

Immanuel Lutheran Church

122 East 88th Street, New York, NY 10128

212-289-8128

www.immanuelnyc.org

www.facebook.com/ImmanuelLutheranChurchNYC

Immanuel's YouTube Channel:

<https://www.youtube.com/channel/UCixDAacoJS7umLndrBnugmw>

You can tune in at 11 a.m. for the service or later for a recording.

The Epiphany of Our Lord and The Baptism of Our Lord

11 a.m., Sunday, January 9, 2022

Warm welcome, everyone, to Immanuel Lutheran Church. Today we celebrate two church festivals: The Epiphany of Our Lord and the Baptism of Our Lord. In my sermon, I mean to focus on the

Epiphany story. But the Baptism story is important too. I love the idea that the Spirit of God descended upon Jesus, never to leave him. You and I are inspired by the Holy Spirit from time to time, when we are at our best, but Jesus was filled with the Holy Spirit all the time. That might be a sermon for another time.

We are singing the hymns and liturgy these days — grateful as we always are for the leadership of our Immanuel Choir. Because singing is a forceful way of breathing, the Task Force invites people who have not been vaccinated to sit in the balcony. It is an option that would help protect you.

Because of Omicron and the upsurge of COVID cases in our land, we ask that everyone wear a mask nowadays, even if you are vaccinated. Also, we worry about the elderly and people with weakened immune systems — we worry about them for Coffee Hour in the undercroft. It is the same as in restaurants: people take off their masks to eat. So, we are seeking to comply with NYC vaccination mandates: Please do not eat in the undercroft unless you are vaccinated.

Pastor Carol and I and our whole congregation extend warm greetings to you this festival day. If you are new in town or do not yet have a church home, please consider joining our congregation. We have included a contact information insert in this worship folder, and we hope we can meet with you at your convenience. Send Pastor Carol an email sometime: ceafryer@gmail.com.

In Christ,

Pastor Gregory P. Fryer

Lutheran Book of Worship, Setting Three

PRELUDE *Variations on "Morgen kommt der Weihnachtsmann"*

Johann Christoph Friedrich Bach (1732-1795)

THE BELLS

Please stand when the ministers approach the center aisle.

Acclamation at Our Lord's Epiphany and Baptism

P In the name of the Father and of the † Son and of the Holy Spirit.

C Amen.

P Two wonders mark this holy day – two wonders concerning our Lord Jesus:

P This day a star leads the magi to the manger.

C Alleluia!

P This day Jesus is revealed as the Beloved Son in the waters of baptism.

C Alleluia! Praise to you, Lord Jesus Christ!

Three Kings Procession to the Crèche

HYMN WOV 646

We Three Kings of Orient Are THREE KINGS OF ORIENT

- 1 We three kings of Orient are;
bearing gifts we traverse afar,
field and fountain, moor and mountain,
following yonder star.

Refrain

Oh, star of wonder, star of night,
star with royal beauty bright;
westward leading, still proceeding,
guide us to thy perfect light!

- 2 Born a king on Bethlehem's plain,
gold I bring to crown him again;
king forever, ceasing never,
over us all to reign. *Refrain*

- 3 Frankincense to offer have I;
incense owns a deity nigh;
prayer and praising, gladly raising,
worshiping God Most High. *Refrain*

- 4 Myrrh is mine; its bitter perfume
breathes a life of gathering gloom;
sorrowing, sighing, bleeding, dying,
sealed in the stone-cold tomb. *Refrain*

5 Glorious now behold him arise,
King and God and Sacrifice;
heav'n sings alleluia:
alleluia the earth replies. *Refrain*

Text: John Henry Hopkins Jr., 1820-1891, alt.

The Epiphany Gospel

PROCESSIONAL GOSPEL.....Matthew 2:1-12, RSV

Before the Gospel:

☐ The Holy Gospel according to St. Matthew, the Second Chapter:

☑ **Glory to you, O Lord.**

Now when Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the East came to Jerusalem, saying, ²“Where is he who has been born king of the Jews? For we have seen his star in the East, and have come to worship him.” ³When Herod the king heard this, he was troubled, and all Jerusalem with him; ⁴and assembling all the chief priests and scribes of the people, he inquired of them where the Christ was to be born. ⁵They told him, “In Bethlehem of Judea; for so it is written by the prophet:

⁶“And you, O Bethlehem, in the land of Judah,
are by no means least among the rulers of Judah;
for from you shall come a ruler
who will govern my people Israel.”

