

January 3 & 4, 2021

Church: 812-522-3118

Dial-A-Meditation: 812-522-1345

info@immanuelseymour.com

www.immanuelseymour.com

www.facebook.com/ImmanuelLC

Pastors: Rev. Dr. Ralph Blumenberg

Rev. Philip E. Bloch

Rev. James A. Rodriguez, Jr.

Vicar: Sem. William Fredstrom

Ministry Leaders:

Music: Mr. Paul Scheiderer

Youth: Mr. Matt Nieman

Children: Mrs. Patti Miller

School: 812-522-1301

www.immanuelschool.org

Principal: Dr. Todd Behmlander

Faculty:

Mrs. Julia Bell

Mrs. Martha Bloch

Mrs. Melissa Brown

Mrs. Heather Dyer

Mrs. Charlotte Elkins

Mrs. Sandy Franke

Mrs. Becky Goecker

Mrs. Tamara Keilman

Mrs. Megan Keller

Mrs. Jennifer Pyle

Mr. Mark Rudzinski

Miss. Cassidy Sawyer

Mrs. Sue Sims

Mr. B.J. Sinclair

Mr. Charles Smith

Mrs. Jordan Spieker

Mrs. Tracy Stam

Mrs. Julie Tracey

Mrs. Kelley Whitson

THE EPIPHANY OF OUR LORD

January 3 & 4, 2021

Welcome to Worship! Christmas celebrates giving the gift of Jesus Christ to us sinners. Epiphany celebrates the Father unwrapping this gift to all people, including you and me by the power of the Holy Spirit. In this sense, Epiphany has to do with manifestation and revelation. But just as the wise men only got so far without the Word of God guiding them, we too need the sure and certain Word of God to guide and direct us to where Jesus promises to be. And where Jesus promises to be and makes himself available to be found, the Father continues to unwrap His Christmas gifts given in His Son, declaring they are for you.

A Nursery is available below the entrance on Walnut St. and a Comfort Room is in the Atrium. The Nursery is not staffed at this time.

All Sunday School classes, Adult Bible Classes and Adult Information Class are suspended at this time.

Cell Phones: *Please remember to silence cell phones and electronics during worship.*

Holy Communion will be offered at the **11:15** service. If you are not a confirmed member of the Lutheran Church, please contact an Elder or Pastor before Communing. An usher will dismiss your row to move forward to the person serving the bread, and then to the person serving the individual cup. You may then dispose of the cup and return by the center aisle.

+ DIVINE SERVICE III, Page 184 +

THE PRELUDE: "In Dulci Jubilo" – D. Buxtehude

THE HYMN: "Brightest and Best of the Stars of the Morning" Hymn 400

- 1 Brightest and best of the stars of the morning, Dawn on our darkness and lend us thine aid;
Star of the East, the horizon adorning, Guide where our infant Redeemer is laid.
- 2 Cold on His cradle the dewdrops are shining; Low lies His head with the beasts of the stall;
Angels adore Him in slumber reclining, Maker and Monarch and Savior of all.
- 3 Shall we not yield Him, in costly devotion, Fragrance of Edom and off'rings divine,
Gems of the mountain and pearls of the ocean, Myrrh from the forest and gold from the mine?
- 4 Vainly we offer each ample oblation, Vainly with gifts would His favor secure.
Richer by far is the heart's adoration; Dearer to God are the prayers of the poor.
- 5 Brightest and best of the stars of the morning, Dawn on our darkness and lend us thine aid;
Star of the East, the horizon adorning, Guide where our infant Redeemer is laid.

+++ 11:15 THE BAPTISM of ANDREW CHRISTOPHER O'HAYER, page 268

Parents: Tyson & Rachel (Mass) O'Haver **Sponsors:** Blake O'Haver & Chris York

THE INVOCATION:

P In the name of the Father and of the Son and of the Holy Spirit. C **Amen.**

THE EXHORTATION:

P Beloved in the Lord! Let us draw near with a true heart and confess our sins unto God our Father, beseeching Him in the name of our Lord Jesus Christ to grant us forgiveness.

P Our help is in the name of the Lord, C who made heaven and earth.

P I said, I will confess my transgressions unto the Lord, C and You forgave the iniquity of my sin.

THE CONFESSION OF SINS

P O almighty God, merciful Father,

C I, a poor, miserable sinner, confess unto You all my sins and iniquities with which I have ever offended You and justly deserved Your temporal and eternal punishment. But I am heartily sorry for them and sincerely repent of them, and I pray You of Your boundless mercy and for the sake of the holy, innocent, bitter sufferings and death of Your beloved Son, Jesus Christ, to be gracious and merciful to me, a poor, sinful being.

