[image: image1.png]

Judica, The Fifth Sunday in Lent

March 29, 2009

Services: 8:15 & 11:00 a.m. Divine Service

Lutheran Service Book (lsb), page 184

Trinity Evangelical Lutheran Church
a congregation of

The Lutheran Church-Missouri Synod

the Lutheran Student Fellowship at Stanford University

a member of Peninsula Asian Mission Society
1295 Middlefield Road, Palo Alto, CA 94301-3347

Telephone: 650-853-1295

www.paword.com

Judge Me, O God!

Let the people offer prayer upon entering their pews, kneeling or bowing down.

In the Lord’s Name we greet you, praying that the Holy Spirit would bless your hearing of God’s Word with a lively trust in Him who died and rose for you, Jesus Christ our Lord.

Use the time prior to the service for silent preparation for worship.

· Visitors, consider prayerfully Trinity’s Confession of the Lord’s Supper on the pink bulletin insert.

· See front inside cover of LSB for prayers before and after the service, and before and after receiving the Sacrament.

· For self-examination before the service, consider the Christian Questions, pages 329, 330 in LSB.

· Prepare for the Liturgy by marking the pages and the hymns, reviewing the order of Service, and praying the Collect for the Day.

Please leave a record of your visit either in our guest book near the main door or on the guest side of the pink slip in your service folder.

Service Notes

In the temple Jesus said, “If anyone keeps My word he shall never see death” (John 8:42–59). For Jesus came to taste death for us, to drink the cup of suffering to the dregs in order that we might be released from its power. Clinging to His life-giving words, we are delivered from death’s sting and its eternal judgment. Christ is our High Priest, who entered the Holy of Holies and with His own blood obtained everlasting redemption for His people (Hebrews 9:11–15). He is the Timeless One, who was before Abraham and yet is his descendant; He is the promised Son who carries the wood up the mountain for the sacrifice, who is bound and laid upon the altar of the cross; He is the ram who is offered in our place, who is willingly caught in the thicket of our sin, who wears the crown of thorns upon His head (Genesis 22:1–14). Though Jesus is dishonored by the sons of the devil, He is vindicated by the Father through the cross; for, “In the Mount of the Lord it shall be provided.”
The Liturgy and ceremonies also express this solemnity. During Lent the Gloria in Excelsis and alleluias are not sung, wooden altarware replaces the brass and flowers are not placed on the altar.
Purple, suggesting somberness and sobriety, is the color for Lent.

Language of the Faith

Private confession is to confess your sins privately to your pastor in order to hear Christ’s own word to You: “I forgive you all your sins.” The purpose of this kind of confession is to receive the comfort of Christ’s forgiveness spoken directly to you and for you.

Divine Service, Setting Three

LSB, page 184
Confession and Absolution

Hymn of Invocation

We acknowledge that sin once held us fast in debt till God set us free through His treasure, Christ Jesus.

LSB 556 (vv1-5), “Dear Christians, One & All, Rejoice”

Service of the Word

Introit, Psalm 43

Through the prophet David the Lord Jesus pleads His case before His heavenly Father.

Vindicate me, O God, and defend my cause against an ungodly people, from the deceitful and unjust man deliver me! For You are the God in whom I take refuge. Send out Your light and Your truth; let them lead me; let them bring me to Your holy hill and to Your dwelling! Then I will go to the altar of God, to God my exceeding joy, and I will praise You with the lyre, O God, my God. Why are you cast down, O my soul, and why are you in turmoil within me? Hope in God; for I shall again praise Him, my salvation and my God. Vindicate me, O God, and defend my cause against an ungodly people, from the deceitful and unjust man deliver me! For you are the God in whom I take refuge. (The Gloria Patri is omitted)

Kyrie

page 186

Salutation and Collect for Judica
page 189

We pray for our preservation in our Christian faith.

Almighty God, to Your great goodness mercifully look upon Your people that we may be governed and preserved evermore in body and soul; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

Collect for Passiontide

Almighty and everlasting God, because You willed that Your Son should bear for us the pains of the cross that You might remove from us the power of the adversary, cause us so to remember and give thanks for our Lord's Passion that we may obtain remission of sins and redemption from everlasting death; through the same Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever.

Old Testament Reading, Genesis 22:1-14

The test foreshadowed the perfect consecration in sacrifice that Jesus would undergo in order to consecrate wholly Abraham and his spiritual descendants to God and to fulfill the covenant promise.

