

Immanuel
Lutheran
of Evanston

The Thirteenth Sunday after Pentecost

“God’s Work, Our Hands Sunday”

10:30 A.M. Worship with Eucharist

September 8, 2019

Welcome!

Immanuel Lutheran Church is a Reconciling in Christ congregation.

We welcome people of every age and size, color and culture, every sexual orientation and gender identity, socio-economic status and marital status, every ability and challenge.

We welcome believers and questioners, and questioning believers.

We're glad God has called you here today! If you're a guest, please feel free to introduce yourself to our pastor or assisting minister. If you would, sign the guest book in the Gathering Area or fill in a guest card, and we'll be happy to send information on how you can get involved at Immanuel.

Facilities

- Our parking lot is located on the south side of the church off Sherman Avenue. You may park in the lot at any time, whether for church events or for shopping or other errands in downtown Evanston; weekdays, see the church office at the Lake St. entrance to get a parking pass. On Sundays, additional parking is available across the street at the Holiday Inn or in Lot 6 on Lake St. across from the Police and Fire Headquarters. Parking meters are free until 1:00 P.M. on Sunday.
- The parking lot entrance is an accessible entrance. An elevator is located just inside that door.
- Restrooms are downstairs near the meeting of the two hallways. Accessible restrooms are located near the elevator on both upper and lower levels. A gender-neutral restroom is located on the lower level by the elevator.
- We love having children in worship! Activity bags are available from the greeters. There is a nursery and changing/crying room for parents to use, if needed, located downstairs. There are also changing tables in both restrooms on this level, by the elevator. An usher will be happy to direct you.
- Hearing assistance is available. Ask an usher for equipment.
- Wi-Fi is available throughout most of the building. The network is "Immanuel," password "allarewelcome". Please use the Internet responsibly!

About Our Worship

Our Sunday worship is organized around the proclamation of the Word of God and the celebration of the Lord's Supper. It has a familiar form each week, but the content changes for each service according to a calendar shared with many other Christians. Our hymnal, *Evangelical Lutheran Worship*, is organized so that page numbers for the liturgy are in the front part of the book, while hymn numbers are in the second part. The liturgy and hymns are printed in this bulletin, but page numbers are provided for those who wish to follow along in the hymnal.

Receiving Holy Communion

We invite you to share with us in the sacramental meal, because Christ himself invites you! There is no specific age requirement for Communion. If you would like your child to commune, please let the pastor know. At the direction of the usher, come forward if you are able, and kneel or stand at the altar rail, starting at the walls. Receive the bread in the palm of your hand. (Gluten-free wafers are available. Just ask the pastor.) You may eat it immediately, then take the silver chalice and drink from it or, if you prefer, take a small cup from the tray. The cups in the outer ring contain wine. The cups in the center contain grape juice. As you return to your seat, place your empty cup in the trays provided at the ends of the front pews. Return to your place via the side aisles after you have communed. If you need to have Communion brought to you, please sit on or near the aisle, and let either the pastor or an usher know before the service that you would like to commune at your seat. If you desire a blessing but not the sacrament, you are invited to come forward with everyone else and fold your arms over your chest to indicate this.

Gathering: *The Holy Spirit assembles us as the People of God ...*

Called to contemplate the cost of discipleship today, we might be helped by translating Paul's request to Philemon into our prayer of the day: "Refresh my heart in Christ." Strengthened by the company and forgiveness of the Christ in the Blessed Sacrament and recalling God's grace in remembrance of baptism, we can be strengthened in this hour to "choose life"—to choose life in God as our own. As part of "choosing life," we will gather after worship with our Lutheran and Roman Catholic sisters and brothers to go out into our community to do God's work with our hands.

P: Presiding Minister **L:** Leader/Assisting Minister **R:** Reader **A:** Assembly
+ All may make the sign of the cross.

Pre-Service Music

From Bach's early masterworks

The Assembly stands when directed and turns toward the font.

Confession and Forgiveness

P Blessed be the holy Trinity, + one God,
the strength of our ancestors,
the host of this meal,
the builder of the city that is to come.

A Amen.

P If we have died with Christ, we will also live with Christ.
Let us confess our sin to the one who is faithful.

Silence for reflection.

