

Duke
UNIVERSITY
CHAPEL

Service of Worship

Second Sunday in Lent
Student Preacher Sunday
February 24, 2013
Eleven o'clock in the morning

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

Lent is a season that reflects the tension between faith and frailty, hope and doubt. In Paul's letter to the church at Philippi, he expresses grief over those who live as enemies of the cross, who set their minds on earthly things. He encourages instead the heavenly citizenship, where all humiliations are transformed. An alternate scripture for this week's lectionary is Luke's passage on the Transfiguration and the healing of a demon-possessed boy, which this year's student preacher selected in preparing her sermon. The Luke passage provides a lens through which to view transformation and healing—a fitting theme for the days of Lent.

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

GATHERING

CARILLON

ORGAN PRELUDE

Sei gegrüßet, Jesu gütig, BWV 768
(Chorale and Variations VII-X)

Johann Sebastian Bach
(1685-1750)

INTROIT

Hide Not Thou Thy Face from Us

Richard Farrant
(c. 1530-1580)

Hide not thou thy face from us, O Lord, and cast not off thy servants in thy displeasure; for we confess our sins unto thee, and hide not our unrighteousness. For thy mercy's sake deliver us from all our sins.

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 266

Heal Us, Emmanuel, Hear Our Prayer

GRÄFENBERG

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

Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done, and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your Son Jesus Christ, have mercy on us and forgive us; that we may delight in your will, and walk in your ways, to the glory of your name. Amen.

The minister speaks words of assurance.

*PEACE

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

PROCLAMATION

PRAYER FOR ILLUMINATION (*in unison*)

Almighty God, in the hearing of your word and by the prayer and discipline of Lent, may we enter into the mystery of Christ's sufferings and, by following in his Way, come to share in his glory; through Jesus Christ our Lord. Amen.

FIRST LESSON—Philippians 3:17-4:1 (*NT page 187 in the pew Bible*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 142 (*stanza 1*)

If Thou But Suffer God to Guide Thee WER NUR DEN LIEBEN GOTT
(*All turn to face the Gospel Procession.*)

*GOSPEL LESSON—Luke 9:28-43a (*NT pages 65-66*)

Lector: This is the word of the Lord.
People: **Thanks be to God.**

*GRADUAL HYMN 142 (*stanzas 2-3*)

If Thou But Suffer God to Guide Thee WER NUR DEN LIEBEN GOTT

SERMON—How These Stories End

RESPONSE

CALL TO PRAYER

Minister: The Lord be with you.
People: **And also with you.**
Minister: Let us pray.

PRAYERS OF THE PEOPLE

(*The congregation responds to each petition: "Hear our prayer."*)

OFFERTORY

Gloria (from *Missa Bamboo Flute*)

JungPyo Hong
(b. 1952)

Gloria in excelsis Deo
Et in terra pax hominibus,
bonae voluntatis.
Laudamus te, benedicimus te,
Adoramus te, glorificamus te.
Gratias agimus tibi
Propter magnam gloriam tuam,
Domine Deus, Rex coelestis,
Deus Pater omnipotens.
Domine Fili unigenite
Jesu Christe;
Domine Deus, Agnus Dei,
Filius Patris,
Qui tollis peccata mundi,

Miserere nobis;
Qui tollis peccata mundi,

Suscipe deprecationem nostram;
Qui sedes ad dexteram Patris,

Miserere nobis.
Quoniam tu solus sanctus;

Glory to God in the highest
And on earth peace,
Good will towards men.
We praise thee, we bless thee,
We worship thee, we glorify thee.
We give thanks to thee
For thy great glory,
O Lord God, heavenly king,
God the Father Almighty.
O Lord, the only-begotten Son
Jesus Christ;
O Lord God, Lamb of God,
Son of the Father,
Thou that takest away
the sins of the world,
Have mercy upon us;
Thou that takest away
the sins of the world,
Receive our prayer;
Thou that sittest at the right hand
of the Father,
Have mercy upon us.
For thou only art holy;

*Tu solus Dominus;
Tu solus altissimus,
Jesu Christe,
Cum sancto Spiritu,
In gloria Dei Patris. Amen.*

Thou only art the Lord;
Thou only art the most high,
Jesus Christ,
With the Holy Spirit,
In the glory of God the Father. Amen.

