

Order of Worship

MARCH 28, 2021 PALM SUNDAY

The LORD Almighty – he is the King of glory!

*** CALL TO WORSHIP**

People:

from Psalm 24

Leader:	Lift up your heads, O you gates; be lifted up, you ancient doors, that the King of glory may come in.
People:	Who is this King of glory? The Lord strong and mighty, the Lord mighty in battle.
Leader:	Who is he, this King of glory?

* LIFT UP YOUR HEADS, YE MIGHTY GATES

TRURO, Catherine Winkworth and Georg Weissel

Lift up your heads you mighty gates Behold the King of glory waits The King of kings is drawing near The Savior of the world is here

A helper just, he comes to thee, His chariot is humility, His kingly crown is holiness, His scepter, pity in distress.

Fling wide the portals of your heart Make it a temple set apart From earthly use for heav'ns employ Adorned with prayer and love and joy

Redeemer come we open wide Our hearts to Thee here Lord abide Thine inner presence let us feel Thy grace and love in us reveal

*** PRAYER OF ADORATION**

* AFFIRMATION OF FAITH Westminster Shorter Catechism, #21

- Leader: Who is the Redeemer of God's people?
- People: The only Redeemer of God's people is the Lord Jesus Christ, who, being the eternal Son of God, became man and so was, and continues to be, God and man in two distinct natures, and one person, forever.

*** THE COMING OF THE KING**

Joe Deegan

Oh Jerusalem, arise; Wake the streets and bring the children outside. A stranger rides into the dawn; The one the prophets said would give us back our home.

Oh Jerusalem, bow down; Your King is coming, and he's laid aside his crown. Set your branches at his feet; The Lord of Hosts has come to fight for you and me.

Chorus: Hosanna! He has come to set you free. Hosanna! Behold the coming of your King. Hosanna! He has come to set you free. Hosanna! Behold the coming of your King.

Hear, oh Israel, oh hear; He bears no sword, he bears no arms, he bears no shield. Yet your defender he remains; And he will fight in the most unexpected way. *(Chorus)*

Upon the donkey you will see The Lord of Heaven riding humbly through the streets. Look beyond his lowly frame And see the mighty one, the Ancient of All Days. *(Chorus 2x)*

PRAYER FOR CHRIST'S CHURCH AND THE WORLD

JESUS, WITH THY CHURCH ABIDE

Christopher Miner and Thomas Benson Pollock

Jesus, with thy church abide, Be her Savior, Lord, and Guide, While on earth her faith is tried:

> Chorus: We beseech thee, hear us; We beseech thee, hear us.

Keep her life and doctrine pure; Grant her patience to endure, Trusting in thy promise sure: *(Chorus)*

May she one in doctrine be, One in truth and charity, Winning all to faith in thee: *(Chorus)*

May she guide the poor and blind, Seek the lost until she find, And the brokenhearted bind: *(Chorus 3x)*

PRAYER OF CONFESSION

Leader: Prepare the way of the Lord! Let us make our confession to God.

Silent confession & meditation

All: Lord, we have not kept watch for you. We have occupied ourselves with our own concerns. We have not waited to find your will for us. We have not noticed the needs of the people around us. We have not acknowledged the love that has been shown to us.

> Forgive us for our lack of watchfulness. Help us to wait to know your will. Help us to look out for the needs of others. Help us to work and watch for your coming. Amen.

*** WORDS OF ASSURANCE**

from Acts 10

- Leader: All the prophets testify about Christ that everyone who believes in him receives forgiveness of sins through his name.
- People: In Christ, we are forgiven. Thanks be to God!

***** ALL THE PEOPLE SAID AMEN

Matt Maher, Paul Moak, and Trevor Morgan

You are not alone if you are lonely; When you feel afraid you're not the only. We are all the same in need of mercy To be forgiven and be free. It's all you have to lean on, But thank God it's all you need.

Chorus: And all the people said amen, And all the people said amen. Give thanks to the Lord for his love never ends; And all the people said amen.

If you're rich or poor, it does not matter; Weak or strong, you know love is what we're after. We're all broken, but we're all in this together; God knows we stumble and fall; And he so loved the world He sent his Son to save us all. *(Chorus)*

Blessed are the poor in spirit who are torn apart. Blessed are the persecuted and the pure in heart. Blessed are the people hungry for another start; For theirs is the kingdom, the kingdom of God. (Chorus 2x)

And all the people said amen.

*** THE PEACE OF GOD**

Leader: The peace of the Lord be always with you.

People: And also with you!

THE OFFERING

NUVOLE BIANCHE

Charlotte Fairfield, piano

Ludovico Einaudi

SCRIPTURE READING

Reader: The Word of the Lord.

People: Thanks be to God.

THE SERMON "The King of Glory"

CELEBRATION OF HOLY COMMUNION

Communion is an opportunity for all of us to seek the Lord. It is an occasion for baptized Christians to be strengthened by our Savior. All who trust alone in Christ as Savior and Lord, belong to (and are in good standing with) a church that embraces the gospel, live at peace with their neighbor, and seek strength to live more faithfully are welcome to partake. If you are not a Christian, please consider spending this time in prayer.

Minister:	The Lord be with you.	
People:	And also with you.	
Minister:	Lift up your hearts.	
People:	We lift them up unto the Lord.	
Minister:	Let us give thanks to the Lord our God.	
People:	It is right to give him thanks and praise.	