⁷Then Herod summoned the wise men secretly and ascertained from them what time the star appeared; ⁸and he sent them to Bethlehem, saying, "Go and search diligently for the child, and when you have found him bring me word, that I too may come and worship him." ⁹When they had heard the king they went their way; and lo, the star which they had seen in the East went before them, till it came to rest over the place where the child was. ¹⁰When they saw the star, they rejoiced exceedingly with great joy; ¹¹and going into the house they saw the child with Mary his mother, and they fell down and worshiped him. Then, opening their treasures, they offered him gifts, gold and frankincense and myrrh. ¹²And being warned in a dream not to return to Herod, they departed to their own country by another way.

After the Gospel:

℟ The Gospel of the Lord.

☩ Praise to you, O Christ.

APOSTOLIC GREETING

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

☩ And also with you.

HYMN OF PRAISE, *next page*

A Glo - ry to God in the high - est, and peace to his peo-ple on earth.

B Lord God, heav'n-ly king, al-might-y God and Fa-ther: We wor - ship

you, we give you thanks, we praise you for your glo - ry.

Lord Je-sus Christ, on - ly Son of the Fa - ther, O Lord God,

Lamb of God: You take a - way the sin of the world; have

mer-cy on us. You are seat-ed at the right hand of the

Fa - ther; re - ceive our prayer. For you a - lone are the

Ho - ly One, you a - lone are the Lord, you a - lone

are the Most High, Je - sus Christ, with the Ho - ly Spir - it,

in the glo - ry of God the Fa - ther. A - men

PRAYERS OF THE DAY

☐ Let us pray. Lord God, on this day you revealed your Son to the nations by the leading of a star. Lead us now by faith to know your presence in our lives, and bring us at last to the full vision of your glory, through your Son, Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever.

☪ Amen

☐ Let us pray. Father in heaven, at the baptism of Jesus in the River Jordan you proclaimed him your beloved Son and anointed him with the Holy Spirit. Make all who are baptized into Christ faithful in their calling to be your children and inheritors with him of everlasting life; through your Son, Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever.

☪ Amen

Sit

The Liturgy of the Word of God

FIRST LESSON (for the Epiphany of Our Lord)..... Isaiah 60:1-6, RSV
Jerusalem is assured that nations will make a pilgrimage to her, because the light of God's presence is in her midst. The bountiful food of the sea and the profits of international trade will come streaming to Jerusalem and thereby declare God's praise.

¹Arise, shine; for your light has come,
and the glory of the LORD has risen upon you.

²For behold, darkness shall cover the earth,
and thick darkness the peoples;
but the LORD will arise upon you,
and his glory will be seen upon you.

³And nations shall come to your light,
and kings to the brightness of your rising.

⁴Lift up your eyes round about, and see;
they all gather together, they come to you;
your sons shall come from far,
and your daughters shall be carried in the arms.

⁵Then you shall see and be radiant,
your heart shall thrill and rejoice;
because the abundance of the sea shall be turned to you,
the wealth of the nations shall come to you.

⁶A multitude of camels shall cover you,
the young camels of Mid'ian and Ephah;
all those from Sheba shall come.
They shall bring gold and frankincense,
and shall proclaim the praise of the LORD.

A The word of the Lord.

G Thanks be to God.

HYMN LBW 87

Hail to the Lord's Anointed FREUT EUCH, IHR LIEBEN

(Paraphrase of Psalm 72, for Epiphany)

1 Hail to the Lord's anointed,
great David's greater Son!
Hail, in the time appointed,
his reign on earth begun!
He comes to break oppression,
to set the captive free,
to take away transgression
and rule in equity.

- 2 He comes with rescue speedy
to those who suffer wrong,
to help the poor and needy,
and bid the weak be strong;
to give them songs for sighing,
their darkness turn to light,
whose souls, condemned and dying,
were precious in his sight.

