

FOURTH SUNDAY OF EASTER

May 3, 2020 - 10:00 AM

Living Springs Lutheran Church

4224 Hard Scrabble Road, Columbia, SC 29223

www.livingspringscolumbia.org

Today is sometimes called "Good Shepherd Sunday." Jesus is called the "gate" of the sheep in today's gospel. The risen Christ opens the way to abundant life. He anoints our heads with oil and guides us beside the still waters of our baptism. Each Sunday he spreads a feast before us amid the world's violence and war. We go forth to be signs of the resurrection and extend God's tender care to all creation.

GATHERING: GOD-STORIES

You may send your photos and/or God Stories to GodAroundUs@livingspringscolumbia.org. Where have you seen or experienced God at work in yourself, in the lives of others, or the world this past week? Names are NOT required.

WELCOME AND ANNOUNCEMENTS

We stand as able

CONFESSION AND FORGIVENESS

Pastor: Blessed be the holy Trinity, † one God, who calls us beloved children, who gathers us into one flock, who guides us into all truth.

People: **Amen.**

Pastor: Let us confess our sins, trusting that God will forgive us and cleanse us from all unrighteousness.

(Silence for reflection - we kneel as able)

Pastor: Faithful and just God,

People: **we confess that we are captive to doubt and fear, bound by the ways that lead to death. We have not loved our sisters and brothers as you have first loved us. Forgive us, God of mercy. Let your Holy Spirit work in us to change our lives and make us new, that we may know the abundant life given in Jesus Christ, our risen Lord. Amen.**

Pastor: In this is love, not that we loved God but that God loved us and sent the Son to atone for our sins. In the name of † Jesus Christ, I announce to you that your sins are forgiven. Let the perfect love of God cast out fear, fill you with joy, and inspire you to live for others.

People: **Amen.**

We focus on the cross as it enters the sanctuary.

GATHERING SONG

"Praise the Lord, Rise Up Rejoicing!"

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.

Text: Howard C. A. Gaunt, 1902-1983, alt.; Text © Oxford University Press. All rights reserved. Used by permission.

APOSTOLIC GREETING AND PRAYER OF THE DAY

Pastor: Alleluia! Christ is Risen!

People: Christ is risen indeed. Alleluia!

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

People: And also with you.

Pastor: O God our shepherd, you know your sheep by name and lead us to safety through the valleys of death. Guide us by your voice, that we may walk in certainty and security to the joyous feast prepared in your house, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever.

People: Amen.

We are seated

CHILDREN'S MESSAGE

Children, youth, and young at heart are invited for a special message. All may bring coins or dollars for the Lent-Easter bucket collection (Disaster Response).

*Jesus loves me! this I know,
for the Bible tells me so;
little ones to him belong,
they are weak, but he is strong.*

*Yes, Jesus loves me,
yes, Jesus loves me,
yes, Jesus loves me,
the Bible tells me so.*

MUSIC FOR REFLECTION

"My Shepherd Will Supply My Need"

LS Choir

Isaac Watts; arr. Virgil Thomson

FIRST READING

Today's reading is a description of life in the community following Peter's sermon on the day of Pentecost, when the Spirit was poured out on God's people. The new community is sustained in worship and fellowship, shares what they have, and ensures that everyone has enough.

Lector: A reading from Acts.

[The baptized] devoted themselves to the apostles' teaching and fellowship, to the breaking of bread and the prayers. Awe came upon everyone, because many wonders and signs were being done by the apostles. All who believed were together and had all things in common; they would sell their possessions and goods and distribute the proceeds to all, as any had need. Day by day, as they spent much time together in the temple, they broke bread at home and ate their food with glad and generous hearts, praising God and having the goodwill of all the people. And day by day the Lord added to their number those who were being saved. (Acts 2:42-47)

Lector: Word of God, Word of life.

People: Thanks be to God.

PSALM 23

Lector: The LORD is my shepherd;
I shall not be in want.

**People: The LORD makes me lie down in green pastures
and leads me beside still waters.**

Lector: You restore my soul, O LORD,
and guide me along right pathways for your name's sake.

**People: Though I walk through the valley of the shadow of death, I shall fear no evil;
for you are with me; your rod and your staff, they comfort me.**

Lector: You prepare a table before me in the presence of my enemies;
you anoint my head with oil, and my cup is running over.

**People: Surely goodness and mercy shall follow me all the days of my life,
and I will dwell in the house of the LORD forever.**

SECOND READING

Doing the right things does not guarantee that one will not experience difficulties, hardships, rejection, or even suffering. Here Christ is presented as the model for our path of endurance and loyalty to God, particularly amid adversity.

