Statistics

October 28 Attendance	65
October 28 Offering	\$2,636.78

Those Assisting Us Today

Elder	Roy Whitehouse
Altar Guild	Sue Van Wakeman and Annette Whitehouse
Organist	Alicia Haggin
Lay Reader	Annette Warsaw
Acolyte	Reese Gallier

Agnus Day

"Agnus Day appears with the permission of www.agnusday.org"

Bulletin Deadline

If you have announcements for the weekly Bulletin, please forward those to Linda Warsaw by **NOON on Wednesdays**. You may contact her by email at **secretary@osmanlutheran.org** or by phone **at 309-828-5883**. Thank you!

IMMANUEL LUTHERAN CHURCH OF OSMAN

The Lutheran Church-Missouri Synod

All Saints' Day (Observed)

November 4, 2018 at 9:30 a.m.

942 Grape Avenue, Fisher, Illinois 61843-8512 http://www.OsmanLutheran.org Church@OsmanLutheran.org (217) 897-6170

> Rev. Jeffrey McPike, BCC (312) 650-9890 Pastor@OsmanLutheran.org

Welcome in Jesus' Name

Lutherans believe that Jesus Christ is present in the Sacrament so that we receive His true body and blood along with the bread and wine (Mark 14:22, 24; 1 Corinthians 10:16). We further believe that in this Sacrament, we receive the forgiveness of sins (Matthew 26:28) and strength to live an improved Christian life (Galatians 2:20). A worthy communicant is one who is truly repentant of his/her sins and who resolves to amend his/her life (1 Corinthians 11:28). Furthermore, this Sacrament is not only a communion with Christ (Matthew 18:20; 1 Corinthians 10:16), but also with one another (1 Corinthians 10:17; Acts 2:42). Those desiring to commune with us for the first time should register with the pastor in his office BEFORE the service begins.

DIVINE SERVICE, Setting Three

OPENING HYMN,	we sing for All the Unsung Saints	6/8

Confession and Absolution (page 184)
Introit
Kyrie (page 186)
Gloria in Excelsis (page 187)
Salutation and Collect of the Day (page 189)

First Reading: Revelation 7:9-17

A: This is the Word of the Lord.

C: Thanks be to God.

Gradual (Insert)

Epistle: 1 John 3:1-3

A: This is the Word of the Lord.

C: Thanks be to God.

Alleluia and Verse (page 190)

Holy Gospel: Matthew 5:1-12

A: This is the Gospel of the Lord.C: Praise be to Thee, O Christ.

Nicene Creed (page 191)

HYMN OF THE DAY, "Behold a Host, Arrayed in White" 676

Sermon Offertory (page 192) The Offering Prayer of the Church (page 193)

Service of the Sacrament

Preface (page 194)
Sanctus (page 195)
Lord's Prayer (page 196)
The Words of our Lord (page 197)
Pax Domini (page 197)
Agnus Dei (page 198)

DISTRIBUTION HYMN, "You Satisfy the Hungry Heart" 641

Nunc Dimittis (page 199)
Thanksgiving (page 200)
Salutation and Benedicamus (page 201)
Benediction (page 202)

CLOSING HYMN, "Sing with All the Saints in Glory" 671

Let Us Pray ...

...for our members who are homebound: Marge Morrissey, and Johanne Bloch

- ...for thanksgiving and praise for our blessings;
- ...for God's healing hand for those who have been ill;
- ...for Darryl Redding for healing;
- ...for Kathy Brendel for healing and strength;
- ...for Jodi Burgess for healing and strength;
- ...for Esther Lutz for healing and strength;
- ...for Tammy Warren for healing;
- ...for the safety of our farmers during this harvest season;
- ...for those in need of God's mercy and care;
- ...for the Eastern District of LCMS;
-for Good Shepherd, Hoopeston;
- ...and for St. John, Champaign.

Announcements

Service Notes: November 1 is the day the church has set aside to commemorate "All Saints" - those who have died with faith in Christ and are now with Christ numbered with the saints in heaven. Historically, there are two days. November 1 is for those more 'notable' saints, such as the Apostles and others of greater stature, and November 2 is the day of "All Souls" which includes everyone who has died in the Christian Faith. Over the years, "All Saints" has come to be the commemoration of both. This is especially the case in the Lutheran Church, as all who die with saving faith in Christ are of equal statue with the saints in heaven. This is the Church's memorial day. As you sing All Saints hymns today, and hear readings about the gathering of saints in heaven, picture in your minds those you love who are no longer living in this life, but are in the mansion of heaven. So also do we look to join them someday! Paraments are white, the color of purity, as the saints "have washed their robes and made them white in the blood of the Lamb."

