

Duke
UNIVERSITY
CHAPEL

Service of Worship

Second Sunday after the Epiphany

January 20, 2013

Eleven o'clock in the morning

~ Keeping the heart of the University listening to the heart of God ~

"The Raising of Lazarus," by Vincent Van Gogh, 1890

Today the Chapel honors the witness of the Rev. Dr. Martin Luther King, Jr., recalling his conviction that "injustice anywhere is a threat to justice everywhere." The service includes a litany in memory of those who lit the path of freedom. In today's lessons Isaiah proclaims words of comfort to a people wearied by exile by reminding them that God loves Israel as a bridegroom loves his bride, and that Jerusalem will become a light to all the nations. The story in John's gospel of the resurrection of Lazarus is a story of new life. Lazarus was dead for four days, and yet Jesus called him out of the tomb.

At the close of today's service, the Lord's Supper will be celebrated in the Memorial Chapel located to the left of the chancel. Immediately following the Lord's Supper, a service of prayer for healing will be held. The service consists of prayers for healing and wholeness, with anointing and laying on of hands. All are invited.

The congregation is asked to remain silent during the prelude as a time of prayer and meditation.

GATHERING

CARILLON

PRELUDE

Toccata (avanti la Messa della Madonna)	Girolamo Frescobaldi
Canzon (dopo l'Epistola)	(1583-1643)
Bergamasca	

INTROIT

Ev'ry Time I Feel the Spirit	William L. Dawson (1899-1990)
------------------------------	----------------------------------

Ev'ry time I feel the spirit moving in my heart, I will pray.
Yes, ev'ry time I feel the spirit moving in my heart, I will pray.
Upon the mountain, my Lord spoke,
Out of his mouth came fire and smoke.
Looked all around me, it looked so fine,
Till I asked my Lord if all was mine.

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 519

Lift Every Voice and Sing	LIFT EVERY VOICE
---------------------------	------------------

*PRAYER OF CONFESSION AND WORDS OF ASSURANCE (*in unison*)

The minister offers words of confession in three biddings, to which the congregation responds as follows:

Lord have mercy.

Lord have mercy.

Christ have mercy.

Christ have mercy.

Lord have mercy.

Lord have mercy.

The minister speaks words of assurance.

*PEACE

(All exchange signs and words of God's peace.)

PROCLAMATION

PRAYER FOR ILLUMINATION (*in unison*)

God of all mercy, your Son proclaimed good news to the poor, release to the captives, and freedom to the oppressed: as your word is proclaimed in our midst, anoint us with your Holy Spirit and set all your people free to praise you in Christ our Lord. Amen.

OLD TESTAMENT LESSON—Isaiah 62:1-5 (*OT page 651 in the pew Bible*)

Lector: This is the word of the Lord.

People: Thanks be to God.

ANTHEM

Light Looked Down

Eleanor Daley
(b. 1955)

Light looked down and beheld darkness.

“Thither will I go,” said Light.

Peace looked down and beheld war.

“Thither will I go,” said Peace.

Love looked down and beheld hatred.

“Thither will I go,” said Love.

So came Light and shone;

So came Peace and gave rest;

So came Love and brought Life.

And the Word was made Flesh and dwelt among us.

Lux aeterna [eternal light].

—*Laurence Housman (adapted)*

NEW TESTAMENT LESSON—1 Corinthians 12:1-11 (*NT page 163*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 474 (*stanza 1*)

Precious Lord, Take My Hand

PRECIOUS LORD

(*All turn to face the Gospel Procession.*)

*GOSPEL LESSON—John 11:38-44 (*NT page 99*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 474 (*stanzas 2-3*)

Precious Lord, Take My Hand

PRECIOUS LORD

SERMON—Holy Rollers

RESPONSE

CALL TO PRAYER

Minister: The Lord be with you.

People: And also with you.

Minister: Let us pray.

A LITANY FOR MARTIN LUTHER KING SUNDAY

(The congregation responds with the text in bold.)

God of justice and mercy, you have given us a great cloud of witnesses, who made the long walk to freedom, and are still a pillar of cloud marking the path today,

For Sojourner Truth, Frederick Douglass, Nat Turner, Richard Allen, and all who lived and persevered through times when hope was dim,
We give you thanks and praise.

