

St. Mark's Evangelical Lutheran Church

4200 Londonderry Road, Harrisburg, PA 17109 652-6700

Web page: www.stmarksharrisburg.org

E-mail: stmarksharrisburg@gmail.com

MINISTERS: Every Member

PASTOR: The Rev. James E. Person, 717-712-8191

Day of Pentecost

May 23, 2021

MISSION STATEMENT: Nourished by Word and Sacrament, the mission of the members of St. Mark's Evangelical Lutheran Church is to spread God's Word in Jesus Christ through our thoughts, words, and actions, proclaiming God's good news for all to hear and live.

Please silence all electronic devices.

WELCOME! Please observe Silent Meditation during the Prelude.

PERSONAL HEARING ASSISTANCE DEVICES ARE AVAILABLE. Please see an usher if you have trouble hearing the service.

INTRODUCTION

Fifty days after Easter, we celebrate the outpouring of the Holy Spirit on Pentecost. Crossing all boundaries that would separate us, the Spirit brings the wideness of God's mercy to places we least expect it—to a crowd of strangers of different lands and tongues, to dry bones, to our weak hearts. Jesus promises his disciples that they will be accompanied by the Holy Spirit, and that this Spirit reveals the truth. We celebrate that we too have been visited with this same Spirit. Guided by the truth, we join together in worship, and then disperse to share the fullness of Christ's love with the world.

GATHERING

ANNOUNCEMENTS

PRELUDE *Breathe on Me, Breath of God* ~D. Wagner

Hymn #396 *Spirit of Gentleness*

Organ Only—No Singing

Stand **Thanksgiving for Baptism**

All may make the sign of the cross, the sign marked at baptism, as the presiding minister begins.

Alleluia! Christ is risen.

Christ is risen indeed. Alleluia!

Refreshed by the resurrection life we share in Christ,
let us give thanks for the gift of baptism.

We thank you, risen Christ,
for these waters where you make us new,
leading us from death to life, from tears to joy.

We bless you, risen Christ, that your Spirit comes to us in the
grace-filled waters of rebirth,
like rains to our thirsting earth,
like streams that revive our souls,
like cups of cool water shared with strangers.

Breathe your peace on your church when we hide in fear.
Clothe us with your mercy and forgiveness.
Send us companions on our journey as we share your life.

Make us one, risen Christ.
Cleanse our hearts.
Shower us with life.

To you be given all praise,
with the Holy Spirit,
in the glory of God,
now and forever.

C Amen.

Greeting

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

C And also with you

Spoken **Kyrie** -

P In peace, let us pray to the Lord

C Lord, have mercy

P For the peace from above, and for our salvation, let us pray to the Lord.

C Lord, have mercy

P For the peace of the whole world, for the well-being of the church of God, and for the unity of all, let us pray to the Lord.

C Lord, have mercy

P For this holy house, and for all who offer here their worship and praise, let us pray to the Lord.

C Lord, have mercy

P Help, save, comfort, and defend us, gracious Lord.

C Amen.

PRAYER OF THE DAY—Let us pray. . .

A Mighty God, you breathe life into our bones, and your Spirit brings truth to the world. Send us this Spirit, transform us by your truth, and give us language to proclaim your gospel, through Jesus Christ, our Savior and Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever.

C Amen.

WORD

Sit **First Reading: Acts 2:1-21**

Originally Pentecost was a Jewish thanksgiving-type festival celebrated seven weeks after Passover. On this particular Pentecost, however, the Holy Spirit is poured out upon the entire community of believers just as Jesus had promised and the scriptures had prophesied. Empowered by the Spirit, the entire community bears witness to God's activity in multiple languages.

¹When the day of Pentecost had come, [the apostles] were all together in one place. ²And suddenly from heaven there came a sound like the rush of a violent wind, and it filled the entire house where they were sitting. ³Divided tongues, as of

fire, appeared among them, and a tongue rested on each of them. ⁴All of them were filled with the Holy Spirit and began to speak in other languages, as the Spirit gave them ability.

