

Duke
UNIVERSITY
CHAPEL

Service of Worship

Second Sunday after the Epiphany

January 19, 2014

Eleven o'clock in the morning

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

Photo of a water well.

Today the Chapel honors the witness of the Rev. Dr. Martin Luther King, Jr., recalling his conviction that “injustice anywhere is a threat to justice everywhere.” The service includes a litany in memory of those who lit the path of freedom. The scripture readings for today explore the risks and gifts of the journey of discipleship. In Genesis 26, Isaac settles in a land and becomes so prosperous that the king asks him to leave. In the gospel lesson, the disciples are eager to know Jesus after John recounts the story of Jesus’ baptism and declares that Jesus is the Lamb of God.

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

GATHERING

CARILLON

JAZZ PRELUDE

CHORAL INTROIT

Behold the Lamb of God

George Frederic Handel
(1685-1759)

Behold the lamb of God that taketh away the sins of the world.

—*John 1:29*

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 519

Lift Every Voice and Sing

LIFT EVERY VOICE

*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 all mercy, your Son proclaimed good news to the poor, release to the captives, and freedom to the oppressed: as your word is proclaimed, anoint us with your Holy Spirit and set all your people free to praise you in Christ our Lord. Amen.

OLD TESTAMENT LESSON—Genesis 26:1-18 (*OT page 21 in the pew Bible*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 430 (*stanzas 1-2*)

O Master, Let Me Walk with Thee

MARYTON

(All turn to face the Gospel Procession.)

*GOSPEL LESSON—John 1:29-42 (*NT pages 86-87*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 430 (*stanzas 3-4*)
O Master, Let Me Walk with Thee

MARYTON

SERMON—Digging New Wells

RESPONSE

CALL TO PRAYER

Minister: The Lord be with you.

People: And also with you.

Minister: Let us pray.

A LITANY FOR MARTIN LUTHER KING SUNDAY (*The congregation responds with the text in bold.*)

God of justice and mercy, you have given us a great cloud of witnesses, who made the long walk to freedom, and are still a pillar of cloud marking the path today,

For Sojourner Truth, Frederick Douglass, Nat Turner, Richard Allen, and all who lived and persevered through times when hope was dim,
We give you thanks and praise.

For Harriet Tubman, Ida Wells-Barnett, Paul Laurence Dunbar, Marcus Garvey, James Weldon Johnson, J. Rosamond Johnson, and all who dreamed the dream and gave it song,
We give you thanks and praise.

For W. E. B. du Bois, Booker T. Washington, Mary Church Terrell, Septima Clark, and all who upheld the dream through times of doubt and sorrow,
We give you thanks and praise.

For James Baldwin, Howard Thurman, Langston Hughes, Mary McLeod Bethune, and all who sustained the dream and gave it voice,
We give you thanks and praise.

For Rosa Parks, Martin Luther King, Jr., Ella Baker, and all who lived the dream,
We give you thanks and praise.

For Paul Robeson, Fannie Lou Hamer, A. Philip Randolph, Adam Clayton Powell, Pauli Murray, John Hope Franklin, C. Eric Lincoln, and all who have carried the dream forward through times of tragedy and joy,
We give you thanks and praise.

Make us, Lord, a people who cherish the memory of the examples you lay before us; honor the struggle of those who continue to give their lives to make your dream come true; and seek through your Son to make that dream our dream, so that we too may enter the richness of your glory.

Amen.

MISSION ANNOUNCEMENT

OFFERTORY ANTHEM

Come Sunday

Duke Ellington

(1899-1974)

(Please see #728 of the hymnal for text.)

arr. Paris Rutherford

*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 Duke Office of Admissions. We celebrate its commitment to inviting students from various walks of life into the community that makes up Duke. The ushers bring an admissions pamphlet to the altar.

In Durham, we remember those who experience food insecurity and who regularly go hungry. A representative brings forward an empty plate.

*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

HYMN 618 *(sung by all)*

Let Us Break Bread Together

LET US BREAK BREAD

COMMUNION ANTHEM

Beautiful River

Robert Lowry

(1826-1899)

arr. John Rutter

Shall we gather at the river, where bright angel feet have trod;
With its crystal tide forever flowing by the throne of God?

*Yes, we'll gather at the river, the beautiful, the beautiful river,
Gather with the saints at the river that flows by the throne of God.*

On the bosom of the river, where the savior king we own,
We shall meet and sorrow never, 'neath the glory of the throne.

Ere we reach the shining river, lay we every burden down;
Grace our spirits will deliver, and provide a robe and crown.

Soon we'll reach the shining river, soon our pilgrimage will cease;
Soon our happy hearts will quiver with the melody of peace

Amen.

