

Duke
UNIVERSITY
CHAPEL

Service of Worship

Fourth Sunday after Epiphany

February 1, 2015

Eleven o'clock in the morning

~ Bridging Faith and Learning ~

"Healing the Sick" from St. James Cathedral, Seattle, by Ulrich Henn, 2008.

In today's lesson from Deuteronomy, the people of Israel are promised a prophet that will rise from among them and speak the words of God. In Mark's gospel, Jesus heals a man who had a disturbed spirit. As people began to see the works of Jesus and the authority by which he carried them out, it amazed them. Could it be that the kingdom of God was near?

*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

Herzlich tut mich erfreuen

(My Inmost Heart Rejoices)

Johannes Brahms

(1833–1897)

Liebster Jesu, wir sind hier, BWV 731

(Dearest Jesus, We Are Here)

Johann Sebastian Bach

(1685–1750)

CHORAL INTORIT

I Will Wash My Hands in Innocency

Edward C. Bairstow

(1874–1946)

I will wash my hands in innocence, O Lord, and so will I go to thine altar; that I may show the voice of thanksgiving, and tell of all thy wondrous works. Lord, I have loved the habitation of thy house, and the place where thine honor dwelleth. My foot standeth right; I will praise the Lord in the congregations. —*Psalm 26:6–8, 12*

GREETING AND ANNOUNCEMENTS

*OPENING PROCESSION: HYMN 182

Word of God, Come Down on Earth

LIEBSTER JESU

*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*)

Eternal God, whose Son went among the crowds and brought healing with his touch: inspire us by your word to show his love so that our lives continue to be transformed into the image of Christ our Lord. Amen.

OLD TESTAMENT LESSON—Deuteronomy 18:15–20

(OT page 168 in the pew Bible)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 173 (stanza 1)

Christ, Whose Glory Fills the Skies

RATISBON

(All turn to face the Gospel Procession.)

*GOSPEL LESSON—Mark 1:21–28 (NT page 33)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 173 (stanzas 2–3)

Christ, Whose Glory Fills the Skies

RATISBON

SERMON—Idolatry

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.”)

Today we offer thanks for the Department of Theater Studies. We celebrate the ways in which the art of theater enlivens our imaginations and cultivates a spirit of playfulness in our lives.

In Durham, we remember any who struggle with addiction, those who walk together in recovery support groups, and counselors and community organizations who work closely with people suffering with addictions.

OFFERTORY ANTHEM

I Will Praise Thee, O Lord

Craig DeAlmeida
(b. 1976)

I will praise thee, O Lord, with my whole heart;

I will show forth all thy marvellous works;

I will praise thee, O Lord.

I will be glad and rejoice in thee:

I will sing praises to thy name, O thou Most High.

I will be glad and rejoice in thee: I will sing praise.

When mine enemies are turned back,

They will fall and perish at thy presence.

I will praise thee, O Lord.

For thou hast maintained my right and my cause;

Thou sittest in the throne judging right.

Thou hast rebuked the heathen,
Thou hast destroyed the wicked,
Thou hast put out their name for ever and ever.
O thou enemy, destructions are come to a perpetual end:
And thou hast destroyed cities;
Their memorial is perished with them.

But the Lord shall endure forever:
He hath prepared his throne for judgement.
I will praise thee, O Lord.

—Psalm 9:1–7

*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

*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 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.

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 ANTHEM

Ave Maria

Franz Biebl
(1906-2001)

Angelus Domini nuntiavit Mariae, et concepit de Spiritu sancto.

Ave Maria, gratia plena, Dominus tecum, benedicta tu in mulieribus et benedictus fructus ventris tui, Jesus.

Maria dixit: Ecce ancilla Domini, fiat mihi secundum verbum tuum. Et verbum caro factum est et habitavit in nobis. Sancta Maria, mater Dei, ora pro nobis peccatoribus, nunc et in hora mortis nostrae. Amen.

The angel of the Lord announced to Mary and she conceived by the Holy Spirit.

“Hail Mary, full of grace, the Lord is with thee; blessed art thou among women, and blessed is the fruit of thy womb, Jesus.”

Mary said, “Behold I am the handmaid of the Lord; let it be according to your word.” And the Word became flesh and dwelt among us. Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death. Amen.

