Divine Service Second Sunday After The Epiphany

January 17, 2021

"Therefore, since we are receiving a kingdom that cannot be shaken, let us be thankful, and so worship God acceptably with reverence and awe..." (Heb. 12:28)

The Opening Hymn: 401 ss 1-6

1 From God the Father, virgin born To us the only son came down;

By death the font to consecrate, The faithful to regenerate.

2 Beginning from his home on high, In human flesh he came to die:

Creation by his death restored, And shed new joys of life abroad.

3 Glide on, O glorious Sun, and bring The gift of healing on your wing;

To ev'ry dull and clouded sense The clearness of your light dispense.

4 Abide with us, O Lord, we pray; The gloom of darkness chase away;

Your work of healing, Lord, begin, And take away the stain of sin.

5 Lord, once you came to earth's domain And, we believe, shall come again;

Be with us on the battlefield, From ev'ry harm your people shield.

6 To you, O Lord, all glory be For this your blest epiphany; To God, whom all his hosts adore, And Holy spirit evermore.

The Invocation

PASTOR: In the name of the Father and of the Son and

of the Holy Spirit.

CONG: Amen.

Call to Confession

PASTOR: Beloved in the LORD. Let us draw near with a

true heart and confess our sins to God our Father, imploring him in the name of our LORD

Jesus Christ to grant us forgiveness.

The Confession

PASTOR: Our help is in the name of the LORD.

CONG: Who made heaven and earth.

PASTOR: I said, I will confess my transgressions to the

LORD.

CONG: And Thou forgavest the iniquity of my sin.

PASTOR: Almighty God, our Maker and Redeemer, we

poor sinners confess to you that we are by nature sinful and unclean and that we have sinned against you by thought, word, and deed; therefore we flee for refuge to your boundless mercy, seeking and imploring your grace for the

sake of our LORD Jesus Christ.

ALL: O most merciful God, since you have given your

only-begotten Son to die for us, have mercy on us and for his sake grant us forgiveness of all our

sins; and by your Holy Spirit increase in us

true knowledge of you and of your will and true obedience to your Word, to the end that by your grace we may come to everlasting life; through

Jesus Christ, our Lord. Amen.

The Absolution

PASTOR: 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.

CONG: Amen.

The Introit of the Day PS 40:10a, b; PS 40:1-5

I have not hidden your deliverance within my heart;

I have spoken of your faithfulness and your salvation; I waited patiently for the LORD;

he inclined to me and heard my cry.

He drew me up from the pit of destruction, out of the miry bog, and set my feet upon a rock, making my steps secure.

He put a new song in my mouth, a song of praise to our God.

Many will see and fear, and put their trust in the Lord.

Blessèd is the man who makes the LORD his trust,

who does not turn to the proud, to those who go astray after a lie!

You have multiplied, O LORD my God, your wondrous deeds and your thoughts toward us; none can compare with you!

I will proclaim and tell of them, yet they are more than can be told.

Gloria Patri

CONG: 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 Kyrie

CONG: Lord, have mercy upon us.

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

The Gloria in Excelsis

CONG:

Glory be to God on high; and on earth peace, good will 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 Collect

PASTOR:

Almighty and everlasting God, who governs all things in heaven and on earth, mercifully hear the prayers of Your people and grant us Your peace through all our days; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

CONG:

Amen.

The Old Testament Reading: I SAMUEL 3:1-10

- 1 Now the boy Samuel was ministering to the Lord in the presence of Eli. And the word of the Lord was rare in those days; there was no frequent vision.
- 2 At that time Eli, whose eyesight had begun to grow dim so that he could not see, was lying down in his own place.
- 3 The lamp of God had not yet gone out, and Samuel was lying down in the temple of the Lord, where the ark of God was.
- 4 Then the Lord called Samuel, and he said, "Here I am!" 5 and ran to Eli and said, "Here I am, for you called me." But he said, "I did not call; lie down again." So he went and lay down.
- 6 And the Lord called again, "Samuel!" and Samuel arose and went to Eli and said, "Here I am, for you called me." But he said, "I did not call, my son; lie down again."
- 7 Now Samuel did not yet know the Lord, and the word of the Lord had not yet been revealed to him.
- 8 And the Lord called Samuel again the third time. And he arose and went to Eli and said, "Here I am, for you called me." Then Eli perceived that the Lord was calling the boy.
- 9 Therefore Eli said to Samuel, "Go, lie down, and if he calls you, you shall say, 'Speak, Lord, for your servant hears." So Samuel went and lay down in his place.
- 10 And the Lord came and stood, calling as at other times, "Samuel! Samuel!" And Samuel said, "Speak, for your servant hears."

The Gradual PSALM 117:1-2a; 96:8

Praise the LORD, all nations!

