

CROWN & CROSS

ORDER OF WORSHIP

OCTOBER 25, 2020
THE TWENTY-FIRST SUNDAY AFTER PENTECOST

❖ CALL TO WORSHIP

from Psalm 145

Minister: I will extol you my God and my King,
and bless your name forever.

People: **The Lord is good to all;
his mercy is over all that he has made.**

Minister: All your works shall give thanks to you, O Lord,
and all your saints shall bless you!

People: **My mouth will speak the praise of the Lord.
Let all flesh bless his holy name
forever and ever!**

❖ BECAUSE HE LIVES (AMEN)

Chris Tomlin, Daniel Carson, Ed Cash, Gloria Gaither, Jason Ingram, and Matt Maher

I believe in the Son,
I believe in the Risen One;
I believe I overcome
By the power of the blood.

Chorus:

Amen, amen;

I'm alive, I'm alive because he lives.

Amen, amen:

Let my song join the one that never ends

Because he lives.

I was dead in the grave;
I was covered in sin and shame.
I heard mercy call my name.
He rolled the stone away. (Chorus)

Because he lives I can face tomorrow;
Because he lives every fear is gone.
I know he holds my life,
My future, in his hand. (Chorus 2x)

❖ PRAYER OF ADORATION

❖ AFFIRMATION OF FAITH

The Apostles' Creed

I believe in God, the Father Almighty,
creator of heaven and earth.

I believe in Jesus Christ, his only Son, our Lord,
who was conceived by the Holy Spirit,
born of the virgin Mary, suffered under Pontius Pilate,
was crucified, dead, and was buried;
he descended into hell.

The third day he rose again from the dead.

He ascended into heaven and is seated at the right hand of God the Father Almighty.

From there he shall come to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

❖ **REJOICE, THE LORD IS KING**

DARWALL, John Darwall and Charles Wesley

Rejoice, the Lord is King:
Your Lord and King adore!
Rejoice, give thanks, and sing,
And triumph evermore.

Refrain:

*Lift up your heart, lift up your voice!
Rejoice, again I say, rejoice!*

Jesus the Savior reigns,
The God of truth and love;
When he had purged our stains,
He took his seat above. *(Refrain)*

His kingdom cannot fail,
He rules o'er earth and heaven;
The keys of death and hell
Are to our Jesus giv'n. *(Refrain)*

He sits at God's right hand
Till all his foes submit,
And bow to his command,
And fall beneath his feet. *(Refrain)*

Rejoice in glorious hope!
Our Lord, the Judge, shall come,
And take his servants up
To their eternal home. *(Refrain)*

STEWARDSHIP UPDATE

PRAYER FOR CHRIST'S CHURCH AND THE WORLD

KYRIE

Steve Merkel, Traditional

Lord, have mercy.
Christ, have mercy.
Lord, have mercy on me. *(4x)*

PRAYER OF CONFESSION

based on Daniel 9

O Lord, great God,
we are mindful of our sin in coming before you,
for we have preferred the ways of this world to your ways,
we have rebelled against your wisdom
and we have rejected your fatherly guidance.

Father, most gracious,
filled with mercy and steadfast love,
incline your ear to our troubles.
Hear us when we pour out our sorrows before you.

Forgive us,
not on the ground of our own righteousness,
but on the ground of your great mercy. Amen.

❖ ASSURANCE OF PARDON

Jeremiah 33:8

Minister: I will cleanse them from all the guilt of their sin
against me, and I will forgive all the guilt of their
sin and rebellion against me.

**People: In Christ, we are forgiven.
Thanks be to God!**

❖ BOLDLY I APPROACH

Rend Collective Experiment

By grace alone somehow I stand
Where even angels fear to tread;
Invited by redeeming love
Before the throne of God above.
He pulls me close with nail-scarred hands
Into his everlasting arms.

When condemnation grips my heart
And Satan tempts me to despair;
I hear the voice that scatters fear.
The Great I Am, the Lord, is here.
Oh praise the one who fights for me
And shields my soul eternally.

Chorus:
Boldly I approach your throne;
Blameless, now, I'm running home.
By your blood I come, welcomed as your own
Into the arms of majesty.

Behold the bright and risen Son;
More beauty than this world has known.
I'm face to face with Love Himself,
His perfect spotless righteousness.
A thousand years, a thousand tongues
Are not enough to sing his praise. (*Chorus 2x*)

This is the art of celebration;
Knowing we're free from condemnation.
Oh praise the One, praise the One
Who made an end to all my sin. (*Repeat*) (*Chorus*)

❖ THE PEACE OF GOD

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

People: And also with you!

THE OFFERING

SCRIPTURE READING

Mark 14:1-11

Reader: The Word of the Lord.

