

Duke
UNIVERSITY
CHAPEL

BRIDGING FAITH & LEARNING

SERVICE OF WORSHIP

Easter Sunday

Sunday, April 1, 2018, 9:00 a.m.

Icon of the Resurrection

Easter Sunday is the principal feast of the liturgical year—the day Christians celebrate Jesus’ resurrection from the dead on the third day after his crucifixion. The resurrection of Christ has been a focal point of Christian confession since the early church; Christians have understood the resurrection to be the central witness of God’s radical action in human history. Jesus, God incarnate, went to the depths of the earth and overcame the power of death that we might have life eternal.

Gathering

Carillon Music

Fantasia on *O filii et filiae*

John J. H. Hammond
(b. 1984)

A Carillon Book for the Liturgical Year VI

Saint Albinus

Victimae Paschali

Roy Hamlin Johnson
(b. 1929)

Organ Voluntary

Fantasy in G, BWV 572

Johann Sebastian Bach
(1685–1750)

Choral Introit

Finale from Symphony No. 2
("Resurrection")

Gustav Mahler
(1860-1911)

Aufersteh'n, ja aufersteh'n wirst du,

Mein Staub, nach kurzer Ruh!

Unsterblich Leben

Wird, der dich rief, dir geben.

—Friedrich Gottlieb Klopstock

Rise, yes, you will rise,

My dust, after a short rest!

He who called you will grant you

Immortal life.

Greetings and Announcements

Leader: Christ is risen!

People: He is risen indeed!

*Processional Hymn 302

Christ the Lord Is Risen Today

EASTER HYMN

Christ the Lord is risen today, Alleluia!

Earth and heaven in chorus say, Alleluia!

Raise your joys and triumphs high, Alleluia!

Sing, ye heavens, and earth reply, Alleluia!

Love's redeeming work is done, Alleluia!

Fought the fight, the battle won, Alleluia!

Death in vain forbids him rise, Alleluia!

Christ has opened paradise, Alleluia!

Lives again our glorious King, Alleluia!

Where, O death, is now thy sting? Alleluia!

Once he died our souls to save, Alleluia!

Where's thy victory, boasting grave? Alleluia!

Soar we now where Christ has led, Alleluia!

Following our exalted Head, Alleluia!

Made like him, like him we rise, Alleluia!

Ours the cross, the grave, the skies, Alleluia!

* All who are able may stand

***Processional Hymn 308**

Thine Be the Glory

JUDAS MACCABEUS

Thine be the glory, risen, conquering Son;
Endless is the victory thou o'er death hast won.
Angels in bright raiment rolled the stone away,
Kept the folded grave clothes where thy body lay.
Thine be the glory, risen conquering Son;
Endless is the victory thou o'er death hast won.

Lo! Jesus meets thee, risen from the tomb;
Lovingly he greets thee, scatters fear and gloom.
Let the church with gladness hymns of triumph sing,
For our Lord now liveth; death hath lost its sting.
Thine be the glory, risen, conquering Son;
Endless is the victory thou o'er death hast won.

No more we doubt thee, glorious Prince of life!
Life is naught without thee; aid us in our strife.
Make us more than conquerors, through thy deathless love;
Bring us safe through Jordan to thy home above.
Thine be the glory, risen, conquering Son;
Endless is the victory thou o'er death hast won.

***Confession and Words of Assurance**

Minister:	O Christ, in your resurrection, the heavens and the earth rejoice. Alleluia! By your resurrection you broke open the gates of hell, and destroyed sin and death.
People:	Forgive us, free us, and make us victorious over sin.
Minister:	By your resurrection you raised the dead, and brought us from death to life.
People:	Guide us in the way of eternal life.
Minister:	By your resurrection you confounded your guards and executioners, and filled the disciples with joy.
People:	Give us joy to serve you faithfully.
Minister:	By your resurrection you proclaimed good news to the women and apostles, and brought salvation to the whole world.
People:	Direct our lives as your new creation.
Minister:	Increase in our minds and hearts the risen life we share with Christ, and help us to grow as your people toward the fullness of eternal life with you,
People:	Amen.