For Harriet Tubman, Ida Wells-Barnett, Paul Laurence Dunbar, Marcus Garvey, James Weldon Johnson, J. Rosamond Johnson, and all who dreamed the dream and gave it song,
We give you thanks and praise.

For W. E. B. du Bois, Booker T. Washington, Mary Church Terrell, Septima Clark, and all who upheld the dream through times of doubt and sorrow,
We give you thanks and praise.

For James Baldwin, Howard Thurman, Langston Hughes, Mary McLeod Bethune, and all who sustained the dream and gave it voice,
We give you thanks and praise.

For Rosa Parks, Martin Luther King, Jr., Ella Baker, and all who lived the dream,
We give you thanks and praise.

For Paul Robeson, Fannie Lou Hamer, A. Philip Randolph, Adam Clayton Powell, Pauli Murray, and all who have carried the dream forward through times of tragedy and joy.
We give you thanks and praise.

Make us, Lord, a people who cherish the memory of the examples you lay before us; honor the struggle of those who continue to give their lives to make your dream come true; and seek through your Son to make that dream our dream, so that we too may enter the richness of your glory.

Amen.

MISSION ANNOUNCEMENT

OFFERTORY

Praise His Holy Name!

Keith Hampton
(b. 1957)

Sing till the power of the Lord come down.
Shout Hallelujah! Praise his holy name!
Amazing grace, how sweet the sound that saved a wretch like me;
I once was lost, but now I'm found, was blind, but now I see.
Jesus, Jesus, how I love thee!
Must Jesus bear the cross alone and all the world go free?
No, there's a cross for everyone and there's a cross for me.
Let us praise his name, Hallelujah, Lord!

*DOXOLOGY

LASST UNS ERFREUEN

**Praise God from whom all blessings flow;
Praise God, all creatures here below; Alleluia, Alleluia!
Praise God above, ye heavenly host,
Praise Father, Son, and Holy Ghost. Alleluia, Alleluia,
Alleluia, Alleluia, Alleluia.**

THANKSGIVING

This morning we give thanks for the Department of Biology. We celebrate its study of living organisms and how they interact with each other and the environment. The ushers bring a petri dish to the altar.

In Durham, we celebrate all those people who seek to build friendships across socioeconomic and racial lines. A representative brings forward a copy of The Best of Enemies, an account of how two people from very different backgrounds in Durham came to be friends.

*PRAYER OF THANKSGIVING

*THE LORD'S PRAYER (*number 895 in the hymnal, in unison*)

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN (*see attached insert*)

Song of Reconciliation

*CHORAL BLESSING

God Be in My Head

John Rutter
(b. 1945)

God be in my head and in my understanding. God be in mine eyes and in my looking. God be in my mouth and in my speaking. God be in my heart and in my thinking. God be at my end and in my departing.

JAZZ POSTLUDE

CARILLON

**All who are able may stand.*

THIS WEEK AT DUKE CHAPEL

MORNING PRAYER - Tuesday at 9:00 a.m. in the Memorial Chapel
(*Morning Prayer will be on Tuesday this week due to the Monday MLK holiday.*)

COMMUNION AND HEALING - Tuesday at 5:15 p.m. in the Memorial Chapel

CHORAL VESPERS - Thursday at 5:15 p.m. in the Chancel

Song of Reconciliation

1. For the crown - ing of his glo - ry God has
 2. Walls of ha - tred may di - vide us, bit - ter
 3. Let us stretch for one an - oth - er, as did
 4. We shall walk in blest com - mun - ion: search your

made all hu - man kind, feet of clay our com - mon
 fruits of sect and race; but the God who walks be -
 Je - sus Christ our Lord, who taught us to love each
 hearts for char - i - ty, heed the glow for sweet re -

sto - ry with a com - mon spark di - vine. From the
 side us folds us all in one em - brace. Let for -
 oth - er by his works and by his word. Let our
 un - ion will - ful blind - ness may not see. There's a

cor - ners of the earth we are one by com - mon birth. Let us
 give - ness be our prayer; friend and foe will meet us there. Let us
 grate - ful hearts re - joice, let our rap - ture find its voice, let us
 balm for hate and fear; love makes doubt to dis - ap - pear. Let us

praise the Lord to - geth - er re - con - ciled.

Refrain
 Re - con - cile! Be re - con - ciled! God's Great Com - mun - ion shall not be de -

filed! Re - con - ci - li - a - tion will heal this bro - ken

na - tion. Let us praise the Lord, to - geth - er, re - con - ciled.

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Luke Powery Dr. Christy Lohr Sapp
Preacher	The Rev. Dr. John Kinney <i>Dean of the School of Theology, Virginia Union University</i>
Lectors	Ms. Kaitlyn Batt <i>Trinity '13, PathWays Chapel Scholar</i> Mr. Gregory Moore <i>Trinity '15</i>
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. David Arcus
Guest Musician	Duke Jazz Ambassadors Mr. John Brown, director
Presiding Minister over Memorial Chapel Communion	The Rev. Brad Troxell
Head Ushers	Dr. James Ferguson and Mr. Rick Wilfong

ABOUT TODAY'S GUEST PREACHER

We are pleased to welcome Dr. John Kinney as our Peter Gomes Guest Preacher. Dr. Kinney is the Dean of the School of Theology at Virginia Union University. He is a native of Wheeling, WV, with an undergraduate degree from Marshall University in Huntington and a graduate degree from Virginia Union University of Theology in Richmond. He holds a doctorate from Union Theological Seminary in New York. Dr. Kinney is currently a consultant to the American Baptist Convention, the Progressive National Baptist Convention, the Baptist General Convention of Virginia, and both the United States Navy and Army Chaplain Corps. He has been a member of the American Society of Church History, the American Academy of Religion, and the Society for the Study of Black Religion.

DUKE CHAPEL STUDENT PREACHER SUNDAY

Sunday, February 24, 2013, is Student Preacher Sunday. A Duke undergraduate student will be selected to preach at the 11:00 a.m. Sunday worship service in Duke Chapel. All Duke undergraduates are welcome to apply. Application guidelines can be found at chapel.duke.edu/community/pathways/student-preacher-sunday. The submission deadline is noon on Monday, January 28. Please contact the Rev. Meghan Feldmeyer with questions at meghan.feldmeyer@duke.edu.

CHAPEL ANNOUNCEMENTS

TODAY'S FLOWERS—The flowers for the worship service today are given to the glory of God by the Erlenbach Family Trust.

TODAY'S OFFERING—The January Mission of the Month supports Stop Hunger Now's Million Meals event, which will be held at the Duke Intramural Building on Wannamaker Drive tomorrow, January 21. This seventh Annual MLK Million Meals event is coordinated by Duke, North Carolina Central University, and the Durham Rotary Club. Volunteers will gather to package thousands of meals, which will be distributed worldwide to people in need. For more information, please visit www.stophungernow.org or contact Neil Hoefs at neil.hoefs@duke.edu.

MARTIN LUTHER KING, JR., SERVICE OF CELEBRATION—Today at 3:00 p.m. in Duke Chapel the University is hosting the 2013 Service of Celebration in honor of Martin Luther King, Jr. The Rev. Dr. William Turner, a member of one of the first classes at Duke to include African Americans, Professor of the Practice of Homiletics at Duke Divinity School, and pastor at Mt. Level Baptist Church in Durham, will be the keynote speaker. The service will also include United in Praise, a Durham School of the Arts choir, NCCU University Choir, and the Collage Dance Company.

CHRIST IN THE DESERT SPRING BREAK TRIP—The Duke Chapel PathWays program is sponsoring a trip for undergraduates to the Christ in the Desert Monastery in the mountains of New Mexico March 9-16, led by the Rev. Meghan Feldmeyer. Students will spend their spring break immersed in the rhythms of prayer, rest, and work that shape the monastic life. Find applications at www.chapel.duke.edu/pathways. The application deadline is noon on Monday, January 21. Please contact Meghan with questions at meghan.feldmeyer@duke.edu.

ORGAN RECITAL—Next Sunday Chapel Organist David Arcus will present an organ recital on the Flentrop organ in Duke Chapel, featuring compositions by J. S. Bach, Heinrich Scheidemann, Johann Adam Reincken, and Nicolaus Bruhns. The program, which begins at 5 p.m., is free and open to the public.

THE CONGREGATION AT DUKE UNIVERSITY CHAPEL
919-684-3917 • www.congregation.chapel.duke.edu

The following Congregation opportunities are open to all.

ADULT FORUM—Next Sunday, January 27, Sonia Hazard, a student in Duke's Graduate Program in Religion, will lead a discussion titled *The Visual and Material Culture of Christianity in America*. The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

LOCAL MISSIONS COLLECTION—Just A Clean House, Inc. in Durham is a nonprofit organization that provides a clean and safe living environment for homeless individuals struggling with alcohol and drug dependence. The Local Missions Committee is collecting new items for incoming residents including: white bath towels, wash cloths, crew socks, white t-shirts and boxer briefs (large to 2x), men's razors, shaving cream, toothpaste, tooth brushes, soap, lotion, anti-perspirant, and detergent. Please bring your items to the back pews on January 27.

DUKE UNIVERSITY CHAPEL

Duke Chapel is a grand building, suitable for hosting major events in the life of the University and its members; it acts as a moderator for the diversity of religious identity and expression on campus; and it is a Christian church of an unusually interdenominational character, with a tradition of stirring music, preaching, and liturgy. We welcome you to our life of worship, learning, dialogue, and service.

www.chapel.duke.edu • Box 90974, Durham, NC 27708 • 919-684-2572

FOR WORSHIPERS & VISITORS

- † Prayer requests may be placed in the prayer box located by the Memorial Chapel.
- † For a tour of Duke Chapel, meet today's docent near the front steps of the Chapel following the service.
- † Hearing assist units and a Braille hymnal are available at the attendant's desk at the entry way of the Chapel. See the Chapel attendant if you would like to use one of our large-print Bibles or hymnals for the worship service this morning.

FOR FAMILIES & CHILDREN

- † Children 4 and younger are welcome to visit the nursery (capacity limited), located in the Chapel basement, beginning at 10:50 a.m. each week. Pagers are available for parents to keep with them during worship. Parents needing a place to feed, quiet, or change infants are also welcome.
- † Activity Bags (for children 5 and under) and Liturgy Boxes (ages 5-8) are available at the rear of the Chapel to help children engage in worship. Please return after the service.

We invite you to consider joining the Congregation at Duke Chapel. The Congregation is an interdenominational church with a variety of vibrant ministries, including discipleship and spiritual formation (for children, youth, and adults), mission and outreach, and pastoral care. If you are interested in making Duke Chapel your home church, please contact the Rev. Bruce Puckett at 919-684-3917. www.congregation.chapel.duke.edu

STAFF OF DUKE UNIVERSITY CHAPEL

The Rev. Dr. Luke Powery

Dean of the Chapel

Ministry

Dr. Christy Lohr Sapp
 The Rev. Meghan Feldmeyer
 Dr. Adam Hollowell
 The Rev. Bruce Puckett
 Ms. Kennetra Irby
 Ms. Gerly Ace

*Associate Dean for Religious Life
 Director of Worship
 Director of Student Ministry
 Director of Community Ministry
 Interim Black Campus Minister
 Staff Assistant for Student Ministry*

Music

Dr. Rodney Wynkoop
 Dr. Robert Parkins
 Dr. David Arcus
 Dr. Brian Schmidt
 Mr. John Santoianni
 Mr. J. Samuel Hammond
 Mr. Michael Lyle

*Director of Chapel Music
 University Organist
 Chapel Organist and Associate University Organist
 Assistant Conductor and Administrative Coordinator of Chapel Music
 Curator of Organs and Harpsichords
 University Carillonneur
 Staff Assistant for Chapel Music*

Administration

Ms. Beth Gettys Sturkey
 Ms. Adrienne Koch
 Ms. Sara Blaine
 Ms. Kelsey Hallatt
 Ms. Lisa Moore
 Ms. Lucy Peadar
 Mr. Oscar Dantzler and Mr. Razz Za Rayakob

*Director of Development
 Special Assistant for Communications
 Chapel Events and Wedding Coordinator
 Chapel Communications Specialist
 Accounting Specialist and Office Coordinator
 Staff Assistant for Development
 Housekeepers*

Staff of the Congregation at Duke University Chapel

The Rev. Bruce Puckett
 The Rev. Brad Troxell
 Ms. Phyllis Snyder
 Ms. Mary Ann Manconi

*Interim Pastor
 Interim Associate Pastor
 Children's Pastor
 Administrative Assistant*