

Duke
UNIVERSITY
CHAPEL

Service of Worship

Third Sunday of Lent

March 23, 2014

Eleven o'clock in the morning

✻ Keeping the heart of the University listening to the heart of God ✻

For what do you thirst? The scripture lessons today draw us deeper into Lent by prodding us to consider this question. In Exodus, the Israelites face the terror of the desert and its deprivation of water. They take their anger out on Moses, who reveals God's provision when he strikes the rock at Horeb and water bursts forth. The story of Jesus and the Samaritan woman in John's gospel also takes place near a water source. The woman comes looking for physical water but departs having encountered Jesus, the living water, who calls her to drink from the well of eternal life.

At the close of today's service, the Lord's Supper will be celebrated in the Memorial Chapel located to the left of the chancel. Immediately following the Lord's Supper, a service of prayer for healing will be held. The service consists of prayers for healing and wholeness, with anointing and laying on of hands. All are invited.

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

GATHERING

CARILLON

PRELUDE

Magnificat on the First Tone

Jean Titelouze
(c. 1562-1633)

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 554

All Praise to Our Redeeming Lord

ARMENIA

*PRAYER OF CONFESSION AND WORDS OF ASSURANCE (*in unison*)

The minister offers words of confession in three biddings, to which the congregation responds as follows:

Lord have mercy.

Lord have mercy.

Christ have mercy.

Christ have mercy.

Lord have mercy.

Lord have mercy.

The minister speaks words of assurance.

*PEACE

(All exchange signs and words of God's peace.)

PROCLAMATION

PRAYER FOR ILLUMINATION (*in unison*)

Eternal God, who speaks to us in your word, give us insight to discern your will for us, to give up what harms us, and to seek the perfection we are promised in Jesus Christ our Lord. Amen.

OLD TESTAMENT LESSON—Exodus 17:1-7 (*OT page 61 in the pew Bible*)

Lector: This is the word of the Lord.

People: **Thanks be to God.**

ANTHEM

Like as the Hart

Herbert Howells
(1892-1983)

Like as the hart (deer) desireth the waterbrooks, so longeth my soul after thee, O God. My soul is athirst for God, yea, even for the living God. When shall I come to appear before the presence of God? My tears have been my meat day and night, while they daily say unto me: Where is now thy God?
—*Psalm 42:1-3*

*GRADUAL HYMN 372 (*stanzas 1-3*)

How Can We Sinners Know

ST. MICHAEL

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

*GOSPEL LESSON—John 4:5-18, 28-30, 39-42 (*NT page 89-90*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 372 (*stanzas 4-6*)

How Can We Sinners Know

ST. MICHAEL

SERMON—Spiritual Surveillance

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."*)

MISSION ANNOUNCEMENT

OFFERTORY ANTHEM

Miserere mei, Deus

Gregorio Allegri
(1582-1652)

Miserere mei, Deus: secundum magnam misericordiam tuam.

Have mercy upon me, O God, according to thy lovingkindness:

Et secundum multitudinem miserationum tuarum: dele iniquitatem meam.

According unto the multitude of thy tender mercies, blot out my transgressions.

Amplius lava me ab iniquitate mea: et a peccato meo munda me.

Wash me thoroughly from mine iniquity, and cleanse me from my sin.

Quoniam iniquitatem meam ego cognosco: et peccatum meum contra me est semper.

For I acknowledge my transgressions: and my sin is ever before me.

Tibi soli peccavi, et malum coram te feci: ut justificeris in sermonibus tuis et vincas cum judicaris.

Against thee, thee only, have I sinned, and done this evil in thy sight: that thou mightest be justified when thou speakest, and be clear when thou judgest.

Ecce enim in iniquitatibus conceptus sum: et in peccatis concepit me mater mea.
Behold, I was shapen in iniquity; and in sin did my mother conceive me.

Ecce enim veritatem dilexisti: incerta et occulta sapientiae tuae manifestasti mihi.
Behold, thou desirest truth in the inward parts: and in the hidden part thou shalt make me to know wisdom.

Asperges me hyssopo, et mundabor: lavabis me, et super nivem dealabor.
Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow.

Auditui meo dabis gaudium et laetitiam: et exultabunt ossa humiliata.
Make me to hear joy and gladness; that the bones which thou hast broken may rejoice.

Averte faciem tuam a peccatis meis: et omnes iniquitates meas dele.
Hide thy face from my sins, and blot out all mine iniquities.

Cor mundum crea in me, Deus: et spiritum rectum innova in visceribus meis.
Create in me a clean heart, O God; and renew a right spirit within me.

Ne projicias me a facie tua: et spiritum sanctum tuum ne auferas a me.
Cast me not away from thy presence; take not thy holy spirit from me.

Redde mihi laetitiam salutaris tui: et spiritu principali confirma me.
Restore unto me the joy of thy salvation; and uphold me with thy free spirit.

Docebo iniquos vias tuas: et impii ad te convertentur.
Then will I teach transgressors thy ways; and sinners shall be converted unto thee.

Libera me de sanguinibus, Deus, salutis meae: et exultabit lingua mea justitiam tuam.
Deliver me from bloodguiltiness, O God, thou God of my salvation: and my tongue shall sing aloud of thy righteousness.

Domine, labia mea aperies: et os meum annuntiabit laudem tuam.
O Lord, open thou my lips; and my mouth shall shew forth thy praise.

Quoniam si voluisses sacrificium dedissem utique: holocaustis non delectaberis.
For thou desirest not sacrifice; else would I give it: thou delightest not in burnt offering.

Sacrificium Deo spiritus contribulatus: cor contritum et humiliatum, Deus, non despiciens.
The sacrifices of God are a broken spirit: a broken and a contrite heart, O God, thou wilt not despise.