THE ABSOLUTION

P Upon this your confession, I, by virtue of my office, as a called and ordained servant of the Word, announce the grace of God unto 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.

THE KYRIE

C Lord, have mercy upon us. Christ, have mercy upon us. Lord, have mercy upon us.

THE GLORIA IN EXCELSIS

P Glory be to God on High,

C and on earth peace, goodwill toward men.

We praise Thee, we bless Thee, we worship Thee.

we glorify Thee, we give thanks to Thee, for Thy great glory.

O Lord God, heav'nly King, God the Father Almighty.

O Lord, the only-begotten Son, Jesus Christ;

O Lord God, Lamb of God, Son of the Father,

that takest away the sin of the world, have mercy upon us.

Thou that takest away the sin of the world, receive our prayer.

Thou that sittest at the right hand of God the Father, have mercy upon us.

For Thou only art holy; Thou only art the Lord.

Thou only, O Christ, with the Holy Ghost,

art most high in the glory of God the Father. Amen.

THE PRAYER FOR THE DAY: (We pray together) O God, by the leading of a star You made known Your only-begotten Son to the Gentiles. Lead us, who know You by faith, to enjoy in heaven the fullness of Your divine presence; through the same Jesus Christ, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

THE WORD OF THE MONTH: (We speak together) Arise, shine, for your light has come, and the glory of the LORD has risen upon you. Isaiah 60:1

THE OLD TESTAMENT READING: Isaiah 60:1-6

Arise, shine, for your light has come, and the glory of the LORD has risen upon you. For behold, darkness shall cover the earth, and thick darkness the peoples; but the LORD will arise upon you, and His glory will be seen upon you. And nations shall come to your light, and kings to the brightness of your rising. Lift up your eyes all around, and see; they all gather together, they come to you; your sons shall come from afar, and your daughters shall be carried on the hip. Then you shall see and be radiant;

your heart shall thrill and exult, because the abundance of the sea shall be turned to you, the wealth of the nations shall come to you. A multitude of camels shall cover you, the young camels of Midian and Ephah; all those from Sheba shall come. They shall bring gold and frankincense, and shall bring good news, the praises of the LORD.

L: This is the Word of the Lord. C: Thanks be to God!

THE ANTHEM: "O Little Town of Bethlehem"

THE EPISTLE READING: Ephesians 3:1-12

For this reason I, Paul, a prisoner for Christ Jesus on behalf of you Gentiles—assuming that you have heard of the stewardship of God’s grace that was given to me for you, how the mystery was made known to me by revelation, as I have written briefly. When you read this, you can perceive my insight into the mystery of Christ, which was not made known to the sons of men in other generations as it has now been revealed to His holy apostles and prophets by the Spirit. This mystery is that the Gentiles are fellow heirs, members of the same body, and partakers of the promise in Christ Jesus through the gospel. Of this gospel I was made a minister according to the gift of God’s grace, which was given me by the working of His power. To me, though I am the very least of all the saints, this grace was given, to preach to the Gentiles the unsearchable riches of Christ, and to bring to light for everyone what is the plan of the mystery hidden for ages in God who created all things, so that through the church the manifold wisdom of God might now be made known to the rulers and authorities in the heavenly places. This was according to the eternal purpose that He has realized in Christ Jesus our Lord, in whom we have boldness and access with confidence through our faith in Him.

L: This is the Word of the Lord. C: Thanks be to God!

THE ALLELUIA AND VERSE: Alleluia. Alleluia. Alleluia.

THE GOSPEL: Matthew 2:1-12 C: (Sing) Glory be to Thee, O Lord

Now after Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the east came to Jerusalem, saying, “Where is He who has been born king of the Jews? For we saw His star when it rose and have come to worship Him.” When Herod the king heard this, he was troubled, and all Jerusalem with him; and assembling all the chief priests and scribes of the people, he inquired of them where the Christ was to be born. They told him, “In Bethlehem of Judea, for so it is written by the prophet: “‘And you, O Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler who will shepherd my people Israel.’” Then Herod summoned the wise men secretly and ascertained from them what time the star had appeared. And he sent them to Bethlehem, saying, “Go and search diligently for the child, and when you have found Him, bring me word, that I too may come and worship Him.” After listening to the king, they went on their way. And behold, the star that they had seen when it rose went before them until it came to rest over the place where the child was. When they saw the star, they rejoiced exceedingly with great joy. And going into the house they saw the child with Mary His mother, and they fell down and worshiped Him. Then, opening their treasures, they offered Him gifts, gold and frankincense and myrrh. And being warned in a dream not to return to Herod, they departed to their own country by another way.