*Peace | All exchange signs and words of God's peace.

Proclamation

Prayer for Illumination | In unison:

Father of glory, by the raising of your Son you have broken the chains of death and hell: fill your Church with faith and resurrection hope, and send your Spirit now to illuminate your holy word; through Jesus Christ our Lord, Amen.

Old Testament Lesson | OT page 613 in the pew Bibles

Isaiah 25:6-9

Lector: This is the word of the Lord.

People: Thanks be to God.

*Gradual Hymn 315 | All turn and face the Gospel Procession

Come, Ye Faithful, Raise the Strain

ST. KEVIN

Come, ye faithful, raise the strain of triumphant gladness;
God hath brought forth Israel into joy from sadness;
Loosed from Pharaoh's bitter yoke Jacob's sons and daughters,
Led them with unmoistened foot through the Red Sea waters.

'Tis the spring of souls today; Christ hath burst his prison,
And from three days' sleep in death as a sun hath risen;
All the winter of our sins, long and dark, is flying
From his light, to whom we give laud and praise undying.

*Gospel Lesson | NT page 51 in the pew Bibles

Mark 16:1-8

Lector: This is the word of the Lord.

People: Thanks be to God.

*Gradual Hymn 315

Come, Ye Faithful, Raise the Strain

ST. KEVIN

Now the queen of seasons, bright with the day of splendor,
With the royal feast of feasts, comes its joy to render;
Comes to glad Jerusalem, who with true affection
Welcomes in unwearied strains Jesus' resurrection.

Neither might the gates of death, nor the tomb's dark portal,
Nor the watchers, nor the seal hold thee as a mortal;
But today amidst the twelve thou didst stand, bestowing
That thy peace which evermore passeth human knowing.

“Alleluia!” now we cry to our King immortal,
Who, triumphant, burst the bars of the tomb’s dark portal;
“Alleluia!” with the Son, God the Father praising,
“Alleluia!” yet again to the Spirit raising.

Sermon

Rolling Stones

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:

People: Hear our prayer.

Offertory Anthem

Finale from Symphony No. 2
("Resurrection")

Gustav Mahler
(1860-1911)

*O glaube, mein Herz, o glaube:
Es geht dir nichts verloren!
Dein ist, ja dein, was du gesehnt,
Dein, was du geliebt,
was du gestritten!*

*O glaube: Du wardst nicht umsonst
geboren!*

Hast nicht umsonst gelebt, gelitten!

Was entstanden ist, das muß vergehen!

Was vergangen, auferstehen!

Hör auf zu beben!

Bereite dich zu leben!

O Schmerz! Du Alldurchdringer!

Dir bin ich entrungen!

O Tod! Du Allbezwinger!

Nun bist du bezwungen!

Mit Flügeln, die ich mir errungen,

In heißem Liebesstreben,

werd ich entschweben zum Licht,

zu dem kein Aug' gedrungen!

O believe, my heart, O believe:
Nothing is lost to you!
Yours is what you longed for!
Yours what you loved,
what you fought for!

O believe: you were not born in
vain! You have not lived in vain,
suffered in vain!

What has arisen must pass!
What has passed must rise!
Cease to tremble!
Prepare yourself to live!

O pain! You all-pervasive one!
From you I am wrested!
O death! You all-conquering one!
Now you are conquered!
With wings that I have won for myself
in love's ardent striving,
I will soar to the light
to which no eye has penetrated!

Sterben werd' ich, um zu leben!

Aufersteh'n, ja aufersteh'n wirst du,

Mein Herz, in einem Nu!

Was du geschlagen,

Zu Gott wird es dich tragen!

—G. Mahler

I will die, so as to live!

Rise, yes, you will rise,

My heart, in an instant!

What you have defeated

Will carry you to God!

*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 Holy Communion

*The Great Thanksgiving | Musical setting A, found on page 17 in the hymnal.

*The Lord's Prayer | All are encouraged to pray the Lord's Prayer in the language of their choosing. The English version is number 895 in the hymnal.

