

Duke
UNIVERSITY
CHAPEL

Service of Worship

Orientation Sunday
Fifteenth Sunday after Pentecost
August 28, 2016
Eleven o'clock in the morning

~ Bridging Faith and Learning ~

"The Poor Invited to the Feast," by the Jesus MAFA Community, Cameroon.

We warmly welcome those of you who are new to Duke and invite you to make the Chapel an integral part of your time here, as together we build community, share friendship, and encounter the living Lord Jesus. This morning's Scripture readings show the radically different principles of the Kingdom of God. The prophet Jeremiah warns Israel against self-reliance and dependence upon the idols we create. The author of the letter to the Hebrews urges us to extend hospitality to strangers and to reject striving after money. In Luke's Gospel, Jesus teaches us to take the lowest place and to humble ourselves. We worship the God who came to us in humility to share in our human brokenness, and who calls us to the wholeness that comes through faith in Jesus.

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 Communion, a service of prayer for healing will be held in the same location. The service consists of prayers for healing and wholeness with anointing and laying on of hands. All are invited.

The congregation is invited to reflect silently 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

Tiento I (2nd tone)

Antonio de Cabezón
(1510–1566)

Tento de meio registo alto (2nd tone)

Diogo da Conceição
(17th C.)

CHORAL INTROIT

Coventry Antiphon

Christopher Jacobson
(b. 1980)

Mine house shall be called an house of prayer for all people.

The glory of this latter house shall be greater than the former, saith the Lord of hosts. And in this place will I give peace.

—*Isaiah 56:7, Haggai 2:9*

GREETING AND ANNOUNCEMENTS

*PROCESSIONAL HYMN 66 (*found in the hymnals located in the pew racks*)

Praise, My Soul, the King of Heaven

LAUDA ANIMA

*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*)

Lord God, the source of truth and love: keep us one in joy and simplicity of heart, and send your Spirit now to illuminate your holy word; through Jesus Christ our Lord. Amen.

OLD TESTAMENT LESSON—Jeremiah 2:4–13 (*OT page 657*)

Lector: This is the word of the Lord.

People: Thanks be to God.

ANTHEM

When in Our Music God Is Glorified

David Ashley White
(b. 1944)

When in our music God is glorified, and adoration leaves no room for pride, it is as though the whole creation cried Alleluia!

How often, making music, we have found a new dimension in the world of sound, as worship moved us to a more profound Alleluia!

So has the church, in liturgy and song, in faith and love, through centuries of wrong, borne witness to the truth in every tongue, Alleluia!

And did not Jesus sing a psalm that night when utmost evil strove against the light? Then let us sing, for whom he won the fight, Alleluia!

Let every instrument be tuned for praise. Let all rejoice who have a voice to raise! And may God give us faith to sing always Alleluia!

NEW TESTAMENT LESSON—Hebrews 13:1–8, 15–16 (*NT page 213*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 451 (*stanzas 1–2*)

Be Thou My Vision

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

SLANE

*GOSPEL LESSON—Luke 14:1, 7–14 (*NT page 72*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 451 (*stanza 3*)

Be Thou My Vision

SLANE

SERMON—Fringe Faith

RESPONSE

*THE APOSTLES' CREED

I believe in God the Father Almighty, maker of heaven and earth;

And in Jesus Christ his only Son our Lord; who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, dead, and buried; he descended into hell; the third day he rose from the dead; he ascended into heaven, and sitteth at the right hand of God the Father Almighty; from thence he shall come to judge the quick and the dead.

I believe in the Holy Spirit, the holy catholic church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

STUDENT MINISTRY ANNOUNCEMENT

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.")

OFFERTORY ANTHEM

Psalm 150

David Arcus
(b. 1959)

Alleluia! Praise God in his holy temple; praise him in the firmament of his power.

Praise him for his mighty acts; praise for his excellent greatness.

Praise God with the sound of the trumpet; praise him with the lute and harp.

Praise the Lord with the timbrel; praise him in the dance.

Praise the Lord with strings; praise the Lord with pipe.

Praise God with resounding cymbals; praise him with the loud clanging cymbals.

Let everything that has breath praise the Lord. Alleluia!

—*Psalm 150*

*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.

SENDING FORTH

*PRAYER OF THANKSGIVING

*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.)

