[image: image1.jpg]& WELS

Christ's Love, Our Calling.

Advent by Candlelight is an opportunity for women of all ages to set aside
the hustle and bustle of holiday preparation and focus their
minds and hearts on the birth of Christ.

This service was written by Johanna Manke. It has been reviewed by Carolyn Sachs, a member of the WELS Women’s Ministry Executive Committee
Please note: There may be copyright issues regarding the public use of some songs and hymns.
Please make sure to obtain permission to use music that is not in the public domain.

The Light to Brighten Your Christmas

Choir

“Prepare Ye” (Robinson)

Welcome

Good evening! We extend a warm welcome to all of our church members and visitors who are with us tonight. Thank you for making time for an evening of quiet reflection and fellowship. It is our prayer that all will be mutually blessed this evening, as we contemplate the wondrous gift that is ours, our Savior Jesus Christ. Let us join in singing the opening hymn.

Congregational Hymn

“Rejoice, Rejoice, Believers” (CW 7, stanzas 1-4)

Narrator

On this, the first Sunday of Advent, we begin another church year, our annual sojourn studying God’s plan for His world and for each of His believers. This is a time of reflection, looking ahead to the birth of the Savior of the world.
But before we journey to Bethlehem to kneel before the manger, let us travel further back in time, far back before the birth of Jesus, before the Old Testament prophecies of Christ, before the first promise of a Savior for all people. Before the beginning of time, there was God, the all-powerful, all-knowing, triune God. The apostle John reminds us in the powerful opening statement of his gospel: “In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning. Through him all things were made; without him nothing was made that has been made. In him was life, and that life was the light of men. The light shines in the darkness, but the darkness has not understood it.” (John 1:1-5)

It is clear that the Son of God, the second person of the trinity, has always existed. John refers to Him as “the Word”. In Creation, God the Father used that Word as He spoke the command that brought the world into being. The first chapter of Genesis describes the earth before God spoke: “Now the earth was formless and empty, darkness was over the surface of the deep (Genesis 1:2).

In our modern world, it is difficult to imagine a world of total darkness. It seems there is always a distant headlight or a flashing beam of some electronic gadget to illuminate just a little. But try to imagine a thick, palpable darkness, void of substance. Into this void, God spoke: “And God said, ‘Let there be light,’ and there was light. God saw that the light was good” (Genesis 1:3-4)

Simple words, so familiar we almost gloss over them. But just think what a difference those words made! First, nothingness; then LIGHT!
Let us join in the litany of light:

Litany of Light (CW p. 54)

Narrator

The Genesis account goes on to tell of the creation of the world: in six days God created a perfect world according to His perfect plan. All of the lands and seas; all of the plants and trees; all of the stars and planets; all of the fish and birds; all of the reptiles and mammals; and finally, the crown of His creation: a man and a woman in His image, to live in harmony, to serve and praise God. What utter bliss, to live forever bathed in the Light of God!

In the movies, that’s where the credits would roll: Perfect Adam and perfect Eve living happily ever after in the Garden of Eden. But we know that is not what happened. Tempted by Satan, man fell into sin, and God’s perfect world was plunged into darkness again. All of creation was tainted by the first sin. Who can read of God pronouncing judgment on the world without cringing? Yet immediately came the first promise of the Savior. We recognize that we all have sinned against God and against each other. Let us join in confessing our sins.
Confession of Sins

Merciful Father in heaven, I admit that I am a sinner. I was born into sin and have continued in sin. I am guilty of impure thoughts. I stand accused of unkind words. I am ashamed of disobedient actions. I fail to do what you command and I revel in doing what you prohibit. I deserve your eternal wrath. Even when I try to obey, I offer you only filthy rags of unrighteousness. But I long for your mercy. I am sorry for my sins, those I am aware of and those I do not remember. I am sorry for doing evil and for failing to do what is good. Forgive the darkness of my thoughts, words, and actions. I trust in Jesus, who pierces the darkness of sin and brings the eternal light of salvation to me. I pray in His name: Lord, have mercy on me, a sinner.