- 3 He shall come down like showers
upon the fruitful earth;
and love, joy, hope, like flowers,
spring in his path to birth.
Before him on the mountains
shall peace, the herald, go;
and righteousness in fountains
from hill to valley flow.

- 4 Kings shall fall down before him,
and gold and incense bring;
all nations shall adore him,
his praise all people sing.
To him shall prayer unceasing
and daily vows ascend;
his kingdom still increasing,
a kingdom without end.

Text: James Montgomery, 1771-1854

SECOND LESSON (for the Baptism of Our Lord) Acts 8:14-17, RSV
Peter and John are sent to support the new Christians in Samaria, a group that was recently baptized after hearing the good news of Christ through the preaching of Philip. Here the Samaritans receive the gift of the Holy Spirit in the laying on of hands.

¹⁴Now when the apostles at Jerusalem heard that Samaria had received the word of God, they sent to them Peter and John, ¹⁵who came down and prayed for them that they might receive the Holy Spirit; ¹⁶for it had not yet fallen on any of them, but they had only been baptized in the name of the Lord Jesus. ¹⁷Then they laid their hands on them and they received the Holy Spirit.

A The word of the Lord.

G Thanks be to God.

Stand for the Alleluia Verse and the Holy Gospel

ALLELUIA: Traditional Gregorian Chant

All: **Alleluia.**

Verse: A voice from heaven said, "This is my Son, ¹ the Beloved,*
with whom I ¹ am well pleased." (Matt. 3:17)

All: **Alleluia.**

HOLY GOSPEL (for the Baptism of Our Lord)..... Luke 3:15-22, RSV

Before the Gospel:

P The Holy Gospel according to St. Luke, the Third Chapter:

As the people were in expectation, and all men questioned in their hearts concerning John, whether perhaps he were the Christ, ¹⁶John answered them all, "I baptize you with water; but he who is mightier than I is coming, the thong of whose sandals I am not worthy to untie; he will baptize you with the Holy Spirit and with fire. ¹⁷His winnowing fork is in his hand, to clear his threshing floor, and to gather the wheat into his granary, but the chaff he will burn with unquenchable fire."

¹⁸So, with many other exhortations, he preached good news to the people. ¹⁹But Herod the tetrarch, who had been reproved by him for Herodias, his brother's wife, and for all the evil things that Herod had done, ²⁰added this to them all, that he shut up John in prison.

²¹Now when all the people were baptized, and when Jesus also had been baptized and was praying, the heaven was opened, ²²and the Holy Spirit descended upon him in bodily form, as a dove, and a voice came from heaven, "Thou art my beloved Son; with thee I am well pleased."

☐ The Gospel of the Lord.

HYMN OF THE DAY LBW 85 *When Christ's Appearing Was Made Known*
WO GOTT ZUM HAUS

- 1 When Christ's appearing was made known,
King Herod trembled for his throne;
but he who offers heav'nly birth
seeks not the kingdoms of this earth.

- 2 The eastern sages saw from far
and followed on his guiding star;
by light their way to light they trod,
and by their gifts confessed their God.

- 3 Within the Jordan's sacred flood
the heav'nly Lamb in meekness stood,
that he, of whom no sin was known,
might cleanse his people from their own.

- 4 And oh, what miracle divine,
when water reddened into wine!
He spoke the word, and forth it flowed
in streams that nature ne'er bestowed.

- 5 For this his glad epiphany,
all glory unto Jesus be;
whom with the Father we adore,
and Holy Ghost forevermore.

Text: Coelius Sedulius, c. 5th cent.; tr. John M. Neale, 1818-1866, alt.

Sit

SERMON

Silence for reflection, and then stand for the Creed.

NICENE CREED (*In olden days, it was customary for people to bow at the confession of the Holy Incarnation: "...and was made man."* This seems especially suitable for the great Christmas liturgies. If you would like to do so, the place is marked in this text:)

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; by the power of the Holy Spirit he *became incarnate from the virgin Mary, and was made man.* 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. With the Father and the Son he is worshiped and glorified. He 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.

INTERCESSIONS

The Liturgy of the Eucharistic Meal

THE PEACE

☞ The peace of the Lord be with you always.

