

The Sacrament of Holy Communion

Communion Prayer: You have given yourself to us, loving
God, in the simple food and drink we have shared. Jesus has
been here. Even now, his presence is strengthening us to be
his Body. God, give us courage; make us whole and give us
peace. Fill us with Holy Spirit and send us out to touch the
world with your healing Presence; through Jesus Christ, our
Redeemer and Friend. Amen.

*Hymn #563 “Open My Eyes, That I May See”

*Benediction

*Response #544 “My Faith Still Holds”

*Postlude

Lectionary Readings for the next Sunday, March 11:
 Numbers 21:4-9; Psalm 107; Ephesians 2:1-10; John 3:14-21.

Here are the words of today’s choir anthem, in Latin and in translation:

Ave, verum corpus Hail, true body

natum de Maria Virgine, born of the Virgin Mary,

vere passum immolatum who truly suffered, sacrificed

in Cruce pro homine, on the Cross for humanity,

cuius latus perforatum whose pierced side

unda fluxit sanguine, overflowed with water and blood,

esto nobis praegustatum be for us a foretaste

in mortis examine. in the test of death.

First Congregational Church

United Church of Christ
Littleton, New Hampshire

March 4, 2018

Our Mission Statement:

As followers of Jesus Christ, our Lord and Savior, we are called to provide a loving invitation and
welcome to all, to inspire and uplift through the worship of God, to reach out to heal and enrich lives

through the Holy Spirit, and to nurture people at various stages of their spiritual growth.

 Pastor:
Rev. W. David Weddington

E-mail: pastordavid@myfairpoint.net

 Music Director & Organist

 Dorothy Morton

Wednesdays. 5:00 pm – 8:00 pm
Sun. 9:00 a.m. – 12:00 p.m.

Worship Service and Sunday School
10:00 a.m.

Coffee Fellowship
11:15 a.m.

 189 Main Street
Littleton, NH 03561

603-444-3376, Fax: 603-444-6589
E-mail: fstcong@myfairpoint.net

www.1stconglittleton.org


~~~ 

Church office hours: Monday-Thursday 
9:00 a.m. to 2:00 p.m. 

~~~ 

FCC Shining Lights Learning Center
 444-7379

E-mail: fccshininglights@myfairpoint.net

FIRST CONGREGATIONAL CHURCH
United Church of Christ

March 4, 2018
Those who are able may stand where marked (*).

Gathering #544 “My Faith Still Holds”

Welcome, Announcements and Opening Prayer Mary Menzies

Prelude “Ich Stehe Mit Einem Fuss im Grabe” Bach

Responsive Reading Psalm 19:1, 7-14
One: The heavens are telling your glory, O God!
All: The sky above proclaims your handiwork!
One: Your Law, O Creator, revives our souls;
 your mandates make the simple wise;
All: Your precepts, O God, fill our hearts with joy;
 your clear commands enlighten our eyes.
One: We tremble with fear in your presence, O God,
 your orders guide our feet in paths of truth.
All: Sweeter than honey, more precious than gold
 is your Law; your commandments guard our ways.
One: You warn us; you promise a great reward
 to those who obey your decrees . . .
All: But who can detect their errors, O God?
 O spare me from the trap of hidden faults.
One: Protect us, O God, from our own prideful thoughts;
 O, do not let the darkness rule our lives.
All: Lead me in paths that are blameless, O God,
 and innocent of great transgression.
One: Let the words of my mouth and my heart’s meditation
 please you, O God, my rock, my redeemer.
All: Open our eyes, our ears and our mouths
 and let our lives bear witness to your love.

*Hymn #571 “Trust and Obey”

Prayer of Confession: Loving God, you give us voices tuned to
songs of joy and we fill your ear with worry and complaint.
You give us hands ideally formed for tender loving care and
we ball them into fists and hurt each other. You give us
hearts of yielding flesh to fill your world with kindness and
we trade them in for hearts of stone and fill our world with
fear. Forgive us, O God, for abusing your gifts, your people,
your beautiful creation. In your mercy, take away our sin and
fill us again with your purpose. We ask in the name of Jesus,
whose love makes us able to trust and obey. Amen.
 Assurance of Pardon
 Gloria Patri #813

 The Apostles’ Creed (insert)

Anthem “Ave Verum Corpus” Mozart

Children’s Time

Moments of Concern and Celebration (please fill out a blue card)
 Pastoral Prayer
 Our Savior’s Prayer (“trespasses”)

Worship of God with our Tithes and Offerings

Offertory Music “If with All Your Hearts” Mendelssohn
*Doxology (#815)
*Offertory Prayer

Scripture 1 Corinthians 1:18-25

Sermon “. . . crucified, dead and buried . . . ”

*Hymn #321 “When I Survey the Wondrous Cross”

 Easter Lily Order Form
 Easter lily orders are now being taken.