God our helper,

**A we confess the many ways
we have failed to live as your disciples.
We have not finished what we began.
We have feasted with friends but ignored strangers.
We have been captivated by our possessions.
Lift our burdens, gracious God.
Refresh our hearts and forgive our sin.
Raise us to the new life you have chosen for us
in Jesus Christ, our Savior and Lord. Amen.**

P There is rejoicing in heaven when sinners repent.
Put your trust in these promises:
God will never leave you or forsake you.
You who were lost have been found.
For the sake of + Jesus Christ, your sins are forgiven.
Rejoice with the angels at this good news!

A Amen.

Gathering Song

“Will You Come and Follow Me: *The Summons*” Hymnal 798

The Assembly turns to face the back doors. You may reverence the cross as it passes you.

1 “Will you come and fol - low me if I but call
2 “Will you leave your - self be - hind if I but call
3 “Will you let the blind - ed see if I but call
4 “Will you love the you you hide if I but call
5 Lord, your sum - mons ech - oes true when you but call

your name? Will you go where you don't
your name? Will you care for cruel and
your name? Will you set the pris - 'ners
your name? Will you quell the fear in -
my name. Let me turn and fol - low

know and nev - er be the same?
kind and nev - er be the same?
free and nev - er be the same?
side and nev - er be the same?
you and nev - er be the same.

Will you let my love be shown, will you let my
Will you risk the hos - tile stare, should your life at -
Will you kiss the lep - er clean, and do such as
Will you use the faith you've found to re - shape the
In your com - pa - ny I'll go where your love and

name be known, will you let my life be
tract or scare? Will you let me an - swer
this un - seen, and ad - mit to what I
world a - round, through my sight and touch and
foot - steps show. Thus I'll move and live and

grown in you and you in me?"
pray'r in you and you in me?"
mean in you and you in me?"
sound in you and you in me?"
grow in you and you in me.

Greeting

P The grace of our Lord Jesus Christ, the love of God,
and the communion of the Holy Spirit be with you all.

A And also with you!

In peace, let us pray to the Lord.

Lord, have mer - cy.

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

Lord, have mer - cy.

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.

Lord, have mer - cy.

For this holy house, and for all who offer here their worship and praise,

let us pray to the Lord.

Lord, have mer - cy.

Help, save, comfort, and de - fend us, gra - cious Lord.

A - men, a - men.

Canticle of Praise

Hymnal p. 99

[cont.]

Prayer of the Day

P Let us pray. Direct us, O Lord God, in all our doings with your continual help, that in all our works, begun, continued, and ended in you, we may glorify your holy name; and finally, by your mercy, bring us to everlasting life, through Jesus Christ, our Savior and Lord.

A Amen.

The Assembly is seated.

Welcome and Announcements

Word: *God speaks to us in scripture, preaching, and song*

Reading from the Hebrew Scriptures

Deuteronomy 30:15–20

R A reading from Deuteronomy.

Moses speaks to the Israelites, who are about to enter the land promised to their ancestors, Abraham, Isaac, and Jacob. In this passage, he lays out the stark choice before them: choose life by loving and obeying the Lord; or choose death by following other gods.

¹⁵See, I have set before you today life and prosperity, death and adversity. ¹⁶If you obey the commandments of the Lord your God that I am commanding you today, by loving the Lord your God, walking in his ways, and observing his commandments, decrees, and ordinances, then you shall live and become numerous, and the Lord your God will bless you in the land that you are entering to possess. ¹⁷But if your heart turns away and you do not hear, but are led astray to bow down to other gods and serve them, ¹⁸I declare to you today that you shall perish; you shall not live long in the land that you are crossing 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, blessings and curses. Choose life so that you and your descendants may live, ²⁰loving the Lord your God, obeying him, and holding fast to him; for that means life to you and length of days, so that you may live in the land that the Lord swore to give to your ancestors, to Abraham, to Isaac, and to Jacob.

R Word of God, word of life.

A Thanks be to God!

Psalm 1

ELW Psalm Tone 9

*The organ will play the tone, and then the refrain, and then the Assembly will sing the refrain through.
The right side of the Assembly sings the lightface verses to the tone; the left side of the Assembly sings boldface verses.
All sing the refrain where indicated by "R."*

Tone:

Refrain:

They are like trees plant - ed by streams of wa - ter.

¹Happy are they who have not walked in the counsel | of the wicked,
nor lingered in the way of sinners, nor sat in the seats | of the scornful!