⁵Now there were devout Jews from every nation under heaven living in Jerusalem. ⁶And at this sound the crowd gathered and was bewildered, because each one heard them speaking in the native language of each. ⁷Amazed and astonished, they asked, "Are not all these who are speaking Galileans?" ⁸And how is it that we hear, each of us, in our own native language? ⁹Parthians, Medes, Elamites, and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, ¹⁰Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, ¹¹Cretans and Arabs—in our own languages we hear them speaking about God's deeds of power." ¹²All were amazed and perplexed, saying to one another, "What does this mean?" ¹³But others sneered and said, "They are filled with new wine." ¹⁴But Peter, standing with the eleven, raised his voice and addressed them, "Men of Judea and all who live in Jerusalem, let this be known to you, and listen to what I say. ¹⁵Indeed, these are not drunk, as you suppose, for it is only nine o'clock in the morning. ¹⁶No, this is what was spoken through the prophet Joel:

¹⁷In the last days it will be, God declares,
that I will pour out my Spirit upon all flesh,
and your sons and your daughters shall prophesy,
and your young men shall see visions,
and your old men shall dream dreams.

¹⁸Even upon my slaves, both men and women,
in those days I will pour out my Spirit;
and they shall prophesy.

¹⁹And I will show portents in the heaven above

and signs on the earth below,
blood, and fire, and smoky mist.

²⁰The sun shall be turned to darkness
and the moon to blood,
before the coming of the Lord's great and
glorious day.

²¹Then everyone who calls on the name of the Lord shall be
saved.' "

A The Word of the Lord

C Thanks be to God

Psalm: Psalm 104:24-34, 35b

READ RESPONSIVELY BY WHOLE VERSE

²⁴How manifold are your works, O Lord!
In wisdom you have made them all; the earth is
full of your creatures.

²⁵**Yonder is the sea, great and wide, with its swarms
too many to number,
living things both small and great.**

²⁶There go the ships to and fro,
and Leviathan, which you made for the sport of it.

²⁷**All of them look to you
to give them their food in due season.**

²⁸You give it to them; they gather it;
you open your hand, and they are filled with good
things.

²⁹**When you hide your face, they are terrified;
when you take away their breath, they die and
return to their dust.**

³⁰You send forth your Spirit, and they are created;
and so you renew the face of the earth.

³¹**May the glory of the Lord endure forever;
O Lord, rejoice in all your works.**

³²You look at the earth and it trembles;
you touch the mountains and they smoke.
³³**I will sing to the Lord as long as I live;
I will praise my God while I have my being.**
³⁴May these words of mine please God.
I will rejoice in the Lord.
^{35b}**Bless the Lord, O my soul.
Hallelujah!**

Second Reading: Romans 8:22-27

By pouring the Holy Spirit into our hearts, God gives us the promised first fruit of eternal life so that we await God's future in hope. In the meantime, the Spirit also intercedes for us by carrying the prayers of our weak human hearts to God.

²²We know that the whole creation has been groaning in labor pains until now; ²³and not only the creation, but we ourselves, who have the first fruits of the Spirit, groan inwardly while we wait for adoption, the redemption of our bodies. ²⁴For in hope we were saved. Now hope that is seen is not hope. For who hopes for what is seen? ²⁵But if we hope for what we do not see, we wait for it with patience.

²⁶Likewise the Spirit helps us in our weakness; for we do not know how to pray as we ought, but that very Spirit intercedes with sighs too deep for words. ²⁷And God, who searches the heart, knows what is the mind of the Spirit, because the Spirit intercedes for the saints according to the will of God.

A The Word of the Lord

C Thanks be to God

Stand Spoken **Alleluia. Come, Holy Spirit, fill the hearts of your faithful, and kindle in us the fire of your love. Alleluia.**

The Holy Gospel according to St John the 15th Chapter

C Glory to you O Lord

Gospel: John 15:26-27; 16:4b-15

While speaking to his disciples before his death, Jesus refers to the Holy Spirit as “the Helper” and describes the difference the Spirit will make in their lives and in the world.

[Jesus said,] ²⁶“When the Advocate comes, whom I will send to you from the Father, the Spirit of truth who comes from the Father, he will testify on my behalf. ²⁷You also are to testify because you have been with me from the beginning.

^{16:4b}“I did not say these things to you from the beginning, because I was with you. ⁵But now I am going to him who sent me; yet none of you asks me, ‘Where are you going?’ ⁶But because I have said these things to you, sorrow has filled your hearts. ⁷Nevertheless I tell you the truth: it is to your advantage that I go away, for if I do not go away, the Advocate will not come to you; but if I go, I will send him to you. ⁸And when he comes, he will prove the world wrong about sin and righteousness and judgment: ⁹about sin, because they do not believe in me; ¹⁰about righteousness, because I am going to the Father and you will see me no longer; ¹¹about judgment, because the ruler of this world has been condemned.

