

The Reign of Christ

The Last Sunday after Pentecost, Lect. 34 A

November 22, 2020 † Mount Olive Lutheran Church

Focus on the Season: The Reign of Christ: The Last Sunday after Pentecost, Lect. 34 A

On this final Sunday of the Church Year, Jesus gives us the grace of vision: in this parable, we are told where we will see Christ in our lives, and how we can serve. The risen Christ is found in those who are hungry, thirsty, naked, strangers, sick, in prison. We know all we need to know now, unlike some in the parable, to serve the true Good Shepherd, who, in Ezekiel, promises to care for the injured, the weak, the lost, and the strayed. To join that care is our calling, our mission, our joy.

Keep this document open on the screen, to aid in your worship today. The links are embedded in this pdf, so you don't have to return to the email. You can also print these pages and use the links in the email.

Centering and Gathering

Light your candle. [Start the video by clicking here](#); it will continue through the Postlude.

PRELUDE: "The Strain Upraise of Joy and Praise" Philip Dietterich (b. 1931)
Sung by the Mount Olive Cantorei on the Reign of Christ, Lect. 34 B, November 22, 2015.

ENTRANCE HYMN: ELW 434 "Jesus Shall Reign"
Sung at Mount Olive on the Twenty-fifth Sunday after Pentecost, Lect. 33 B, November 15, 2015.

Word

GREETING AND PRAYER OF THE DAY *(Apostolic greeting is on the video)*

O God of power and might, your Son shows us the way of service, and in him we inherit the riches of your grace. Give us the wisdom to know what is right and the strength to serve the world you have made, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. Amen

FIRST READING: Ezekiel 34:11-24; reader – Eric Manuel, lector

¹¹ Thus says the Lord GOD: I myself will search for my sheep, and will seek them out. ¹² As shepherds seek out their flocks when they are among their scattered sheep, so I will seek out my sheep. I will rescue them from all the places to which they have been scattered on a day of clouds and thick darkness. ¹³ I will bring them out from the peoples and gather them from the countries, and will bring them into their own land; and I will feed them on the mountains of Israel, by the watercourses, and in all the inhabited parts of the land. ¹⁴ I will feed them with good pasture, and the mountain heights of Israel shall be their pasture; there they shall lie down in good grazing land, and they shall feed on rich pasture on the mountains of Israel. ¹⁵ I myself will be the shepherd of my sheep, and I will make them lie down, says the Lord GOD. ¹⁶ I will seek the lost, and I will bring back the strayed, and I will bind up the injured, and I will strengthen the weak, but the fat and the strong I will destroy. I will feed them with justice.

¹⁷ As for you, my flock, thus says the Lord GOD: I shall judge between sheep and sheep, between rams and goats: ¹⁸ Is it not enough for you to feed on the good pasture, but you must tread down with your feet the rest of your pasture? When you drink of clear water, must you foul the rest with your feet? ¹⁹ And must my sheep eat what you have trodden with your feet, and drink what you have fouled with your feet?

²⁰ Therefore, thus says the Lord GOD to them: I myself will judge between the fat sheep and the lean sheep. ²¹ Because you pushed with flank and shoulder, and butted at all the weak animals with your horns until you scattered them far and wide, ²² I will save my flock, and they shall no longer be ravaged; and I will judge between sheep and sheep. ²³ I will set up over them one shepherd, my servant David, and he shall feed them: he shall feed them and be their shepherd. ²⁴ And I, the LORD, will be their God, and my servant David shall be prince among them; I, the LORD, have spoken.

PSALMODY: Psalm 100 (*sing along with the leaders; the tone is printed in the video*)

¹ Make a joyful noise to the LORD, ¹ all you lands! * Serve the LORD with gladness; come into God's presence ¹ with a song.

² Know that the LORD is God, our maker to whom ¹ we belong; * we are God's people and the sheep ¹ of God's pasture.

³ Enter the gates of the LORD with thanksgiving and the ¹ courts with praise; * give thanks and bless God's ¹ holy name.

⁴ Good indeed is the LORD, whose steadfast love is ¹ everlasting, * whose faithfulness endures from ¹ age to age.

Recorded on the Second Sunday after Pentecost, Lect. 11 A, June 18, 2017.

SECOND READING: Ephesians 1:15-23; reader – Mark Pipkorn, assisting minister

Paul writes: ¹⁵ I have heard of your faith in the Lord Jesus and your love toward all the saints, and for this reason ¹⁶ I do not cease to give thanks for you as I remember you in my prayers. ¹⁷ I pray that the God of our Lord Jesus Christ, the Father of glory, may give you a spirit of wisdom and revelation as you come to know him, ¹⁸ so that, with the eyes of your heart enlightened, you may know what is the hope to which he has called you, what are the riches of his glorious inheritance among the saints, ¹⁹ and what is the immeasurable greatness of his power for us who believe, according to the working of his great power. ²⁰ God put this power to work in Christ when he raised him from the dead and seated him at his right hand in the heavenly places, ²¹ far above all rule and authority and power and dominion, and above every name that is named, not only in this age but also in the age to come. ²² And he has put all things under his feet and has made him the head over all things for the church, ²³ which is his body, the fullness of him who fills all in all.