L: This is the Gospel of the Lord. C: (sing) Praise be to Thee, O Christ!

THE HYMN: "As with Gladness Men of Old"

Hymn 397

- 1 As with gladness men of old Did the guiding star behold;
As with joy they hailed its light, Leading onward, beaming bright;
So, most gracious Lord, may we Evermore be led by Thee.

- 2 As with joyful steps they sped, Savior, to Thy lowly bed,
There to bend the knee before Thee, whom heav'n and earth adore;
So may we with willing feet Ever seek Thy mercy seat.
- 3 As they offered gifts most rare At Thy cradle, rude and bare,
So may we with holy joy, Pure and free from sin's alloy,
All our costliest treasures bring, Christ, to Thee, our heav'nly King.
- 4 Holy Jesus, ev'ry day Keep us in the narrow way;
And when earthly things are past, Bring our ransomed souls at last
Where they need no star to guide, Where no clouds Thy glory hide.
- 5 In the heav'nly country bright Need they no created light;
Thou its light, its joy, its crown, Thou its sun which goes not down;
There forever may we sing Alleluias to our King.

THE SERMON: "Unwrapping the Gift"

+++ 9:00 AND 7:00 - THE APOSTLES' CREED, page 192

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.

THE PRAYERS

+++ 11:15 HOLY COMMUNION: pages 194-202;

Preface

P The Lord be with you. C And with thy spirit.

P Lift up your hearts. C We lift them up unto the Lord.

P Let us give thanks unto the Lord our God. C It is meet and right so to do.

Sanctus

C Holy, holy, holy Lord God of Sabaoth;

heav'n and earth are full of Thy glory.

Hosanna, hosanna, hosanna in the highest.

Blessed is He, blessed is He, blessed is He that cometh in the name of the Lord.

Hosanna, hosanna, hosanna in the highest.

THE LORD'S PRAYER

THE WORDS OF OUR LORD

THE PAX DOMINI

P The peace of the Lord be with you always.

C Amen.

AGNUS DEI

C O Christ, Thou Lamb of God, that takest away the sin of the world, have mercy upon us.

O Christ, Thou Lamb of God, that takest away the sin of the world, have mercy upon us.

**O Christ, Thou Lamb of God, that takest away the sin of the world, grant us Thy peace.
Amen.**

Hymns: 620, 395, 343

620 Jesus Comes Today with Healing

- 1 Jesus comes today with healing, Knocking at my door, appealing,
Off'ring pardon, grace, and peace. He Himself makes preparation,
And I hear His invitation: "Come and taste the blessed feast."
- 2 Christ Himself, the priest presiding, Yet in bread and wine abiding
In this holy sacrament, Gives the bread of life, once broken,
And the cup, the precious token Of His sacred covenant.
- 3 Under bread and wine, though lowly, I receive the Savior holy,
Blood and body, giv'n for me, Very Lamb of God from heaven,
Who to bitter death was given, Hung upon the cursèd tree.
- 4 God descends with heav'nly power, Gives Himself to me this hour
In this ordinary sign. On my tongue His pledge receiving,
I accept His grace, believing That I taste His love divine.
- 5 Let me praise God's boundless favor, Whose own feast of love I savor,
Bidden by His gracious call. Wedding garments He provides me,
With a robe of white He hides me, Fits me for the royal hall.
- 6 Now have I found consolation, Comfort in my tribulation,
Balm to heal the troubled soul. God, my shield from ev'ry terror,
Cleanses me from sin and error, Makes my wounded spirit whole.

395 O Morning Star, How Fair and Bright

- 1 O Morning Star, how fair and bright! You shine with God's own truth and light,
Aglow with grace and mercy! Of Jacob's race, King David's son,
Our Lord and master, You have won Our hearts to serve You only!
Lowly, holy! Great and glorious, All victorious, Rich in blessing!
Rule and might o'er all possessing!
- 2 Come, heav'nly Bridegroom, Light divine, And deep within our hearts now shine;
There light a flame undying! In Your one body let us be
As living branches of a tree, Your life our lives supplying.
Now, though daily Earth's deep sadness May perplex us And distress us,
Yet with heav'nly joy You bless us.
- 3 Lord, when You look on us in love, At once there falls from God above
A ray of purest pleasure. Your Word and Spirit, flesh and blood
Refresh our souls with heav'nly food. You are our dearest treasure!