²**Their delight is in the law | of the Lord,
and they meditate on God's teaching | day and night. R**

³They are like trees planted by streams of water, bearing fruit in due season,
with leaves that | do not wither;
everything they | do shall prosper.

⁴**It is not so | with the wicked;
they are like chaff which the wind | blows away.**

⁵Therefore the wicked shall not stand upright when | judgment comes,
nor the sinner in the council | of the righteous.

⁶**For the Lord knows the way | of the righteous,
but the way of the wicked shall | be destroyed. R**

R A reading from the Letter to Philemon.

While Paul was in prison, he was aided by a runaway slave named Onesimus. The slave's master, Philemon, was a Christian friend of Paul. Paul told Onesimus to return to his master and encouraged Philemon to receive Onesimus back as a Christian brother.

¹⁸¹Paul, a prisoner of Christ Jesus, and Timothy our brother,

To Philemon our dear friend and co-worker, ²to Apphia our sister, to Archippus our fellow soldier, and to the church in your house:

³Grace to you and peace from God our Father and the Lord Jesus Christ.

⁴When I remember you in my prayers, I always thank my God ⁵because I hear of your love for all the saints and your faith toward the Lord Jesus. ⁶I pray that the sharing of your faith may become effective when you perceive all the good that we may do for Christ. ⁷I have indeed received much joy and encouragement from your love, because the hearts of the saints have been refreshed through you, my brother.

⁸For this reason, though I am bold enough in Christ to command you to do your duty, ⁹yet I would rather appeal to you on the basis of love—and I, Paul, do this as an old man, and now also as a prisoner of Christ Jesus. ¹⁰I am appealing to you for my child, Onesimus, whose father I have become during my imprisonment. ¹¹Formerly he was useless to you, but now he is indeed useful both to you and to me. ¹²I am sending him, that is, my own heart, back to you. ¹³I wanted to keep him with me, so that he might be of service to me in your place during my imprisonment for the gospel; ¹⁴but I preferred to do nothing without your consent, in order that your good deed might be voluntary and not something forced. ¹⁵Perhaps this is the reason he was separated from you for a while, so that you might have him back forever, ¹⁶no longer as a slave but more than a slave, a beloved brother—especially to me but how much more to you, both in the flesh and in the Lord.

¹⁷So if you consider me your partner, welcome him as you would welcome me. ¹⁸If he has wronged you in any way, or owes you anything, charge that to my account. ¹⁹I, Paul, am writing this with my own hand: I will repay it. I say nothing about your owing me even your own self. ²⁰Yes, brother, let me have this benefit from you in the Lord! Refresh my heart in Christ. ²¹Confident of your obedience, I am writing to you, knowing that you will do even more than I say.

R Word of God, word of life.

A Thanks be to God!

The Assembly stands to greet the Good News of Jesus.

Gospel Acclamation

Hymnal p. 102

Al - le - lu - ia, al - le - lu - ia,
al - le - lu - ia, al - le - lu - ia.
Repeat alleluia

Let your face shine up- | on your servant,* and teach | me your statutes.

Gospel

Luke 14:25-33

P This is the Good News of Jesus Christ according to Luke.

A **Glory to you, O Lord!**

Jesus speaks frankly about the fearsome costs of discipleship. Those who follow him should know from the outset that completing the course of discipleship will finally mean renouncing all other allegiances.

²⁵Now large crowds were traveling with [Jesus;] and he turned and said to them, ²⁶“Whoever comes to me and does not hate father and mother, wife and children, brothers and sisters, yes, and even life itself, cannot be my disciple. ²⁷Whoever does not carry the cross and follow me cannot be my disciple. ²⁸For which of you, intending to build a tower, does not first sit down and estimate the cost, to see whether he has enough to complete it? ²⁹Otherwise, when he has laid a foundation and is not able to finish, all who see it will begin to ridicule him, ³⁰saying, ‘This fellow began to build and was not able to finish.’ ³¹Or what king, going out to wage war against another king, will not sit down first and consider whether he is able with ten thousand to oppose the one who comes against him with twenty thousand? ³²If he cannot, then, while the other is still far away, he sends a delegation and asks for the terms of peace. ³³So therefore, none of you can become my disciple if you do not give up all your possessions.”

P The Gospel of the Lord.

A **Praise to you, O Christ!**

The Alleluia portion of the Gospel Acclamation is sung once again. The Assembly is then seated.

