Morning Order of Worship
June 16, 2013—9:30 AM
Father’s Day

REJOICING IN THE LORD

Prelude

Welcome

Call to Worship—Psalm 18:1-6

*Opening Song of Worship
	Brown #204—Rock of Ages

*God’s Greeting and Mutual Greeting

*Song of Praise
	Brown #505, vs. 1, 3—Love Lifted Me
		
APPROACHING THE LORD

We Acknowledge our Fallen Nature
	Responsive Reading—Lord’s Day 3 and 4 (page 863)

We Silently Confess Our Sins and Pray for Mercy
	
We Receive Mercy
	Responsive Reading—Lord’s Day 5 and Q&A 18 (page 865)
	
Congregational Prayer

Men’s Walk-up Choir
	Faith of Our Fathers
	In Christ Alone

Offering for South Olive Christian School
(After the offering, the organist will play, Jesus Loves Me, and the children are then invited forward for the Little Lambs/Children in Worship Dismissal)
Evening Message Outline
Pastor Ron De Young
Luke 16:19-31 “The Rich Man and Lazarus”

Introduction
1.	A most compelling story

2.	Concluding the parables series

I.	Be careful not to draw false conclusions
	A.	False conclusions about the rich and poor

	B.	False conclusions about heaven and hell

	C.	False conclusions about the great chasm

II.	Be careful to listen to and apply these truths
	A.	The truth about having a living faith

	B.	The truth about living with a sure hope

	C.	The truth about our death and destinies

D.	The truth about Moses and the prophets

E.	The truth about listening and believing

Conclusion: Death comes to all, then the judgment

A TIME OF LEARNING

Children’s Message

*Song of Preparation
	Grey #601—Jesu, Jesu, Fill Us with Your Love

Scripture: 		Luke 16:19-31 (page 1014)

Message:		The Rich Man and Lazarus
(Series: A Sampling of Parables)

Prayer of Application

*Hymn of Application
Brown #452, vs. 1, 2—Make Me a Blessing

	
A TIME OF LIVING

*God’s Parting Blessing

*Doxology
Brown #452, vs. 3—Make Me a Blessing

*Postlude

Worship Participants
Worship Leader: Rev. Ron De Young
Pianist: Kathryn Zeinstra
Children’s Message: Lisa Westra
Praise Team: Keana Janssens, Nicole Van Klompenberg,
 Grace Vander Pol
Guitars: Laura Nagelkerk, Tim Spahr, Kim Zeinstra
Drums: Jason Walters
*Please Stand

Little Lambs/Children in Worship Dismissal (Ages 3-5)
	The Blessing—Congregation—The Lord be with you
		Children—And also with you
*Concluded with Grey #255—God, Be Merciful to Me

LISTENING TO THE LORD

Scripture: 	Genesis 3:1-13 (page 3)

Contemporary Testimony Article #13 (page 1023)

Message: 	 “They (We) Fell into Sin”
(Series: The Contemporary Testimony)

Prayer of Application

*Hymn of Application
	Screen—God, Let Me Like a Spreading Tree
	

LEAVING TO LOVE AND SERVE THE LORD

*God’s Parting Blessing

*Doxology
	Grey #195—Our God Reigns

*Postlude

Worship Participants
Worship Leader: Rev. Ron De Young
[bookmark: _GoBack]Organist: Bea Molendyk
Pianist: Brenda Molendyk					
*Please Stand
Morning Message Outline
Pastor Ron De Young
Genesis 3:1-13	“They (We) Fell into Sin”
Introduction
1.	Where we’ve been in the Contemporary Testimony

2.	A review of pastoral goals when preaching on sin

I. 	CT 13a	 “In the beginning of human history,
 our first parents walked with God.”
A.	Glimpses of what it must have been like before sin

B.	Goal: Instilling a longing for the restoration of shalom

II.	CT 13b “But rather than listen to the Creator’s word of life,
		 they listened to the serpent’s lie and fell into sin.”
	A.	Glimpses into the anatomy of the temptation and fall

	B.	Goal:	Discerning the devil’s cunning words today

III.	 CT 13c “In their rebellion they tried to be like God.”
	A.	Glimpses into the essence of sin

	B.	Goal:	Fighting against rebellion

IV.	CT 13d “As sinners, Adam and Eve feared the nearness
 of God and hid.”
	A.	Glimpses into the guilt and shame of sin

	B.	Goal: Come to the cross for the gift of shalom

Conclusion: The wondrous grace of Jesus Christ
Evening Order of Worship
June 16, 2013—6:00 PM

A TIME OF PRAISE

Prelude

Welcome

Call to Worship
It is by God’s grace that we gather for worship.
And it is by God’s grace that our lives are changed.
We are counting on the active and amazing grace of God today.
By your Holy Spirit, enliven our worship.
Help us by our actions to be faithful followers of Jesus.
For this, we give you thanks and praise.

*Opening Song of Worship
Brown #517—I’d Rather Have Jesus

*God’s Greeting

A TIME OF FAITH

Song Service (please rise for the last song)
	Here I Am to Worship
	All Heaven Declares
	Before the Throne of God Above
		
* Apostles’ Creed (page 813)

*Song of Response (unannounced)
	Brown #521, vs. 1, 2—Redeemed
	
Congregational Prayer

Offering for South Olive Christian School
(After the offering, the pianist will play Jesus Loves Me and the children are then invited forward for a Message)