☞ **And also with you.**

Let us offer a sign of peace to our neighbors: "Peace be with you."

Sit

THE OFFERING *You can give your tithes and offerings via our Q code. Just point the camera on your smart phone to this code on your screen:*

Or you can donate via this link: [Donate](#) Here are some other options for giving: [Ways to Give](#)

*The Eucharistic Bread and Wine are moved from the credence table to the altar.
The congregation remains in the pews until the Distribution of the Sacrament.*

Anthem

Die Könige Peter Cornelius (1824-1874)

Michael Celentano, tenor

Drei Könige wandern aus Morgenland;
Ein Sternlein führt sie zum Jordanstrand.
In Juda fragen und forschen die drei,
Wo der neugeborene König sei?
Sie wollen Weihrauch, Myrrhen und Gold
Dem Kinde spenden zum Opfersold.

Three Kings from Persian lands afar
to Jordan follow the pointing star:
and this the quest of the travellers three,
where the new-born King of the Jews may be.
Full royal gifts they bear for the King;
Gold, incense, myrrh are their offering.

Und hell erglänzet des Sternes Schein:
Zum Stalle gehen die Kön'ge ein;
Das Knäblein schaun sie wonniglich,
Anbetend neigen die Könige sich;
Sie bringen Weihrauch, Myrrhen und Gold
Zum Opfer dar dem Knäblein hold.

The star shines out with a steadfast ray;
the kings to Bethlehem make their way,
and there in worship they bend the knee,
as Mary's child in her lap they see;
their royal gifts they show to the King;
gold, incense, myrrh are their offering.

O Menschenkind! halte treulich Schritt!
Die Kön'ge wandern, o wandre mit!
Der Stern der Liebe, der Gnade Stern
Erhelle dein Ziel, so du suchst den Herrn,
Und fehlen Weihrauch, Myrrhen und Gold,
Schenke dein Herz dem Knäblein hold!

Thou child of man, lo, to Bethlehem
the Kings are travelling, travel with them!
The star of mercy, the star of grace,
shall lead thy heart to its resting place.
Gold, incense, myrrh thou canst not bring;
offer thy heart to the infant King.

Offertory Prayer

A Merciful Father,

C we offer with joy and thanksgiving what you have first given us -- our selves, our time, and our possessions, signs of your gracious love. Receive them for the sake of him who offered himself for us, Jesus Christ our Lord. Amen.

THE GREAT THANKSGIVING

P The Lord be with you. **G** And al - so with you.

P Lift up your hearts. **G** We lift them to the Lord.

P Let us give thanks to the Lord our God.

G It is right to give him thanks and praise.

Preface for Epiphany

P It is indeed right and salutary that we should at all times and in all places offer thanks and praise to you, O Lord, holy Father, through Christ our Lord. Sharing our life, he lived among us to reveal your glory and love, that our darkness should give way to his own brilliant light. And so, with the Church on earth and the hosts of heaven, we praise your name and join their unending hymn:

Sanctus

Ho - ly, ho - ly, ho - ly Lord, God of pow'r and might:
Heav - en and earth are full of your glo - ry.
Ho - san - na in the high - est.
Bless - ed is he who comes in the name of the Lord.
Ho - san - na in the high - est.

Eucharistic Prayer II

☐ You are indeed holy, O God, the fountain of all holiness; you bring light from darkness, life from death, speech from silence. We worship you for our lives and for the world you give us. We thank you for the new world to come and for the love that will rule all in all. We praise you for the grace shown to Israel, your chosen, the people of your promise: the rescue from Egypt, the gift of the promised land, the memory of the fathers, the homecoming from exile, and the prophets' words that will

not be in vain. In all this we bless you for your only-begotten Son, who fulfilled and will fulfill all your promises.

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.

For as often as we eat of this bread and drink from this cup, we proclaim the Lord's death until he comes.

☩ Christ has died. Christ is risen. Christ will come again.

