

IMMANUEL LUTHERAN CHURCH WATERLOO, ILLINOIS

Third Sunday in Advent

Saturday, December 12, 2020 – 5:30 pm Sunday, December 13, 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!

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.

Preservice Music / Bells / Welcome

Opening Hymn, LSB 338, "Come, Thou Long-Expected Jesus"

- 1 Come, Thou long-expected Jesus,
 Born to set Thy people free;
 From our fears and sins release us;
 Let us find our rest in Thee.
 Israel's strength and consolation,
 Hope of all the earth Thou art,
 Dear desire of ev'ry nation,
 Joy of ev'ry longing heart.
- 2 Born Thy people to deliver;
 Born a child and yet a king!
 Born to reign in us forever,
 Now Thy gracious kingdom bring.
 By Thine own eternal Spirit
 Rule in all our hearts alone;
 By Thine all-sufficient merit
 Raise us to Thy glorious throne.

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

- P Behold, the true light has come into the world. Let us enter into His presence, confessing our sins and receiving His forgiveness.
- Lord God, our heavenly Father, hear us as we confess the darkness of our waywardness and sin, especially our reluctance or refusal to rejoice, pray, or give thanks amid the troubles we have brought upon ourselves. Make us truly repentant, that we may receive the holiness of faith in our Savior Jesus Christ, the forgiveness of our sins. Amen.

- The true light has come. To all who receive Him, He makes to be the children of God. Upon this, your confession, I, by virtue of my office, as a called and ordained servant of the Word, announce the grace of God to all of you. And in the stead and by the command of my Lord Jesus Christ I forgive you all your sins in the name of the Father and of the + Son and of the Holy Spirit.
- C Amen.

Lighting of Advent Candle, "We Light the Advent Candle" (v. 1-3) Text: © 2013 Concordia Publishing House. Used by permission: Creative Worship License no. 110001526

- 1 We light the Advent candle
 And wait for Christ to come.
 With hope, we trust the promise
 That He will bring us home.
 Our hope is in our Savior
 Who wins for us God's favor.
 We wait with growing light
 Till God makes all things right!
- 2 We light the Advent candle
 And thank the Lord for rest.
 With peace, we know our Jesus
 Has come to be our guest.
 This peace beyond all knowing
 Within our hearts is glowing.
 We wait with growing light
 Till God makes all things right!
- We light the Advent candle
 And sing with cheerful heart.
 With joy, we spread the message—
 A blessing to impart.
 Our joy is never ending;
 The Son to us is sending.
 We wait with growing light
 Till God makes all things right!

▼ Service of the Word **▼**

Introit of the Day

(Psalm 85:8-9, 12-13; antiphon: v. 7)

Show us your steadfast love, O LORD,

and grant us your salvation.

Let me hear what God the LORD will speak,

for he will speak peace to his people, to his saints; but let them not turn back to folly.

Surely his salvation is near to those who fear him,

that glory may dwell in our land.

Yes, the LORD will give what is good, and our land will yield its increase.

Righteousness will go before him

and make his footsteps a way.

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.

Show us your steadfast love, O LORD, and grant us your salvation.

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...
- Lord Jesus Christ, we implore You to hear our prayers and to lighten the darkness of our hearts by Your gracious visitation; for You live and reign with the Father and the Holy Spirit, one God, now and forever. Amen.

Please be seated

Old Testament Reading, Isaiah 61:1-4, 8-11

¹The Spirit of the Lord GOD is upon me, because the LORD has anointed me to bring good news to the poor; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; ²to proclaim the year of the LORD's favor, and the day of vengeance of our God; to comfort all who mourn; ³to grant to those who mourn in Zion—to give them a beautiful headdress instead of ashes, the oil of gladness instead of mourning, the garment of praise instead of a faint spirit; that they may be called oaks of righteousness, the planting of the LORD, that he may be glorified. ⁴They shall build up the ancient ruins; they shall raise up the former devastations; they shall repair the ruined cities, the devastations of many generations. . . . ⁸For I the LORD love justice; I hate robbery and wrong; I will faithfully give them their

recompense, and I will make an everlasting covenant with them. ⁹Their offspring shall be known among the nations, and their descendants in the midst of the peoples; all who see them shall acknowledge them, that they are an offspring the LORD has blessed. ¹⁰I will greatly rejoice in the LORD; my soul shall exult in my God, for he has clothed me with the garments of salvation; he has covered me with the robe of righteousness, as a bridegroom decks himself like a priest with a beautiful headdress, and as a bride adorns herself with her jewels. ¹¹For as the earth brings forth its sprouts, and as a garden causes what is sown in it to sprout up, so the Lord GoD will cause righteousness and praise to sprout up before all the nations.

