

IMMANUEL LUTHERAN CHURCH WATERLOO, ILLINOIS

Fourth Sunday after the Epiphany

Saturday, January 30, 2021 – 5:30 pm
Sunday, January 31, 2021 – 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 [10:15 am – Bell Piece, “O Come, All Ye Faithful” and “Joyful, Joyful We Adore Thee” (arr. S. Tucker)]

Bells / Welcome

Opening Hymn, *LSB 770*, “What a Friend We Have in Jesus” (*Chosen by Jim & Dinah Pflasterer*)

- 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!**

- 2 Have we trials and temptations?
 Is there trouble anywhere?
 We should never be discouraged—
 Take it to the Lord in prayer.
 Can we find a friend so faithful
 Who will all our sorrows share?
 Jesus knows our ev’ry weakness—
 Take it to the Lord 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.**

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

Psalm 32:1-2, 5-7,10

P Blessed is the one whose transgression is forgiven, whose sin is covered.

C **Blessed is the man against whom the LORD counts no iniquity, and in whose spirit there is no deceit.**

P As Moses speaks to the people through God, we confess those times we do not listen to Your words and close our hearts to You.

C **Forgive us, Lord.**

P As Paul warns, we confess those times when our freedom in Christ causes one who is weak in faith to stumble.

C **Forgive us, Lord.**

P As Jesus, the long-awaited Prophet and Savior, taught with and showed His authority and power, we confess those times when we allow the forces of evil to make us forget the deliverance and love of God we have in Christ.

C **Forgive us, Lord.**

P With David the psalmist, we humbly come before the Lord.

Silence for reflection

P I acknowledged my sin to You, and I did not cover my iniquity;

C **I said, “I will confess my transgressions to the LORD,” and You forgave the iniquity of my sin.**

P Therefore let everyone who is godly offer prayer to You at a time when You may be found; surely in the rush of great waters, they shall not reach him.

C **You are a hiding place for me; You preserve me from trouble; You surround me with shouts of deliverance.**

P Almighty God, our heavenly Father, has had mercy upon us and given His only Son to die for us and for His sake forgives us all our sins. As a servant of Christ and by His authority, I forgive you all your sins in the name of the Father and of the ✠ Son and of the Holy Spirit. To those who believe in His name He gives the power to become the children of God and has promised them

His Holy Spirit. May the Lord, who has begun this good work in you, bring it to completion in the day of our Lord Jesus Christ.

C

Amen.

✠ Service of the Word ✠

Introit of the Day

(Psalm 32:1-2, 5-7; antiphon: v. 10)

Many are the sorrows of the wicked,

but steadfast love surrounds the one who trusts in the LORD.

Blessèd is the one whose transgression is forgiven,

whose sin is covered.

Blessèd is the man against whom the LORD counts no iniquity,

and in whose spirit there is no deceit.

I acknowledged my sin to you, and I did not cover my iniquity;

I said, “I will confess my transgressions to the LORD,” and you forgave the iniquity of my sin.

Therefore let everyone who is godly offer prayer to you at a time when you may be found;

surely in the rush of great waters, they shall not reach him.

You are a hiding place for me; you preserve me from trouble;

you surround me with shouts of deliverance.

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.

Many are the sorrows of the wicked,

but steadfast love surrounds the one who trusts in the LORD.

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

Almighty God, You know we live in the midst of so many dangers that in our frailty we cannot stand upright. Grant strength and protection to support us in all dangers and carry us through all temptations; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

(10:15 am) **Bell Piece**, “Go Tell It on the Mountain,” arr. by S. Tucker

Please be seated

Old Testament Reading, Deuteronomy 18:15-20

¹⁵“The LORD your God will raise up for you a prophet like me from among you, from your brothers—it is to him you shall listen— ¹⁶just as you desired of the LORD your God at Horeb on the day of the assembly, when you said, ‘Let me not hear again the voice of the LORD my God or see this great fire any more, lest I die.’ ¹⁷And the LORD said to me, ‘They are right in what they have spoken. ¹⁸I will raise up for them a prophet like you from among their brothers. And I will put my words in his mouth, and he shall speak to them all that I command him. ¹⁹And whoever will not listen to my words that he shall speak in my name, I myself will require it of him. ²⁰But the prophet who presumes to speak a word in my name that I have not commanded him to speak, or who speaks in the name of other gods, that same prophet shall die.’”