¹²“I still have many things to say to you, but you cannot bear them now. ¹³When the Spirit of truth comes, he will guide you into all the truth; for he will not speak on his own, but will speak whatever he hears, and he will declare to you the things that are to come. ¹⁴He will glorify me, because he will take what is mine and declare it to you. ¹⁵All that the Father has is mine. For this reason I said that he will take what is mine and declare it to you.”

P The Gospel of the Lord

C Praise to you O Christ

CHILDREN'S SERMON

SERMON

Stand **Hymn #404** *Come, Gracious Spirit, Heavenly Dove*

C Come, gracious Spirit, heav'nly dove,
with light and comfort from above.
Come, be our guardian and our guide;
o'er ev'ry thought and step preside.

The light of truth to us display
and make us know and choose your way;
plant holy fear in ev'ry heart,
that we from God may ne'er depart.

Apostles' Creed

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

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

On the third day he rose again;
he ascended into heaven,
he is seated at the right hand of the Father,
and he will 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.

The Prayers

A Hear us, O God

C Your mercy is great

A In the hope of new life in Christ, we raise our prayers to you, trusting in your never-ending goodness and mercy; through Jesus Christ our Lord.

C Amen

PEACE

The Peace is the link between the proclamation of the Word and the sharing of the Eucharistic meal. Our unity and mutual forgiveness come from Christ whose Word has just been proclaimed and whose meal we now prepare to share. We pray for the peace of the Lord for each other. **“Due to the heightened risk of flu or other illness, please practice a “non-contract” sharing of the Peace until further notice.**

P Each one of you is part of the body of Christ, and you were chosen to live together in peace. So let the peace that comes from Christ control your thoughts. And be grateful. (Colossians 3:15)

P The peace of the Lord be with you always.

C And also with you

MEAL

Stand OFFERTORY PRAYER

A God of love,

C you call us beloved children and welcome us to your table. Receive our lives and the gifts we offer.

Abide with us and send us in service to a suffering world; for the sake of your beloved Son, Jesus Christ.

C Amen.

Invitation to Communion

P The risen Christ invites us to this table.

Come, eat and be satisfied.

THE GREAT THANKSGIVING

P The Lord be with you.

C And also with you.

P Lift up your hearts

C We lift them to the Lord

P Let us give thanks to the Lord our God

C It is right to give our thanks and praise.

PREFACE

P It is indeed right. . .

Spoken **HOLY HOLY HOLY**

Holy, Holy, Holy Lord, God of pow'r and might, heaven and earth are full of your glory. Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

WORDS OF INSTITUTION

P Blessed are you, O God of the universe,
your mercy is everlasting and your
faithfulness endures from age to age.

Praise to you for creating
the heavens and the earth.
Praise to you for saving the earth
from the waters of the flood.

Praise to you for bringing
the Israelites safely through the sea.
Praise to you for leading
your people through the wilderness
to the land of milk and honey.
Praise to you for the words and deeds
of Jesus, your anointed one.
Praise to you for the death
and resurrection of Christ.
Praise to you for your Spirit
poured out on all nations.

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 remembrance of me.

With this bread and cup we remember our Lord's Passover from death to life as we proclaim the mystery of faith:

Christ has died.

Christ is risen.

Christ will come again.

O God of resurrection and new life: Pour out your Holy Spirit on us and on these gifts of bread and wine.

Bless this feast.

Grace our table with your presence.

C Come, Holy Spirit.

Reveal yourself to us in the breaking of the bread. Raise us up as the body of Christ for the world.

Breathe new life into us.

Send us forth, burning with justice, peace, and love.

C Come, Holy Spirit.

With your holy ones of all times and places, with the earth and all its creatures, with sun and moon and stars, we praise you, O God, blessed and holy Trinity, now and forever.

C Amen

Spoken **LAMB OF GOD**

Lamb of God, you take away the sin of the world, have mercy on us. Lamb of God, you take away the sin of the world; have mercy on us. Lamb of God, you take away the sin of the world; grant us peace.

LORD'S PRAYER

COMMUNION BLESSING

POST COMMUNION PRAYER—Let us pray.

