

DUKE
UNIVERSITY
CHAPEL

Service of Worship

Transfiguration Sunday
February 19, 2012
Eleven o'clock in the morning

≈ *Keeping the heart of the University listening to the heart of God* ≈

Mosaic of the Transfiguration along the entryway of St. Peter's, Vatican City, Rome, Italy.

Transfiguration Sunday marks the last Sunday before the season of Lent. It represents a turning point when Jesus leaves his ministry in Galilee and faces towards Jerusalem and the cross. We are invited to reflect upon Jesus' identity through the revelations of the season of Epiphany and the Lenten journey to his death on Good Friday. Thus gospel lesson looks back, echoing the proclamation from Jesus' baptism, "This is my Son, the Beloved; with him I am well pleased." But it also looks forward: Jesus' appearance on the hill between two prophets anticipates his later appearance on another hill between two thieves.

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

GATHERING

PRELUDE

Wir glauben all' an einen Gott, BWV 681 Johann Sebastian Bach
(1685-1750)

Allein Gott in der Höh sei Ehr, BWV 677

An Wasserflüssen Babylon, BWV 653

INTROIT

Make Me Over Tonéx
(b. 1975)

You know my other side.
I can no longer hide,
Let you down so many times,
Sin freshly crucifies.

Thought that I had a plan,
Had it all figured out,
But the more that you tried to be by my side,
The more I put you out.

Lord, make me over.

Time after time I failed you,
Pierced your side when they already nailed you.
Jesus heal my open wounds.
I just want to be more like you.

Father I let you down,
What's not like you, just take it out.
Reconcile me, Jesus, I just want to please you.
Wash me and make me whole.

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 258

O Wondrous Sight! O Vision Fair WAREHAM

*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*)

**Holy God, you know the disorder of our sinful lives:
set straight our wandering hearts as we hear your word,
and bend our wills to love your goodness and your glory
in Jesus Christ our Lord. Amen.**

OLD TESTAMENT LESSON—2 Kings 2:1-12 (*OT page 317 in the pew Bible*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 451 (*stanza 1*)

Be Thou My Vision

SLANE

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

*GOSPEL LESSON—Mark 9:2-9 (*NT pages 41-42*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 451 (*stanzas 2-3*)

Be Thou My Vision

SLANE

SERMON—Radiance

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 ANTHEM

Gloria (from *Misa Criolla*)

Ariel Ramírez
(b. 1921)

*Gloria a Dios en las alturas y en la tierra, paz a los hombres que ama el Señor.
Te alabamos, te bendecimos, te adoramos, glorificamos, te damos gracias por tu
inmensa gloria. Señor Dios, Rey celestial, Dios Padre todopoderoso.*

*Señor, hijo único Jesucristo, Señor Dios, cordero de Dios, Hijo del Padre, tú que
quitas los pecados del mundo, ten piedad de nosotros. Tú que quitas los pecados
del mundo, atiende nuestra súplica. Tú que reinas con el Padre, ten piedad de
nosotros. Porque tú sólo eres santo, sólo tú altísimo Jesucristo, con el Espíritu
Santo, en la Gloria de Dios Padre. Amén.*

Glory to God in the highest and on earth peace to men who love the Lord. We praise thee, we bless thee, we adore thee, we glorify thee, we give thee thanks for thy great glory. Lord God, heavenly king, God the Father Almighty.

Lord Jesus Christ, the only-begotten son, Lord God, Lamb of God, Son of the Father, thou who takest away the sins of the world, have mercy upon us. Thou who takest away the sins of the world, hear our prayer. Thou who reigns with the Father, have mercy upon us. For thou alone art holy, thou alone art the most high Jesus Christ, with the Holy Spirit, in the glory of God the Father. Amen.

*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 AND COMMUNION

This morning we give thanks for the Department of Art and Art History. We celebrate how it gives concrete form to the imagination through the production of art, while also demonstrating the profound ways that artwork both reflects and speaks to social and cultural contexts. Ushers bring a book of sacred art to the altar.

In Durham, we remember those who suffer from being exploited sexually and those who are addicted to pornography and prostitution. Ushers bring forward an image of the woman from Luke 7 who washes Jesus' feet with her hair.

*THE GREAT THANKSGIVING

(Musical setting A, found on page 17 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

COMMUNION ANTHEMS

I Will Bless the Lord

Byron Cage
(b. 1962)

Magnify the Lord with me,
Whom the Son, He hath redeemed.
Clap your hands, rejoice, and sing,
You are Lord of everything.

I will bless the Lord,
Bless the Lord at all times.

For the Lord our God is great,
Perfect Lord, in all Your ways.
God of mercy, Lord of grace,
Holy One, Ancient of days.
Bless the Lord, oh my soul
and all that's within me bless His name.

This Little Light o' Mine

Spiritual
arr. John W. Work
(1901-1967)

This little light o' mine,
I'm goin' to let it shine.
Everywhere I go,
I'm goin' to let it shine.
All through the night,
I'm goin' to let it shine.

