles' holy train
 Join Thy sacred name to hallow;
 Prophets swell the glad refrain,
 And the white-robed martyrs follow,
 And from morn to set of sun
 Through the Church the song goes on.
- 4 Thou art King of Glory, Christ; Son of God, yet born of Mary. For us sinners sacrificed, As to death a Tributary, First to break the bars of death, Thou hast opened heav'n to faith.

△ 5 Holy Father, holy Son,
 Holy Spirit, three we name Thee;
 Though in essence only one,
 Undivided God we claim Thee
 And, adoring, bend the knee
 While we own the mystery.

Please stand

Invocation

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)

- If we say we have no sin, we deceive ourselves, and the truth is not in us.
- 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.
- 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.
- 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 121:1-4, 7-8; antiphon: v. 5)

The LORD is your keeper;

the LORD is your shade on your right hand.

I lift up my eyes to the hills.

From where does my help come?

My help comes from the LORD,

who made heaven and earth.

He will not let your foot be moved;

he who keeps you will not slumber.

Behold, he who keeps Israel

will neither slumber nor sleep.

The LORD will keep you from all evil;

he will keep your life.

The LORD will keep your going out and your coming in

from this time forth and forevermore.

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 is your keeper;

the LORD is your shade on your right hand.

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 God, the protector of all who trust in You, have mercy on us that with You as our ruler and guide we may so pass through things temporal that we lose not the things eternal; 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, Isaiah 45:1-7

¹Thus says the LORD to his anointed, to Cyrus, whose right hand I have grasped, to subdue nations before him and to loose the belts of kings, to open doors before him that gates may not be closed: ²"I will go before you and level the exalted places, I will break in pieces the doors of bronze and cut through the bars of iron, ³I will give you the treasures of darkness and the hoards in secret places, that you may know that it is I, the LORD, the God of Israel, who call you by your name. ⁴For the sake of my servant Jacob, and Israel my chosen, I call you by your name, I name you, though you do not know me. ⁵I am the LORD, and there is no other, besides me there is no God; I equip you, though you do not know me, ⁶that people may know, from the rising of the sun and from the west, that there is none besides me; I am the LORD, and there is no other. ⁷I form light and create darkness, I make well-being and create calamity, I am the LORD, who does all these things."

- **L** This is the Word of the Lord.
- **C** Thanks be to God.

Epistle Reading, 1 Thessalonians 1:1-10

¹Paul, Silvanus, and Timothy, To the church of the Thessalonians in God the Father and the Lord Jesus Christ: Grace to you and peace. ²We give thanks to God always for all of you, constantly mentioning you in our prayers, ³remembering before our God and Father your work of faith and labor of love and steadfastness of hope in our Lord Jesus Christ. ⁴For we know, brothers loved by God, that he has chosen you, ⁵because our gospel came to you not only in word, but also in power and in the Holy Spirit and with full conviction. You know what kind of men we proved to be among you for your sake. ⁶And you became imitators of us and of the Lord, for you received the word in much affliction, with the joy of the Holy Spirit, 7so that you became an example to all the believers in Macedonia and in Achaia. 8For not only has the word of the Lord sounded forth from you in Macedonia and Achaia, but your faith in God has gone forth everywhere, so that we need not say anything. 9For they themselves report concerning us the kind of reception we had among you, and how you turned to God from idols to serve the living and true God, ¹⁰ and to wait for his Son from heaven, whom he raised from the dead, Jesus who delivers us from the wrath to come.

- This is the Word of the Lord.
- Thanks be to God.

Please stand

Holy Gospel, Matthew 22:15-22

The Holy Gospel according to St. Matthew, the 22nd chapter.

Glo - ry to You, O Lord.

¹⁵Then the Pharisees went and plotted how to entangle [Jesus] in his talk. ¹⁶And they sent their disciples to him, along with the Herodians, saying, "Teacher, we know that you are true and teach the way of God truthfully, and you do not care about anyone's opinion, for you are not swayed by appearances. ¹⁷Tell us, then, what you think. Is it lawful to pay taxes to Caesar, or not?" ¹⁸But Jesus, aware of their malice, said, "Why put me to the test, you hypocrites? ¹⁹Show me the coin for the tax." And they brought him a denarius. ²⁰And Jesus said to them, "Whose likeness and inscription is this?" ²¹They said, "Caesar's." Then he said to them, "Therefore render to Caesar the things that are Caesar's, and to God the things that are God's." ²²When they heard it, they marveled. And they left him and went away.

Please be seated Children's Message

Hymn of the Day, LSB 781, "We Give Thee But Thine Own"

- We give Thee but Thine own,Whate'er the gift may be;All that we have is Thine alone,A trust, O Lord, from Thee.
- 2 May we Thy bounties thus
 As stewards true receive
 And gladly, as Thou blessest us,
 To Thee our firstfruits give!
- Oh, hearts are bruised and dead,
 And homes are bare and cold,
 And lambs for whom the Shepherd bled
 Are straying from the fold.
- 4 To comfort and to bless,
 To find a balm for woe,
 To tend the lone and fatherless
 Is angels' work below.
- The captive to release,
 To God the lost to bring,
 To teach the way of life and peace,
 It is a Christ-like thing.
- 6 And we believe Thy Word,
 Though dim our faith may be:
 Whate'er for Thine we do, O Lord,
 We do it unto Thee.

Sermon, Matthew 22:15-22, "Ownership"

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)

- 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.
- 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 (You can place your offering in the plate in the narthex or mail it to the church anytime.)

+ 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)

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. Therefore with angels and archangels and with all the company of heaven we laud and magnify Your glorious name, evermore praising You and saying:

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)

P The peace of the Lord be with you always.