A Wellspring of joy,
through this meal you have put gladness in our hearts.
Satisfy the hunger still around us, and send us as joyful
witnesses, that your love may bring joy to the hearts of all
people, through Jesus Christ our Lord.

C Amen.

SENDING

Stand **BLESSING**

P May our glorious God grant you a spirit of wisdom to
know and to love the risen Lord Jesus.
The God of life, Father, + Son, and Holy Spirit,
bless you now and forever.

C Amen.

Sit **Hymn #400** *God of Tempest, God of Whirlwind*

C God of tempest, God of whirlwind,

As on Pentecost descend!

Drive us out from sheltered comfort;

Past these walls your people send!

Sweep us into costly service,

There with Christ to bear the cross.

DISMISSAL

Alleluia! Christ is risen.

Christ is risen indeed. Alleluia!

Go in peace. Share the good news.

We will. Thanks be to God. Alleluia!

Please Remain Seated Till Dismissed

**Please do not leave your bulletin in the pews, dispose of
them in the Narthex in recycling can.**

POSTLUDE *O Spirit of Life*

~arr. Bach

From Sundays and Seasons.com. Copyright 2006 Augsburg Fortress. All rights reserved.
Reprinted by permission under Augsburg Fortress Liturgies Annual License #23172. New
Revised Standard Version Bible, copyright 1989, Division of Christian Education of the
National Council of the Churches of Christ in the United States of America. Used by permission.
All rights reserved.

Operating Receipts thru April 30: \$84,583

Expenditures thru April 30: \$99,740

Attendance: 05/16/2021 61

We look forward to continued support of our mission
through your generous response to God's gifts given to us.

READINGS for May 30, 2021:

First Reading: Isaiah 6:1-8

Psalms: Psalm 29

Second Reading: Romans 8:12-17

Gospel John 3:1-17

Altar Flowers are in Celebration of my Lovely Wife,
Marian Person's birthday, given by Pastor Jim.

**Don Young's son, Doug is collecting closed egg cartons,
you can drop them off at the church office.**

Chris Bair is collecting newspapers for the Bird
Sanctuary

**Please I'm looking for Lectors to read lessons for both
Early and Late Services once a month. NO EXPERIENCE
REQUIRED! If you're interested, would you contact me
at zara1950@gmail.com or call 732-5005....THANK YOU!**

THOSE WHO SERVE TODAY

MINISTER OF MUSIC - Joyce Van Nieuwkuyk

MINISTER OF CONTEMPORARY WORSHIP

- Bennett Williams

YOUTH/FAMILY MINISTER - Kellen Michalowski

ALTAR CARE - ;

USHERS - Don Young, Doug Womer, Ed Shadle,
Chris Bair, Dennis Dinger, Dave Featherman

GREETERS -

COMMUNION ASST -

WORSHIP ASST -

LECTOR - Tom Graham; Zara Bennett

FLOWER DELIVERY - Sue Smithers

COUNCIL PRESIDENT - Stephanie Carl

NURSERY SCHL DIR. - Pam Baranowski

717-652-6700 ext 3

SEXTON - Don Young

Birthdays for May

05/01 – Morgan Adams

Mia Brown

05/02 – Dennis DeFrank

Lucy Nusz

05/05 - Christopher Smith

05/06 – Kris Kiner

05/07 - Nathan Banic

05/08 - Connor Ellestad

05/10 – Dwayne Geiger

05/12 - Stephanie Carl

05/14 – Mary Sultzaberger

05/16 - John Herigan, Sr

05/19 – Marian Person

Christie Senft

05/24 - Joshua Heym

05/27 - Lori Bargmann

05/28- Shirley Johns

05/29 – Stanley Simpler

05/30 - Landon Brown

Robert Haines

05/31 - Alice Hoover

William Kroah, Jr

Ethan Appleby

ST. MARK'S MEDITATION GARDEN BRICKS - Cost \$35.00 per brick (no limit). Order forms are available at both entrances to the sanctuary. Bricks can be purchased anytime throughout the year.

SIMPLY GIVING – A Simple Choice: A Generous Response & Save Paper. Simply Giving is the program St. Mark's uses to enable electronic transfer for church donations. Most people use similar methods to make recurring payments for utilities, mortgages, etc. Why not save paper and make it easier for yourself, and the Counters here at St Mark's. Sign up and support our programs with regular donations that are safe, reliable, and conserve paper resources.