*BENEDICTION

*CLOSING PROCESSIONAL HYMN 545

The Church's One Foundation

AURELIA

*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

Prelude in F Minor, BWV 534/1

Johann Sebastian Bach
(1685–1750)

CARILLON

**All who are able may stand.*

MINISTRY OF WORSHIP

Presiding Ministers

The Rev. Bruce Puckett
Dr. Christy Lohr Sapp
Min. Joshua Lazard

Preacher

The Rev. Dr. Luke A. Powery

Lectors

Ms. Addie Cady
Campus Crusade for Christ, Trinity '17

Mr. Jonathan Osei
Duke Chapel PathWays Scholar, Trinity '18

Choir

Duke Chapel Choir

Choir Director

Dr. Rodney Wynkoop

Organists

Dr. Robert Parkins
Mr. Christopher Jacobson

Guest Musicians

Amalgam Brass

Presiding Minister at Post-Service Communion

The Rev. Andrew Phillips

Head Ushers

Dr. James Ferguson and Mr. Rick Wilfong

Carillonneur

Mr. J. Samuel Hammond

PRAYERS FOR THE WEEK

This morning we give thanks for students who are new to the Duke campus, and we pray that they may find here a faithful community of friends.

In Durham, we remember North Carolina Central University and Durham Technical Community College, as well as other schools of higher education within the Triangle.

LUNCHEON AND LOCOPOPS

After the service all university students are warmly invited to share in a free lunch with Locopops. Join Chapel staff outside the main entrance of the Chapel on the Abele quad to share food and get to know each other.

CHAPEL ANNOUNCEMENTS

TODAY'S FLOWERS—Flowers for today's worship service are given to the glory of God by the Nan & Taylor Cole Chapel Endowment.

TODAY'S OFFERING—All of today's cash offerings and undesignated checks will be given to the Chapel's Annual Fund for Mission and Ministry.

MUSIC AT DUKE CHAPEL—Opening concert: Next Sunday, 5 p.m. Christopher Jacobson plays the first in a series that will include all the organ works of J.S. Bach. Season details: <https://chapel.duke.edu/music>.

#FINDSANCTUARY—This week the Chapel began a crowd-sourced photo project to explore the many places and ways people find sanctuary at Duke. Learn more at chapel.duke.edu/findsanctuary.

PARKING AT DUKE CHAPEL

Sunday morning parking at the Bryan Center Parking Garage (PGIV) is free until 1:30 p.m. but will require each driver to take a ticket upon entry to the garage and to authenticate it at a pay station available on each pedestrian-entry floor (levels 2 and 3) prior to exiting the garage.

For those who worship regularly at the Chapel, free QR code cards to allow Sunday morning entry and exit are available at the attendant's desk in the nave near the main entrance of the Chapel.

If you plan to stay past 1:30 p.m. and do not have a Duke parking permit, then please park on levels 4 and 5. Your ticket upon arrival/QR code card will ensure free parking up until 1:30 p.m. You will then have to pay the difference after that time at the pay station on level 3 before you exit.

FOR WORSHIPERS AND 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 assistance units are available at the sound desk at the back left of the Chapel. For optimal hearing assistance, please sit in the pews near the third columns of the Chapel nave, where the speakers are located.

FOR FAMILIES AND 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.

† Worship Bags for ages 0–5, and Children's Worship Bulletins™ for ages 3–6 and 7–12, are available at the rear of the Chapel. Please return bags and clipboards at the end of the service.

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. Please email congregation@duke.edu or call 919-684-3917 for information.

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

The following Congregation opportunities are open to all.

QUESTIONS? LOOK FOR THE NAME TAGS—Members of the Congregation Council and several committees are wearing name tags this morning. If you have any questions about the Chapel or the Congregation, please ask.

CHRISTIAN EDUCATION CLASSES—Classes for all ages will begin on Sunday, September 11 at 9:45 a.m. and will conclude in time for worship. All classes are held in the lowest level of the Westbrook Building (WB) with refreshments and fellowship offered at 9:30 a.m.:
Wee Praise: For ages 0–3 with parents or caregivers in 0011 WB.
Godly Play: For ages 4 through 5th graders in 0050 Langford.
Youth Sunday School: For youth in 6th–12th grade in 0013 WB.
Adult Forum: On September 11, Brian Schmidt, Assistant Conductor and Administrative Coordinator of Chapel Music, will present “The Theology of J.S. Bach as Found in His Cantatas” in 0012 WB.
Bible Study: A discussion of the books of Esther and Ruth will begin on September 19 in 0015 WB.