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Epistle, 1 Corinthians 8:1-13

¹Concerning food offered to idols: we know that “all of us possess knowledge.” This “knowledge” puffs up, but love builds up. ²If anyone imagines that he knows something, he does not yet know as he ought to know. ³But if anyone loves God, he is known by God. ⁴Therefore, as to the eating of food offered to idols, we know that “an idol has no real existence,” and that “there is no God but one.” ⁵For although there may be so-called gods in heaven or on earth—as indeed there are many “gods” and many “lords”— ⁶yet for us there is one God, the Father, from whom are all things and for whom we exist, and one Lord, Jesus Christ, through whom are all things and through whom we exist. ⁷However, not all possess this knowledge. But some, through former association with idols, eat food as really offered to an idol, and their conscience, being weak, is defiled. ⁸Food will not commend us to God. We are no worse off if we do not eat, and no better off if we do. ⁹But take care that this right of yours does not somehow become a stumbling block to the weak. ¹⁰For if anyone sees you who have knowledge eating in an idol’s temple, will he not be encouraged, if his conscience is weak, to eat food offered to idols? ¹¹And so by your knowledge this weak person is destroyed, the brother for whom Christ died. ¹²Thus, sinning against your brothers and wounding their conscience when it is weak, you sin against Christ. ¹³Therefore, if food makes my brother stumble, I will never eat meat, lest I make my brother stumble.

After the reading:

L This is the Word of the Lord.

C Thanks be to God.

Please stand

Holy Gospel, Mark 1:21-28

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

C **Glory to You, O Lord.**

²¹They went into Capernaum, and immediately on the Sabbath [Jesus] entered the synagogue and was teaching. ²²And they were astonished at his teaching, for he taught them as one who had authority, and not as the scribes. ²³And immediately there was in their synagogue a man with an unclean spirit. And he cried out, ²⁴“What have you to do with us, Jesus of Nazareth? Have you come to destroy us? I know who you are—the Holy One of God.” ²⁵But Jesus rebuked him, saying, “Be silent, and come out of him!” ²⁶And the unclean spirit, convulsing him and crying out with a loud voice, came out of him. ²⁷And they were all amazed, so that they questioned among themselves, saying, “What is this? A new teaching with authority! He commands even the unclean spirits, and they obey him.” ²⁸And at once his fame spread everywhere throughout all the surrounding region of Galilee.

After the reading:

P This is the Gospel of the Lord.

C **Praise to You, O Christ.**

Apostles' Creed

C 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

Hymn of the Day, LSB 537, “Beautiful Savior” (*Chosen by Larry & Janet Goessling*)

- 1 Beautiful Savior,
King of creation,
Son of God and Son of Man!
Truly I'd love Thee,
Truly I'd serve Thee,
Light of my soul, my joy, my crown.**
- 2 Fair are the meadows,
Fair are the woodlands,
Robed in flow'rs of blooming spring;
Jesus is fairer,
Jesus is purer,
He makes our sorr'wing spirit sing.**
- 3 Fair is the sunshine,
Fair is the moonlight,
Bright the sparkling stars on high;
Jesus shines brighter,
Jesus shines purer
Than all the angels in the sky.**
- 4 Beautiful Savior,
Lord of the nations,
Son of God and Son of Man!
Glory and honor,
Praise, adoration
Now and forevermore be Thine!**

Sermon, Deut. 18:15, “Jesus the Prophet”

Please stand

Prayer of the Church

P Let us pray for the Church of God and for all people according to their needs.