BEING COMMEMORATED TODAY are the saints who joined the great host of heaven from Immanuel over this past year. We are ALL SAINTS because of our faith in Christ, and as we give thanks for those who have gone before us, we praise not them nor their goodness, but Christ and His work that their faith relied on for their lives here on earth. Today we remember the following, including the date they were born into God's kingdom in eternity: Marvin E Nelson (February 15, 2018); Harry Charles Henriksen (July 1, 2018); and Phyllis Burnett (August 2, 2018). May God continue to bless those surviving these saints now in heaven until we all are reunited in eternity.

The Bellflower Community Thanksgiving Feast is TODAY from 11:00am to 1:00pm in the Community Center gym. The menu will include roast turkey, baked ham, homemade noodles, dressing, mashed potatoes and gravy, green beans, corn, salads, desserts, and beverages. Marcia Shelton will be coordinating the contribution of salads and desserts that will be needed. A free-will donation will be collected to benefit this and other community events. Take-out will be available.

Soup Supper Benefit! The Stewardship Committee is organizing a benefit soup supper for Kade Nichols on November 10th, from 4:30 to 7. Kade is a sixth grader at Blue Ridge Intermediate School. He had surgery in April for a brain tumor. After an extensive and successful surgery, it was discovered that Kade's motor skills had been affected. He traveled to the St. Louis area for therapy but was able to return home in July. Another surgery was required after his follow-up MRI in August. The freewill offering will be given to his family for expenses for continual therapy. The menu will be chili, oyster soup, potato soup, sandwiches, pie/desserts, and drinks. A free will offering will be taken. There is a sign-up sheet for food donations on the bulletin board in the back of the church. A Thrivent Action Team card has been applied for to help cover some of the expenses. Please invite your family and friends to come help support Kade and his family!

The choir will practice on Wednesday, November 7 at 7:00pm in the Annex.

Additional Announcements

Confirmation class memory work: 8th commandment and explanation and books of the Bible: Matthew through Colossians. After reciting your memory work, please get your parent's signature and also bring your completed sermon notes as well. Pastor will meet with the confirmands after church on November 18th.

Multiple thanks for everyone who helped with Pastor's 30th Year in the Ministry celebration: Alicia and Nick Haggin, Theresa VanWakeman-Wilson, and the choir for the musical program, Sandy and Lee Whitehouse, and Kaleigh Newsome for the delicious meal, and those who contributed to the free-will offering. Thanks also to Sara and Ryan McPike for their presentation, Debbie Lammle and Sue VanWakeman for making the scrapbook of memories, and John Lammle for making the centerpieces. Thanks to the committee for the event:: Susie Martin, Sandy Whitehouse, Sara McPike, and Debbie Lammle. Additional thanks to Sharon Griffin for addresses of family members and pictures for the scrapbook. We appreciate all who helped with the clean-up, especially Jim and Jane Poppe and Bob and Diana Zimmerman. This is what makes Osman a great place to be!

Quilting will be Tuesday, November 6th at 8am.

Building Committee will meet on Wednesday, November 7th at 6pm.

Everyone is invited to a breakfast brunch <u>next Sunday</u> for our newest members, Richard and Rae Ringer, after church in the Fellowship Hall. Let's show them a warm Osman welcome!

Please bring your LWML mite cans to church by <u>next Sunday.</u> We appreciate every penny, nickel, and dime!

Immanuel Osman members are invited to our annual Thanksgiving Meal and Service on November 18th, beginning at 5:30pm in the fellowship hall. The meat, potatoes, vegetable, drinks, and table service will be provided by the church. If you wish to help, please bring a salad or dessert to add to the meal. Please sign-up on the bulletin board by **Nov. 11th**, so enough food will be prepared. The Thanksgiving service will begin at 7pm.

Immanuel Lutheran Women's Guild invites you to their annual Drummer Boy Bazaar on Tuesday, November 13 at Danville. Open from 10am till 2pm, this year we have a new "Christmas Booth" to add to our favorite attractions. Serving the hearty BBQ pulled pork lunch begins at 11:00am. Proceeds are to local charities and Lutheran Missions. Hope to see you there!

Council Meeting: November 14th at 6:30pm (no Confirmation Teacher's Meeting).

Osman Wi-Fi: The Osman Wi-Fi code for "OsmanChurch(public)" is "romans1017".