

Sunday, May 16, 2021

Prelude **Andante from Sonata II** John Ernst Galliard
Adair Ballavance, bassoon; Velda Graham Bell, piano

Welcome and Announcements Pastor Jeanine Alexander

Call to Worship Diane Bean and Jan Laine

One: We gather for worship this morning with our minds focused on Jesus!

All: When our minds are focused on Jesus, we love everybody!

One: We gather for worship this morning with our minds focused on Jesus!

All: When our minds are focused on Jesus, praise and joy fill our hearts! We gather for worship this morning with our minds focused on Jesus!

Hymn **Woke Up This Morning** adapted from The Faith We Sing #2082, v. 1, 2, 3, 5
led by Tapestry

1. I woke up this morning with my mind,
(Stayed on Jesus)

I woke up this morning with my mind,
(Stayed on Jesus)

I woke up this morning with my mind,
(Stayed on Jesus)

Hallelu, (Hallelu) Hallelu, (Hallelu,) Hallelujah.

3. Makes you love everybody with your mind,
(Stayed on Jesus)

love everybody with your mind,
(Stayed on Jesus)

love everybody with your mind,
(Stayed on Jesus)

Hallelu, (Hallelu) Hallelu, (Hallelu,) Hallelujah.

2. Oh, you can't hate your neighbor in your mind,
(Stayed on Jesus)

you can't hate your neighbor in your mind,
(Stayed on Jesus)

you can't hate your neighbor in your mind,
(Stayed on Jesus)

Hallelu, (Hallelu) Hallelu, (Hallelu,) Hallelujah.

5. Oh, yes, Jesus is the captain in your mind,
(Stayed on Jesus)

Jesus is the captain in your mind,
(Stayed on Jesus)

Jesus is the captain in your mind,
(Stayed on Jesus)

Hallelu, (Hallelu) Hallelu, (Hallelu,) Hallelujah.

Morning Prayer Pastor Jeanine Alexander
Concerns and Celebrations

Lord's Prayer

Our Father, who art in heaven, hallowed be thy name; Thy Kingdom come, Thy will be done on earth as it is in heaven. Give us this day our daily bread and forgive us our trespasses as we forgive those who trespass against us. And lead us not into temptation but deliver us from evil. For thine is the kingdom, the power, and the glory forever. Amen.

Children's Message Jojo Coffin- Langdon

Scripture Reading

LeRoy Britton

Matthew 14:22-33

Right then, Jesus made the disciples get into the boat and go ahead to the other side of the lake while he dismissed the crowds. When he sent them away, he went up onto a mountain by himself to pray. Evening came and he was alone. Meanwhile, the boat, fighting a strong headwind, was being battered by the waves and was already far away from land. Very early in the morning, he came to his disciples, walking on the lake. When the disciples saw him walking on the lake, they were terrified and said, "It's a ghost!" They were so frightened they screamed. Just then, Jesus spoke to them, "Be encouraged! It's me. Don't be afraid." Peter replied, "Lord, if it's you, order me to come to you on the water." And Jesus said, "Come." Then Peter got out of the boat and was walking on the water toward Jesus. But when Peter saw the strong wind, he became frightened. As he began to sink, he shouted, "Lord, rescue me!" Jesus immediately reached out and grabbed him, saying, "You man of weak faith! Why did you begin to have doubts?" When they got into the boat, the wind settled down. Then those in the boat worshipped Jesus and said, "You must be God's Son!"

Anthem *My Jesus, I Love Thee*

arr. Daniel Forrest

Kathryn Hamm, mezzo soprano; Velda Graham Bell, piano

Sermon *Dealing with Fear: How to Handle Challenging Times #3*

Pastor Cynthia Coffin-Langdon

Offering Our Gifts and Tithes

Pastor Jeanine Alexander

Hymn *His Eye is on the Sparrow*

The Faith We Sing #2146, v. 1 and 2
led by Emma Rustan

*1. Why should I feel discouraged?
Why should the shadows come?
Why should my heart be lonely
and long for heaven and home,
When Jesus is my portion?
My constant friend is he:
His eye is on the sparrow,
and I know he watches me;
his eye is on the sparrow,
and I know he watches me.
I sing because I'm happy,
I sing because I'm free,
for his eye is on the sparrow,
and I know he watches me.*

*2. "Let not your heart be troubled,"
his tender word I hear,
and resting on his goodness,
I lose my doubts and fears;
though by the path he leadeth
but one step I may see:
His eye is on the sparrow,
and I know he watches me;
his eye is on the sparrow,
and I know he watches me.
I sing because I'm happy,
I sing because I'm free,
for his eye is on the sparrow,
and I know he watches me.*

Benediction

Pastor Cynthia Coffin-Langdon

Postlude *Palladio*

Strikepoint

Karl Jenkins; arr. Shawn Gingrich

Announcements

In-person worship will begin Sunday, May 30. Up to 100 people may worship in person in our Sanctuary, so you will still need to **sign up in advance**. Call the church office at 218-727-5021 before 10 am on Friday or [sign up online](#). The services will be livestreamed if you still want to worship from home.

Thank you to Bill Alexander and Alex Flinner for recording, compiling, editing and distributing the videos to create our online worship service.

Music reprinted and broadcast under OneLicense # A-704169, CCLI License # 388862 and CCS WORSHIPcast License #12033. All rights reserved.

Ways to give to support your church:

First UMC (fumcduluth.com): give online at fumcduluth.com **OR** text COPPERTOP to 73256 **OR** mail to FUMC, 230 E. Skyline Parkway, Duluth, MN 55811

Hillside UMC (hillsideumchurch.com): please mail gifts to Hillside UMC, 1801 Piedmont Ave., Duluth, MN 55811