GOSPEL ACCLAMATION: "Alleluia"

D. Cherwien

Sung at Mount Olive on the 24th Sunday after Pentecost, Lectionary 33 A, November 19, 2017.

HOLY GOSPEL: Matthew 25:31-46

Jesus said to the disciples, ³¹ "When the Son of Man comes in his glory, and all the angels with him, then he will sit on the throne of his glory. ³² All the nations will be gathered before him, and he will separate people one from another as a shepherd separates the sheep from the goats, ³³ and he will put the sheep at his right hand and the goats at the left. ³⁴ Then the king will say to those at his right hand, 'Come, you that are blessed by my Father, inherit the kingdom prepared for you from the foundation of the world; ³⁵ for I was hungry and you gave me food, I was thirsty and you gave me something to drink, I was a stranger and you welcomed me, ³⁶ I was naked and you gave me clothing, I was sick and you took care of me, I was in prison and you visited me.'

³⁷ Then the righteous will answer him, 'Lord, when was it that we saw you hungry and gave you food, or thirsty and gave you something to drink? ³⁸ And when was it that we saw you a stranger and welcomed you, or naked and gave you clothing? ³⁹ And when was it that we saw you sick or in prison and visited you?' ⁴⁰ And the king will answer them, 'Truly I tell you, just as you did it to one of the least of these who are members of my family, you did it to me.' ⁴¹ Then he will say to those at his left hand, 'You that are accursed, depart from me

into the eternal fire prepared for the devil and his angels; ⁴² for I was hungry and you gave me no food, I was thirsty and you gave me nothing to drink, ⁴³ I was a stranger and you did not welcome me, naked and you did not give me clothing, sick and in prison and you did not visit me.’ ⁴⁴ Then they also will answer, ‘Lord, when was it that we saw you hungry or thirsty or a stranger or naked or sick or in prison, and did not take care of you?’ ⁴⁵ Then he will answer them, ‘Truly I tell you, just as you did not do it to one of the least of these, you did not do it to me.’ ⁴⁶ And these will go away into eternal punishment, but the righteous into eternal life.”

SERMON

Together

Vicar Andrea Bonneville

Silence for reflection.

HYMN: ELW 431 “O Christ, What Can It Mean for Us”

Sung at Mount Olive on the Third Sunday after Pentecost, Lect. 10 B, June 10, 2018.

INTERCESSORY PRAYERS

*Our Assisting Minister for today, Mark Pipkorn, has prepared intercessory prayers for us to pray this morning. As our prayers rise up from all over the metro area and beyond, once more we are joined together in Christ. (Our weekly prayer list is on the last page.) Response: **Hear our prayer.***

PEACE *Please greet one another with Christ’s peace.*

OFFERING

There are ways to continue to give of your gifts to our shared work at Mount Olive during this time apart. *The Olive Branch* has suggested ways both electronic and by mail. See:

<https://www.mountolivechurch.org/resources/olive-branch-newsletter/>

Sending

LORD’S PRAYER *Pray the Lord’s Prayer together.*

BLESSING *Response: **Amen***

HYMN: ELW 723, “Canticle of the Turning”

Sung at Mount Olive on the Twenty-fifth Sunday after Pentecost, Lect. 33 B, November 15, 2015.

Laura Thelander, trumpet

DISMISSAL *The assisting minister leads the dismissal.*

☒ Go in peace to love and serve as Christ.

☑ **Thanks be to God.**

POSTLUDE:

Trumpet Voluntary

William Boyce (1711-1779)

Recorded on the Feast of St. Michael and All Angels, September 29, 2013.

Laura Thelander, Arthur Murray, trumpet; William Beckstrand, organ

In Our Prayers

- *Please pray throughout the week for the following persons: Heather Halen; Mary Lee; Elizabeth Beissel, Nancy Flatgard; Leila Froehlich; Victor Gebauer; Leanna Kloempken; Kandi Jo Nelson; Jerry Ostlund;*