*DOXOLOGY

OLD HUNDRETH

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

THANKSGIVING AND COMMUNION

This morning we give thanks for Duke's Sexual Assault Support services. We are grateful for its support, counseling, and ongoing care for all those who are impacted by sexual assault. The ushers bring to the altar a photo of friends embracing.

In Durham, we remember those who bring creative and artistic expressions to our community. The ushers bring forward a piece of hand-thrown pottery

*THE GREAT THANKSGIVING

(Musical Setting D, found on page 23 in the hymnal)

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

SHARING OF THE BREAD AND WINE

All those who have become members of Christ's body through baptism and seek to be united with God and at peace with their neighbor are invited to receive communion. Wine is used for communion. If you would prefer to receive grape juice, it is available upon request at the communion station near the main entrance of the Chapel, on the pulpit side. If you have a gluten allergy, those serving communion nearest to the Memorial Chapel will be ready to serve you gluten-free wafers and wine on request. You may also come forward to receive a blessing, indicated by crossing your arms over your chest.

If you would like to receive individual anointing with oil and prayers for healing, ministers will be in the Memorial Chapel during communion.

MUSIC DURING DISTRIBUTION

HYMN 534 *(sung by all)*

Be Still, My Soul

FINLANDIA

COMMUNION ANTHEM

Sanctus and Benedictus *(from Missa Bamboo Flute)*

Hong

*Sanctus, sanctus, sanctus,
Dominus Deus Sabaoth.*

Holy, holy, holy,
Lord God of Hosts.

Pleni sunt coeli et terra gloria tua.

Heaven and earth are full of
thy glory.

*Hosanna in excelsis.
Benedictus qui venit
In nomine Domini.
Hosanna in excelsis.*

Hosanna in the highest.
Blessed is he that cometh
In the name of the Lord.
Hosanna in the highest.

*PRAYER AFTER COMMUNION

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN 505

When Our Confidence Is Shaken

GRAFTON

*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.

POSTLUDE

Sei gegrüßet, Jesu gütig, BWV 768
(Variation XI)

J. S. Bach

CARILLON

**All who are able may stand.*

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Meghan Feldmeyer Dr. Adam Hollowell
Preacher	Ms. Jocelyn Streid <i>Trinity '13, PathWays Chapel Scholar</i>
Lectors	Ms. Christie McConnell <i>Trinity '14, PathWays Chapel Scholar</i> Mr. Jamie Patrick <i>Trinity '13, PathWays Chapel Scholar</i>
Soloist	Mr. Wade Henderson, tenor
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. David Arcus
Guest Instrumentalists	Ms. Rebecca Troxler, flute Ms. John Hanks, percussion
Ministers of Anointing	The Rev. Brad Troxell Dr. Adam Hollowell Dr. Christy Lohr Sapp
Head Ushers	Dr. James Ferguson and Mr. Rick Wilfong
Carillonneur	Mr. J. Samuel Hammond

ABOUT TODAY'S STUDENT PREACHER

We welcome Jocelyn Streid as the Chapel's student preacher for 2013. Jocelyn is a senior from Saint Louis, Missouri. An English major and pre-medical student, she plans to pursue a career as a physician engaged in the intersections of narrative, theology, and healthcare. During Jocelyn's time at Duke, her interest in community health, preventative care, and palliative medicine have taken her to rural Kentucky, South Africa, India, China, and the United Kingdom. A Duke-UNC Robertson Scholar and PathWays Chapel Scholar, Jocelyn is deeply grateful for her friendships within the Duke Chapel community and the mentorship of Dr. Raymond Barfield at the Divinity School, without which this sermon would not be possible.