☩ Therefore, O God, with this bread and cup we remember the incarnation of your Son: his human birth and the covenant he made with us. We remember the sacrifice of his life: his eating with outcasts and sinners, and his acceptance of death. But chiefly we remember his rising from the tomb, his ascension to the seat of power, and his sending of the holy and life-giving Spirit. We cry out for the resurrection of our lives, when Christ will come again in beauty and power to share with us the great and promised feast.

☩ Amen. Come, Lord Jesus.

☩ Send now, we pray, your Holy Spirit, that we and all who share in this bread and cup may be united in the fellowship of the Holy Spirit, may enter the fullness of the kingdom of heaven, and may receive our inheritance with all your saints in light.

C Amen. Come, Holy Spirit.

P Join our prayers with those of your servants of every time and every place, and unite them with the ceaseless petitions of our great high priest until he comes as victorious Lord of all.

C Through him, with him, in him, in the u - ni - ty of the
Ho - ly Spir - it, all hon - or and glo - ry is yours,
al - might - y Fa - ther, now and for - ev - er. A - men

The image shows three staves of musical notation in G-clef, 3/4 time. The first staff begins with a common time signature 'C' and contains the lyrics 'Through him, with him, in him, in the u - ni - ty of the'. The second staff continues with 'Ho - ly Spir - it, all hon - or and glo - ry is yours,'. The third staff concludes with 'al - might - y Fa - ther, now and for - ev - er. A - men'. The music consists of quarter and eighth notes with various rests and phrasing slurs.

The Lord's Prayer

C 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.

THE FRACTION. *The host is broken.*

Agnus Dei

Lamb of God, you take a - way the
sin of the world; have mer - cy on us.

Lamb of God, you take a - way the
sin of the world; have mer - cy on us.

Lamb of God, you take a - way the
sin of the world; grant us peace. A - men

Sit

THE DISTRIBUTION OF THE SACRAMENT

✦ If you are home during this pandemic, worshipping online with us, here is a possible “Prayer for Spiritual Communion” lifted up in *Forum Letter*

(May 2020). *Forum Letter* is a respected Lutheran newsletter published by the American Lutheran Publicity Bureau:

My Jesus, I believe that You are present in the Most Holy Sacrament. I love You above all things, and I desire to receive You into my soul. Since I cannot at this moment receive You sacramentally, come at least spiritually into my heart. I embrace You as if You were already there and unite myself wholly to You. Never permit me to be separated from You. Amen.

Communion meditation

Aria pastoralis variata
Franz Murschhauser (1663-1738)

HYMN LBW 486 *Spirit of God, Descend upon My Heart* MORECAMBE

- 1 Spirit of God, descend upon my heart;
wean it from earth, through all its pulses move;
stoop to my weakness, strength to me impart,
and make me love you as I ought to love.

- 2 I ask no dream, no prophet ecstasies,
no sudden rending of the veil of clay,
no angel visitant, no op'ning skies;
but take the dimness of my soul away.

- 3 Have you not bid me love you, God and King;
all, all your own, soul, heart, and strength, and mind?
I see your cross; there teach my heart to cling.
Oh, let me seek you and, oh, let me find!

- 4 Teach me to love you as your angels love,
one holy passion filling all my frame:
the baptism of the heav'n-descended dove,
my heart an altar, and your love the flame.

Text: George Croly, 1780-1860

When all have received the Blessed Sacrament, the people stand for the post-communion blessing:

- ☞ The body and blood of our Lord Jesus Christ strengthen you and keep you in his grace.
☛ Amen.

POST COMMUNION PRAYER

Dismissal

BLESSING

HYMN LBW 88

Oh, Love, How Deep

DEO GRACIAS

- 1 Oh, love, how deep, how broad, how high,
beyond all thought and fantasy,
that God, the Son of God, should take
our mortal form for mortal's sake!
- 2 He sent no angel to our race,
of higher or of lower place,
but wore the robe of human frame,
and to this world himself he came.

- 3 For us baptized, for us he bore
his holy fast and hungered sore;
for us temptation sharp he knew;
for us the tempter overthrew.
- 4 For us he prayed; for us he taught;
for us his daily works he wrought,
by words and signs and actions thus
still seeking not himself, but us.
- 5 For us by wickedness betrayed,
for us, in crown of thorns arrayed,
he bore the shameful cross and death;
for us he gave his dying breath.
- 6 For us he rose from death again;
for us he went on high to reign;
for us he sent his Spirit here
to guide, to strengthen, and to cheer.
- 7 All glory to our Lord and God
for love so deep, so high, so broad;
the Trinity whom we adore
forever and forevermore.