Pariann Schenk; Christine Walberg; Sue Ellen Zagrabelny; Jodi Royce, daughter of Julia Adams and daughter-in-law of Evelyn Royce; Kjell Thompson, Reba Zumberge, relatives of Nancy Anderson; Tommie and Susie Hunter, Danna Nelson, Jacques, friends of Jim Bargmann; Tom McCarr, friend of Keith Bartz; David Senjem, Marlys Senjem, and Ingrid Brandy, relatives of Sue Browender; Arthur Kaemmer, friend of David Bryce; Randy Caverly and Nancy Stelling, nephew and friend of Marcia & Dan Burow; Lela Frazier, sister of Irene Campbell; Klarrisa Ramirez, friend of Gretchen Campbell-Johnson; Greg Eklund, son of Harry & Jeanette Eklund; Susan Bary, friend of Judy Graves; Dolores & David G. Gutierrez, Sr., Chris and David Gutierrez, Jr., parents and brothers of Consuelo Gutierrez-Crosby; Carol Halter (missionary in Hong Kong), friend of Eunice Hafemeister; Lynn Kernkamp, friend of Peggy Hoeft; Tami Huisinga, relative of Wes Huisinga; Craig Cunningham, brother-in-law of Brian Jacobs; Donald Johnson, father of Nicholas Johnson; Nicole Sanders, Ann Clark, James Alexander, and Peter & Faye Kaliher, daughter and friends of Mary Rose Kaliher; Danielle Pitzen, friend of Ellen Kormanik; Barbara Dahl, sister of Carla Manuel; Dani Olson, Harper Linquist, Steve Camper, relatives and friend of Julie Manuel; Jan McCuen, mother of Matt McCuen; Martha Johnson, sister of Rhoda Nelson and aunt of Sherry Nelson; Janet Freeburg, friend of Lisa Nordeen; Michael Waechter, friend of Rod & Connie Olson; Kathleen Austad, sister of Jerry Ostlund; Jay Heffern, friend of Gary Pagel; Jerry Baack and Todd Erickson, friends of Jean & Doug Parish; Rudd Rayfield, Jolie Meshbesh Hassler, Katelyn Bowden, Cindy Williams, father and friends of Robin Rayfield; Leila Jeffers, mother of Lynn and Lisa Ruff; Miranda Alvis, niece of Tim Sneer; Carrie, friend of Paul & Melissa Stone; Norlene Bateman, aunt of Ted Thompson; Jennifer Kobylinksi, cousin of Kathy Thurston; David Duran, friend of Kevin Vazquez; Andrew Weichman, Levi Boswell, son and nephew of Grace Wiechman; BJ Wilkes, Joshua Wilkes, LaTrell Wilkes and Julius Underwood, and Lonnell Wilkes, son, nephews, grandson and brother of James Wilkes; Sandra Dycus, Becky Groska, Diane Ristrom, Cathy Reid, Karen Swanson, Patrick Clark, Annie Hose-Ryan, Marcia Van Gorden, friends of Sue Ellen Zagrabelny; Anne-Marie Lundberg, cousin of Eric Zander; Jeff Sartain, husband of former Mount Olive Cantor, Mark Sedio; Judy Bonnes, Tommie & Susie Hunter; Barbara C. Johnson, friends of Mount Olive.

- **At the death of:** Judy Wheaton, cousin of Lora Dundek.
- **For those celebrating their baptism anniversaries this week:** Thomas Fenner, George Oelfke, Linda Wagner, Paul Nixdorf, and Adam Krueger.
- **Prayers for all in the health care system here and around the world** who put their lives at risk to care for those infected with COVID 19 and caring for all others who are ill as well.
- **Our continual prayers are offered for peace:** We pray for all of the world's governments, leaders and peoples, especially for those who work overseas toward peace: Solveig & Philip, daughter and son-in-law of Karen Johnson; and Tyson Crosby, relative of the Crosby family.
- **We remember the saints who have gone before us:**

November 23: St. Clement, Bishop of Rome, died around 100 – Clement was the third bishop of Rome. He is best remembered for a letter he wrote to the congregation in Corinth, still struggling with the same problems that led to Paul's letters to them. As did Paul, he focused on the need for love among Christians.

November 23: Bl. Miguel Agustín Pro, martyr, died 1927 – Pro grew up in a time when the Mexican revolutionaries accused the church of siding with the wealthy. He became a Jesuit priest, and worked on behalf of the poor and homeless. Falsely accused of throwing a bomb at a government official, he was executed, but not before crying out "Long live Christ the King!"

November 24: *Justus Falckner, died 1723; Jehu Jones, died 1852; William Passavant, died 1894; pastors in North America – Not only was Falckner the first Lutheran ordained in North America, but he published a catechism which was the first Lutheran book published on the continent. Jones was the Lutheran church's first African American pastor and carried out missionary work in Philadelphia which led to the formation there of the first African American Lutheran congregation (St. Paul's). William Passavant helped to establish hospitals and orphanages in a number of cities and was the first to introduce deaconesses to the work of hospitals in the United States.*

November 25: *Isaac Watts, hymnwriter, died 1748 – Thought by many to be the greatest hymnwriter in the English language, Watts as a youth was critical of the quality of the metrical psalter of the time. He wrote about 600 hymns—many based on the psalms, but others that are not.*