 The cost is $15 a lily

 All orders must be given to Glenda Iles

 by this, Friday, March 9th

 This date is a correction! Orders are due on the 9

th
,

 not the 12
th

, as previously announced.

One Great Hour of Sharing supports projects that break the cycles of poverty, hunger and

thirst, as well as providing aid during times of crisis. One Great Hour of Sharing changes lives

and gives people a future filled with hope.

The bulk of the One Great Hour of Sharing offering goes to support water, hunger, disaster

relief and empowerment programs. Focusing on these four areas allows One Great Hour of

Sharing to address some of the root causes of suffering in our world.

Your gifts make hope possible. Special Offering: March 18
th

Notices for the week of March 4, 2018 – March 10, 2018

TODAY… 9:00 am Adult Bible Class – Classroom
 10:00 am Worship Service, Communion and
 Sunday School
 11:15 am Coffee Fellowship – Ladies Parlor
Mon…….. Pastor’s Sabbath
Tues……. 6:00 pm AlAnon – Ladies Parlor
Wed…..... 5:00 pm AA – Ladies Parlor
 7:00 pm Weds. Night AA – Fellowship Hall
Thurs…… 5:00 pm Property Committee - Classroom
Sat…....... 8:00 am Men’s Breakfast – Krill Residence
 7:00 pm AA – Fellowship Hall

AA meetings: Monday – Friday 12:00 pm – 1:00 pm in the Fellowship Hall

…..

Usher/Greeter:

Coffee Fellowship: Judy Warden

Flowers: to the Glory of God

**

Thank you for joining us for worship today!
It is our sincere hope that all who gather in
this place will know and experience the love,

forgiveness, hope, and new life available
through Jesus Christ.

March Prayer Request Concerns & Celebrations

 CONTINUING & NEW

Keeping those in need of our prayers: The President, World Leaders, the Youth of
our Community, the future of our World, and Rev. David and Wilma Weddington as
they participate and lead us into the future.

Donna Cruickshank – cancer. (Linda Warden)

Barbara Serrifini – cancer. (Linda Warden)

Phil Tomashek (brother-in-law) – back in hospital, needs surgery to remove
bladder. (Marti Faulkner)

Johnny Suglia & Family – Johnny was been in a coma since 11-14-2017.
His father has had a rough three months – bad infection & surgery, rehab for
mobility and now hip replacement. (Amy Sharpe)

Cancer

Barry Jacobson (David Weddington) Travis Gay (Judy Warden)
Judy Dean (Alice Muh) Peter Campbell (Glenda Iles)
Mark Morgan (Lars Nielson) Betsy Harman (Judy Warden)
Doreen Degenerica (June Davis) Rebecca Martel (Glenda Iles)
Cynthia Farquharson (Linda Warden) Joyce Watrous (Glenad Iles)
Mary Ellen Gilbert (Tina Peabody) Ginny Dickman (Judy Warden)
Jennifer Abdool (Bruce Webster) Bruce Swanson (Judy Warden)
Richard Price (Alice Muh)

Family Issues/Concerns

Janet Doyle (Glenda Iles)
Margaret Whetstine & Mike Whetstine (Wilma Weddington)

Illness/Recovery

Betsy Bergen (Alice Muh) Jean Kimball (David Weddington)
Marlene Baker (Judy Warden) Vern Davis (June Davis)
Paula & Tom Berry (Judy Warden) Audrey Nester (Alice Muh)

Military

The names of people in the military are on the name board by office.

To add a name to our prayer list, please fill out a blue card located in the pew racks
and place them in the offering plate or hand them to a Deacon. The name will remain
in the bulletin for approximately 4 weeks. We understand that some situations are
very serious and a longer period of time would be helpful. You may call the office
with any names that need to be added or to update the status.

If you or someone you care about would like a visit or call, please contact
Pastor David at 603-991-0535 or Pam Nute at 603-444-3376. If you have an
emergency during the week and Pastor David is away, please call the church
office at 444-3376 and Pam Nute will contact someone for you.

**Names listed without original contact person will be removed from the list if we
are not notified. In order to keep this list up-to-date, it is important that we be notified

when someone should come off the list. Thank you.

**