Text: attr. Thomas á Kempis, 1380-1471; tr. Benjamin Webb, 1820-1885, alt.

DISMISSAL

A Go in peace. Serve the Lord.

G Thanks be to God.

POSTLUDE *Variations on "Morgen kommt der Weihnachtsmann"*

Johann Christoph Friedrich Bach (1732-1795)

Parish Announcements

- ✦ PLEASE FEEL FREE to take one of the Poinsettias today after the liturgy.
- ✦ COFFEE HOUR IN THE UNDERCROFT. You are invited to join us for refreshments and fellowship following the Liturgy. Today's Coffee Hour is hosted by Parimala Rao. To get to the undercroft for Coffee Hour, bear to the left in the narthex.
- ✦ The LUTHERANISM 101 class resumes today. Please reassemble upstairs in the sanctuary, where there is more space, after enjoying coffee hour.
- ✦ VOTERS ASSEMBLY will be held on Sunday, January 23, 2022 following the worship service. The purpose of this meeting will be to elect leaders and to consider the budget for 2022.
- ✦ COPYRIGHTS: Parts of the liturgy and scripture introductions come from or are based on those from *Sundays and Seasons, Copyright © 2021 Augsburg Fortress*, license SAS022429. Readings of Holy Scripture are downloaded from Bible Gateway — <https://www.biblegateway.com/>. Copyright information for the various translations is included on the Bible Gateway website.

- ✦ FAIRLY NEW TO PRAYER LIST: Ken Richardson (husband of former choir member Lisa Richardson), Tony Cull, (friend of Donald Kerr), Minerva Rodriguez, (cousin of Ester Neubacher), Cynthia Uzzo, Charles Schramm (retired Music Director of this congregation).
- ✦ RECENTLY DIED Patricia Penta-Caridi
Bereaved: Karen Bazik
Aunt Anne, cousins Sandi, Pam, Christine, John
- ✦ RECENTLY DIED Virginia Wigram
- ✦ Bereaved: Eric Wigram, son

Service Notes

Music Director Dr. Gwendolyn Toth
 Greeters/Ushers..... Toshitake “Jazo” Ichikawa, Ed Indelicati, Luz Ortiz
 Lector Maggie Schreiber
 Assisting Minister and Preacher..... Rev. Gregory P. Fryer
 Presiding Minister Rev. Carol E. A. Fryer

Some Notes on Our Church Nave and Liturgy

- ✦ You might be interested to hear about our reredos — the wooden altarpiece at the front of our church. It was hand carved by artists in Germany’s Black Forest. The left statue is Moses, with the Ten Commandments in his left arm and the two horn-like rays of light shining forth from his face after his encounter with the Lord on Mt. Sinai (Exodus 34:29-30). The right-hand statue is St. John the Evangelist, with a quill pen in his hand and an eagle at his feet. And the center

statue is Jesus Christ, the personal unity and the most perfect meaning of the Law (Moses) and the Gospel (St. John).

- ✦ Our painting of the Transfiguration of Our Lord, above the reredos, pays tribute to the founding liturgy of our congregation, Transfiguration Sunday, February 11, 1863. Our painting shows Jesus, Moses, and Elijah elevated above the ground, so that at first glance you might think that it is a painting of the Ascension. But the saintly company with Jesus — Moses and Elijah on either side, with Peter, James, and John fallen down in awe at the sight — point to the Transfiguration. Heaven knows and gives credit to the anonymous painter of our painting, but we note that it is in the style of Raphael's painting of *The Transfiguration* (1517-1520). Raphael also placed Jesus, Moses, and Elijah elevated above the disciples.
- ✦ Our church windows were installed in 1973 and constitute a visual meditation on an ancient hymn of the Church, the *Te Deum*. Pamphlets are available in the rear of the church explaining the windows one by one.
- ✦ Our church bells, named *Glaube, Hoffnung, and Liebe* for Faith, Hope, and Love, were a gift from German Empress Augusta Viktoria.
- ✦ A hint about acoustics: you will be able to hear the choir and organ better if you sit toward the front half of the church. The overhanging choir balcony obscures some of the beauty of the music for those sitting under it.
- ✦ Jesus said, "Let the little children come to me," and we view the presence of children in worship, even when they are wiggly and noisy, as a gift to the Church and an encouragement that our congregation is growing! Parents at their own preference are also welcome to take advantage of free childcare which we offer in the Undercroft every Sunday for children age 3-6. Our childcare worker will bring these