CHAPEL ANNOUNCEMENTS

TODAY'S OFFERING—All of today's cash offerings and undesignated checks will be used for the Chapel Development Fund. Its current focus is to upgrade the cameras and video capabilities to digital and high definition in order better to serve the thousands of worshippers locally, in Duke Hospital, and around the globe who tune in weekly.

STUDENT PREACHER COFFEE HOUR—Following the worship service today, university students are invited to join the student preacher for a moment of celebration with an array of bagels and pastries. Please join fellow students in the Chapel basement lounge for this time of fellowship.

VIGIL AGAINST VIOLENCE—The 21st Annual Vigil Against Violence will be held on Thursday, February 28, at 7:00 p.m. at Shepherd's House United Methodist Church at 107 N. Driver Street. This event honors the memory of people murdered in Durham in 2012, and gives people the opportunity to mourn as a community and to come together for healing. A reception will follow at 8:00 p.m. in the fellowship hall of the church.

BLACK CHURCH AND BLACK MOSQUE—Join the Duke Faith Council on Monday, March 4, at 7:00 p.m. in Goodson Chapel for a conversation on race and Muslim-Christian relations with guests the Rev. Dr. William Turner, Dr. Sherman Jackson, and Dr. Lawrence Mamiya. This program honors the work of C. Eric Lincoln, Methodist minister, civil rights activist, and professor of religion and culture at Duke University in the 1970s and 80s, and author of the groundbreaking book *Black Muslims in America*. This event is part of the University's commemoration of the 50th anniversary of the first black students.

LABYRINTH—On Tuesday, March 5, visitors are invited to walk the Labyrinth in Duke Chapel, from 8:00 a.m. to 6:00 p.m. The Labyrinth, a forty-foot circle containing a winding path, is an ancient spiritual tradition in many faiths. The Labyrinth is self-guided, and takes 30 minutes to an hour to complete. The Chapel is co-sponsoring this event with the Congregation at Duke Chapel.

ORGAN RECITAL TODAY

Today at 5:00 pm, Jonathan Biggers, hailed as “one of the most outstanding concert organists in the United States,” will present a recital on the Aeolian organ. His program will include music by Vierne, Howells, Reger, and others. Admission is free and all are welcome.

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, March 3, Jessica Wong, a Ph.D Student in Religion at Duke University, will lead a discussion on “Pictures and Stories: Navigating Christian Identity in the Modern World.” The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

FIRST FRIDAY YOUNG ADULT/PROFESSIONALS DINNER—Join the 20- and 30-somethings of the Congregation on Friday, February 1, at 6:00 p.m. at Chai’s Noodle Bar and Bistro (2816 Erwin Road). Bring a friend; bring your family; everyone’s welcome. We look forward to seeing you there!

DINNER AT URBAN MINISTRIES—Each month the Congregation provides a meal for homeless guests at Urban Ministries of Durham. The next dates are February 27 and March 10. If you would like to donate lasagnas, serve one of the next meals, or acquire more information, please contact Ned Arnett at 919-489-4133 or email edward.arnett@duke.edu.

CHILDREN’S MINISTRY—Children ages 3 through fifth grade are invited to attend Music Time and Godly Play in the Duke Divinity York Room at 9:45 a.m. on Sunday mornings through May 5. For more information, please contact Phyllis Snyder, Children’s Pastor, at phyllis.snyder@duke.edu or 919-684-3917.

YOUTH MINISTRY—Sunday School classes for youth (grades 6-12) are held in the Divinity Student lounge at 9:45 a.m., and Youth Fellowship occurs at 5:00 p.m. each Sunday in the Chapel basement. If you have questions, please contact Brad Troxell at brad.troxell@duke.edu or by calling 919-684-3917.

THIS WEEK AT DUKE CHAPEL

MORNING PRAYER - Monday at 9:00 a.m. in the Memorial Chapel

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

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

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. Lisa Moore
 Ms. Lucy Peaden
 Mr. Oscar Dantzler and Mr. Razz Za Rayakob

*Director of Development
 Special Assistant for Communications
 Chapel Events and Wedding Coordinator
 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*