People: Thanks be to God.

THE SERMON “The Anointing and Jesus’ Followers” *Crown and Cross*

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: Christ, our Passover, has been sacrificed for us.

People: Therefore, let us keep the feast.

WORDS OF INSTITUTION AND PARTAKING OF THE ELEMENTS

❖ **THY MERCY, MY GOD**

Sandra McCracken and John Stocker

Thy mercy, my God, is the theme of my song,
The joy of my heart and the boast of my tongue.
Thy free grace alone from the first to the last
Hath won my affection and bound my soul fast.

Without thy sweet mercy I could not live here;
Sin would reduce me to utter despair;
But through thy free goodness my spirits revive
And he that first made me still keeps me alive.

Thy mercy is more than a match for my heart
Which wonders to feel its own hardness depart;
Dissolved by thy goodness I fall to the ground
And weep for the praise of the mercy I've found.

Great Father of mercies thy goodness I own
And the covenant love of thy crucified Son;

All praise to the Spirit whose whisper divine
Seals mercy and pardon and righteousness mine. *(Repeat)*

❖ **BENEDICTION**

Minister: May the God of our salvation continue
to restore us and heal us as we go forth
to live and work in the power of the Holy Spirit.

People: **Thanks be to God. Amen.**

❖ **BECAUSE HE LIVES (AMEN)**

Chris Tomlin, Daniel Carson, Ed Cash, Gloria Gaither, Jason Ingram, and Matt Maher

*Amen, amen;
I'm alive, I'm alive because he lives.
Amen, amen:
Let my song join the one that never ends
Because he lives.*

Worship Leaders

Joe Beam drums
Daniel Campbell keyboard & vocals
Joe Deegan guitar & vocals
Micaela Dougan vocals
Conrad Guthrie bass
Clay Holland liturgy
Taylor Leachman sermon
Frank Matta electric guitar
Yvonne Smith viola

Audio/Visual Team

Colby Hodges projections
Namath Naif audio
Phil Betti switcher

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.

UPCOMING EVENTS & ANNOUNCEMENTS

10/25	Young Adults Brunch	10:30 am
10/30	Family Movie Night	6:30 pm
11/1	Daylight Saving Time Ends	
11/1	Code 45 Thanksgiving Food Drive Begins	
11/15	Celebrating Advent at Home Webinar	7:45 - 8:45 pm

Young Adults Sunday Brunch

Sundays, 10:00 am, The Front Lawn

Come join us on the front lawn for breakfast after the first service or before going to the second!

MNA Disaster Response Volunteers Needed in Lake Charles

Hurricanes Laura and Delta made landfall on the Louisiana coast devastating Lake Charles and surrounding areas. MNA has a response site ready to fully support volunteer teams. If you are interested in volunteering on a Saturday please contact Walter Sligh at (713) 277-4469 for more information.

Loving Houston 101: How to Start a School Partnership

Nov 12, 10:00 - 11:00 am, via Zoom

Please join us for a workshop offered by Loving Houston, a ministry committed to helping churches serve local schools, to find out how we can love and serve the schools in Spring Branch. To register please contact Jaime Jimenez at jaime.jimenez@christtheKing.com.

CHRIST THE KING CHILDREN'S MINISTRY

FAMILY MOVIE NIGHT

OCTOBER 30 • 6:30 PM

Join us on the Fields at Christ the King for the movie *Inside Out*.
No need to register. Bring blankets, chairs and snacks!

A FAMILY MINISTRY AT CHRIST THE KING WEBINAR

Advent

in the home

NOVEMBER 15 | 7:45- 8:45 PM
VIA ZOOM

9:00 am

Worship Service

Nursery Care

(Infant - 4 years)

Children's Worship

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

10:30 am

Worship Service

Nursery Care

(Infant - 1 years)

Sunday School

2 - 4 years old (1st floor)

K - 3rd grade (2nd floor)

Code 45 - 4th & 5th graders

(past the playground,
and up the stairs)

Student Ministry (3rd floor)

Adult Sunday

Morning Class

(3rd Floor)

ADULT CONNECTION

Adult Sunday Morning Class, 10:30 am, The Great Hall & Zoom

Join us as we look into how God's plan of redemption culminated in the life, death, and resurrection of Jesus, the promised Rescuer - God himself - to realize that God's plan of redemption culminates not in an ending, but a new beginning - a new creation where God will live forever with his people.

MINISTRY BUDGET UPDATE

If you have any questions please contact John Allison at 713-892-5464.

2020 Ministry Budget Goal	\$ 4,615,000
Expected Giving through 10/11/20	\$ 3,727,500
Received as of 10/11/20	\$ 2,420,259
Variance	\$ (1,307,241)