Congregational Hymn
 “Christ is the World’s Light”, Hymn 343, stanzas 1-2
Choir

“Sing for Joy, Ye People” (Joseph Martin)
Narrator

Immediately after that first terrible plunge into darkness in the Garden of Eden, merciful God sparked hope in the hearts of His beloved Creation. Swiftly after the consequences of sin were pronounced, the Light of a Savior was promised. Throughout the Old Testament, God’s people looked ahead to the coming of the Messiah. Let us examine how poets used the image of light to describe God’s presence in the hearts of His people.

Readers
Psalm 4: 6 Let the light of your face shine upon us, O Lord.

Psalm 18:28 You, O Lord, keep my lamp burning; my God turns my darkness into light.

Psalm 27:1 The Lord is my light and my salvation—whom shall I fear?

Psalm 56:13 For you have delivered me from death and my feet from stumbling, that I may walk before God in the light of life.
Psalm 89:15 Blessed are those who have learned to acclaim you, who walk in the light of your presence, O Lord.

Psalm 119:105 Your word is a lamp to my feet and a light for my path.
Congregational Hymn

“Hark a Thrilling Voice is Sounding” (CW 15, stanzas 1,2,4) descant
Narrator

From the prophets Isaiah and Micah come more images of light:
Readers

Isaiah 2:5 Let us walk in the light of the Lord.
Isaiah 60:1 Arise, shine, for your light has come.

Isaiah 60:19 The Lord will be your everlasting light.

Micah 7:8 Though I sit in darkness, the Lord will be my light.

Isaiah 9:2 The people walking in darkness have seen a great light; on those living in the land of the shadow of death a light has dawned.
Choir

 “Great Light”
Psalm 27 CW p. 75
Narrator

What do we celebrate at Christmas? A child could tell you: It is the birth of Jesus. We think of that simple Christmas-card depiction: a tiny babe lying on a bed of straw, a young mother gazing fondly at the child, a strong father hovering protectively over the two of them, and above, angels and starlight gracing the heavens. A theme of “Peace on Earth” or “Joy to the World” scrolled in beautiful calligraphy. Let us take a moment to return to Bethlehem and read together the greatest story ever told in the words of Luke.

Luke 2:1-20 KJV
Congregational Hymn
“Lovely Child, Holy Child” (LAPPY songbook p. 196)
Narrator

We know that is not the end of the story. This baby Jesus, whose birth was announced by the light of a star, grew to manhood, lived in perfection, and preached among His people.

He also used the picture of light to show how the Gospel illuminates a sin-darkened world and shines through the Christian to enlighten the world.

Readers

Matthew 5:14,16 You are the light of the world…Let your light shine before men, that they may see your good deeds and praise your Father in heaven.

John 3:21 Whoever lives by the truth comes into the light.

John 8:12 I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life.

John 12:46 I have come into the world as a light, so that no one who believes in me should stay in darkness.
Congregational Hymn
“On Christmas Night All Christians Sing” (CW 52, stanzas 1-3)
Narrator

When Christ’s work on earth was finished, He entrusted His saving Gospel message to His followers. The writers of the New Testament epistles also often spoke of the good news of salvation in terms of the one true light in a sin-darkened world. Though Satan masquerades as an angel of light, only Christ brings God’s light to His people.
Readers

Romans 13:12 Let us put aside the deeds of darkness and put on the armor of light.

II Corinthians 4:6 God…made his light shine in our hearts to give us the light of the knowledge of the glory of God in the face of Christ.

Ephesians 5:8 For you were once darkness, but now you are light in the Lord. Live as children of light.

I John 1:5 God is light; in him there is no darkness at all.
Choir

 “I Want to Walk as a Child of the Light” (CW Supplement 771)
Narrator

Our task on this earth is clear. We rejoice in the Savior’s birth, we delight in traditions of family, we enjoy increased opportunities for worship and prayer during the Advent season. But our purpose as children of the Light is to reflect that light in our daily activities. Each of us has the benefit of knowing our sin and knowing our Savior. The Holy Spirit has lit the candle of faith in our hearts. At times, it flares brightly, tended by the fuel of God’s Word in personal study and public worship. At other times, it flickers as Satan tries to quench the fire of faith with doubt and temptation. But God has promised that “a smoldering wick he will not snuff out” (Isaiah 42:3). He places the fires of His believers where He knows they can spark more fires of faith. It is His plan to spread the Gospel like a wildfire through the sin-darkened world, and we are humbled to know that He works through each of us to accomplish that goal.
Solo