Lector: A reading from 1 Peter.

It is a credit to you if, being aware of God, you endure pain while suffering unjustly. If you endure when you are beaten for doing wrong, what credit is that? But if you endure when you do right and suffer for it, you have God's approval. For to this you have been called, because Christ also suffered for you, leaving you an example, so that you should follow in his steps. "He committed no sin, and no deceit was found in his mouth." When he was abused, he did not return abuse; when he suffered, he did not threaten; but he entrusted himself to the one who judges justly. He himself bore our sins in his body on the cross, so that, free from sins, we might live for righteousness; by his wounds you have been healed. For you were going astray like sheep, but now you have returned to the shepherd and guardian of your souls. (1 Peter 2:19-25)

Lector: Word of God, Word of life.

People: Thanks be to God.

We stand for the reading of the Gospel

GOSPEL ACCLAMATION

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

GOSPEL LESSON

Pastor: The Holy Gospel according to John.

People: **Glory to you, O Lord.**

[Jesus said:] "Very truly, I tell you, anyone who does not enter the sheepfold by the gate but climbs in by another way is a thief and a bandit. The one who enters by the gate is the shepherd of the sheep. The gatekeeper opens the gate for him, and the sheep hear his voice. He calls his own sheep by name and leads them out. When he has brought out all his own, he goes ahead of them, and the sheep follow him because they know his voice. They will not follow a stranger, but they will run from him because they do not know the voice of strangers." Jesus used this figure of speech with them, but they did not understand what he was saying to them. So again Jesus said to them, "Very truly, I tell you, I am the gate for the sheep. All who came before me are thieves and bandits; but the sheep did not listen to them. I am the gate. Whoever enters by me will be saved, and will come in and go out and find pasture. The thief comes only to steal and kill and destroy. I came that they may have life, and have it abundantly." (John 10:1-10)

Pastor: The Gospel of the Lord.

People: **Praise to you, O Christ.**

We are seated

MESSAGE

Rev. Eric Fink

I am the gate for the sheep

JOHN 10:7

HYMN OF THE DAY

"The King of Love My Shepherd Is"

1 The King of love my shep - herd is, whose good - ness
2 Where streams of liv - ing wa - ter flow, my ran - somed
3 Per - verse and fool - ish oft I strayed, but yet in
4 In death's dark vale I fear no ill, with thee, dear

fail - eth nev - er; I noth - ing lack if
soul he lead - eth and, where the ver - dant
love he sought me, and on his shoul - der
Lord, be - side me, thy rod and staff my

I am his and he is mine for - ev - er.
pas - tures grow, with food ce - les - tial feed - eth.
gent - ly laid, and home, re - joic - ing, brought me.
com - fort still; thy cross be - fore to guide me.

Text: Henry W. Baker

NICENE CREED

People: We believe in one God, the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen.

We believe in one Lord, Jesus Christ, the only Son of God, eternally begotten of the Father, God from God, Light from Light, true God from true God, begotten, not made, of one Being with the Father; through him all things were made. For us and for our salvation he came down from heaven, was incarnate of the Holy Spirit and the virgin Mary and became truly human. For our sake he was crucified under Pontius Pilate; he suffered death and was buried. On the third day he rose again in accordance with the scriptures; he ascended into heaven and is seated at the right hand of the Father. He will come again in glory to judge the living and the dead, and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son, who with the Father and the Son is worshiped and glorified, who has spoken through the prophets. We believe in one holy catholic and apostolic church. We acknowledge one baptism for the forgiveness of sins. We look for the resurrection of the dead, and the life of the world to come. Amen.

PRAYERS OF INTERCESSION

Pastor: Uplifted by the promised hope of healing and resurrection, we join the people of God in all times and places in praying for the church, the world, and all who are in need.

+ A brief silence +

Pastor: Shepherding God, we thank you for the educational ministries of your church. Enrich the work of teachers, professors, mentors, advisors, and faculty at colleges, seminaries, and learning sites. Lord, in your mercy,

People: hear our prayer.

Pastor: Creating God, we praise you for those who plant and harvest crops, for local farmers' markets, and for those involved in agriculture of any kind. Strengthen their hands as they seek creative ways to continue to feed the world. Lord, in your mercy,

People: hear our prayer.

Pastor: Guiding God, no one should be in want. Bid the nations to return to your paths of righteousness and inspire our leaders to walk in your ways, so that all may have the opportunity to live abundantly and sustainably. Lord, in your mercy,

People: hear our prayer.