Sermon

Time of Silence

A bell will sound to signal a time of silence for reflection.

During this time, you may want to meditate on one word from the scriptures or from the sermon that stands out to you, asking the Spirit to show you how it applies to your own life.

When the bell sounds a second time, the Assembly stands to respond to the Word with song.

1 Take my life, that I may be con - se - crat - ed, Lord, to thee;
 2 Take my hands and let them move at the im - pulse of thy love;
 3 Take my voice and let me sing al - ways, on - ly, for my King;
 4 Take my sil - ver and my gold, not a mite would I with - hold;

take my mo - ments and my days; let them flow in cease - less praise.
 take my feet and let them be swift and beau - ti - ful for thee.
 take my lips and let them be filled with mes - sag - es from thee.
 take my in - tel - lect, and use ev - 'ry pow'r as thou shalt choose.

5 Take my will and make it thine;
 it shall be no longer mine.
 Take my heart, it is thine own;
 it shall be thy royal throne.

6 Take my love; my Lord, I pour
 at thy feet its treasure store;
 take myself, and I will be
 ever, only, all for thee.

The Apostles' Creed

L With the whole Church, let us profess our faith.

**A I believe in God, the Father almighty,
 creator of heaven and earth.**

**I believe in Jesus Christ, God's 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 to the dead.
 On the third day he rose again;
 he ascended into heaven,
 he is seated at the right hand of the Father,
 and he will come to judge the living and the dead.**

**I believe in the Holy Spirit,
 the holy catholic church,
 the communion of saints,
 the forgiveness of sins,
 the + resurrection of the body,
 and the life everlasting. Amen.**

Prayers of the People

L Sustained and nurtured by our generous God, we gather as one to pray for the church, the world, and all of God's creation.

L Turn our hearts, O God. We pray for our bishops, Elizabeth and Yehiel; for our pastor, Keith; for our president, Sara; for our Council; and for all those you have gathered here in your name. Make us attentive to your call to take up the cross-shaped way of life, and to share your good news with a world in need. Lord, in your mercy,

A hear our prayer.

L Turn our hearts toward life in all its infinite varieties. We pray especially for all vanishing and endangered creatures who struggle to find a home in this world. Open our eyes to the value of our interconnected relationships within your natural world. Lord, in your mercy,

A hear our prayer.

L Turn our hearts toward all who yearn for calm and fairness. Where there is violence and conflict, grant peace. Where there is disparity, grant justice. Where there is hatred and fear, grant compassion and empathy. Lord, in your mercy,

A hear our prayer.

L Turn our hearts toward all who suffer in body, mind, or spirit. We pray for those in bondage to sin, addiction, poverty, physical slavery or human trafficking, and those incarcerated or detained. For those in any need we pray, remembering especially the people of the Bahamas, Serena Bernstein, the family of David Blum, Margaret Carlson, Lynn Carson, Lucas Forzley, Bob Fried, Kim Gann, Jennifer Grethe, Judith Kratochvil, Ron Laudert, Richard Lewis, Masuda and Azeem Mirzakhail, Joe Skelton, Alyssa Steinberg, Doris Strom, Verona Wilde, and those we name now aloud or in the silence of our hearts [...], Lord, in your mercy,

A hear our prayer.

L Turn our hearts toward the ministries of our congregations that feed the hungry, share with the needy, advocate for the silenced, and work for your justice. Bless our service today with our Lutheran and Catholic brothers and sisters. Embolden our hearts to labor without fear. Lord, in your mercy,

A hear our prayer.

L And now, sisters and brothers, for what else shall we pray?

The petitions and thanksgivings of the Assembly, silent or spoken aloud, are invited.

L Lord, in your mercy,

A hear our prayer.

L Turn our hearts toward your eternal reign. We give thanks for our sisters and brothers who have died, trusting the promise of life forever with you. We remember especially this week Peter Claver and John Chrysostom. Marked by the cross of Christ, inspire us by their examples to live in faith. Lord, in your mercy,

A hear our prayer.

P Assured by your promise to hear us, we lay our prayers before your throne of grace; through Jesus Christ our Lord.

A Amen.

Peace

P The peace of Christ be with you always.

A And also with you.

Greet one another in the peace of the Risen Christ, saying "Peace be with you," "The peace of the Lord," or similar words. If you prefer not to shake hands, you might raise your hand in a gesture of blessing as you speak peace to your neighbors. After the Peace, all return to their seats.