“Light Our Darkness” (Lloyd Larson)
Narrator

This evening, as we have contemplated the timeless message of God’s light, this room has gradually gotten brighter. Each reference to the Gospel light has been accompanied by the lighting of an additional candle. Now the room glows in soft candlelight. Smiles around the tables glisten as friends greet one another. Hearts are warmed with Scripture, music, and prayer. Soon we will enjoy Christian fellowship and a delicious meal. Then, the evening will end, the candles will be put out, and we will go into the night and head for our homes. The streets will be dark as we travel home, but the light of our Savior continues to burn within us. May God give us the wisdom to seize every opportunity to spread the message of Light. He has commanded it be done, and He has promised to bless the effort.
The final destination for the Christian is eternal life in heaven. One glimpse of our heavenly home is found in the book of Revelation: “ The city does not need the sun or the moon to shine on it, for the glory of God gives it light, and the Lamb is its lamp…There will be no more night. They will not need the light of a lamp or the light of the sun, for the Lord God will give them light.” (Rev. 21:23; Rev. 22:5)
Despite our joyous company of family and friends surrounding us this evening, there are some ladies missing from our midst. They are our mothers, grandmothers, sisters, aunts, cousins, nieces, daughters, and dear friends, who have gone on before us to enjoy heavenly bliss with our Savior. They had influenced us with their shining example of Christian joy. Perhaps they first taught us about the love of Jesus, or maybe they showed us how a Christian can find joy even in tribulation. Our memories of shared happiness and sorrow keep these individuals in our minds even as we rejoice that they have attained their heavenly crowns. Whether our grief over their passing is recent and raw, or has been dulled with time, there is no doubt that we all can think of someone whom we wish could be here to share this evening with us. Tonight we take the flame from the Christ candle and use it to light another candle in loving memory of those who have gone before us. Right now they shine in glorious splendor in the presence of Jesus. We know that one day we will reunite with them at the heavenly banquet table.
Lighting of the Memory Candle
Now we are privileged to enjoy a banquet of a different kind. We will sing the table prayer printed in your service folder. Afterwards, you will be served delicious food. Please enjoy the ambience of candlelight, a beautiful table setting, and pleasant conversation with good friends. When we are finished, we will give thanks for our time together and close with the blessing and final hymn.
Table Prayer (sung to the tune of CW 611)
For the food we’ve now been given, thanks be to God.

For the blessed gift of heaven, thanks be to God.

For the fellowship this evening, Christian friends all smiling, greeting,

For the loved ones we’ll be meeting, thanks be to God.
Meal and Fellowship
CHOIR

“Prepare Ye!” (Shovic)
Closing Litany
Leader: Heavenly Father, Creator of light, we thank you for this evening of quiet meditation on your Word.

Ladies: Let us walk in the light of the Lord.

Leader: We thank you for sending your only Son into a world darkened by our sin and guilt.

Ladies: Let us walk in the light of the Lord.

Leader: We thank you for the example of Jesus, as He preached among His people, showing Himself to be the Light of the world.

Ladies: Let us walk in the light of the Lord.

Leader: We thank you for preserving your Gospel message through the ages, and ask that you use us to spread its saving light through our world.

Ladies: Let us walk in the light of the Lord.

Leader: We thank you for the spark of faith you have lit in our hearts and ask that you keep our fire of faith burning as we continue to serve you.

Ladies: Let us walk in the light of the Lord.

Leader: Now let us sing together the prayer printed in your service folder.
Lord’s Prayer (sung to the tune of CW 66)
Choir

“One Small Child” (Lappy songbook p. 232)
Closing Hymn

“Christ the Lord to Us is Born” (CW 59)

Lighting of Individual Candles
Our worship this evening has focused on Christ, the Light of the World, and His illumination in our sin-darkened world. We pray that His light will truly brighten your Christmas. As we sing Silent Night, we will share the flame from the Christ candle to light the individual candles at your places. As the strains of music fade, you may silently contemplate God’s gift and ask that He use you to spread His light. After that moment of silent prayer, you may blow out your candle. This will conclude our evening worship and fellowship. Please linger as you wish, travel home safely, and enjoy a bright Christmas! Thank you for attending.

The Light to Brighten Your Christmas