POTATO DROP—Volunteers of all ages are needed to bag 40,000 lbs of potatoes on Saturday, September 3, between 9:00 a.m. and 1:00 p.m. in the parking lot behind Crowell Hall, 10 Epworth Lane, Durham, on Duke’s East Campus. The potatoes, rejected by commercial markets due to surface blemishes, need to be bagged in 10 lb bags for distribution to local food pantries. Many hands are needed to bag the potatoes; volunteers are asked to arrive at 9:00 a.m., 10:00 a.m., 11:00 a.m. or 12 p.m. and are welcome to stay as long as they like. While all ages are welcome, adults must accompany minor children. Entrance to the Crowell-Wilson parking lot, where the event will be held, is available both from Trinity Ave. and Buchanan Blvd.

BOOK GROUPS TO BEGIN—All are welcome to participate in a book group to discuss *The Mystic Way of Evangelism: A Contemplative Vision for Christian Outreach* by Elaine Heath, the new Dean of Duke Divinity School. The book groups will meet on Wednesday evenings at 7:30 p.m. starting on September 14 in the Chapel Kitchen and on Thursday mornings at 10:30 a.m. starting on September 15 at Carol Gregg’s home. The groups will meet for five weeks. Please contact the Congregation office at 919-684-3917 if you plan to attend.

SNACKS AFTER WORSHIP—The Fellowship Committee is sponsoring a “Snack-Luck” after worship on Sunday, September 11, on the Chapel lawn. Please bring a snack to share such as cheese and crackers, fruit, nuts, or cookies. Students do not have to bring food to share. Beverages will be provided.

HANDS ON SERVICE—The Congregation coordinates opportunities to provide meals at the shelter and service projects with local agencies. Time commitment is usually 2-3 hours and events are typically one-time commitments. Transportation can be arranged for students. Please contact congregation@duke.edu for more details.

DUKE UNIVERSITY CHAPEL

Duke Chapel is a Christian church of an unusually interdenominational character, with a tradition of stirring music, preaching, and liturgy. It is also a grand building, suitable for hosting major events in the life of the University and its members; it further acts as a moderator for the diversity of religious identity and expression on campus. We welcome you to our life of worship, learning, dialogue, and service.

chapel.duke.edu • Box 90974, Durham, NC 27708 • 919-684-2572

STAFF OF DUKE UNIVERSITY CHAPEL

Office of the Dean

The Rev. Dr. Luke A. Powery
Mr. Jack Adams

*Dean of the Chapel
Assistant to the Dean*

Student Ministry

Dr. Christy Lohr Sapp
Dr. Adam Hollowell
Min. Joshua Lazard
Ms. Gerly Ace

*Associate Dean for Religious Life
Director of Student Ministry
C. Eric Lincoln Minister for Student Engagement
Staff Specialist for Student Ministry*

Music

Dr. Rodney Wynkoop
Dr. Robert Parkins
Mr. Christopher Jacobson
Dr. Brian Schmidt
Mr. J. Samuel Hammond
Mr. John Santoianni
Mr. Michael Lyle
Ms. Brandi Melvin-Scammell

*Director of Chapel Music
University Organist
Chapel Organist
Assistant Conductor and Administrative Coordinator of Chapel Music
University Carillonneur
Curator of Organs and Harpsichords
Office Coordinator for Chapel Music
Staff Assistant for Chapel Music*

Community Ministry and Events

The Rev. Bruce Puckett
Ms. Sara Clark
Ms. Blanche Williams
Ms. Ann Hall
Ms. Wanda Cobb

*Director of Worship and Community Ministry
Chapel Events and Wedding Coordinator
Chapel Wedding Director
Visitor Relations Assistant
Visitor Relations Assistant*

Development and Administration

Ms. Amanda Millay Hughes
Ms. Joni Harris
Mr. James Todd
Ms. Andie Rea
Ms. Lisa Moore
Ms. Ava West
Mr. Oscar Dantzler
Ms. Beverly Jordan

*Director of Development and Strategy
Business and Facilities Manager
Communications Manager
Communications Specialist
Accounting Specialist and Office Coordinator
Staff Assistant for Development
University Housekeeper
University Housekeeper*

Staff of the Congregation at Duke University Chapel

The Rev. Dr. Carol Gregg
The Rev. Andrew Phillips
Ms. Phyllis Snyder
Mr. Nelson Strother

*Pastor
Assistant Pastor
Children's Pastor
Financial and IT Administrator*

NEXT WEEK IN WORSHIP AT DUKE CHAPEL

OPENING—We will celebrate Opening Sunday, and enjoy Locopops together on the lawn after the service.

PREACHER—Our preacher will be the Rev. Dr. Luke A. Powery, Dean of Duke Chapel.