

Duke
UNIVERSITY
CHAPEL

Service of Worship

Third Sunday after Epiphany
January 25, 2015

Eleven o'clock in the morning

~ Bridging Faith and Learning ~

The scripture lessons this morning describe two tales of responding to God's call. Jonah tries to avoid God and finds himself in the belly of a big fish, but leaves that fish after three days to proclaim a message of repentance to the city of Nineveh, as God had asked. In Mark, Jesus comes upon a group of fishermen, and he also calls them to leave their fish to follow him. They do, and become Jesus' disciples in proclaiming the kingdom of God. What does it mean for you to offer your life to following Christ, at any cost?

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.

The Chapel welcomes families with children. If at any time during the service your child needs a place for active play, please know there is a nursery in the Chapel basement.

GATHERING

CARILLON

PRELUDE

"The peace may be exchanged." (from *Rubrics*)

Dan Locklair

"Swing Low" (from *A Spiritual Pair*)

(b. 1949)

CHORAL INTORIT

Freedom is Coming

Traditional South African

arr. Anders Nyberg

Oh freedom, freedom is coming. Oh yes I know.

Oh Jesus, Jesus is coming. Oh yes I know.

GREETING AND ANNOUNCEMENTS

*OPENING PROCESSION: HYMN 586

Let My People Seek Their Freedom

EBENEZER

*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 heaven, you send the gospel to the ends of the earth and your messengers to every nation: as we hear your word today, send your Holy Spirit to transform us by the good news of everlasting life in Jesus Christ our Lord. Amen.

OLD TESTAMENT LESSON—Jonah 3:1–5, 10 (*OT page 811 in the pew Bible*)

Lector: This is the word of the Lord.

People: **Thanks be to God.**

ANTHEM

Hope for Resolution

Paul Caldwell/Sean Ivory

Of the Father's love begotten,
E'er the worlds began to be.
He is Alpha and Omega,
He the source, the ending, he.
Of the things that are, that have been,
And that future years shall see,
Evermore and evermore.

O, that birth, forever blessed,
When the virgin, full of grace,
By the Holy Ghost conceiving,
Bare the savior of our race.
And the babe, the world's redeemer,
First revealed his sacred face,
Evermore and evermore.

O ye heights of heaven adore him,
Angel hosts his praises sing,
Powers, dominions bow before him,
And extol our God and King.
Let no tongue on earth be silent,
Every voice in concert ring
Evermore and evermore.

—*Aurelius Prudentius; trans. J.M. Neale and H.W. Baker*

*Thula sizwe, ungabokhala,
uJehovah wakho uzokunqobela.
Inkululeko, sizoyithola,
uJehovah wakho uzokunqobela.*

Nation, do not cry,
Jehovah will protect us.
We will attain freedom,
Jehovah will protect us.

—*South African freedom song*

NEW TESTAMENT LESSON—I Corinthians 7:29–31 (*NT page 160*)

Lector: This is the word of the Lord.

People: **Thanks be to God.**

*GRADUAL HYMN 344 (*stanzas 1–2, you may sing in Spanish if you wish*)

Lord, You Have Come to the Lakeshore

PESCADOR DE HOMBRES

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

*GOSPEL LESSON—Mark 1:14–20 (*NT page 33*)

Lector: This is the word of the Lord.

People: **Thanks be to God.**

*GRADUAL HYMN 344 (*stanzas 3–4*)

Lord, You Have Come to the Lakeshore

PESCADOR DE HOMBRES

SERMON—The Crisis, the Kairos, and the Call

RESPONSE

*THE APOSTLES' CREED

I believe in God the Father Almighty, maker of heaven and earth;

And in Jesus Christ his only Son our Lord; who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, dead, and buried; he descended into hell; the third day he rose from the dead; he ascended into heaven, and sitteth at the right hand of God the Father Almighty; from thence he shall come to judge the quick and the dead.

I believe in the Holy Spirit, the holy catholic church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

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.")

This morning we give thanks for the Department of Psychology and Neuroscience. We celebrate its probing of the mind and its seeking to integrate the behavioral and social sciences with the brain and health sciences.

In Durham, we give thanks for those who contribute financially to agencies and organizations that serve local communities and neighborhoods.

MISSION ANNOUNCEMENT

OFFERTORY ANTHEM

O For a Closer Walk

Charles Villiers Stanford
(1852–1924)

O for a closer walk with God, a calm and heavenly frame;
A light to shine upon the road that leads me to the Lamb!
Return, O holy Dove, return! Sweet messenger of rest;
I hate the sins that made thee mourn, and drove thee from my breast.
So shall my walk be close to God, calm and serene my frame;
So purer light shall mark the road that leads me to the Lamb.

—William Cowper

*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

*PRAYER OF THANKSGIVING

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

SENDING FORTH

*BENEDICTION

*CLOSING PROCESSION: HYMN 584

Lord, You Give the Great Commission ABBOT’S LEGIH

*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

Prelude in G Minor Johannes Brahms
(1833–1897)

CARILLON

**All who are able may stand.*

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Luke Powery Dr. Christy Lohr Sapp
Preacher	The Rev. Dr. Allan Aubrey Boesak <i>Desmond Tutu Chair of Peace, Global Justice and Reconciliation Studies Christian Theological Seminary</i>
Lectors	Mr. Brennan Steele <i>Trinity '18; PathWays Chapel Scholar, United in Praise</i> Ms. Audra Bass <i>Trinity '16; PathWays Chapel Scholar, Wesley Fellowship</i>
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Mr. Christopher Jacobson
Presiding Minister over Memorial Chapel Communion	The Rev. Dr. Carol Gregg
Head Ushers	Dr. James Ferguson and Mr. Rick Wilfong
Carillonneur	Mr. J. Samuel Hammond

THIS WEEK AT DUKE CHAPEL

COMMUNION AND HEALING - Tuesday at 5:15 p.m. in the Memorial Chapel
MID-WEEK PRAYER - Wednesday at noon in the Memorial Chapel
CHORAL VESPERS - Thursday at 5:15 p.m. in the Chancel

ABOUT TODAY'S GUEST PREACHER

Today we are pleased to welcome the Rev. Dr. Allan Boesak as Bishop W. Kenneth Goodson guest preacher. Dr. Boesak is a South African Dutch Reformed Church cleric and politician and anti-apartheid activist. Boesak was elected as president of the World Alliance of Reformed Churches in 1982, a position he held until 1991. Under his leadership the world body made clear that apartheid is a heresy, and suspended two Dutch Reformed Churches from membership for their support of the apartheid system. In 1983 Dr. Boesak called for the formation of the United Democratic Front, which became the largest organized, non-racial anti-apartheid movement in the history of South Africa. He is the author of 17 books and co-author and editor of four. Allan Boesak's 2005 Afrikaans work, *Die Vlug van Gods Verbeelding, Bybelverhale van die Onderkant* ("The Flight of God's Imagination: Biblical Stories from the Underside"), received the Andrew Murray/Desmond Tutu Prize, South Africa's highest award for theological publications. His most recent publication, *Dare We Speak of Hope? Searching for a Language of Life in Faith and Politics*, was published by Eerdmans Publishing Company in February 2014. Boesak is recipient of numerous awards including the Robert Kennedy Human Rights Award and the Martin Luther King Jr. Peace Award.

CHAPEL ANNOUNCEMENTS

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

TODAY'S OFFERING—Today's Mission of the Month is Share the Warmth, which provides financial assistance for heating bills for low-income families within the Duke Energy service area. Funding comes from Duke Energy customers as well as from the Duke Energy Foundation and Duke Energy's revenue sharing program. Durham County Social Services is the partner agency distributing funding locally. Since the program was established in 1985, it has provided over \$28 million in heating assistance.

CHORAL EVENSONG AT 4:00 P.M. AND ORGAN RECITAL AT 5:00 P.M.—This afternoon the Duke Vespers Ensemble will offer a service of Choral Evensong at 4:00 p.m. Following Evensong, Chapel Organist Christopher Jacobson will present an organ recital at 5:00 p.m. on the Kathleen Upton Byrns McClendon Organ (Aeolian 1932). The recital will be broadcast on video feed and visible on a screen in the nave. The program will feature the monumental *Three Preludes and Fugues, Op. 7* by French organist Marcel Dupré. With the acrobatics of these pieces, Dupré advanced organ technique to new heights, and forever changed what was humanly possible to play at the organ.