*PRAYER AFTER COMMUNION

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN 90

Ye Watchers and Ye Holy Ones

LASST UNS ERFREUEN

*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

Fugue in G Minor, BWV 542/2

J. S. Bach

**All who are able may stand.*

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

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Samuel Wells The Rev. Meghan Feldmeyer
Preacher	The Rev. Dr. Samuel Lloyd III
Lectors	Ms. Hannah Smith <i>Trinity '13</i> Mr. Stefan Fertala <i>Pratt '15, PathWays Chapel Scholar</i>
Soloist	Mr. Wade Henderson
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. David Arcus
Guitarist	Mr. Rick Keena
Bassist	Mr. Mike Lyle
Percussionists	Mr. Mark Kagika, Dr. Allan Friedman
Guest Choir	United in Praise
Ministers of Anointing	The Rev. Bruce Puckett The Rev. Kori Jones Dr. Adam Hollowell
Head Ushers	Dr. James Ferguson and Mr. Jeff Harrison
Carillonneur	Mr. J. Samuel Hammond

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—All of today's cash offerings and undesignated checks will be used to support the Chapel's PathWays program, which offers students opportunities to discern God's call for their lives through study, counsel, service, and community. Dr. Charles and Mrs. Ann Sanders, together with a couple who have asked not to be named, have pledged to match all PathWays gifts on a one-to-one basis up to \$60,000.

ASH WEDNESDAY SERVICES—Duke Chapel will have two services (8:00 a.m. and 5:15 p.m.) on Ash Wednesday, February 22. The Rev. Katie Owen, campus minister for Westminster Presbyterian Fellowship, will offer a homily, and there will be an opportunity to receive the imposition of ashes. The 5:15 p.m. service will include the Duke Vespers Ensemble. Ash Wednesday marks the first day of the season of Lent. Lent encompasses the 40 days prior to Easter Sunday (not including the 6 Sundays, which are considered feast days and not counted as days of penance) and is traditionally a season of repentance and fasting.

ORGAN RECITAL—Next Sunday, February 26, at 5:00 p.m., prize-winning organist Dongho Lee will present a recital on the Aeolian organ in Duke Chapel. Her program will feature works by Elgar, Buck, Franck, Holst, and Duruflé. The recital is free, and all are invited.

ABOUT TODAY'S GUEST PREACHER

We are pleased to welcome the Rev. Dr. Samuel Lloyd III as the Sterly and Pelham Wilder, Jr., Distinguished Guest Preacher. The Rev. Samuel T. Lloyd III is Priest-in-Charge of Trinity Church in Boston, which he served previously as Rector from 1993 to 2005. This follows seven years as dean of the Washington National Cathedral. There he worked to make the Cathedral a place of significant worship for the nation, a gathering place for conversations about faith and public life, and a destination for pilgrims and visitors. In addition he created for the first time a congregation within the Cathedral's life. Prior to going to Boston in 1993, he held positions as University Chaplain at the University of the South, Rector of the Church of St. Paul and the Redeemer in Chicago, and Assistant Professor of Religious Studies at the University of Virginia. Dr. Lloyd holds an M.Div. from Virginia Theological Seminary and a Ph.D. in English Literature from the University of Virginia. He earned an M.A. in English Literature from Georgetown University and a B.A. from the University of Mississippi.

THE CONGREGATION AT DUKE UNIVERSITY CHAPEL

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

The following Congregation opportunities are open to all.

ADULT FORUM—On Sunday, February 26, the Rev. Gaston Warner, Director of Church Relations and Strategic Planning for ZOE Ministry, will lead a discussion called “Re-thinking Missions: How to Engage in Charity Without Eroding Dignity.” The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

VIGIL AGAINST VIOLENCE—The 20th Annual Vigil Against Violence will be held on March 1, at 7:00 p.m. at Shepherds House United Methodist Church at 107 N. Driver Street. This event honors the memory of people murdered in Durham in 2011, and gives people the opportunity to mourn as a community and to come together for healing. Dean Sam Wells will be among the speakers.

FORTY-DAY SOJOURNS: A LENTEN STUDY—Forty-day journeys appear throughout the Biblical narrative. God sent a forty-day flood in the book of Genesis. Moses sojourned forty days at Mt. Sinai. Elijah embarked on a forty-day journey to Mt. Horeb. Jonah was called on a forty-day adventure to Ninevah. And out in the wilderness, Jesus was tested for forty days. Throughout this Lenten study, we will explore how our stories intersect with these Bible stories throughout Lenten season. If you are interested in joining this group, please contact Brad Troxell at brad.troxell@duke.edu. The group will meet on Wednesdays at 7:00 p.m. beginning February 29. Location TBD.

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. Paggers 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 684-3917. www.congregation.chapel.duke.edu

STAFF OF DUKE UNIVERSITY CHAPEL

The Rev. Dr. Samuel Wells

Dean of the Chapel

Ministry

Dr. Christy Lohr Sapp

The Rev. Keith Daniel

The Rev. Meghan Feldmeyer

Dr. Adam Hollowell

The Rev. Kori Jones

Associate Dean for Religious Life

Director of Community and Campus Engagement

Director of Worship

Director of Student Ministry

Community and Black Campus Minister

Music

Dr. Rodney Wynkoop

Dr. Robert Parkins

Dr. David Arcus

Dr. Allan Friedman

Mr. John Santoianni

Mr. J. Samuel Hammond

Mr. Michael Lyle

Director of Chapel Music

University Organist

Chapel Organist and Associate University Organist

Associate 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. Lucy Worth

Ms. Adrienne Koch

Ms. Meredith Hawley

Ms. Kelsey Hallatt

Ms. Lisa Moore

Ms. Gerly Ace

Ms. Katherine Kopp

Mr. Oscar Dantzler and Mr. Razz Zarayakob

Director of Development

Special Assistant to the Dean for Finance and Projects

Special Assistant for Communications

Chapel Events and Wedding Coordinator

Chapel Communications Specialist

Accounting Specialist and Office Coordinator

Staff Assistant for Student Ministry

Staff Assistant for Development

Housekeepers

Staff of the Congregation at Duke University Chapel

The Rev. Bruce Puckett

Ms. Sonja Tilley

Ms. Mary Ann Manconi

Pastor

Director of Christian Education

Administrative Assistant