children up to the Communion rail to receive a Blessing. We encourage older children to attend the entire service, either sitting with their parents or up in the balcony where the teens tend to congregate.

- ✦ Our worship book is the green hymnal, the *Lutheran Book of Worship* (“LBW”). This book contains both liturgies and hymns, with liturgies in the first half and hymns in the second. Sometimes we include hymns from *With One Voice* (“WOV”) or from *Evangelical Lutheran Worship* (“ELW”).
- ✦ If you have a cell phone, please silence it for the liturgy. And please finish coffee or other drinks out in the narthex rather than in the main nave.
- ✦ This congregation is a member of the NALC – the “North American Lutheran Church.” The national bishop of the NALC is Rev. Daniel W. Selbo.

Immanuel Lutheran Church

122 East 88th Street ❖ New York, NY 10128 ❖ (212) 289-8128

Office Hours: 10 a.m. – 3 p.m. Monday - Friday

www.immanuelnyc.org

www.facebook.com/ImmanuelLutheranChurchNYC

HOLY COMMUNION 11 a.m. Sundays
MIDWEEK HOLY COMMUNION 6:30 p.m. Wednesdays
SUNDAY SCHOOL Sundays at 10 a.m. in the undercroft
MONDAY EVENING BIBLE STUDY .. 6:30 p.m. in the Martin Luther Room
PARISH SECRETARY Rev. Carol E.A. Fryer
SEXTON Gerry Britton

PARISH BOOKKEEPER Charles Derderian
 DIRECTOR OF MUSIC Dr. Gwendolyn Toth
 PASTOR Rev. Carol E. A. Fryer
 SENIOR PASTOR Rev. Gregory P. Fryer

Some Parish Ministry Opportunities:

CHOIR Director of Music Dr. Gwendolyn Toth (212) 289-8128
 MEALS ON HEELS Barbara Chomko (bchomko@nyc.rr.com)

We extend to you a cordial welcome and hope that you will return. If you are a visitor, please fill out one of the cards in the pew rack and place it in the offering plate or hand it to Pastor Carol Fryer. If you are interested in membership here at Immanuel, please contact the church office for an appointment with Pastor Carol. Or you can email her at ceafryer@gmail.com.

- ✦ HOLY COMMUNION is offered to all baptized Christians who have been instructed in the Church's faith, who confess it with us (as in the Creeds), and who may in good conscience receive the Sacrament in keeping with the understanding with which it is celebrated here: namely, that the Body and Blood of Christ are truly present in the consecrated bread and wine and are distributed to and received by all who commune.
- ✦ HOLY BAPTISM is celebrated and MARRIAGES solemnized only after consultation with the pastor well in advance. If you or someone you know is ill, hospitalized, homebound, or otherwise in need of the ministry of the Church, let us know. Please call one of the Pastors (212-289-8128) or email them: gpfryer@gmail.com or ceafryer@gmail.com.
- ✦ We mean for PRIVATE CONFESSION to be available as often as you need. Please call one of the Pastors (212-289-8128) or email them: gpfryer@gmail.com or ceafryer@gmail.com.

- ✦ LAYING ON OF HANDS AND ANOINTING WITH OIL FOR THE SICK is available. Again, simply contact either Pastor Fryer.
- ✦ FINANCIAL STEWARDSHIP: There is a long line of Christians, both rich and poor, who have disciplined themselves to budget a portion of their income, put it into an offering envelope first thing, and give it to the church. Pastors Carol and Gregory Fryer live by that tradition and commend it to you. Online giving is also available through our website, or by following this QR code with your phone camera:

