

Duke
UNIVERSITY
CHAPEL

Service of Worship

All Saints Sunday
November 2, 2014
Eleven o'clock in the morning

≈ Bridging Faith and Learning ≈

"The Mystical Supper," icon by Simon Ushakov, 1685.

Today we celebrate All Saints Day, which is a time for the Church to remember all those saints, known and unknown, who have gone before us and have faithfully walked the path of righteousness. The mood of this service is one of celebration and joy for all those people who have borne fruit for the kingdom by their service to Christ. We will share in the sacrament of communion, remembering our mysterious connection with Christian saints, past and present.

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

GATHERING

CARILLON

JAZZ PRELUDE

CHORAL INTROIT

Ecce Quomodo Moritur Justus

Jacob Handl
(1550–1591)

Ecce quomodo moritur Justus et nemo percipit corde. Viri justi tolluntur et nemo considerat. A facie iniquitatis sublatus est Justus et erit in pace memoria eius: in pace factus est locus ejus et in Sion habitatio ejus et erit in pace memoria ejus.

Behold how the righteous man dies, and no one understands. Righteous men are taken away, and no one considers: the righteous man has been taken away from present iniquity, and his memory shall be in peace. In peace is his place, and in Sion is his homestead, and his memory shall be in peace.

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN

O When the Saints Go Marching In

(The congregation sings the text printed in bold).

Traditional
arr. John Rutter
(b. 1945)

Glory, glory, hallelujah!
The Lord goes marching on.

Organ interlude

**O when the saints go marching in,
O when the saints go marching in,
O Lord, I want to be in that number,
When the saints go marching in.**

And when the revelation comes . . .

O when the new world is revealed . . .

O when they gather round the throne . . .

And when they crown him King of Kings . . .

Hallelujah, brothers, hallelujah, sisters!
Hear the music going round and around,
While the saints go marching up into glory,
O hear those angel trumpets sound!

Jazz interlude

O when the trumpet sounds the call . . .

And on that hallelujah day . . .

O when the saints go marching in . . .

*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*)

God of holiness, your glory is proclaimed in every age: as we hear your word today and as we rejoice in the faith of your saints, inspire us to follow their example with boldness and joy; through Jesus Christ our Lord. Amen.

FIRST LESSON—Revelation 7:9–17 (*NT page 235 in the pew Bible*)

Lector: This is the word of the Lord.

People: Thanks be to God.

SECOND LESSON—1 John 3:1–3 (*NT page 225*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 712 (*stanza 1*)

I Sing a Song of the Saints of God

GRAND ISLE

(All turn to face the Gospel Procession.)

*GOSPEL LESSON—Matthew 5:1–12 (*NT page 4*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 712 (*stanzas 2–3*)

I Sing a Song of the Saints of God

GRAND ISLE

SERMON—Who On Earth Are These People?

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.")

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.

In Durham, we give thanks for the saints who have shaped Durham by living lives that reveal God's kingdom locally.

OFFERTORY ANTHEM

All Things New

Stephen Paulus
(1949–2014)

Then I saw a new heaven and a new earth;
For the first heaven and the first earth had passed away,
And the sea was no more.
And I saw the holy city, the new Jerusalem,
Coming down out of heaven from God,
Prepared as a bride adorned for her husband.
And I heard a loud voice from the throne saying,
"See, the home of God is among mortals.
He will dwell with them; they will be his peoples,
And God himself will be with them;
He will wipe every tear from their eyes.
Death will be no more;
Mourning and crying and pain will be no more,
For the first things have passed away."
And the one who was seated on the throne said,
"See, I am making all things new."

*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.**

*A child and youth member of the Congregation at Duke University Chapel
bring forward offerings collected in the children and youth Sunday School classes.*

THANKSGIVING AND COMMUNION

*ALL SAINTS CELEBRATION OF COMMUNION

The celebrant and congregation will sing the responses to SINE NOMINE, the tune for "For All the Saints" located on page 711 in the hymnal.

Celebrant: Lift up your hearts and raise them to the Lord, and render thanks to God, the Lord of all. With saints and angel hosts we join in song:

All: Alleluia! Alleluia!

Celebrant: You gave yourself, O God, to dwell on earth as Word made flesh and prophecy fulfilled; the saints gave their lives as witness to your grace.

All: Alleluia! Alleluia!

Celebrant: Lord Jesus Christ, the night he was betrayed, with bread and cup, to his disciples said, "This is my blood and body given for you."

All: Alleluia! Alleluia!

Celebrant: Accept our sacrifice of thanks and praise, as we recall Christ's passion and his death, who rose victorious and will come again.

All: Alleluia! Alleluia!

Celebrant: May bread and wine become Christ's flesh and blood; may we unite with him and all the world, and bring us to feast with all the saints in heaven.

All: Alleluia! Alleluia!

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

SHARING OF THE BREAD AND WINE

All who love Christ, earnestly repent of their sins, and seek to be at peace with God and 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 638 (*sung by all*)

This Is the Feast of Victory

FESTIVAL CANTICLE

COMMUNION ANTHEM

Swing Low, Sweet Chariot

Traditional Spiritual
arr. William Dawson
(1899-1990)

Swing low, sweet chariot, coming for to carry me home.

I looked over Jordan, and what did I see?

A band of angels coming after me.

If you get there before I do,

Tell all my friends I'm coming too.

*PRAYER AFTER COMMUNION

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN 711

For All the Saints

SINE NOMINE

*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.*

EACH 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

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Luke Powery The Rev. Meghan Feldmeyer
Preacher	The Rev. Dr. Peter Storey <i>Bishop in the Methodist Church of South Africa, Former Prison Chaplain to Nelson Mandela</i>
Lectors	Mr. John Hare-Grogg <i>PathWays Chapel Scholar, Trinity '16, Presbyterian Campus Ministry</i> Ms. Korrine Terroso <i>PathWays Chapel Scholar, Trinity '15, Wesley Fellowship</i>
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Mr. Christopher Jacobson
Ministers of Anointing	The Rev. Dr. Carol Gregg Dr. Christy Lohr Sapp Dr. Adam Hollowell
Head Ushers	Dr. James Ferguson and Mr. Rick Wilfong
Carillonneur	Mr. J. Samuel Hammond

ABOUT TODAY'S GUEST PREACHER

Today we are pleased to welcome the Rev. Dr. Peter Storey as a Sterly and Pelham Wilder, Jr., Distinguished Guest Preacher. Peter Storey is a former South African Methodist Bishop with strong links to Duke University. In the 1960s, he was chaplain to Nelson Mandela in Robben Island prison and became an outspoken opponent of the South African apartheid government. He pastored multi-racial congregations in downtown Cape Town and Johannesburg that witnessed strongly on behalf of the poor. Later, he was a leader in the South African National Peace Accord and helped select its Truth and Reconciliation Commission. After retirement he spent nine years in the USA, becoming the Ruth W. and A. Morris Williams Professor of the Practice of Christian Ministry at Duke Divinity School. In 2007, the University conferred on him an honorary Doctorate of Humane Letters. He and his spouse Elizabeth live near Cape Town.

CHAPEL ANNOUNCEMENTS

TODAY'S FLOWERS—Today's flowers are given to the glory of God by the Congregation at Duke Chapel in memory of congregation members who have died in the last year: James Ted Howell, Marjorie Jesinger, Betty Reed, Maple Sanders, Ann Smith, and Carolyn Vail. The flowers in the Memorial Chapel are given by Jason and Libby Hooker in honor of their son Conley's baptism and in memory of their grandparents, Dr. and Mrs. Wilmer C. Betts, Mr. and Mrs. John Haney, and Mr. Thomas Conley Hooker.

TODAY'S OFFERING—All of today's cash offerings and undesignated checks will be used to support human service organizations in the greater Durham area. These nonprofit organizations are identified to receive funds by a panel of Congregation members, Friends of Duke Chapel, and students. The grant-making process not only benefits people in need but also seeks to introduce students to faithful stewardship and community development.

COMMUNITY PORCH TALK—This afternoon at 2:30 p.m., the Rev. Bruce Puckett will host a conversation on the porch of the PathWays House (713 Kent Street) with Ernest and Camryn Smith (community advocates and organizers, anti-racism trainers, and Christian Community Development practitioners). This "porch talk" will focus on the Smiths' life in East Durham, their work as community organizers, and their experiences as a middle class couple that has relocated to a materially poor neighborhood in Durham. The talk will cover issues of race and poverty in Durham, as well as what it means to be Christians in our city. Snacks will be provided.

ORGAN RECITAL NEXT WEEK—Next Sunday, November 9, at 5:00 p.m., organist Stephen Schnurr (Trinity '87) will present a recital on the "Alumni Series" in Duke Chapel. His program, performed on the Aeolian organ, will include music by Mendelssohn, Reger, Rheinberger, and Vierne. Admission is free and all are welcome.