***PRAYER AFTER COMMUNION**

SENDING FORTH

***BENEDICTION**

***RECESSIONAL HYMN 722**

I Want to Be Ready

I WANT TO BE READY

***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.*

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Luke Powery Dr. Christy Lohr Sapp
Preacher	The Rt. Rev. Dr. Vashti McKenzie <i>Bishop, African Methodist Episcopal Church</i>
Lectors	Mr. Andrew Kragie <i>Chapel PathWays Scholar, Trinity '15</i> Ms. Júlia Agudogo <i>Chapel PathWays Scholar, Trinity '17</i>
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. Robert Horton
Guest Musicians	Duke Jazz Ambassadors Mr. John Brown, director
Ministers of Anointing	The Rev. 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

We are pleased to welcome Bishop Vashti McKenzie as a Sterly and Pelham Wilder, Jr., Distinguished Guest Preacher. Bishop McKenzie serves as bishop of the African Methodist Episcopal (AME) Church. She was elected to the episcopacy in 2000, the first time in the 213-year history of the AME Church a woman has been elected. Bishop McKenzie is a graduate of the University of Maryland, received her M.Div. from Howard University School of Divinity and earned her D.Min. from United Theological Seminary, Bishop McKenzie is the author of five books, including *Not Without a Struggle* and *Strength in the Struggle*. Her teaching ministry is available daily at www.thisisyourwakeupcallonline.com

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 MISSION OF THE MONTH OFFERING—All of today's cash offerings and undesignated checks will be used to support the Duke chapter of Habitat for Humanity. Duke Habitat is one of the largest and most active student organizations on campus. Habitat's mission is derived from key theological concepts: the necessity of putting faith into action, the "economics of Jesus," and the "theology of the hammer." Families selected by Habitat work closely with volunteers, investing 240-300 hours of their own labor, or "sweat-equity," in building their homes. Because partner families and Duke students do nearly 80% of the work on Habitat homes, a Duke Chapter house fosters close connections between the students of Duke University and the people of Durham.

MARTIN LUTHER KING, JR., SERVICE OF CELEBRATION—Today at 3:00 p.m. the University is hosting the 2014 Service of Celebration in honor of Martin Luther King, Jr. in Duke Chapel. Benjamin Jealous, former President and CEO of the NAACP, will be the keynote speaker. The service will also include the 100 Men in Black Choir and the Collage Dance Company. All are invited to attend.

FAREWELL RECITAL—Chapel Organist and Associate University Organist David Arcus will present a "farewell organ recital" on the Flentrop organ on Sunday, January 26, at 5:00 p.m. in Duke Chapel. The program will include works by Steigleder, J. S. Bach, Mendelssohn, Lefébure-Wély, Franck, Messiaen, and Arcus. The recital is free of charge, and the public is cordially invited.

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

THE CONGREGATION AT DUKE UNIVERSITY CHAPEL

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

The following Congregation opportunities are open to all.

CHRISTIAN EDUCATION—Christian education classes for all ages are held on Sunday mornings from 9:45-10:45 a.m. in the lowest level of the Westbrook Building in the Divinity School. New participants are welcome at any time. Please contact the Congregation office at 919-684-3917 or congregation@duke.edu for more information.

ADULT FORUM—On Sunday, January 26, Frank Doonan will present and invites attendees to discuss “Reasons to Believe.” The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

WINTER RETREAT—“Trends in American Religion” is the theme for this year’s annual winter retreat. Dr. Mark Chaves, Professor of Sociology, Religion, and Divinity at Duke University and author of *American Religion: Contemporary Trends*, will present his research and facilitate discussion. The winter retreat will be held on Saturday, February 8, from 9:00 a.m.-1:00 p.m. at Pilgrim United Church of Christ, 3011 Academy Rd. in Durham. The participation fee of \$10 will cover the cost of the catered meal. All are welcome to participate, though an RSVP will help in planning. Please RSVP to congregation@duke.edu or 919-684-3917.

PANCAKE BREAKFAST—All are invited to the Congregation’s Annual Pancake Breakfast on Sunday, February 9. Breakfast will start at 9:00 a.m. in the Chapel kitchen and will include pancakes, eggs, sausage, danish, fruit, and huge serving of fellowship. We look forward to seeing you there! If you have any questions, please call Judy Arneson 919-968-7822.

FELLOWSHIP MEETING—The Fellowship Committee will be meeting after worship today in the Chapel kitchen. All those who like to plan social events are welcome to attend.

PLAY GROUP—Families with young children are invited to meet for lunch at Chick-Fil-A near Southpoint Mall, 7836 Leonardo Drive in Durham on Saturday, January 25, at 11:00 a.m. Enjoy chicken while your children play on the jungle gym. This is an opportunity for Christian fellowship for families with young children. If you have questions or suggestions, contact Anna Shea at annacollins2@hotmail.com.

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

Ms. Kennetra Irby

Interim Black Campus Minister

Ms. Gerly Ace

Staff Assistant for Student Ministry

Music

Dr. Rodney Wynkoop

Director of Chapel Music

Dr. Robert Parkins

University Organist

Dr. Robert Horton

Interim 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

Ms. Sara Clark

Chapel Events and Wedding Coordinator

Ms. Lisa Moore

Accounting Specialist and Office Coordinator

Mr. Daniel Reeves

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

Ms. Mary Ann Manconi

Administrative Assistant