If you are already enrolled consider increasing the amount at this time. Forms are available in the narthex and on bulletin boards, or ask at the office.

ONLINE GIVING - is also available on our website, stmarksharrisburg.org. Click the GIVE tab and follow the instructions. ON LINE GIVING IS SEPARATE FROM SIMPLY GIVING. If you use both you will be giving twice. Changes to SIMPLY GIVING must, for the time being, be made by paper form only. Thanks for your generous stewardship.

Margie Stouffer is now allowed to have 2 hour visits in her room. The website to sign up is:

Messiahlifeways.org/visit

Greenwood to sign up

Her Room #3012 Greenwood

NOW HIRING SUMMER STAFF

We are hiring summer staff to help make this the best summer ever for our campers and guests. Serve others, grow in faith & community, and have a blast working at camp this summer!

Learn more and apply online on the website.

Summer Camp
NOW HIRING Camp Staff

Apply ONLINE At
LutheranCamping.org/employment

Kirchenwald
Lebanon, PA
Zach Weiss
zweiss@lutherancamping.org
717-964-3121

Nawakwa
Arendtsville, PA
Mike Youse
myouse@lutherancamping.org
717-677-8211

COUNSELORS
LiFeguards
KITCHEN STAFF

Maintenance
Craft STAFF

Why Apply?

- Impact Lives
- Share Your Faith
- Meet New People
- Experience New Places
- Spend The Summer Outdoors

*Ministry sites of
The Lutheran Camping Corporation
of Central Pennsylvania*

Upcoming Events

[SEEDS \(Summer Eco-education Days\)](#) at The Wittel Farm
- June 5, 2021

• Join Pastor Matt and Cherie Lenahan for a morning of education, with special guests, to learn about the farming practices at The Wittel Farm and how they support a healthier ecosystem, climate, and community.

SEEDS (Summer Eco-education Days) at The Wittel Farm

- July 3, 2021

Join Pastor Matt and Cherie Lenahan for a morning of education, with special guests, to learn about the farming practices at The Wittel Farm and how they support a healthier ecosystem, climate, and community.

SEEDS (Summer Eco-education Days) at The Wittel Farm

- July 17, 2021

Join Pastor Matt and Cherie Lenahan for a morning of education, with special guests, to learn about the farming practices at The Wittel Farm and how they support a healthier ecosystem, climate, and community.

SEEDS (Summer Eco-education Days) Copy at The Wittel Farm - August 7, 2021

Join Pastor Matt and Cherie Lenahan for a morning of education, with special guests, to learn about the farming practices at The Wittel Farm and how they support a healthier ecosystem, climate, and community.

call: 717-652-6700 ext. 3
email: stmarknurseryschool@gmail.com

HARVEST

Golf Tournament

Monday, May 24, 2021
Rain or Shine

8:00 AM Shotgun Start
Scramble Format

Sunset Golf Course
2601 Sunset Dr. Middletown, PA 17057
Phone: 717-944-9262

All Proceeds benefit the Ecumenical Food Pantry, Harrisburg, PA.
*Providing emergency food assistance to approximately
1,000 central Pennsylvanians each month.*

Please visit <https://efoodpantry.org> to register, donate or sponsor.

 Sponsor:

UPMC *for You*

Affiliate of UPMC Health Plan

ATTENTION: So we can keep our Data Base up-to-date, if you have changes to your name, address phone number and your email address changed, or if your birthday don't show up on the list, you can call or send your updated information to church office.

There are a lot of empty Sundays on the flower chart if you would like to sponsor a Sunday. The cost is \$20.00 a vase. Since we aren't back to full capacity and you don't have access to the calendar you can call the church office and check the dates, give what occasion is for. Church number is 717-652-6700.

ST. MARK'S NURSERY SCHOOL IS HIRING

DIRECTOR/TEACHER

The Nursery School Director is responsible in their efforts for providing a loving, Christian, and safe environment for young children to enable them to grow socially, emotionally, academically, physically and in their faith development. Work to instill enthusiasm in the staff and maintain a vibrant preschool environment. The Director will have a role in the day to day management of the Preschool.

Degree in Elementary Education,
Early Childhood Education or Child Development preferred

Previous experience with children preferred

Send resumes to St. Mark's Nursery School
4200 Londonderry Road Harrisburg Pa 17109 or
stmarknurseryschool@gmail.com

to the Attention of Sandra Dinger by Tuesday June 1st.