Gracious Lord, we give You thanks for the gift of the Holy Scriptures, both Law and Gospel, in which we see our sin and see Your love in our Savior. As Christ is true Prophet and Savior of this world, give us faith to continue to hear His voice and find

comfort in His work of salvation. Bless the proclamation of the Word, and raise faithful servants who will share Your commands and the forgiveness that comes through Christ. Lord, in Your mercy,

C **hear our prayer.**

P Ever-giving Lord, grant continued faith by Your Holy Spirit through the hearing of Your Word that we be fed and nourished. Produce in us good fruit for the sake of selves and others, that we not cause others to stumble but to walk firmly in Your ways. Lord, in Your mercy,

C **hear our prayer.**

P All-powerful Lord, at whose Word and authority even unclean and evil spirits submit and obey, hinder the work of Satan in our lives that Your kingdom and victory be known to all. Give Your peace and presence to those who suffer any affliction, *[including...]*. Enable us to be a blessing to those in their time of need. Lord, in Your mercy,

C **hear our prayer.**

P *(Special petitions...)* Lord, in Your mercy,

C **hear our prayer.**

P Into Your hands, O Lord, we commend all for whom we pray, trusting in Your mercy, through 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, if you have not communed with us before, please speak with one of our pastors before doing so.

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.**

Distribution Hymns

(10:15 am) **Bell Piece**, “Away in a Manger,” arr. by S. Tucker

LSB 578, “Thy Strong Word” (Chosen by Taryn Niemeyer)

Text: © 1969 Concordia Publishing House. Used by permission: LSB Hymn License no. 110001526

- 1 Thy strong word did cleave the darkness;
At Thy speaking it was done.
For created light we thank Thee,
While Thine ordered seasons run.
Alleluia, alleluia!
Praise to Thee who light dost send!
Alleluia, alleluia!
Alleluia without end!**
- 2 Lo, on those who dwelt in darkness,
Dark as night and deep as death,
Broke the light of Thy salvation,
Breathed Thine own life-breathing breath.
Alleluia, alleluia!
Praise to Thee who light dost send!
Alleluia, alleluia!
Alleluia without end!**
- 3 Thy strong Word bespeaks us righteous;
Bright with Thine own holiness,
Glorious now, we press toward glory,
And our lives our hopes confess.
Alleluia, alleluia!
Praise to Thee who light dost send!
Alleluia, alleluia!
Alleluia without end!**
- 4 From the cross Thy wisdom shining
Breaketh forth in conqu’ring might;
From the cross forever beameth
All Thy bright redeeming light.
Alleluia, alleluia!
Praise to Thee who light dost send!
Alleluia, alleluia!
Alleluia without end!**

- 5 Give us lips to sing Thy glory,
 Tongues Thy mercy to proclaim,
 Throats that shout the hope that fills us,
 Mouths to speak Thy holy name.
Alleluia, alleluia!
 May the light which Thou dost send
 Fill our songs with alleluias,
 Alleluias without end!**

- △ 6 God the Father, light-creator,
 To Thee laud and honor be.
 To Thee, Light of Light begotten,
 Praise be sung eternally.
 Holy Spirit, light-revealer,
 Glory, glory be to Thee.
 Mortals, angels, now and ever
 Praise the holy Trinity!**

LSB 628, “Your Table I Approach”

- 1 Your table I approach;
 Dear Savior, hear my prayer.
 Let not an unrepentant heart
 Prove hurtful to me there.**
- 2 Lord, I confess my sins
 And mourn their wretched bands;
 A contrite heart is sure to find
 Forgiveness at Your hands.**
- 3 Your body and Your blood,
 Once slain and shed for me,
 Are taken at Your table, Lord,
 In blest reality.**
- 4 Search not how this takes place,
 This wondrous mystery;
 God can accomplish vastly more
 Than what we think could be.**

- 5 **O grant, most blessed Lord,
That earth and hell combined
May not about this sacrament
Raise doubt within my mind.**
- 6 **Oh, may I never fail
To thank You day and night
For Your true body and true blood,
O God, my peace and light.**

Please stand

Dismissal

P Now...Go in peace.

C **Amen.**

Post-Communion Thanksgiving

P Let us pray.

Almighty and ever-living God, we thank You for having fed us with the body and blood of our Savior Jesus Christ, assuring us, thereby, that we are truly members of His Body, the Church. And we ask You to help us by Your Holy Spirit that we continue in this fellowship and do the good works that You desire us to do, through Jesus Christ, Your Son, our Lord, to whom with You and the same Spirit be all honor and glory, forever and ever.