Pastor: Comforting God, you carry us tenderly. We pray for those who walk through dark valleys overshadowed by anxiety and overwhelmed with illness, grief, or suffering. We pray especially for: *Jeannie Hurlbert; Jerry Appleton; Helen Bradham, Nancy Baldwin, Charles Kauffman; JoAnn Pulse; Jack/Meghan/Brandon Ramsey; Barbara Berth; and those we name before you now, either silently or aloud.* Lord, in your mercy,

People: hear our prayer.

Pastor: Nurturing God, you desire justice for the hungry. Bless advocacy work, food pantries, and feeding ministries in our community. May none of our neighbors lack for basic needs. Lord, in your mercy,

People: hear our prayer.

Pastor: Everlasting God, your beloved have heard your voice; you have called them by name and guided them to your side in death. We thank you for their lives of faithful witness. Lord, in your mercy,

People: hear our prayer.

Pastor: God, our peace and our strength, we pray for our nation and the world as we face continued uncertainties around coronavirus. Protect the most vulnerable among us, especially all who are currently sick or in isolation. Grant wisdom, patience, and clarity to health care/essential workers, especially as their work caring for others puts them at great risk. Guide us as we consider how best to respond in our families, congregations, workplaces, and communities. Give us courage to face these days not with fear but with compassion, concern, and acts of service, trusting that you abide with us always. Lord, in your mercy,

People: hear our prayer.

Pastor: With bold confidence in your love, almighty God, we place all for whom we pray into your eternal care; through Christ our Lord.

People: Amen.

SHARING OF PEACE

Pastor: The peace of Christ be with you always.

People: And also with you.

We greet one another, with the words that the risen Jesus spoke to his disciples: "Peace be with you."

OFFERINGS ARE GIVEN

Offering may be dropped off at the office during the week or sent through the mail. For those who wish to give electronically, you may use the secure Givelify app.

Google Play

App Store

OFFERING PRAYER

Pastor: Let us pray.

People: Merciful God, our ordinary gifts seem small for such a celebration, but you make of them an abundance, just as you do with our lives. Feed us with your love and grace, for service in your name in the strength of the risen Christ. Amen.

GREAT THANKSGIVING AND WORDS OF INSTITUTION

Pastor: The Lord be with you.

People: And also with you.

Pastor: Lift up your hearts.

People: We lift them to the Lord.

Pastor: Let us give thanks to the Lord, our God.

People: It is right to give our thanks and praise.

Pastor: O God most mighty, O God most merciful, O God our rock and our salvation, hear us as we offer our praise and give you thanks. When the earth was a formless void, you formed order and beauty. When Abraham and Sarah were barren, you sent them a child. When the Israelites were enslaved, you led them to freedom. Ruth faced starvation; David fought Goliath; the psalmists cried out for healing, and full of compassion, you granted the people your life. You entered our sorrows in Jesus our brother. He was born among the poor, he lived under oppression, he wept over the city. With infinite love, he conquered death and granted the people your life.

In the night in which he was betrayed, our Lord Jesus took bread, and gave thanks; broke it, and gave it to his disciples, saying: Take and eat; this is my body, given for you. Do this for the remembrance of me.

Again, after supper, he took the cup, gave thanks, and gave it for all to drink, saying: This cup is the new covenant in my blood, shed for you and for all people for the forgiveness of sin. Do this for the remembrance of me.

Pastor: Remembering his death, we cry out Amen.

People: Amen.

Pastor: Celebrating his resurrection, we shout Amen.

People: Amen.

Pastor: Trusting his presence in every time and place, we plead Amen.

People: Amen.

LORD'S PRAYER

Pastor: Gathered into one by the Holy Spirit, let us pray as Jesus taught us:

People: 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.

INVITATION TO COMMUNION

Pastor: Come to the banquet. Behold the risen Christ.

People: Thanks be to God.

DISTRIBUTION OF COMMUNION

After today's streaming worship will conclude with an optional distribution of Holy Communion in the church parking lot. You can arrive at any time between 11:30 and 12:30 in your vehicle. We will utilize sanitary-packaged individual communion elements, which have been consecrated during the worship service. There will be an "usher" in the parking lot to direct vehicles to the distribution altar, and the pastor will be there, wearing mask and gloves (he will change gloves after each vehicle). Everyone MUST remain in your vehicle throughout the process. Once it's your turn, drive up and put your vehicle in park. The pastor will come to your car window(s) to distribute Holy Communion. AFTER you have consumed the elements, the Pastor will offer a blessing – and then you can pull away. While in the parking lot, everyone should be in prayerful worship-mode, as you represent God's people gathered to continue the worship experience from the morning service. Think of this in the same way you would think about "walking up to the altar rail for distribution" during an ongoing sanctuary worship service.