1After these things God tested Abraham and said to him, “Abraham!” And he said, “Here am I.” 2He said, “Take your son, your only son Isaac, whom you love, and go to the land of Moriah, and offer him there as a burnt offering on one of the mountains of which I shall tell you.”

3So Abraham rose early in the morning, saddled his donkey, and took two of his young men with him, and his son Isaac. And he cut the wood for the burnt offering and arose and went to the place of which God had told him.

4On the third day Abraham lifted up his eyes and saw the place from afar. 5Then Abraham said to his young men, “Stay here with the donkey; I and the boy will go over there and worship and come again to you.” 6And Abraham took the wood of the burnt offering and laid it on Isaac his son. And he took in his hand the fire and the knife. So they went both of them together. 7And Isaac said to his father Abraham, “My father!” And he said, “Here am I, my son.” He said, “Behold, the fire and the wood, but where is the lamb for a burnt offering?” 8Abraham said, “God will provide for Himself the lamb for a burnt offering, my son.” So they went both of them together.

9When they came to the place of which God had told him, Abraham built the altar there and laid the wood in order and bound Isaac his son and laid him on the altar, on top of the wood. 10Then Abraham reached out his hand and took the knife to slaughter his son. 11But the angel of the Lord called to him from heaven and said, “Abraham, Abraham!” And he said, “Here am I.” 12He said, “Do not lay your hand on the boy or do anything to him, for now I know that you fear God, seeing you have not withheld your son, your only son, from Me.” 13And Abraham lifted up his eyes and looked, and behold, behind him was a ram, caught in a thicket by his horns. And Abraham went and took the ram and offered it up as a burnt offering instead of his son. 14So Abraham called the name of that place, “The LORD will provide”; as it is said to this day, “On the mount of the Lord it shall be provided.”

The Gradual, Psalm 143

The Gradual is again the words of Christ who prays in His Passion.

Deliver me from my enemies, O Lord! Teach me to do Your will, for You are my God! You delivered me from my enemies; You rescued me from the man of violence.

Epistle, Hebrews 9:11-15

God speaks to us about our divine High Priest going to the altar of the Cross.

11But when Christ appeared as a high priest of the good things that have come, then through the greater and more perfect tent (not made with hands, that is, not of this creation) 12He entered once for all into the holy places, not by means of the blood of goats and calves but by means of His own blood, thus securing an eternal redemption. 13For if the sprinkling of defiled persons with the blood of goats and bulls and with the ashes of a heifer sanctifies for the purification of the flesh, 14how much more will the blood of Christ, who through the eternal Spirit offered Himself without blemish to God, purify our conscience from dead works to serve the living God. 15Therefore He is the mediator of a new covenant, so that those who are called may receive the promised eternal inheritance, since a death has occurred that redeems them from the transgressions committed under the first covenant.

11:00 service

Choir

“Ave Verum”
Wm. Byrd (1542-1623)
Hail true Body born of Mary Virgin,

truly suffered was sacrificed on cross for mankind

Whose side was pierced from where water flowed and blood

Be for us foretaste in of death testing

The Tract, Psalm 129

Though our Lord is persecuted throughout His Ministry, He remains steadfast in His Father’s purpose.

“Greatly have they afflicted me from my youth,” let Israel now say—“Greatly have they afflicted me from my youth, yet they have not prevailed against me. The plowers plowed upon my back; they made their furrows.” The Lord is righteous; He has cut the cords of the wicked.
Holy Gospel, John 8:42-59

Our Lord shows Himself as the sinless and eternal Son of God.

42Jesus said to them, “If God were your Father, you would love Me, for I came from God and I am here. I came not of My own accord, but He sent Me. 43Why do you not understand what I say? It is because you cannot bear to hear My word. 44You are of your father the devil, and your will is to do your father’s desires. He was a murderer from the beginning, and has nothing to do with the truth, because there is no truth in him. When he lies, he speaks out of his own character, for he is a liar and the father of lies. 45But because I tell the truth, you do not believe Me. 46Which one of you convicts Me of sin? If I tell the truth, why do you not believe Me? 47Whoever is of God hears the words of God. The reason why you do not hear them is that you are not of God.”

48The Jews answered Him, “Are we not right in saying that you are a Samaritan and have a demon?” 49Jesus answered, “I do not have a demon, but I honor My Father, and you dishonor Me. 50Yet I do not seek My own glory; there is One who seeks it, and He is the judge. 51Truly, truly, I say to you, if anyone keeps My word, he will never see death.”

