

May 31, 2020

LAKE OCONEE LUTHERAN CHURCH

The Day of Pentecost
A Stephen Ministry Congregation

*God writes His Word on our Lives, building us into a Family engaged
in Spirit-filled Service.*

1089 Lake Oconee Parkway

Eatonton, GA 31024

Church Office: 706-485-4600

www.lakeoconeelutheran.org

Office email: lolcsec@plantationcable.net

Pastor Steven Hayden

Pastor's Cell: 515-360-5081

Pastor's email: revshayden@gmail.com

Aids for hearing, children's activity bulletins, and large print bulletins are available
from the ushers

WE OFFER NURSERY & CHILDCARE

*If you need childcare, please see one of the ushers
and we will happily accommodate you.*

In Preparation of Holy Communion

The Lord's Supper is celebrated at this congregation in the confession that, as He says, our Lord gives into our mouths not only bread and wine but His very body and blood to eat and to drink for the forgiveness of sins and to strengthen our union with Him and with one another. Our Lord invites to His table those who trust His words, repent of all sin, and set aside any refusal to forgive and love as He forgives and loves us.

For further study, see **Matthew 5:23f, 10:32f, 18:15-35, 26:26-29, 1 Cor. 11:17-34**

We welcome to the Lord's Supper all Christians who are baptized, who have communed in a Christian church, and who share our understanding that, along with the bread and wine, we receive the very body and blood of our living Lord Jesus—for the strengthening of our faith and witness.

The glasses in the very center of each tray contain non-alcoholic wine for the use of those receiving communion who are unable to drink alcohol. Communicants may choose to receive the wine in an individual cup, from the Chalice (the Common Cup) or by immersing the wafer in the Chalice (also called intinction). It is very helpful to keep your empty glass visible so Pastor can see if you desire the Common Cup.

Children who do not commune are invited to come to the rail for a blessing. Pastor asks that they fold their hands to show that they are not communing.

If you need communion brought to your seat, please let an usher know.

Pre-Service Music: This is time to turn our hearts & minds toward God in preparation of worship.

Instrumental Prelude
Welcome

Lev Ryabinin

Please Stand

(You are invited to wish those around you God's peace.)

Congregational Hymn (To sing harmony, turn to # 913 in the Lutheran Service Book)

O Holy Spirit, Enter In

1 O Ho - ly Spir - it, en - ter in, And in our hearts
2 Give to Your Word im - pres - sive pow'r, That in our hearts
3 O might - y Rock, O Source of life, Let Your dear Word,

Your work be - gin, Your dwell - ing place now make us.
from this good hour As fire it may be glow - ing,
in doubt and strife, In us be strong - ly burn - ing

Sun of the soul, O Light di - vine, A - round and in
That in true Chris - tian u - ni - ty We faith - ful wit -
That we be faith - ful un - to death And live in love

us bright - ly shine, To joy and glad - ness wake us
ness - es may be, Your glo - ry ev - er show - ing.
and ho - ly faith, From You true wis - dom learn - ing.

That we may be Tru - ly liv - ing, To You giv - ing
Hear us, cheer us By Your teach - ing; Let our preach - ing
Your grace and peace On us show - er; By Your pow - er

Prayer un - ceas - ing And in love be still in - creas - ing.
And our la - bor Praise You, Lord, and serve our neigh - bor.
Christ con - fess - ing, Let us see our Sav - ior's bless - ing.

Please stand for the Invocation.

Invocation

P: In the name of the Father and of the ✠ Son and of the Holy Spirit.

C: Amen.

Confession and Absolution

P: Let us then confess our sins to God our Father.

C: Most merciful God, we confess that we are by nature sinful and unclean. We have sinned against You in thought, word, and deed, by what we have done and by what we have left undone. We have not loved You with our whole heart; we have not loved our neighbors as ourselves. We justly deserve Your present and eternal punishment. For the sake of Your Son, Jesus Christ, have mercy on us. Forgive us, renew us, and lead us, so that we may delight in Your will and walk in Your ways to the glory of Your holy name. Amen.

Silence for reflection on God's Word and for self-examination.

P: Almighty God in His mercy has given His Son to die for you and for His sake forgives you all your sins. As a called and ordained servant of Christ, and by His authority, I therefore forgive you all your sins in the name of the Father and of the ✠ Son and of the Holy Spirit.

C: Amen.

Please be seated

Kyrie

P: In peace let us pray to the Lord.

C: Lord, have mercy.

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

C: Lord, have mercy.

P: 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.

C: Lord, have mercy.

P: For this holy house and for all who offer here their worship and praise
let us pray to the Lord.

C: Lord, have mercy.

P: Help, save, comfort, and defend us, gracious Lord.

C: Amen.

The Collect of the Day

P: The Lord be with you.

C: *And also with you*

P: Let us pray.