***PRAYER AFTER COMMUNION**

SENDING FORTH

***BENEDICTION**

***CLOSING PROCESSION: HYMN 265**

O Christ, the Healer

ERHALT UNS HERR

***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

Brahms

CARILLON

**All who are able may stand.*

MINISTRY OF WORSHIP

Presiding Ministers

The Rev. Dr. Luke Powery
The Rev. Dr. Carol Gregg

Preacher

The Rev. Dr. Lillian Daniel
Senior Minister of First Congregational Church, Glen Ellyn, IL

Lectors

Mr. Jihwan Hwang
Trinity '18; PathWays Chapel Scholar

Ms. Lauren Harper
Pratt '17; PathWays Chapel Scholar, Presbyterian Campus Ministry

Choir Director

Dr. Rodney Wynkoop

Organists

Dr. Robert Parkins
Mr. Christopher Jacobson

Ministers of Anointing

The Rev. Dr. Carol Gregg
The Rev. Meghan Benson
The Rev. Bruce Puckett

Head Ushers

Dr. James Ferguson and Mr. Rick Wilfong

Carillonneur

Mr. J. Samuel Hammond

ABOUT TODAY'S GUEST PREACHER

We are pleased to welcome the Rev. Dr. Lillian Daniel as the Sterly and Pelham Wilder, Jr., Distinguished Guest Preacher. The Rev. Daniel has been the Senior Minister of First Congregational Church of Glen Ellyn, Illinois, since 2004. Before that, she spent 14 years in Connecticut, going to graduate school, raising a family, and leading two churches. Her book, *When Spiritual But Not Religious Is Not Enough: Seeing God In Surprising Places, Even the Church* is a provocative case for why religious community matters. She is the author of *Tell It Like It Is: Reclaiming the Practice of Testimony*, and co-author with Martin B. Coperhaver of *This Odd and Wondrous Calling: The Public and Private Lives of Two Ministers*. An editor at large for the *Christian Century*, and a contributing editor at *Leadership Journal*, her work has also appeared in *The Huffington Post*, *Christianity Today*, *Relevant Magazine*, *Books and Culture*, *The Journal for Preachers* and in the daily email devotionals available at ucc.org, with over 20,000 subscribers. The Rev. Daniel has taught preaching at Yale Divinity School, Chicago Theological Seminary, and the University of Chicago Divinity School.

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—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.

DUKE CHAPEL EVENT EMAIL LIST—If you would like to receive emails about upcoming events sponsored by Duke Chapel, such as concerts, dialogues, special worship services, and more, please visit www.chapel.duke.edu/contact and sign up via the link in the left-hand box.

BROADCASTS—Thanks to the Friends of Duke Chapel, the Sunday service is broadcast live every week over AM 620 WDNC and one week later on Raleigh station AM 570 WQDR and Franklin County station AM 1480 WYRN at 10:00 a.m. The service is also available on the web via streaming video at www.chapel.duke.edu. The service is broadcast live on patient TV channel 50 in Duke Hospital.

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

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

The following Congregation opportunities are open to all.

CHRISTIAN EDUCATION—Next Sunday, February 8, there will be no Christian Education classes before worship so that all may fellowship together at the annual Pancake Breakfast in the Chapel kitchen.

PANCAKE BREAKFAST—All are invited to come early to Chapel next Sunday, February 8, to attend the annual pancake breakfast. A breakfast of hot-off-the-griddle pancakes, eggs, sausage, pastries, and fruit will be served between 8:45 a.m. and 10:30 a.m. in the Chapel kitchen, located in the lower level of the Chapel. All ages are welcome.

NEW MEMBER CLASS—A four-week New Member Class will begin on Sunday, February 15, at 9:45 a.m. in Westbrook 0015, in the lowest level of the Divinity School. All those who are considering membership in the Congregation at Duke Chapel are invited to participate.

BACK PEW COLLECTION—The February back pew collection will support Meals on Wheels, which serves adults who cannot provide proper nutrition for themselves. Please support the weekend MOW program with the “back pew” offerings of individual portions of unsweetened fruit, apple sauce, and juice packs; granola bars, Ensure or similar product, cheese and/or peanut butter cracker packs, individual packs of instant oatmeal, and hearty soups that have pop tops. Donations will be received February 8 and 15.

SATURDAY SERVICE PROJECT—On Saturday, February 14, volunteers are invited to make sandwiches and/or donate sandwich supplies to provide weekend meals for homebound adults in our community through Meals on Wheels. Volunteers will meet at 2522 Ross Rd. that day at 10:00 a.m. Food donations of whole wheat white bread, turkey lunchmeat, yellow mustard, peanut butter, and jelly are welcome. If you plan to participate or donate, please email Brad Troxell at brad.troxell@duke.edu.

LENTEN BOOK GROUPS—The Congregation is sponsoring three six-week Lenten Book groups using the text *In God's Hands* by Desmond Tutu. Tutu's work is identified as the Archbishop of Canterbury's Lent book for 2015. Groups will meet at follows:

- Mondays at noon beginning February 16 in the Chapel Kitchen
- Tuesday evenings at 7 p.m. beginning February 17
- Thursday evenings at 7 p.m. beginning February 19

Students, community members, and congregation members are all welcome to participate. Please contact the Congregation office at 919-684-3917 or congregation@duke.edu for more details and to indicate your plans to attend.

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 Benson

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 Specialist 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. Taylor Knight

Interim 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