Meal: *God feeds us with the presence of Jesus Christ ...*

Offering *An offering is gathered for doing God's mission, including the care of those in need.*

Offering Music

"Have You Heard God's Voice?" *Frederick Chatfield*

Presentation of the Gifts

"Bread of Life, Our Host and Meal" **Hymnal 464**

The Assembly stands and sings as the gifts are brought forward.

1 Bread of life, our host and meal, Je - sus, feed us.
2 Bread now break and wine now pour, Je - sus, feed us.
3 Grant for - give - ness in the feast— Je - sus, feed us—
4 Thank you for this gift we share. Je - sus, feed us.

Christ, by faith, to see and feel, feed us with your love.
Make us one, our hope re - store; feed us with your love.
for the great - est and the least; feed us with your love.
Save God's chil - dren ev - 'ry - where; feed us with your love.

The image shows a musical score for the hymn "Bread of Life, Our Host and Meal" (Hymnal 464). It consists of two systems of music. Each system has a vocal line (treble clef) and a piano accompaniment line (bass clef). The key signature is one sharp (F#), and the time signature is 4/4. The lyrics are provided below the vocal line of each system. The first system contains four verses of the hymn. The second system contains the concluding lines of the hymn.

Offering Prayer

L Let us pray.

A Blessed are you, O Lord our God, maker of all things.

Through your goodness you have blessed us with these gifts.

With them we offer ourselves to your service

and dedicate our lives to the care and redemption

of all that you have made,

for the sake of him who gave himself for us,

Jesus Christ our Lord. Amen.

The Great Thanksgiving

Dialogue

P The Lord be with you!

A And also with you!

P Lift up your hearts!

A We lift them up to the Lord!

P Let us give thanks to the Lord, our God!

A It is right to give our thanks and praise!

Preface *The Presiding Minister begins the prayer:*

P It is indeed right to give you our thanks and praise, O God, for we are awestruck by your handiwork and overwhelmed by the depths of your wisdom and love. You called your people to follow your ways and your laws of love for you and for our neighbor, urging us to choose the way of life over the way of death.

Though many times we tried to lay the foundations for a life worthy of your love and justice we could never bring the work to completion until you sent your child, Jesus, to us to lead us in the way of the cross. When he was killed you raised him to life and gave him back to us forever, to save us from destruction and refresh the hearts of all your saints.

Therefore, with hearts full of gratitude, we sing joyfully, giving thanks to you, who are both Father and Mother to us, at all times and for everything in the name of our Lord Jesus Christ. We join our voices with Peter Claver, John Chrysostom, and with all your holy ones of all times and places. With earth and all its creatures, with sun, moon, and stars, with angels and archangels, cherubim and seraphim, we praise your Name, and join their unending hymn:

Holy, Holy, Holy *The Assembly joins in singing:*

Hymnal, p. 144

Ho - ly, ho - ly, ho - ly Lord, God of
pow-er and might, heav-en and earth are full of your glo - ry. Ho -
san - na in the high-est. Blessed is he who comes in the
name of the Lord. Ho - san - na in the high - est.

The Lord's Prayer

P Lord, remember us in your kingdom, and teach us to pray:

A Our Father in heaven, hallowed be your name.

Your kingdom come, your will be done

on earth as in heaven.

Give us today our daily bread.

Forgive us our sins, as we forgive those who sin against us.

Save us from the time of trial, and deliver us from evil.

For the kingdom, the power, and the glory are yours,

now and forever. Amen.

The Breaking of the Bread and Invitation

L Taste and see that the Lord is good!

A Thanks be to God!

Distribution of Holy Communion

The Assembly is seated. Please come forward as the ushers direct, and as you are able.

See the inside front cover for instructions concerning Holy Communion.

Communion Song

"Lamb of God" Hymnal p. 112

Lamb of God, you take a - way the sin of the world; have

mer - cy on us. Lamb of God, you take a - way the sin of the

world; have mer - cy on us. Lamb of God, you take a -

way the sin of the world; grant us peace, grant us peace.