P: O God, on this day You once taught the hearts of Your faithful people by sending them the light of Your Holy Spirit. Grant us in our day by the same Spirit to have a right understanding in all things and evermore to rejoice in His holy consolation; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

The Epistle Lesson: Acts 2:1-21

R: When the day of Pentecost arrived, they were all together in one place. ² And suddenly there came from heaven a sound like a mighty rushing wind, and it filled the entire house where they were sitting. ³ And divided tongues as of fire appeared to them and rested on each one of them. ⁴ And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

⁵ Now there were dwelling in Jerusalem Jews, devout men from every nation under heaven. ⁶ And at this sound the multitude came together, and they were bewildered, because each one was hearing them speak in his own language. ⁷ And they were amazed and astonished, saying, "Are not all these who are speaking Galileans? ⁸ And how is it that we hear, each of us in his own native language? ⁹ Parthians and Medes and Elamites and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, ¹⁰ Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, ¹¹ both Jews and proselytes, Cretans and Arabians—we hear them telling in our own tongues the mighty works of God." ¹² And all were amazed

and perplexed, saying to one another, “What does this mean?” ¹³ But others mocking said, “They are filled with new wine.”

¹⁴ But Peter, standing with the eleven, lifted up his voice and addressed them: “Men of Judea and all who dwell in Jerusalem, let this be known to you, and give ear to my words. ¹⁵ For these people are not drunk, as you suppose, since it is only the third hour of the day. ¹⁶ But this is what was uttered through the prophet Joel: ¹⁷ ““And in the last days it shall be, God declares, that I will pour out my Spirit on all flesh, and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams; ¹⁸ even on my male servants and female servants in those days I will pour out my Spirit, and they shall prophesy. ¹⁹ And I will show wonders in the heavens above and signs on the earth below, blood, and fire, and vapor of smoke; ²⁰ the sun shall be turned to darkness and the moon to blood, before the day of the Lord comes, the great and magnificent day. ²¹ And it shall come to pass that everyone who calls upon the name of the Lord shall be saved.

R: This is the Word of the Lord

C: Thanks be to God

Please Stand

Common Alleluia and Verse

Al - le - lu - ia. Lord, to whom shall we go? You have the
words of e - ter - nal life. Al - le - lu - ia, al - le - lu - ia.

The Gospel Lesson: John 7:37-39

P: The Holy Gospel according to St. John, the seventh chapter.

C: Glory to You, O Lord.

³⁷ On the last day of the feast, the great day, Jesus stood up and cried out, “If anyone thirsts, let him come to me and drink. ³⁸ Whoever believes in me, as the Scripture has said, ‘Out of his heart will flow rivers of living water.’” ³⁹ Now this he said about the Spirit, whom those who believed in him were to receive, for as yet the Spirit had not been given, because Jesus was not yet glorified.

P: This is the Gospel of the Lord.

C: Praise to You, O Christ.

Please be seated

Congregational Hymn (To sing harmony, turn to # 497 in the Lutheran Service Book)

Come, Holy Ghost, God and Lord

1 Come, Ho - ly Ghost, God and Lord, With all Your grac - es
2 Come, ho - ly Light, guide di - vine, Now cause the Word of
3 Come, ho - ly Fire, com - fort true, Grant us the will Your

now out-poured On each be - liev - er's mind and heart;
life to shine. Teach us to know our God a - right
work to do And in Your ser - vice to a - bide;

Your fer - vent love to them im - part. Lord, by the
And call Him Fa - ther with de - light. From ev - 'ry
Let tri - als turn us not a - side. Lord, by Your

bright-ness of Your light In ho - ly faith Your Church u - nite;
er - ror keep us free; Let none but Christ our mas - ter be
pow'r pre - pare each heart, And to our weak-ness strength im - part

From ev - 'ry land and ev - 'ry tongue This to Your
That we in liv - ing faith a - bide, In Him, our
That brave - ly here we may con - tend, Through life and

praise, O Lord, our God, be sung: Al - le - lu - ia, al - le - lu - ia!
Lord, with all our might con - fide. Al - le - lu - ia, al - le - lu - ia!
death to You, our Lord, as - cend. Al - le - lu - ia, al - le - lu - ia!

Please Stand

Nicene Creed

C: I believe in one God, the Father Almighty, maker of heaven and earth and of all things visible and invisible.

And in one Lord Jesus Christ, the only-begotten Son of God, begotten of His Father before all worlds, God of God, Light of Light, very God of very God, begotten, not made, being of one substance with the Father, by whom all things were made; who for us men and for our salvation came down from heaven and was incarnate by the Holy Spirit of the virgin Mary and was made man; and was crucified also for us under Pontius Pilate. He suffered and was buried. And the third day He rose again according to the Scriptures and ascended into heaven and sits at the right hand of the Father. And He will come again with glory to judge both the living and the dead, whose kingdom will have no end.

And I believe in the Holy Spirit, the Lord and giver of life, who proceeds from the Father and the Son, who with the Father and the Son together is worshiped and glorified, who spoke by the prophets. And I believe in one holy Christian and apostolic Church, I acknowledge one Baptism for the remission of sins, and I look for the resurrection of the dead and the life \oplus of the world to come. Amen.

You may be seated

The Offering

To Our Guests: We do not charge for any of our services. All our services, programs, and expenses are freely supported by the gifts and offerings of our members. As our guests, you have not been invited for what you can give, but for what God can give you. The Offering will be collected at the door as you exit.