SONG FOR REFLECTION

"The Lamb"

1 The Lamb, the Lamb, O Fa - ther, where's the sac - ri - fice?
4 He sighs, he dies, he takes my sin and wretch-ed - ness.
5 He rose, he rose, my heart with thanks now o - ver - flows.

Faith sees, be - lieves God will pro - vide the Lamb of price!
He lives, for - gives, he gives me his own righ - teous - ness.
His song pro - long till ev - 'ry heart to him be - long.

Refrain

Wor - thy is the Lamb whose death makes me his own!

The Lamb is reign - ing on his throne!

Text: Gerald Patrick Coleman; © 1987 Morning Star Music Publications; All rights reserved. Used by permission.

+ WE CONCLUDE OUR WORSHIP OUTSIDE, REMEMBERING THE RISEN JESUS SENDING US INTO THE WORLD +

EUCCHARISTIC BLESSING & PRAYER

Pastor: The body and blood of our Lord Jesus Christ strengthen and keep you in his grace.

People: Amen

Pastor: Life-giving God, you have fed us with your word, and our hearts burn within us. Through this meal you have opened us to your presence. Now send us forth to share the gifts of Easter with all in need; through Jesus Christ our Lord.

People: Amen.

SENDING HYMN

"No Greater Love"

(While we sing, we turn and face the processional cross as it is carried out the center aisle.)

Verse 1

*For the city for the world we pray
Let Your light shine down
Come around and live in us
For the close and the far away
Ev'rywhere You are ev'rywhere (Chorus)*

Verse 2

*To the city to the world we go
Set us free heal the land
You have promised God You can
To the last and the least we go
Ev'rywhere You are ev'rywhere (Chorus/Bridge)*

Ev - 'ry - where,

You are ev - 'ry - where. And we lift

CHORUS

high the ban - ner of the cross, there is no great - er love than this, no

love but this. Je - sus Christ laid down His life for us, there is no great - er

love than His, no love but His.

BRIDGE

love but His. In the poor, in the bro - ken, in the

crowd - ed cit - y streets, in the tow - ers, in the mon - ey, in the strong and in the weak, in the

or - phans and the wid - ows, in the church - es and the bars— You are ev - 'ry - where,

God, You are ev - 'ry - where. And we lift

BENEDICTION & DISMISSAL

Pastor: May the One who brought forth Jesus from the dead raise you to new life, fill you with hope, and turn your mourning into dancing. Almighty God, Father, + Son, and Holy Spirit, bless you now and forever.

People: Amen.

Pastor: Alleluia! Christ is Risen!

People: Christ is risen indeed. Alleluia!

Pastor: You are the body of Christ raised up for the world. Go in peace. Share the good news.

People: Thanks be to God. Alleluia!

Easter Seasonal Emphasis

"Do not be afraid; I know that you are looking for Jesus who was crucified. He is not here; for he has been raised!" - Matthew 28:5-6

FOURTH SUNDAY OF EASTER:

I Am the Gate

As he prepared to return home near the end of three years in a state prison, the man wrote to the church where, before his arrest, he had worshiped, attended Bible study, and played guitar in the music program. While an inmate, he went to chapel and showed up at Bible study on a regular basis. He was ready and hopeful to return to his faith community. Days before his release, he received a letter from the church: "We cannot allow you to fellowship with us until our mission committee meets to decide whether to admit you."

"I am the gate," says Jesus, the shepherd and the bringer of life. Jesus is the one who opens the way. For all who suffer rejection—barred from entrance and denied community because of who they are, how they behave, where they come from, what they've done, how they look, or what they believe—it is shocking to hear Jesus say, "I am the gate, and I came to bring abundant life to all my sheep." We may think, Really? Me? Can it be so?

To the religious leaders who saw themselves as gatekeepers—the deniers and allowers, the definers and approvers, the deciders and assigners—Jesus voiced his graced rebuke: "No! I am the gate, and the gate is open. All with ears listening and hearts aching for mercy, come this way. Enough of those who kill your hope, destroy your spirit, steal your worth! Thieves and bandits they are, in righteous disguise."

And to the church, Jesus voices this nonnegotiable word: "I am the gate. The gate is open, bringing goodness and mercy to all. There are no exceptions and no exclusions. So, my sheep, pour my wine, break my bread, splash my water, serve my meal, spend my life, be my body, welcome all as my own. The gate is open."

May Books of the Month: 1 & 2 Corinthians