C **Amen.**

Benediction

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 753, “All for Christ I Have Forsaken” (*Chosen by Barbara Altes*) Text: © 1999 Stephen P. Starke, admin. Concordia Publishing House. Used by permission: LSB Hymn License no. 110001526

1 All for Christ I have for - sak - en And have
 2 Who is sweet - er than Christ Je - sus? No good
 3 Gone the past, un - known the fu - ture— Grace sup -
 4 When God takes me home to heav - en, Should this
 5 Though the road a - head be thorn - y, Though dark

tak - en up my cross; World - ly joy, its
 thing in Him I lack! Hand to plow, at
 plies my dai - ly breath; Strong in Christ through
 be the day I die, God will keep my
 clouds all light ob - scure, Though my cross - shaped

fame and for - tune, Now I count as worth-less dross.
 peace I fol - low Where He leads me ... why look back?
 death's dark val - ley, Firm and faith - ful un - to death.
 spouse and chil - dren As the ap - ple of His eye.
 path grows steep - er, With the Lord, I am se - cure.

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.

IMPORTANT: Please stay after the services on Sunday for a brief Congregational meeting. Immanuel's Church Council is calling for a special Congregational Meeting on Sunday, January 31, 2021, directly following the 7:45 am service and continuing through the 10:15 am service. The purpose of this meeting is to vote to approve the Synod's request to move the 2022 Synodical Convention back to 2023 in light of COVID. *Note: This meeting will be held immediately following each service so we can hopefully have a cumulative quorum.*

Worship Helpers

Saturday, January 30, 2021 - 5:30 pm

Preacher/Celebrant - Rev. Dr. Tony Troup

Media - Greg Hoeffken

Sunday, January 31, 2021 - 7:45 am

Preacher - Rev. Dr. Tony Troup

Music Director - Ann Frank

Altar Guild - Barbara Altes & Deb Bergman

Sunday, January 31, 2021 - 10:15 am

Preacher - Rev. Dr. Tony Troup

Music Director - Ann Frank

Altar Guild - Linda Gutknecht

Media - Sunday, February 7, 2021

Saturday 5:30 pm - Kelley Keller

Sunday 7:45 am - Pam Nagel

Sunday 10:15 am - Tim Scheibe

Pianist - Ron Jones

Altar Guild - Susan Starbuck

Liturgist/Celebrant - Rev. Merritt Demski

Media - Cathy Whelan

Liturgist/Celebrant - Rev. Merritt Demski

Media/Facebook Live - Lisa Clamors

Altar Guild - Sunday, February 7, 2021

Saturday 5:30 pm - Marilyn Collette

Sunday 7:45 am - Barbara Altes

Sunday 10:15 am - Janet Goessling

IMMANUEL LUTHERAN CHURCH & SCHOOL – WATERLOO, ILLINOIS**LUTHERAN CHURCH – MISSOURI SYNOD**immanuelwaterloo.orge-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

SERMON OUTLINE
DEUT. 18:15
“JESUS THE PROPHET”

1. Most of us learned in our study of the catechism that Jesus came into our world to fulfill a threefold office. The office of _____,
_____, and _____.
2. Think about it. When's the last time you heard Jesus addressed as "_____" in prayer? When's the last time you said, "Jesus, mighty _____, hear my prayer"?
3. He'd bring us the gospel --that fantastic message that "God made him who had no _____ to be _____ for us, so that in him we might become the righteousness of God."
4. But there's something about God's word, spoken and heard, something about taking in the gospel with your _____ and _____ that changes the heart. It draws people to Jesus.
5. It's like St. Paul said in 1 Cor. 2. He said, "When I came to you, brothers and sisters, I didn't come proclaiming to you the testimony of God with _____ and wisdom... but in demonstration of the Spirit and of power, that your faith might not rest in the _____ of men, but in the _____ of God."
6. But these sacraments are always connected to the _____ of Christ. They have power because of the _____ of Christ.