After the reading:

This is the Word of the Lord.

C Thanks be to God.

Epistle, 1 Thessalonians 5:16-24

¹⁶Rejoice always, ¹⁷pray without ceasing, ¹⁸give thanks in all circumstances; for this is the will of God in Christ Jesus for you. ¹⁹Do not quench the Spirit. ²⁰Do not despise prophecies, ²¹but test everything; hold fast what is good. ²²Abstain from every form of evil. ²³Now may the God of peace himself sanctify you completely, and may your whole spirit and soul and body be kept blameless at the coming of our Lord Jesus Christ. ²⁴He who calls you is faithful; he will surely do it.

After the reading:

This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, John 1:6-8, 19-28

P The Holy Gospel according to St. John, the 1st chapter.

C Glory to You, O Lord.

⁶There was a man sent from God, whose name was John. ⁷He came as a witness, to bear witness about the light, that all might believe through him. ⁸He was not the light, but came to bear witness about the light. . . . ¹⁹This is the testimony of John, when the Jews sent priests and Levites from Jerusalem to ask him, "Who are you?" ²⁰He confessed, and did not deny, but confessed, "I am not the Christ." ²¹And they asked him, "What then? Are you Elijah?" He said, "I am not." "Are you the Prophet?" And he answered, "No." ²²So they said to him, "Who are you? We need to give an answer to those who sent us. What do you say about yourself?" ²³He said, "I am the voice of one crying out in the wilderness, 'Make straight the way of the Lord,' as the prophet Isaiah said." ²⁴(Now they had been sent from the Pharisees.) ²⁵They asked him, "Then why are you baptizing, if you are neither the Christ, nor Elijah, nor the Prophet?" ²⁶John answered them, "I baptize with water, but among you stands one you do

not know, ²⁷even he who comes after me, the strap of whose sandal I am not worthy to untie." ²⁸These things took place in Bethany across the Jordan, where John was baptizing.

After the reading:

P This is the Gospel of the Lord.

C Praise to You, O Christ.

Apostles' Creed

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 \pm everlasting. Amen.

Please be seated

Hymn of the Day, LSB 344, "On Jordan's Bank the Baptist's Cry"

- On Jordan's bank the Baptist's cry Announces that the Lord is nigh; Awake and hearken, for he brings Glad tidings of the King of kings!
- 2 Then cleansed be ev'ry life from sin; Make straight the way for God within, And let us all our hearts prepare For Christ to come and enter there.
- 3 We hail Thee as our Savior, Lord, Our refuge and our great reward; Without Thy grace we waste away Like flow'rs that wither and decay.

- 4 Lay on the sick Thy healing hand And make the fallen strong to stand; Show us the glory of Thy face Till beauty springs in ev'ry place.
- △ 5 All praise, eternal Son, to Thee Whose advent sets Thy people free, Whom with the Father we adore And Holy Spirit evermore.

Sermon

Please stand

Prayer of the Church

- Let us pray for the whole people of God in Christ Jesus and for all people according to their needs.

 For the Holy Christian Church throughout the world and for all who confess the name of Christ, that God guard and defend us from all temptations of the devil, the world, and our sinful nature, let us pray to the Lord:
- C Lord, have mercy.
- For Rev. Matthew Harrison, our Synod President, Rev. Timothy Scharr, our District President, for all pastors and servants of Christ, that they proclaim with faithfulness and clarity the true light of the Gospel in all they do, let us pray to the Lord:
- C Lord, have mercy.
- For the government and all who have been set into positions of leadership, that they use the authority entrusted to them honorably and for the good of all people, let us pray to the Lord:
- C Lord, have mercy.
- For all who suffer from hunger, homelessness, poverty, or unemployment, that God's great mercy and love preserve and relieve them, let us pray to the Lord:
- C Lord, have mercy.
- For those who are sick, [especially...], that God grant healing to their bodies and strength to bear their infirmities with patience and grace, let us pray to the Lord:
- **C** Lord, have mercy.
- For those who rejoice in the rich blessings of God, that they always remember the Giver of every gift and give Him heartfelt thanks, let us pray to the Lord:

- C Lord, have mercy.
- (Special petitions...) Lord, in Your mercy,
- C hear our prayer.
- Into Your hands, O Lord, we commend all for whom we pray, trusting in Your mercy; through 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

- 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

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, whose way John the Baptist prepared, proclaiming Him the promised Messiah, the very Lamb of God who takes away the sin of the world, and calling sinners to repentance that they might escape from the wrath to be revealed when He comes again in 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)

Holy, Holy, Holy Lord, God of power and might: heaven and earth are full of Your glory. 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 624, "The Infant Priest Was Holy Born"

Text: © 1997, 2003 Chad L. Bird. Used by permission: LSB Hymn License no. 110001526

- 1 The infant Priest was holy born For us unholy and forlorn; From fleshly temple forth came He, Anointed from eternity.
- 2 This great High Priest in human flesh Was icon of God's righteousness. His hallowed touch brought sanctity; His hand removed impurity.