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, there is a server near the Memorial Chapel who will be ready to serve you gluten-free wafers and wine. If you will not receive Communion, you are welcome to come forward to receive a blessing, indicated by crossing your arms over your chest.

Music During Distribution

Hymn 303 | Sung by all:

The Day of Resurrection

LANCASHIRE

Communion Anthem

Ave verum Corpus

Colin Mawby
(b. 1936)

Ave verum corpus, natum de Maria

Virgine, vere passum,

immolatum in cruce pro homine,

cujus latus perforatum

unda fluxit et sanguine:

esto nobis praegustatum

in mortis examine.

Hail true body, born of the Virgin

Mary, who truly suffered, was

sacrificed on the cross for mortals,

from whose pierced side

flowed water and blood:

Be for us a foretaste of heaven

during our final examining.

Sending Forth

*Post-Communion Prayer

*Benediction

*Closing Processional Hymn

All Hail the Power of Jesus' Name

MILES' LANE

All hail the pow'r of Jesus' name! Let angels prostrate fall;
Bring forth the royal diadem, and crown him, crown him,
crown him, crown him Lord of all.

Ye chosen seed of Israel's race, ye ransomed from the fall,
Hail him who saves you by his grace, and crown him,
crown him, crown him, crown him Lord of all.

Sinners, whose love can ne'er forget the wormwood and the gall, Go
spread your trophies at his feet, and crown him,
crown him, crown him, crown him Lord of all.

Let every kindred, every tribe, on this terrestrial ball,
To him all majesty ascribe, and crown him, crown him,
crown him, crown him Lord of all.

O that with yonder sacred throng we at his feet may fall.
We'll join the everlasting song, and crown him, crown him,
crown him, crown him Lord of all.

*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.

Closing Voluntary

Toccata (from Symphony No. 5)

Charles-Marie Widor
(1844–1937)

Carillon

Te Deum laudamus

R. H. Johnson

Rilke Fantasie

John Courter
(b. 1941)

TODAY IN WORSHIP

PRESIDING MINISTERS

Dr. Christy Lohr Sapp.....Associate Dean for Religious Life
The Rev. Bruce Puckett Director of Worship and Community Ministry

PREACHER

The Rev. Dr. Luke A. Powery Dean of Duke University Chapel

LECTORS

Ms. Kate Watkins.....Presbyterian Campus Ministry, Chapel Scholar, Trinity '19
Mr. Jonathan Hill.....Trinity '17

MUSICIANS

Duke University Chapel Choir.....Choir
Dr. Rodney Wynkoop.....Director of Chapel Music
Jameesa Yarborough Soprano Soloist
Mary Gayle Greene..... Mezzo-soprano Soloist
Amalgam Brass Ensemble..... Guest Musicians
Dr. Robert Parkins University Organist
Mr. Christopher JacobsonChapel Organist
Mr. J. Samuel Hammond..... University Carillonneur

MINISTER OF ANOINTING

The Rev. Dr. Carol Gregg.....Pastor to the Congregation at Duke University Chapel

HEAD USHERS

Dr. James Ferguson and Mr. Rick Wilfong Members of the
Congregation at Duke Chapel

EASTER LILIES | The lilies adorning the chancel this Easter morning are provided by the Hanks Family Chapel Fund, established through the generosity of the late Miss Nancy Hanks, former Duke University Trustee, and her mother, the late Mrs. Virginia Hanks.

TODAY'S OFFERING | All of today's cash offerings and checks written to Duke University Chapel will be given to the Chapel's Development Fund for Mission and Ministry.

ACCESSIBILITY | Large print hymnals and bulletins are available at the front desk. Hearing assistance units are available at the back left sound desk.

RECEIVE PRAYER | Prayer requests may be placed in the prayer box located by the Memorial Chapel.

FAMILIES WITH CHILDREN | Children 4 and younger are welcome to visit the nursery (capacity limited), located in the Chapel lower level, beginning at 10:45 a.m. each week.