Please be seated

Distribution Hymns

(10:15 am) Piano Solo, "Arpeggio," arr. by Monell [Nicholas Hoeffken]

LSB 625, "Lord Jesus Christ, Life-Giving Bread"

- Lord Jesus Christ, life-giving bread,
 May I in grace possess You.
 Let me with holy food be fed,
 In hunger I address You.
 Prepare me well for You, O Lord,
 And, humbly by my prayer implored,
 Give me Your grace and mercy.
- To pastures green, Lord, safely guide, To restful waters lead me; Your table well for me provide, Your wounded hand now feed me. Though weary, sinful, sick, and weak,

- Refuge in You alone I seek, To share Your cup of healing.
- 3 O bread of heav'n, my soul's delight,
 For full and free remission
 I come with prayer before Your sight
 In sorrow and contrition.
 Your righteousness, Lord, cover me
 That I receive You worthily,
 Assured of Your full pardon.
- 4 I do not merit favor, Lord,
 My weight of sin would break me;
 In all my guilty heart's discord,
 O Lord, do not forsake me.
 In my distress this comforts me
 That You receive me graciously,
 O Christ, my Lord of mercy!

LSB 851, "Lord of Glory, You Have Bought Us"

- 1 Lord of glory, You have bought us
 With Your lifeblood as the price,
 Never grudging for the lost ones
 That tremendous sacrifice;
 And with that have freely given
 Blessings countless as the sand
 To the_unthankful and the evil
 With Your own unsparing hand.
- 2 Grant us hearts, dear Lord, to give You Gladly, freely of Your own.
 With the sunshine of Your goodness Melt our thankless hearts of stone Till our cold and selfish natures,
 Warmed by You, at length believe That more happy and more blessèd 'Tis to give than to receive.
- 3 Wondrous honor You have given To our humblest charity

In Your own mysterious sentence,
"You have done it all to Me."
Can it be, O gracious Master,
That You deign for alms to sue,
Saying by Your poor and needy,
"Give as I have giv'n to you"?

4 Lord of glory, You have bought us
With Your lifeblood as the price,
Never grudging for the lost ones
That tremendous sacrifice.
Give us faith to trust You boldly,
Hope, to stay our souls on You;
But, oh, best of all Your graces,
With Your love our love renew.

Please stand

Dismissal

P Now may this... Go in peace.

C Amen.

Post-Communion Collect

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)

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 830, "Spread the Reign of God the Lord"

- 1 Spread the reign of God the Lord, Spoken, written, mighty Word; Ev'rywhere His creatures call To His heav'nly banquet hall.
- 2 Tell how God the Father's will Made the world, upholds it still, How His own dear Son He gave Us from sin and death to save.
- 3 Tell of our Redeemer's grace, Who, to save our human race And to pay rebellion's price, Gave Himself as sacrifice.
- 4 Tell of God the Spirit giv'n
 Now to guide us on to heav'n,
 Strong and holy, just and true,
 Working both to will and do.
- 5 Enter, mighty Word, the field; Ripe the promise of its yield. But the reapers, oh, how few For the work there is to do!
- 6 Lord of harvest, great and kind, Rouse to action heart and mind; Let the gath'ring nations all See Your light and heed Your call.

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, October 17, 2020 - 5:30 pm

Preacher - Rev. Merritt Demski Server - Chuck Keller

Media - Kellev Keller

Sunday, October 18, 2020 - 7:45 am

Preacher - Rev. Merritt Demski Server - Warren Frank

Acolytes - Madalyn Prather & Reagan Wilhelm

Media - Cathy Whelan

Ushers - Roy Unterseh, Jim Stueve, Ed Arras, Lilly Prather

Sunday, October 18, 2020 - 10:15 am

Preacher - Rev. Merritt Demski Music Director - Ann Frank Acolytes - Jeriah & Masson Fink

Ushers - Rodney Clamors, Paul & Jenna Hoeffken, Evan & Wyatt Fink

Trumpet - Jenna Hoeffken

Ushers - Sunday, October 25, 2020 7:45 am - Chuck Keller, Craig Mehner, Larry Taake, Dawn Rubemeyer

10:15 am - Robert Mesnarich Jr., Pam Nagel, Don & Carol Matzenbacher Acolytes - Sunday, October 25, 2020

Saturday 5:30 pm - none

Sunday 7:45 am - Kyle Rusteberg & Leah Worley Sunday 10:15 am - Danny & Zachary Bundenthal

Servers - Sunday, October 25, 2020 Saturday 5:30 pm - Greg Wiegand Sunday 7:45 am - Wayne Collmeyer Sunday 10:15 am - Rodney Clamors

Media - Sunday, October 25, 2020 Saturday 5:30 pm - Greg Hoeffken Sunday 7:45 am - Kelley Keller

Sunday 10:15 am - Lisa Clamors

Pianist - Ron Jones Acolyte - Hunter Kettler

Music Director - Ann Frank Lector - Ollnev Mueller, Jr. Saxophone - Elden Niemeyer

Liturgist - Hayden Brown

Server/Lector - Hayden Brown Media/Facebook Live - Tim Scheibe

Saxophone - Elden Niemeyer

Lectors - Sunday, October 25, 2020

Saturday 5:30 pm - n/a

Sunday 7:45 am - Wayne Collmeyer Sunday 10:15 am - Rodney Clamors Altar Guild - Sunday, October 25, 2020 Saturday 5:30 pm - Susan Starbuck Sunday 7:45 am - Barbara & Deb

Sunday 10:15 am - Pastor Demski

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

Hayden Brown, 2nd 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

309-231-2183

939-6480 or 618-719-4954 939-6480 or 618-282-6597