- The holy Lamb undaunted came To God's own altar lit with flame; While weeping angels hid their eyes, This Priest became a sacrifice.
- 4 But death would not the victor be Of Him who hung upon the tree. He leads us to the Holy Place Within the veil, before God's face.
- 5 The veil is torn, our Priest we see, As at the rail on bended knee Our hungry mouths from Him receive The bread of immortality.
- 6 The body of God's Lamb we eat, A priestly food and priestly meat; On sin-parched lips the chalice pours His quenching blood that life restores.
- 7 With cherubim and seraphim
 Our voices join the endless hymn,
 And "Holy, holy, holy" sing
 To Christ, God's Lamb, our Priest and King.

LSB 332, "Savior of the Nations, Come" Text (sts. 3. 6–7): © 2006 Concordia Publishing House: (sts. 4–5. 8): © 1978 Concordia Pub

Text (sts. 3, 6–7): © 2006 Concordia Publishing House; (sts. 4–5, 8): © 1978 Concordia Publishing House. Used by permission: LSB Hymn License no. 110001526. Text (sts. 1–2): Public domain

- 1 Savior of the nations, come, Virgin's Son, make here Your home! Marvel now, O heav'n and earth, That the Lord chose such a birth.
- 2 Not by human flesh and blood, By the Spirit of our God, Was the Word of God made flesh— Woman's offspring, pure and fresh.

- 3 Here a maid was found with child, Yet remained a virgin mild. In her womb this truth was shown: God was there upon His throne.
- 4 Then stepped forth the Lord of all From His pure and kingly hall; God of God, yet fully man, His heroic course began.
- 5 God the Father was His source, Back to God He ran His course. Into hell His road went down, Back then to His throne and crown.
- 6 For You are the Father's Son
 Who in flesh the vict'ry won.
 By Your mighty pow'r make whole
 All our ills of flesh and soul.
- 7 From the manger newborn light Shines in glory through the night. Darkness there no more resides; In this light faith now abides.
- △ 8 Glory to the Father sing, Glory to the Son, our king, Glory to the Spirit be Now and through eternity.

Please stand

Dismissal

P Now...Go in peace.

C Amen.

Post-Communion Thanksgiving

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

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 345, "Hark! A Thrilling Voice Is Sounding"

- 1 Hark! A thrilling voice is sounding!
 "Christ is near," we hear it say.
 "Cast away the works of darkness,
 All you children of the day!"
- 2 Startled at the solemn warning, Let the earthbound soul arise; Christ, its sun, all sloth dispelling, Shines upon the morning skies.
- 3 See, the Lamb, so long expected,
 Comes with pardon down from heav'n.
 Let us haste, with tears of sorrow,
 One and all, to be forgiv'n;
- 4 So, when next He comes in glory
 And the world is wrapped in fear,
 He will shield us with His mercy
 And with words of love draw near.
- △ 5 Honor, glory, might, dominion
 To the Father and the Son
 With the ever-living Spirit
 While eternal ages run!

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, December 12, 2020 - 5:30 pm

Preacher/Celebrant - Rev. Roy Atkins

Organist - Joan Ruwald

Media - Greg Hoeffken

Music Director - Ann Frank

Sunday, December 13, 2020 - 7:45 am

Preacher/Liturgist/Celebrant - Rev. Roy Atkins Music Director - Ann Frank

Sunday, December 13, 2020 - 10:15 am

Preacher/Liturgist/Celebrant - Rev. Roy Atkins

Media - Lisa Clamors (Facebook Live)

Media - Kelley Keller

Worship Helpers - Wednesday, December 16, 2020 - 6:30 pm

Media - Pam Nagel (Facebook Live)

Media - Sunday, December 20, 2020 Saturday 5:30 pm - Kelley Keller Sunday 7:45 am - Cathy Whelan

Sunday 7:45 am - Cathy Whelah Sunday 10:15 am - Tim Scheibe Altar Guild - Sunday, December 20, 2020

Saturday 5:30 pm - Diana Heins Sunday 7:45 am - Sandy T & Wendy Sunday 10:15 am - Linda Gutknecht

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

939-6480 or 618-980-3475