ENGAGE

WELCOME TO DUKE CHAPEL | If you have questions about the ministries of Duke Chapel or the Congregation at Duke Chapel, please stop by the Welcome Desk in the narthex. Those staffing the table will be happy to answer your questions.

CARILLON RECITAL RESCHEDULED | The carillon recital previously scheduled for April 8 has been rescheduled for 1:00 p.m. on Sunday, April 15. People attending this outdoor concert are welcome to bring a chair or blanket.

FAITH AND POLITICS | University students and young adults are invited to a new discussion series starting April 3. "I Pledge Allegiance?" will explore citizenship in the Kingdom of God, and will meet on Tuesday nights from April 3 to May 1 at 7:00 p.m. in the Chapel Lounge. Contact andrew.phillips@duke.edu for more information.

NEW C. ERIC LINCOLN FELLOW | Duke senior Evan Nicole Bell has been selected as this year's C. Eric Lincoln Theology and Arts Fellow at Duke University Chapel. As part of the fellowship, Bell has created an exhibition titled "Faith in Color: A Photographic Exploration of Race, Religion, and America in Tribute to C. Eric Lincoln." Her work will be on display in Duke Chapel April 4 through May 1, with an opening reception at 7:00 p.m. Thursday, April 12.

SATURDAY SERVICE PROJECT | Volunteers are needed on Saturday, April 7, from 12-noon to 2:00 p.m. to bake for the families staying at The Ronald McDonald House of Durham. The house offers a comforting home away from home for seriously ill children and their families. Please bring your own ingredients for baking. For more information, contact the Congregation office at congregation@duke.edu.

UNITED IN PRAISE CONCERT | The student Gospel group United in Praise will hold its Spring Worship Experience at 7:00 p.m. on Saturday, April 7, in the Rubenstein Arts Center. The concert is a time for praise and worship through community and fellowship. United in Praise is advised by the Chapel's C. Eric Lincoln Minister for Student Engagement.

STUDENT PREACHER SUNDAY | Senior D.J. Chatelaine III is this year's Duke Chapel Student Preacher. He will deliver his sermon on the first chapter of 1 John during the 11:00 a.m. Chapel worship service on Sunday, April 8. A double major in religious studies and political science, Chatelaine is president of Duke Lutherans and a Duke Chapel Scholar. Also participating in worship on April 8 will be the Duke Amandla Chorus, an African music group led by students.

HYMN FESTIVAL | The Chapel has a long tradition of being a home for all who wish to raise their voices. The Hymn Festival at 5:15 p.m. on Sunday, April 8, will feature world-renowned organist John Ferguson, who will lead all who attend in beloved songs of the church. All are welcome to sing along.

SECOND SUNDAY LUNCH | All are welcome to stay for lunch in the Brodhead Center immediately after worship on April 8; the Brodhead Center is a short walk from the Chapel. Participants may purchase your food from one of numerous vendors and gather in the Great Hall on the main floor. Signs and smiles will welcome you.

BACK PEW COLLECTION | On the Sundays, April 8 and 15, donations for the Ronald McDonald House of Durham may be placed on the back pew. Requested items include: individual cookie packs, individual chip bags, peanut butter singles, Vienna sausages, individual tea bags, liquid coffee creamer cups, large paper plates (no styrofoam please), 13-gallon kitchen trash bags, disinfectant spray, and air freshener (spray and gel).

SECOND WEDNESDAY LUNCH | Informal conversation and fellowship in a local restaurant is the only agenda for the Second Wednesday Lunch. On April 11 at 12-noon, participants will gather at Happy China, 2505 Durham-Chapel Hill Blvd, Durham, with each person purchasing their own meal. Please notify the Congregation Office at congregation@duke.edu or 919-684-3917 by Monday, April 9, if you plan to attend.

HELP FAMILIES MOVE FORWARD | Volunteers are needed on Monday, April 16, and Tuesday, April 17, to serve dinner from 5:15 p.m. until 6:30 p.m. and to provide childcare from 6:30 p.m. until 7:30 p.m. at Families Moving Forward, Durham's shelter for homeless families. For detailed information or to volunteer, please contact Jane Fellows at janeafellows@msn.com or Elaine DeAlmeida at elainedealmeida8@gmail.com.