Communion Song

"Around You, O Lord Jesus" Hymnal 468

1 A - round you, O Lord Je - sus, your own you gath - er still
2 We hear your in - vi - ta - tion, and heed, O Lord, your call;
3 We are your own for - ev - er; un - til our fi - nal breath

to share the feast you give us with grace our lives to fill.
your word of con - so - la - tion is spo - ken here to all.
we will be true and nev - er— in joy, in grief, in death—

You say to us so lov - ing - ly, "Take, eat! This is my
It draws us to your lov - ing heart; it brings to us your
de - part from you, for you are still a - mong your peo - ple

bod - y! Take, drink! This is my blood!"
bless - ing, which nev - er will de - part.
dwell - ing, as you have said you will.

The Assembly stands when directed by the Presiding Minister.

Blessing after Communion

P May the body and blood of our + Lord and Savior Jesus Christ strengthen you, and keep you in his grace.

A Amen.

Post-Communion Song

"Praise the Lord, Rise Up Rejoicing" Hymnal 544

1 Praise the Lord, rise up re - joic - ing, wor - ship, thanks, de -
2 Scat - tered flock, one shep - herd shar - ing, lost and lone - ly,
3 Sins for - giv - en, wrongs for - giv - ing, we go forth a -

vo - tion voic - ing: glo - ry be to God on high!
one voice hear - ing, ears at - ten - tive to your word;
lert and liv - ing, in your Spir - it, strong and free.

Christ, your cross and pas - sion shar - ing, by this eu - cha -
by your blood new life re - ceiv - ing, in your bod - y,
Part - ners in your new cre - a - tion, seek - ing peace in

rist de - clar - ing yours the fi - nal vic - to - ry.
firm be - liev - ing, we are yours, and you the Lord.
ev - 'ry na - tion, may we faith - ful fol - l'wers be.

Prayer after Communion

L We give you thanks, almighty God, that you have refreshed us through the healing power of this gift of life. In your mercy, strengthen us, through this gift, in faith toward you and in fervent love toward one another; for the sake of Jesus Christ our Lord.

A Amen.

CREDITS: Liturgy texts and music from SundaysandSeasons.com. Copyright 2015 Augsburg Fortress. All rights reserved. Reprinted by permission under Augsburg Fortress Liturgies Annual License #32867. New Revised Standard Version Bible, copyright 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved. Preface and Benediction adapted from laughingbird.net.

Sending: *God blesses us, and sends us in mission to the world ...*

Sending of Communion

P Let us pray. Gracious God, loving all your family with a mother’s tender care:

As you sent the angel to feed Elijah with heavenly bread, assist those who set forth to share your word and sacrament with those who are sick or homebound. In your love and care, nourish and strengthen those who will receive this sacrament, and give us all the comfort of your abiding presence through the body and blood of your son, Jesus Christ our Lord.

A Amen.

Sending Song

“God’s Work, Our Hands” [printed on next page]

Please turn as the cross passes you to face the doors through which you will be sent out in mission.

Blessing

P Go now, and choose life. Love Christ more than even family or friends, and, in Christ, love all God’s people. Do not cling to possessions, but take up your cross and follow Jesus.

And may God shape you in the ways of love and justice;
may + Christ Jesus refresh your heart;
and may the Holy Spirit surround you with grace and peace.

A Amen.

Dismissal

L Go in peace. Live in love, as Christ loved us!

A Thanks be to God!

Postlude

*We invite everyone to stay and join us for lunch in the Fellowship Hall.
Immediately following lunch, there will be a Blessing and Commissioning for all those going out to
serve through God’s Work, Our Hands projects.*

Serving in worship today...

Presiding Minister.....The Rev. Keith Fry
Assisting Minister.....Caroline Nakic
Acolyte Tyler Knohl
Lector Susan Ross
Communion Minister Susan Ross
Organist Greg Hummel
Table Preparation Kathryn Skelton
Communion Bread.....Audrey Moy
Ushers.....Joe and Terri Simchak

God's Work, Our Hands

1 God's work, our hands: work - ing to - geth - er,
 2 God's work, our feet: trav - 'ling to - geth - er,
 3 God's work, our voice: sing - ing to - geth - er,
 4 God is at work in and a - round us:

build - ing a fu - ture, re - pair - ing the world,
 fol - low - ing Je - sus to plac - es un - known,
 prais - ing, pro - claim - ing to all who will hear,
 seed - lings are sprout - ing and bread's on the rise!

rais - ing up homes, plant - ing new gar - dens,
 walk - ing as friends, march - ing for free - dom,
 pray - ing for peace, shout - ing for jus - tice,
 Washed and set free, hum - bled and hon - ored,

feed - ing the hun - gry and shelt - 'ring the cold.
 run - ning the race with God's fu - ture the goal.
 claim - ing God's love for the lost and the least.
 gift - ed by grace, we re - spond in God's love.