PRAYER OF THANKSGIVING

Minister:	Let us proclaim the mystery of faith:	
All:	Christ has died. Christ is risen. Christ will come again.	
Minister:	O Lamb of God, who takes away the sins of the world.	
People:	Have mercy on us.	
Minister:	O Lamb of God, who takes away the sins of the world.	
People:	Have mercy on us.	
Minister:	O Lamb of God, who takes away the sins of the world.	
People:	Grant us your peace.	
Minister:	Christ, our Passover, has been sacrificed for us.	
People:	Therefore, let us keep the feast.	

WORDS OF INSTITUTION AND PARTAKING OF THE ELEMENTS

*** HAIL TO THE LORD'S ANOINTED**

Sandra McCracken and James Montgomery

Chorus:

Hail to the Lord's Anointed, great David's greater Son! Hail, in the time appointed, his reign on earth begun, His reign on earth begun!

He comes to break oppression, to set the captive free, To take away transgression, and rule in equity. (Chorus)

He comes with comfort 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. (Chorus)

He shall come down like showers upon the fruitful earth; Love, joy, and hope, like flowers, spring in his path to birth;

The tide of time shall never his covenant remove: His Name shall stand for ever - that Name to us is Love. (Chorus)

*** BENEDICTION**

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

People: Thanks be to God. Amen.

*** THE COMING OF THE KING**

Hosanna! He has come to set you free. Hosanna! Behold the coming of your King. Hosanna! He has come to set you free. Hosanna! Behold the coming of your King.

Worship Leaders

Joe Beam			
Daniel Campbell			
Joe Deegan			
Micaela Dougan			
Clay Holland			
Taylor Leachman			
Frank Matta			
Paul Tierce			
Steven Wiggs			

drums keyboard & vocals guitar & vocals vocals sermon liturgy electric guitar bass cello

Audio/Visual Team

Colby Hodges Namath Naif Amber Saugier video director Joy Saugier Titus Saugier

projections audio camera camera

CCLI# 1268735

Welcome! We are so glad you are with us today. Here are a few things going on within the life of the church that we don't want you to miss. For a full list of upcoming events, please visit christtheking.com.

Today	Palm Sunday Picnic	11:45 am
Tonight	Middle School Sunday Nights	5:30 - 6:45 pm
Tonight	High School Sunday Nights	7:15 - 8:30 pm
4/2	Good Friday Services	5:30 & 7:30 pm
4/2	Stations of the Cross	5:30 pm
4/4	Easter Sunday Services	8:00, 9:30 & 11:00 am
4/7	Men's Ministry Breakfast	7:00 - 8:00 am

PALM SUNDAY MARCH 28 9:00* & 10:30 AM PICNIC @ 11:45 AM

GOOD FRIDAY APRIL 2 5:30 & 7:00* PM

STATIONS OF THE CROSS @ 5:30 PM

*LIVE STREAMED AND AVAILABLE ON THE CHURCH PATIO

EASTER SUNDAY APRIL 4 8:00, 9:30* & 11:00 AM

Stations of the Cross

GOOD FRIDAY APRIL 2 5:30 PM

KINDERGARTEN - 2ND GRADE

CHRISTTHEKING.COM/LILIES

Sunday Morning at Christ the King

9:00 am

Worship Service In-Person in the Sanctuary Live-Streamed to the Patio with Communion Live-Streamed to Facebook and our Website

Nursery Care (Infant - 4 years)

Children's Worship

Kingdom Kids (K-2nd grade) Children will be dismissed from the worship service.

Children's Worship Notes can be found online as well as near the Orders of Worship in the Narthex.

10:30 am Worship Service

In-Person in the Sanctuary

Nursery Care (Infant - 1 years)

Sunday School

2 - 4 years old (1st floor)
K - 3rd grade (2nd floor)
Code 45 - 4th & 5th graders
(1st floor, through the Great Hall, and up the stairs)

> Student Ministry (3rd floor)

> Adult Sunday Morning Classes (3rd Floor)

Adult Sunday Morning Classes

Adult Sunday Morning Classes are places for you to participate and grow through topics that form you holistically as you follow Jesus. These classes are ongoing and everyone is welcome to join at any time!

The Ten Commandments

Blueprint for the Best Life Possible

Sundays, 10:30 - 11:30 am, The Redeemer Room The Ten Commandments are often mistakenly considered God's "rules" – his outdated list of do's and don'ts that add up to a guilt-ridden, legalistic way of life. In this class, we'll take a look at the purpose and true meaning of the Ten Commandments, discovering that they can aptly be called God's blueprint for the best life possible. We'll see how they address every arena of human life, giving us a portrait of life under the lordship of Jesus, who is the heart and soul of the commandments.

Pastors at Christ the King

Our staff is excited to come alongside you as you grow in your worship of Christ and your love and care for one another. Please contact any of us with questions or needs.

Clay Holland Jaime Jimenez Taylor Leachman Willis Weatherford Andrés Zelaya Senior Pastor Pastor, Mission Pastor, Family Ministry Pastor, Student Ministry Pastor, Adult Ministry

Let us know you're here! Fill out the virtual Welcome Pad by scanning this code with your phone's camera.