Instrumental Anthem:

Lev Ryabinin

Prayer of the Church

** (After the pastor ends each petition with, "Lord in Your Mercy, the congregation responds with, "Hear our prayer.")*

Lord's Prayer

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

C: 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.

The Sacrament of Holy Communion

Preface

P: The Lord be with you.

C: And also with you.

P: Lift up your hearts.

C: We lift them to the Lord.

P: Let us give thanks to the Lord our God.

C: It is right to give Him thanks and praise.

The Words of Our Lord

P: Our Lord Jesus Christ, on the night when He was betrayed, took bread, and when He had given thanks, He broke it and gave it to the disciples and said: "Take, eat; this is My ✠ body, which is given for you. This do in remembrance of Me."

In the same way also He took the cup after supper, and when He had given thanks, He gave it to them, saying: "Drink of it, all of you; this cup is the new testament in My ✠ blood, which is shed for you for the forgiveness of sins. This do, as often as you drink it, in remembrance of Me."

You may be seated

The Distribution

Post-Communion Collect

P: Let us pray.

We give thanks to You, almighty God, that You have refreshed us through this salutary gift, and we implore You that of Your mercy You would strengthen us through the same in faith toward You and fervent love toward one another; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

Benediction

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.

Congregational Hymn (To sing harmony, turn to #496 in the Lutheran Service Book)

Holy Spirit, Light Divine

1 Ho - ly Spir - it, light di - vine, Shine up - on this heart of mine;
2 Let me see my Sav - ior's face, Let me all His beau - ties trace;
3 Ho - ly Spir - it, pow'r di - vine, Cleanse this guilt - y heart of mine;

Chase the shades of night a - way, Turn the dark - ness in - to day.
Show those glo - rious truths to me Which are on - ly known to Thee.
In Thy mer - cy pit - y me, From sin's bond - age set me free.

+

Post-service Music

+

GOD'S BLESSINGS to all those celebrating birthdays this week:

- Thursday, June 4th – Connie Piepenbrink

and anniversaries:

- Friday, June 5th – Marlo & Bonnie Neuleib

Best wishes!

WEEKLY CALENDAR

- **THE LORD'S PRAYER BIBLE CLASS: Wednesday 10:30 am on Zoom.** You might not realize it because of its brevity and familiarity, but the Lord's Prayer has a lot to teach us about the Christian faith. One of the disciples asked Jesus, "Lord, teach us to pray" and in response to this question Jesus taught them this prayer. The Lord's Prayer is easily the world's favorite prayer, but it is so easy to say it every week and not really get to grips with Jesus's words - to understand the implications of what we are praying. According to St. Augustine (died. AD430), "Whatever else we say when we pray, if we pray as we should, we are only saying what is already contained in the Lord's Prayer." Join us on Wednesday mornings on Zoom at 10:30am as we look at the Lord's Prayer for our life today. Look for the email invitation that is sent out weekly from Constant Contact. If you are already on Zoom, our meeting ID, which stays the same each week, is 831 5261 5962.
- **ROMANS BIBLE CLASS:** Suspended
- **SUNDAY WORSHIP:** Online on church website, Facebook and YouTube channel

WORSHIP UPDATE

Worship will continue to be posted on Facebook, YouTube and on our website at www.lakeoconeelutheran.org. Please "follow" our Facebook page or "subscribe" to our YouTube channel to receive notifications when new content is published. You may visit the website at any time. We will also continue keeping our members informed through Constant Contact and offering Wednesday Bible Class through Zoom. [Watch for the Email with the link each week and join us.]

Finally please contact Pastor Steve if you have special needs or questions. Thank you.

LAKE OCONEE LUTHERAN CHURCH

We are Built for a Purpose

Built Through Word and Sacrament –

...believing in and making faithful and frequent use of the Bible, Baptism, and the Lord's Supper as the means by which God gives and sustains faith and empowers and strengthens us for Christian living.

Built Through Ongoing Learning –

...providing quality, Bible based instruction to foster greater understanding of God's Word and to better equip members for their discipleship.

Built For Service –

...reaching out to others by word and deed to join in the sharing of God's blessings and grace, which is free to all believers.

Built For Discipleship –

...utilizing fully our time, talents, and resources to serve and love the Lord, furthering our commission of discipleship.

Built For Fellowship –

...caring for and sharing with our church family; fostering greater love, understanding, and concern for the physical and spiritual well-being of all brothers and sisters in Jesus Christ.

The window behind the altar is our EASTER SUNRISE WINDOW.

The cross hanging in front of the window is an empty cross, reminding us that Jesus rose from the dead and is alive now to be with us here and always. Every Sunday is a celebration of Easter. The symbol on the front of the ALTAR is a combination of two Greek letters: the "chi," which looks like our English "x," and the "rho," which looks like our "p." In the Greek, these letters are the first two of "Christ." Combined as they are, they suggest the cross. Superimposed on the cross is a heart, the reminder that God's love for us is the reason Jesus died on the cross. God's love for us empowers us to share his love with others.