Bless, God, our hands as we work in your name,
 Bless, God, our feet as we fol - low your way,
 Bless, God, our voice as we speak in your name,
 Bless, God, our lives as we an - swer your call,

shar - ing the good news of your Gos - pel.

Text: Wayne L. Wold

Music: EARTH AND ALL STARS, David N. Johnson

Text © 2019 Evangelical Lutheran Church in America, admin. Augsburg Fortress. All rights reserved.

Music © 1968 Augsburg Publishing House, admin. Augsburg Fortress. All rights reserved.

Permission is granted to reproduce this composition for local, non-sale use in synods, congregations, and other ministries of the Evangelical Lutheran Church in America. Other uses prohibited without securing permission or reporting usage under a valid copyright license.

This Week's Commemorations

Peter Claver, priest, missionary to Colombia, d. 1654

Monday, September 9, 2019

Born into Spanish nobility, Claver became a Jesuit missionary, and served in present-day Colombia. His ministry was focused on the slaves that arrived there. He gave them food and medicine, learned their dialects, and taught them Christianity.

John Chrysostom, Bishop of Constantinople, d. 407

Friday, September 13, 2019

John was a priest in Antioch and an outstanding preacher. His eloquence earned him the nickname "Chrysostom" ("golden mouth"). Appointed bishop of Constantinople, seat of the empire, he criticized corruption in the court. As a result, he was exiled by the empress.

Holy Cross Day

Saturday, September 14, 2019

Helena, mother of Constantine, made a pilgrimage to the Holy Land and found what may be the actual site of Jesus' crucifixion. Her son built two churches there, and the dedication of one of them gave rise to this celebration of our Lord's victory on the cross.

A Centering Promise

The words from Jesus today might make us squirm a bit, and we might prefer to gloss over them. Hate our family members? Hate life itself? Give up all our possessions? It all sounds so extreme. But then again, Jesus is not known to mince words or soften the edges of his speech to suit our comforts. How do we begin to live into this life that Jesus demands?

Perhaps we should consider the question in a slightly different way: If we strip away everything from our lives, what remains? What rests at the core of all the other stuff? In our baptism, this question was answered once and for all, though we may forget it or even doubt it at times: Jesus is at the core of all we are and all we do. The cross rests at the center of who we are and all that we have.

Our possessions and even our healthiest relationships will continually try to mask or overtake the cross that marks our lives. We become convinced that our identity rests in our possessions and relationships. That's the nature of sin. But Jesus reminds us today that the cross centers all we do, all we have, and all we are—and that carrying the cross centers us in that gift.

The promise here is found in Jesus' command, "Follow me." He doesn't say, "Lug the cross around by yourself." He says, "Carry the cross and follow me" (*Luke 14:27*). The "follow me" is a gift. The "follow me" invites us to action alongside the one who first carries the cross for us. The "follow me" promises that we will never be alone. The "follow me" leads us to a new way of life centered in Christ.

Upcoming Events

Tuesday, September 10

Wednesday, September 11

Thursday, September 12

Sunday, September 15

North Shore Squares

Choir Practice

Wilmette Band Rehearsal

Adult Spiritual Growth

Worship with Eucharist

Immanuel's Staff and Leadership

The Rev. Keith Fry.....	Pastor
Sara Krentz.....	Congregation President
Linda Edlund.....	Congregation Vice President
Susan Ross.....	Congregation Secretary
Tom Couch, Greg Hummel, Melisa Larson, Kevin McDaniel, Scott Romans, Erik Shearer, Jim Skelton, Grace Yarnoff.....	Congregation Council Members
Joe Simchak.....	Treasurer
Mary Ann Kearns.....	Financial Secretary
Elizabeth Stegner.....	Assistant Financial Secretary
James Morehead.....	Music Director
Greg Hummel.....	Organist
Laurie Stivers.....	Associate Organist
Jane Kaihatsu.....	Parish Administrator

**Immanuel Lutheran Church is a Reconciling in Christ congregation of the
Evangelical Lutheran Church in America (ELCA), Metropolitan Chicago Synod.
We've been worshiping God and serving the Evanston community since 1888!**