Extol him, all peoples!

For great is his steadfast love toward us,

and the faithfulness of the LORD endures forever.

Ascribe to the LORD the glory due his name;

bring an offering, and come into his courts!

The Epistle: I CORINTHIANS 6:12-20

- 12 "All things are lawful for me," but not all things are helpful. "All things are lawful for me," but I will not be dominated by anything.
- 13 "Food is meant for the stomach and the stomach for food"—and God will destroy both one and the other. The body is not meant for sexual immorality, but for the Lord, and the Lord for the body.
- 14 And God raised the Lord and will also raise us up by his power.
- 15 Do you not know that your bodies are members of Christ? Shall I then take the members of Christ and make them members of a prostitute? Never!
- 16 Or do you not know that he who is joined to a prostitute becomes one body with her? For, as it is written, "The two will become one flesh."
- 17 But he who is joined to the Lord becomes one spirit with him.
- 18 Flee from sexual immorality. Every other sin a person commits is outside the body, but the sexually immoral person sins against his own body.
- 19 Or do you not know that your body is a temple of the Holy Spirit within you, whom you have from God? You are not your own,
- 20 for you were bought with a price. So glorify God in your body.

The Verse Isaiah 49:3

Alleluia. You are my servant, Israel, in whom I will be glorified. Alleluia.

The Holy Gospel: ST. JOHN 1:43-51

- 43 The next day Jesus decided to go to Galilee. He found Philip and said to him, "Follow me."
- 44 Now Philip was from Bethsaida, the city of Andrew and Peter.
- 45 Philip found Nathanael and said to him, "We have found him of whom Moses in the Law and also the prophets wrote, Jesus of Nazareth, the son of Joseph."
- 46 Nathanael said to him, "Can anything good come out of Nazareth?" Philip said to him, "Come and see."
- 47 Jesus saw Nathanael coming toward him and said of him, "Behold, an Israelite indeed, in whom there is no deceit!"
- 48 Nathanael said to him, "How do you know me?" Jesus answered him, "Before Philip called you, when you were under the fig tree, I saw you."
- 49 Nathanael answered him, "Rabbi, you are the Son of God! You are the King of Israel!"
- 50 Jesus answered him, "Because I said to you, 'I saw you under the fig tree,' do you believe? You will see greater things than these."
- 51 And he said to him, "Truly, truly, I say to you, you will see heaven opened, and the angels of God ascending and descending on the Son of Man."

Choir: "I Want to Walk as a Child of the Light"

I want to walk as a child of the light
 I want to follow Jesus
 God sent the stars to give light to the world
 The star of my life is Jesus

In Him, there is no darkness at all
The night and the day are both alike
The Lamb is the light of the city of God
Shine in my heart, Lord Jesus

2. I want to see the brightness of GodI want to look at JesusClear sun of righteousness, shine on my pathAnd show me the way to the Father

In Him, there is no darkness at all The night and the day are both alike The Lamb is the light of the city of God Shine in my heart, Lord Jesus

3. I'm looking for the coming of Christ
I want to be with Jesus
When we have run with patience the race
We shall know the joy of Jesus

In Him, there is no darkness at all
The night and the day are both alike
The Lamb is the light of the city of God
Shine in my heart, Lord Jesus

The Nicene Creed (We Confess Together)

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 of the world to come. Amen.

Sermon Hymn: 578 ss. 1-6

- 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-giving 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 hope 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 to 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 from Light begotten,
 Praise be sung eternally.
 Holy Spirit, light-revealer, Glory, glory be to thee.
 Mortals, angels, now and ever Praise the holy Trinity!

Sermon: "Speak, For Your Servant Hears" | SAMUEL 3:1-10

The Offertory

CONG:

Create in me a clean heart, O God, and renew a right spirit within me.

Cast me not away from Thy presence; and take

not Thy Holy Spirit from me.

Restore unto me the joy of Thy salvation; and

uphold me with Thy free spirit. Amen.

The Prayers and The LORD's Prayer

The Closing Hymn: 698 ss. 1-3

1 May we Thy precepts, Lord, fulfill And do on earth our Father's will As angels do above; Still walk in Christ, the living way, With all Thy children and obey The law of Christian love.

2 So may we join Thy name to bless, Thy grace adore, Thy pow'r confess, From sin and strife to flee.

One is our calling, one our name,
The end of all our hopes the same,
A crown of life with Thee.

3 Spirit of life, of love and peace, Unite our hearts, our joy increase, Thy gracious help supply. To each of us the blessing give In Christian fellowship to live, In joyful hope to die.

The Benediction

PASTOR: 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 \hat{T} give you peace.

CONG: Amen.

Liturgist: Pastor Brock Abbott Preacher: Pastor Bill Abbott

Videographer: Lucas Abbott