Let Your mercy Warm and cheer us! O draw near us! For You teach us
God's own love through You has reached us.

- 4 Almighty Father, in Your Son You loved us when not yet begun
Was this old earth's foundation! Your Son has ransomed us in love
To live in Him here and above: This is Your great salvation.
Alleluia! Christ the living, To us giving Life forever,
Keeps us Yours and fails us never!
- 5 O let the harps break forth in sound! Our joy be all with music crowned,
Our voices gladly blending! For Christ goes with us all the way –
Today, tomorrow, ev'ry day! His love is never ending!
Sing out! Ring out! Jubilation! Exultation! Tell the story!
Great is He, the King of Glory!
- 6 What joy to know, when life is past, The Lord we love is first and last,
The end and the beginning! He will one day, oh, glorious grace,
Transport us to that happy place Beyond all tears and sinning!
Amen! Amen! Come, Lord Jesus! Crown of gladness! We are yearning
For the day of Your returning!

643 Sent Forth by God's Blessing

- 1 Sent forth by God's blessing, Our true faith confessing,
The people of God from His dwelling take leave.
The Supper is ended. O now be extended
The fruits of this service in all who believe.
The seed of His teaching, Receptive souls reaching,
Shall blossom in action for God and for all.
His grace did invite us, His love shall unite us
To work for God's kingdom and answer His call.
- 2 With praise and thanksgiving To God ever-living,
The tasks of our ev'ryday life we will face.
Our faith ever sharing, In love ever caring,
Embracing His children of each tribe and race.
With Your feast You feed us, With Your light now lead us;
Unite us as one in this life that we share.
Then may all the living With praise and thanksgiving
Give honor to Christ and His name that we bear.

THE NUNC DIMITTIS

- C Lord, now lettest Thou Thy servant depart in peace according to Thy word,
for mine eyes have seen Thy salvation, which Thou hast prepared before the face of all
people,
a light to lighten the Gentiles and the glory of Thy people Israel.**

Glory be to the Father and to the Son and to the Holy Ghost,
as it was in the beginning, is now, and ever shall be, world without end. Amen.

THE THANKSGIVING

P O give thanks unto the Lord, for He is good, C: and His mercy endureth forever.

THE SALUTATION

P The Lord be with you. C: And with thy spirit.

THE BENEDICAMUS

P Bless we the Lord. C: Thanks be to God.

THE BENEDICTION

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.

THE CLOSING HYMN: "Songs of Thankfulness and Praise"

Hymn 394

- 1 Songs of thankfulness and praise, Jesus, Lord, to Thee we raise,
Manifested by the star To the sages from afar,
Branch of royal David's stem In Thy birth at Bethlehem:
Anthems be to Thee addressed, God in man made manifest.
- 2 Manifest at Jordan's stream, Prophet, Priest, and King supreme;
And at Cana wedding guest In Thy Godhead manifest;
Manifest in pow'r divine, Changing water into wine;
Anthems be to Thee addressed, God in man made manifest.
- 3 Manifest in making whole Palsied limbs and fainting soul;
Manifest in valiant fight, Quelling all the devil's might;
Manifest in gracious will, Ever bringing good from ill;
Anthems be to Thee addressed, God in man made manifest.
- 4 Sun and moon shall darkened be, Stars shall fall, the heav'ns shall flee;
Christ will then like lightning shine, All will see His glorious sign;
All will then the trumpet hear, All will see the Judge appear;
Thou by all wilt be confessed, God in man made manifest.
- 5 Grant us grace to see Thee, Lord, Present in Thy holy Word –
Grace to imitate Thee now And be pure, as pure art Thou;
That we might become like Thee At Thy great epiphany
And may praise Thee, ever blest, God in man made manifest.

THE POSTLUDE: "Angels We Have Heard on High" – R.B. Farlee

Preacher: Vicar Fredstrom **Liturgists:** Pastor Bloch & Pastor Blomenberg

Lector: Pastor Rodriguez **Organist:** Mr. Paul Scheiderer **Vocalist:** Charlie Tungate

Immanuel's mission is to connect people to the life, calling, and community of Christ. Founded in 1870, Immanuel is a member of the Lutheran Church – Missouri Synod. We believe the Bible is God's inspired Word and that we are saved by grace, through faith in Jesus Christ, who died for our sins. Please take a brochure from the Information Center, or visit us on-line at www.immanuelseymour.com.