URBAN MINISTRY DINNERS | Ten volunteers and twenty-two cooked lasagnas are needed every month to serve our neighbors at Urban Ministries. The Congregation is committed to providing dinner on the following dates: Wednesday, April 25, at 6:15 p.m., Sunday, May 13, at 5:15 p.m. and Wednesday, June 27, at 6:15 p.m. Please let Cricket Scovil know by email at scovilj@aol.com if you are able to assist with these meals. New volunteers are welcome at any time and detailed instructions are provided.

GROWING THROUGH GRIEF | All those who are grieving are invited to attend a free, open, confidential program sponsored by a coalition of area organizations and churches (the Congregation included) to offer support and education to those who mourn. The group meets on Tuesdays at St. Paul's Lutheran Church, 1200 W. Cornwallis, Durham. Refreshments and registration begin at 4:00 p.m., followed by presentations and discussion from 4:30 p.m. until 6:00 p.m. led by professionals and trained facilitators. For more information, email growingthrugrief@gmail.com.

UNIVERSITY WORSHIP

11:00 a.m. Sundays

CHORAL EVENSONG

4:00 p.m. Sundays*

MID-WEEK PRAYER

11:30 a.m. Wednesdays
in Memorial Chapel*

CHORAL VESPERS

6:00 p.m. Thursdays*

**During the academic year*

DUKE CHAPEL WORSHIP | Worship is offered at Duke Chapel on Sunday mornings at 11:00 a.m. throughout the year. Every Sunday worshipers from campus and the community gather to praise God, who is known to us in Jesus Christ. In addition, during the academic year, additional worship services include Evensong on Sundays at 4:00 p.m., Midweek Prayer on Wednesdays at 11:30 a.m. in Memorial Chapel, and Choral Vespers on Thursdays at 6:00 p.m. All are welcome.

CONGREGATION MINISTRIES | The Congregation at Duke University Chapel is the interdenominational church home for people who consider Duke Chapel to be their primary place of worship. Recognizing that the Christian life is more than a Sunday morning experience, members of the Congregation long to deepen their relationships with God, with each other, and with their neighbors. Through education, mission, and fellowship the Congregation helps participants to strengthen these precious relationships. The Congregation welcomes singles, couples and families, students, faculty, staff, and community members to join the church to grow together in Christ. To sign up for the weekly newsletter, please email congregation@duke.edu.

CHRISTIAN EDUCATION CLASSES | Classes for all ages will resume next Sunday, April 8, at 9:45 a.m. in the lowest level of the Westbrook building, Duke Divinity School. Refreshments and fellowship begin at 9:30 a.m. Classes are:

Wee Praise: For children ages 0–3 with parents or caregivers in 0011 Westbrook.

Godly Play: For ages 4 through 5th graders in 0050 Langford.

Youth Sunday School: For youth in 6–12th grade in 0013 Westbrook.

Adult Forum: On April 8, Denise Noble, Congregation's Divinity School Intern, will present on "Challenges of Loving our Neighbor" in 0012 Westbrook.

The Chapel publishes a weekly e-mail newsletter with information about worship, concerts, and special events.

Sign up for these email updates at chapel.duke.edu/email.

For a complete listing of events please visit chapel.duke.edu/events.

Duke
UNIVERSITY
CHAPEL

chapel.duke.edu

Box 90974 | 401 Chapel Dr.
Durham, NC 27708

919-681-9488

dukechapel@duke.edu

CONNECT WITH US
@DukeChapel
#FindSanctuary

*The Congregation
at Duke Chapel*

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

The Congregation is the interdenominational church home for university students and community members who consider the Chapel to be their primary place of worship. Through ministries of mission, education, and fellowship, members of the Congregation strive to deepen connections with God and neighbor.

Please email **congregation@duke.edu** to receive the weekly eNews.