52The Jews said to Him, “Now we know that you have a demon! Abraham died, as did the prophets, yet you say, ‘If anyone keeps my word, he will never taste death.’' 53Are You greater than our father Abraham, who died? And the prophets died! Who do you make Yourself out to be?” 54Jesus answered, “If I glorify Myself, My glory is nothing. It is My Father who glorifies Me, of whom you say, ‘He is our God.’ 55But you have not known Him. I know Him. If I were to say that I do not know Him, I would be a liar like you, but I do know Him and I keep His word. 56Your father Abraham rejoiced that he would see My day. He saw it and was glad.”

57So the Jews said to Him, “You are not yet fifty years old, and have you seen Abraham?” 58Jesus said to them, “Truly, truly, I say to you, before Abraham was, I AM.” 59So they picked up stones to throw at Him, but Jesus hid Himself and went out of the temple.
 (ESV)
Nicene Creed

page 191
Sermon Hymn

We have been set free through Christ’s obedience, and now we are guided and preserved in the faith by the Holy Spirit.

LSB 556 (vv6-10), “Dear Christians, One & All, Rejoice”
The Sermon

Offertory

page 192

Offering

11:00 service

Choir

LSB 673, “Jerusalem the Golden”
The Prayer of the Church

P
Let us pray to the Lord,
C
Lord, have mercy.
Service of the Sacrament

Preface

page 194
Proper Preface for Lent

The Church rejoices in the Lord who by His death has gained for us deliverance from sin. This deliverance we receive in the body and blood of Christ in the Holy Communion.

Who overcame the assaults of the devil and gave His life as a ransom for many that with cleansed hearts we might be prepared joyfully to celebrate the paschal feast in sincerity and truth.

Sanctus

page 195

Lord’s Prayer

page 196

Words of Our Lord

page 197

Pax Domini

page 197

Agnus Dei

page 198

Distribution

page 199

Distribution Hymns

Only through the flesh of this Lamb, Jesus, may we enter the presence of our heavenly Father.

LSB 526, “You Are the Way; through You Alone”

LSB 547, “The Lamb”
11:00 service

Choir
 “Panis Angelicus”
César Franck (1822-90)
The angelic bread becomes the bread of men;

The heavenly bread ends all prefigurations:

What wonder! a poor and humble servant

consumes the Lord.

Nunc Dimittis

page 199

Thanksgiving

page 200
Salutation & Benedicamus

page 201

Benediction

page 202

Pastor: The Rev. Stewart D. Crown

Vicar: Mr. David Solum
Deacons: Vicar Solum & Donn Parker

Organist: Marilyn Taddey

Music Director: Sally Winterstein

Choir Accompanist: Steve Winterstein

About the Cover

Matthias Scheits' (late 17th century) depiction of an angel preventing Abraham from sacrificing his son Isaac to God (front); in the background, Rebekah offers to provide water for Abraham's servant and his camel. From Biblia, das ist Die gantze H. Schrifft Alten und Newen Testaments, Deutsch. Courtesy of the Digital Image Archive, Pitts Theology Library, Candler School of Theology, Emory University.
http://www.pitts.emory.edu/woodcuts/1672Bibl/00012205.jpg

Accessed on March 25, 2009

Holy Week Schedule

Sunday, April 5, Palm Sunday

8:15 a.m. & 11:00 a.m., services begin outside

Tuesday, April 7

6:30 p.m.

Board of Stewardship Meeting

7:30 p.m.

Board of Christian Education

Wednesday, April 8

10:00 a.m.
Bible Class: Council of Ephesus

Maundy Thursday, April 9

12 & 7 p.m.
Maundy Thursday Services
Good Friday, April 10

12-3:00 p.m.
Tre Ore Service

7:00 p.m.

Vespers

Holy Saturday, April 11

9:00 a.m.

Altar Guild to prepare for Easter

9:00 a.m.

Youth Group to prepare for Easter Breakfast

7:00 p.m.

Easter Vigil service

Easter Sunday, April 12

6:00 a.m.

Divine Service on the Garth

7:00 a.m.

Easter Breakfast by the Youth Group

8:15 & 11
Divine Services

1:00 p.m.

Easter Luncheon

Easter Meal. From Teri Sonksen, Dorothy Baker, and Pastor Crown: We invite you to join us for an Easter Sunday luncheon at 1:00 p.m. on April 12 at Trinity. If you can attend, please contact Teri by e-mail (t_sonksen@hotmail.com) or phone (650-579-7227), or Dorothy by phone (650-593-5804) with the following information: 1) The number of people in your family who can attend, and 2) The type of food or beverage you would like to bring. We look forward to seeing you there.