FAURÉ REQUIEM ON VETERANS DAY—The Duke Chorale will perform Gabriel Fauré's beloved *Requiem* as part of a Veteran's Day concert on Tuesday, November 11, at 8:00 p.m. in the Chapel. Chapel Organist Christopher Jacobson will accompany the performance on the Aeolian organ; Rodney Wynkoop will conduct. The choir will also sing a variety of works relevant to the commemoration of Veteran's Day. Admission is free.

CHORAL EVENSONG NOVEMBER 13—A service of Choral Evensong will be offered on Thursday, November 13 at 5:15 p.m. as part of the weekly Vespers service. All are welcome to attend. This will be the last Evensong service of the fall semester, though the regular Vespers service will continue through December 4.

JAZZ VESPERS NOVEMBER 13—A Jazz Vespers will take place at Duke Chapel at 7:30 p.m. on Thursday, November 13. This service will be a collaboration between Duke Chapel and the Duke Jazz Program, and will merge the two traditions, vespers and jazz, offering a contemporary expression of thanksgiving to God. All are welcome to attend.

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

The following Congregation opportunities are open to all.

SUNDAY 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 hope in 0011 Westbrook
- *Adult Forum*: Next Sunday, Jamie Brummitt, Ph.D. Student in American Religion, Duke University, will speak on “Evangelicalism, Death, and the Civil War” in 0012 Westbrook.

INTERGENERATIONAL MISSION TRIP—The Congregation is exploring the idea of an intergenerational mission trip in 2015. Those who wish to learn more are invited to a brief meeting in the Chapel kitchen on Sunday, November 9, after the worship service. Questions? Contact Jane Fellows janeafellows@msn.com or Brad Troxell at brad.troxell@duke.edu.

NOVEMBER POTLUCK LUNCH—Gratitude will be the theme of the November potluck on Sunday, November 16, following worship in the Chapel Lounge. Please bring a dish to share: particularly generous entrees and salads. You may drop off items in the Chapel kitchen prior to worship. If you have any questions or would like help getting your contribution to the kitchen, contact Judy Arneson at 919-599-5510.

COATS AND SOCKS ON THE BACK PEW—Gently used, clean warm coats and new warm socks will be given to the 300 guests who will attend Christmas dinner at Antioch Baptist Church. Men’s, women’s, and children’s items are needed, but particularly large and extra-large men’s coats. Donations will be received on the back pew on November 9 and 16. Monetary donations can be made out to the Congregation at Duke Chapel with the notation, “Feeding Our Friends.”

SATURDAY SERVICE PROJECT—Volunteers are needed on November 22 from 9:00 a.m.–12:00 noon at Genesis Home, 300 N. Queen St., Durham to clean and beautify the facility. Genesis Home provides transitional housing for homeless families. Please contact Brad Troxell at brad.troxell@duke.edu or 919-684-3917 for questions or to indicate your plans to attend.

ENews—The Congregation at Duke Chapel publishes a weekly email announcing programs and events of the Congregation. If you would like to receive this weekly newsletter, please email congregation@duke.edu.

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

Associate Dean for Religious Life

The Rev. Meghan Feldmeyer

Director of Worship

Dr. Adam Hollowell

Director of Student Ministry

The Rev. Bruce Puckett

Director of Community Ministry

Mr. Joshua Lazard

C. Eric Lincoln Minister for Student Engagement

Ms. Gerly Ace

Staff Assistant for Student Ministry

Music

Dr. Rodney Wynkoop

Director of Chapel Music

Dr. Robert Parkins

University Organist

Mr. Christopher Jacobson

Chapel Organist

Dr. Brian Schmidt

Assistant Conductor and Administrative Coordinator of Chapel Music

Mr. John Santoianni

Curator of Organs and Harpsichords

Mr. J. Samuel Hammond

University Carillonneur

Mr. Michael Lyle

Staff Assistant for Chapel Music

Administration

Ms. Beth Gettys Sturkey

Director of Development

Ms. Joni Harris

Assistant to the Dean

Ms. Adrienne Koch

Communications Specialist

Mr. James Todd

Multimedia Manager for Media Ministry

Ms. Sara Clark

Chapel Events and Wedding Coordinator

Ms. Lisa Moore

Accounting Specialist and Office Coordinator

Mr. Andrew Klumpp

Visitor Relations Specialist

Ms. Lucy Hart Peaden Taylor

Staff Assistant for Development

Mr. Oscar Dantzler and Ms. Beverly Jordan

Housekeepers

Staff of the Congregation at Duke University Chapel

The Rev. Dr. Carol Gregg

Pastor

The Rev. Brad Troxell

Associate Pastor

Ms. Phyllis Snyder

Children's Pastor

Mr. Nelson Strother

Administrative Assistant