THE CONGREGATION AT DUKE UNIVERSITY CHAPEL

919-684-3917 • www.congregation.chapel.duke.edu

The following Congregation opportunities are open to all.

CHRISTIAN EDUCATION—All Sunday morning classes meet in the lowest level of Duke Divinity School from 9:45–10:45 a.m. New participants are welcome at any time. Classes include:

- *Wee Praise* for infants through children age 3 with parents or caregivers in 0014 Westbrook
- *Godly Play* for 4-year olds through 5th graders in 0050 Langford
- *Youth Sunday School* for youth in 6th–12th grades in 0013 Westbrook
- *Adult Bible Study* focused on the theme of worship in 0011 Westbrook
- *Adult Forum*: Next Sunday, Jamie Brummitt, Ph.D. Student in American Religion at Duke will speak in 0012 Westbrook.

FEED THE YOUTH—The Congregation youth group meets weekly on Sunday nights from 5:00–7:00 p.m., typically starting with dinner in the Chapel kitchen. The youth invite you to provide a meal for 10–15 people one Sunday night. The meal does not need to be elaborate and if you wish, you can drop the meal off on Sunday morning for reheating later in the day. If you bring the meal at 5:00 p.m., you are welcome to stay and eat with the youth. If you would like to support the youth ministry with a gift of food, please email Brad Troxell at brad.troxell@duke.edu.

CIRCLES OF SUPPORT—The Interfaith Hospitality Network and Genesis Home are hoping to significantly increase the number of Circles of Support (CoS) for formerly homeless families. The goal of CoS is to empower families while providing practical assistance, guidance, support, and mentoring to help them sustain housing and increase their level of self-sufficiency. If you are interested in learning about the impact of Circles of Support on both the lives of families and volunteers, please attend an information session on Saturday, January 31, from 11 a.m.–noon at the Stafford Warren Library on Fayetteville St. RSVP is requested to tasha@genesishome.org.

LECTIONARY BIBLE STUDY—All are welcome to enjoy a study of the lectionary texts on the first Friday of the month at 10:00 a.m. in the Library at The Forest at Duke. On February 6, Carol Gregg will be leading a study of 1 Corinthians 9:16–23.

COMPASSION IN ACTION—The annual winter retreat will focus on mission and service addressing the question “Compassion in Action: How can we be wise and faithful?” with the Rev. Mel Williams as the guest speaker. The retreat will be held on Saturday, February 21, from 9:00 a.m. until 2:30 p.m. at Pilgrim United Church of Christ, 3011 Academy Road, Durham. A registration fee of \$10 will cover the cost of the catered lunch. Please call 919-684-3917 or email the church office to register by Monday, February 16.

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 are available at the rear of the Chapel for children 5 or younger. Please return the bags at the end of the service. Children's bulletins are available from the ushers.

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 would like to receive the weekly eNews from the Congregation or have any questions, please email congregation@duke.edu or call 919-684-3917.

STAFF OF DUKE UNIVERSITY CHAPEL

The Rev. Dr. Luke Powery

Dean of the Chapel

Ministry

Dr. Christy Lohr Sapp
The Rev. Meghan Benson
Dr. Adam Hollowell
The Rev. Bruce Puckett
Mr. Joshua Lazard
Ms. Gerly Ace

*Associate Dean for Religious Life
Director of Worship
Director of Student Ministry
Director of Community Ministry
C. Eric Lincoln Minister for Student Engagement
Staff Specialist for Student Ministry*

Music

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

*Director of Chapel Music
University Organist
Chapel 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. Joni Harris
Ms. Adrienne Koch
Mr. James Todd
Ms. Sara Clark
Ms. Lisa Moore
Mr. Taylor Knight
Ms. Lucy Hart Peaden Taylor
Mr. Oscar Dantzler and Ms. Beverly Jordan

*Director of Development
Assistant to the Dean
Communications Specialist
Multimedia Manager for Media Ministry
Chapel Events and Wedding Coordinator
Accounting Specialist and Office Coordinator
Interim Visitor Relations Specialist
Staff Assistant for Development
Housekeepers*

Staff of the Congregation at Duke University Chapel

The Rev. Dr. Carol Gregg
The Rev. Brad Troxell
Ms. Phyllis Snyder
Mr. Nelson Strother

*Pastor
Associate Pastor
Children's Pastor
Administrative Assistant*