God’s Stewards. That the Church is the Body of Christ implies primarily that it is an organism and not an organization (Romans 12; Ephesians). Biblical stewardship is not simply dependent on effective methods of organization. It must rather grow as a result of its association with the body and its head, Christ. Every form of congregational work that simply emphasizes sheer activity is a denial of this fundamental relationship. Stewardship is not a question of new programs and new methods but of the new life in Christ. The Bible speaks of the Christian as a “limb” that grows organically from a body, and in growing is one member with the others; responsibility and solidarity meet. “So we, though many, are one body in Christ (Romans 12:5); therefore the members shall “have the same care for one another” (1 Corinthians 12:25); and “we are members one of another” (Ephesians 4:25).

Missions. From Josh Lange: “Hebrews 13:7 served as one of several theme verses for the Golden Jubilee celebration of the India Evangelical Lutheran Church (IELC). Hundreds of pastors and lay people from across India and Sri Lanka, along with several visitors from the United States gathered to celebrate the IELC’s 50th year as an independent church body. The Bible passage from Hebrews reads, “Remember your leaders, who spoke the word of God to you. Consider the outcome of their way of life and imitate their faith” was meant to remind the IELC members of their past leaders, both from India and from abroad. India became the first overseas mission field for the LCMS when missionaries arrived in 1895. In the 50-plus years that followed, the LCMS served as the mother church for the Lutheran church in India, and hundreds of LCMS missionaries served there as the church grew during that period. The past and present leaders of the IELC have certainly followed the advice from Hebrews and have imitated the faith of those great servants of God that came to India to serve as missionaries. Many amazing men and women are living their life with a strong faith that is definitely worth imitating; the people of the IELC struggle with financial hardship, discrimination from anti-Christian groups, and even discord within their own church body, but still they are sharing Jesus with the people around them and the church is growing rapidly.”
Hotel de Zink and Urban Ministry. On Wednesdays we gather for a common meal, supporting and being supported by each other. For those whose meals are less common and often have few to support them, have you considered a donation to the Food Closet or Hotel de Zink? To support the Food Closet and Hotel de Zink, bring to our meals either canned goods or an offering (designated for Hotel de Zink).
The Priesthood Prays

“Let the Word of Christ dwell in you richly.” (Colossians 3:16)
The Fifth Week in Lent – March 29 – April 4

MATINS
VESPERS

Sun
Psalm 54
Exodus 1:1-22
Psalm 27
Mark 14:12-31

Mon
Psalm 97
Exodus 2:1-25
Psalm 129
Mark 14:32-52

Tue
Psalm 98
Exodus 3:1-3:22
Psalm 130
Mark 14:53-72

Wed
Psalm 99
Exodus 4:1-18
Psalm 131
Mark 15:1-15

Thu
Psalm 100
Exodus 4:19-31
Psalm 132
Mark 15:16-32
Fri
Psalm 101
Exodus 5:1—6:13
Psalm 133
Mark 15:33-47

Sat
Psalm 119:113-128
Exodus 7:1-25
Psalm 135
Mark 16:1-20

Announcements

March 29, 2009

Voters’ Assembly Meeting after 2nd service.

Sun
3/29
7:30 p.m.
LSF Bible Study, Stanford CIRCLE (Old Union 3rd floor)

Wed
4/1
10:00 a.m.
Bible Class: Council of Ephesus

12 & 7 p.m.
Lenten Service

1:00 p.m.
Women’s Guild Meeting and Soup Lunch

6:00 p.m.
Soup Supper

Thu
4/2
4:45 p.m.
Children’s Choir

7:30 p.m.
Adult Choir
Sat
4/4
9:00 a.m.
Altar Guild to polish brass & make palm crosses

Work Day to prepare entire facility for Easter

5:00 p.m.
practice for Ensemble – Pot Luck to follow practice

Lenten Weekday Service: Lenten services will be held at Noon & 7:00 p.m. on Wednesday, April 1. A Soup Lunch will follow the Noon service &, at 6:00 p.m., a Soup Supper will precede the 7:00 p.m.
Coffee Hour: If you which to host the Coffee Hour, please sign up on the chart in the Parish Hall or see Norma Hesterman. The Church Council will reimburse you up to $25.00. Place receipts or reimbursement request in the Treasurer’s slot in the Church Office.

Computers. Trinity has several monitors and older computers that are occupying space in the office. We need an individual to clean the hard disks of any data and recycle or find a new home for them.
Stewardship of the Word: Sun (8:15) 47; (11) 56; Midweek (34) Bible Class: (Sun) 26; (Wed) 8
10