Benigne fac, Domine, in bona voluntate tua Sion: ut aedificentur muri Jerusalem.
Do good in thy good pleasure unto Zion: build thou the walls of Jerusalem.

Tunc acceptabis sacrificium justitiae, oblationes et holocausta: tunc imponent super altare tuum vitulos.

Then shalt thou be pleased with the sacrifices of righteousness, with burnt offering and whole burnt offering: then shall they offer bulls upon thine altar.
—*Psalm 51*

*DOXOLOGY

OLD HUNDREDTH

**Praise God from whom all blessings flow;
Praise God, all creatures here below;
Praise God above, ye heavenly host;
Praise Father, Son, and Holy Ghost.**

THANKSGIVING

This morning we give thanks for the Duke Police Department. We celebrate its commitment to the public safety of Duke's campus through law enforcement and security services. Ushers bring a photo of the Duke Police honor guard to the altar.

In Durham we pray for the people who bring food to us, especially for farmworkers, food service workers, and the people within local ministries who seek to be mindful of the principles of sustainable agriculture. A representative brings a basket of fresh North Carolina apples to the altar.

*PRAYER OF THANKSGIVING

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

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN 584

Lord, You Give the Great Commission

ABBOT'S LEIGH

*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.

ORGAN POSTLUDE

Chaconne in G Minor

Louis Couperin
(1626-1661)

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. Meghan Feldmeyer Dr. Adam Hollowell
Preacher	The Rev. Dr. Luke Powery
Lectors	Mr. Jordan Thomas <i>Trinity '15</i> Ms. Rachael Clark <i>PathWays Chapel Scholar, Trinity '15</i>
Cantor for Prelude	Ms. Kristen Blackman
Soloists	Ms. Kristen Blackman, soprano Ms. Laura Jones, alto Dr. Brian Schmidt, tenor Mr. Mike Lyle, bass
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. Robert Horton
Presiding Minister over Memorial Chapel Communion	The Rev. Brad Troxell
Head Ushers	Dr. James Ferguson and Mr. Rick Wilfong
Carillonneur	Mr. J. Samuel Hammond

CHAPEL ANNOUNCEMENTS

TODAY'S GREENERY—Throughout the season of Lent, the Chapel greenery is provided by contributors to the Nancy Hanks Fund.

TODAY'S MISSION OF THE MONTH OFFERING—All of today's cash offerings and undesignated checks will be used to support Meals on Wheels of Durham. Meals on Wheels is a nonprofit agency committed to enhancing the quality of life for seniors, people with disabilities, and other eligible citizens in the Durham community who are unable to provide proper nutrition for themselves. It delivers lunches to clients each weekday. Meals on Wheels' goal is to provide a combination of nutritious meals and social contact that will help clients remain independent as long as possible. It relies on volunteers to pack and deliver meals, and on donations to purchase food. Last year, Meals on Wheels delivered 75,000 meals in Durham.

SPRING FELLOWSHIP EVENT—Today after church the Chapel will be offering a spring fellowship event on the Chapel lawn. Please plan to stay after the service for lemonade, cookies, and fellowship. All are welcome.

ORGAN RECITAL—Tonight at 5:00 p.m., University Organist Robert Parkins will present the final organ recital in this season's series. The program will feature music based on the Magnificat, including works by early Iberian and French composers, J. S. Bach, and Rheinberger on the Brombaugh and Flentrop organs. He will be assisted by Kristen Blackman, cantor, and members of the Duke Vespers Ensemble, directed by Brian Schmidt. The recital is free and all are invited.

FACULTY VISIONING SESSION

Dean of the Chapel, Luke Powery, is hosting a visioning session for local faculty (active or retired, from Duke or any other institution of higher education) after worship on Sunday, March 30, 2014. Lunch is included and the session will be in the Chapel lounge. This session will include visioning and brainstorming about the future of Duke Chapel as it relates to faculty involvement.

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, March 30, the Rev. Dr. Stephen Chapman, Associate Professor of Old Testament at Duke Divinity School, will speak on “Resurrection.” The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

STEPPING STONES—The Stepping Stones class for adults, which meets on Sunday mornings at 9:45 a.m. in Room 0011 of the Westbrook Building, is discussing the book *Give Up Something Bad for Lent* by James Moore. All are welcome to join this Lenten journey.

CROP WALK—Can we contribute 50 walkers and \$2,500 to the Durham CROP Walk in celebration of its 40th anniversary? The CROP Walk will begin at the Chapel at 2:30 p.m. on Sunday, April 6, with the goal of raising money to fight hunger, both locally and internationally. You may sign up to walk or pledge financial support after worship this morning in front of the Chapel. For more information, contact Dave Vos at dlvos@hotmail.com or Brad Troxell at brad.troxell@duke.edu.

INTERFAITH HOSPITALITY NETWORK—During the week of March 30-April 6, the Congregation will join with Antioch Baptist Church to provide housing for several homeless families at Antioch Church. Volunteers are needed to provide dinner on Sunday, March 30, and Thursday, April 3. Volunteers are also needed to be overnight hosts on those days. For more information or to volunteer, please contact Marilyn Christian at mchristian2@nc.rr.com.

CHOIR APPRECIATION OPPORTUNITY—Volunteers are needed to prepare and serve light refreshments to the choir on Wednesday, April 9, from 7:30-9:00 p.m. This is the beginning of several nights of intense rehearsals as the choir finishes preparations for the U.S. premiere of a new *St. Luke Passion* by James MacMillan. If you are available to help prepare refreshments or to help serve, please contact Cindy Gass at cynthia.gass@gmail.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

Mr. Nelson Strother

Administrative Assistant