

DUKE
UNIVERSITY
CHAPEL

Service of Worship

Third Sunday in Lent
March 27, 2011
Eleven o'clock in the morning

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

A view from atop Mt. Sinai.

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.

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

GATHERING

CARILLON

ORGAN PRELUDE

Schmücke dich, o liebe Seele, BWV 654

(Deck Thyself, My Soul, with Gladness)

Johann Sebastian Bach

(1685-1750)

INTROIT

Venite exultemus Domino

Jan Pieterszoon Sweelinck

(1562-1621)

*Venite exultemus Domino; jubilemus Deo salutari nostro. Praeoccupemus
faciem ejus in confessione et in psalmis jubilemus ei. Quoniam Deus magnus
Dominus, et Rex magnus super omnes deos.*

Come, let us exult in the Lord; let us rejoice in the God of our
salvation. Let us come before his face with thanksgiving and let us
rejoice in him with psalms. For the Lord is a great God, and a great
king over all other gods. —*Psalm 95:1-3*

GREETING

*PROCESSIONAL HYMN 132

All My Hope Is Firmly Grounded

MICHAEL

*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, 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.**

FIRST 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.

*GRADUAL HYMN 479 (*stanzas 1-2*)

Jesus, Lover of My Soul

ABERYSTWYTH

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

*GOSPEL LESSON—John 4:5-15 (*NT page 89*)

Lector: This is the word of the Lord.

People: Thanks be to God.

*GRADUAL HYMN 479 (*stanzas 3-4*)

Jesus, Lover of My Soul

ABERYSTWYTH

SERMON—Rocks and Hard Places

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."*)

OFFERTORY ANTHEM

O Come, Every One that Thirsteth (from *Elijah*) Felix Mendelssohn
(1809-1847)

O come, every one that thirsteth, O come to the waters, O come
unto Him; O hear, and your souls shall live forever. —*Isaiah 55:1, 3*

*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 AND COMMUNION

This morning we give thanks for the Duke University School of Law. We celebrate its dedication to training students to be servants of local and global communities through their passion for the law and their pursuit of justice. The ushers bring a gavel to the altar.

In Durham, we remember youth who live in the midst of challenging circumstances and disadvantage, and we pray for those who work with them. A young person brings forward a yearbook.

*THE GREAT THANKSGIVING

(*Musical Setting D, on page 23 of 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. The tradition as understood at Duke Chapel is that the Holy Spirit makes Christ fully present in both the bread and the wine. If you receive only the bread, be assured that you are nonetheless in full communion with Christ and the Church. 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 644 (*sung by all*)

Jesus, Joy of Our Desiring

JESU, JOY OF MAN'S DESIRING

COMMUNION ANTHEM

Sicut cervus

Giovanni Pierluigi da Palestrina
(1525-1594)

Sicut cervus desiderat ad fontes aquarum, ita desiderat anima mea ad te Deus.

As a deer longs for flowing streams, so longs my soul for you,
O God.

—Psalm 42:1

HYMN 517 (*choir only*)

By Gracious Powers

INTERCESSOR

*PRAYER AFTER COMMUNION

SENDING FORTH

*BENEDICTION

*RECESSIONAL HYMN 554

All Praise to Our Redeeming Lord

ARMENIA

*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

Wir glauben all' an einen Gott, BWV 681
(We All Believe in One God)

J. S. Bach

CARILLON

**All who are able may stand.*

MINISTRY OF WORSHIP

Presiding Ministers	The Rev. Dr. Samuel Wells The Rev. Keith Daniel
Preacher	Ms. Katie Douglas <i>Trinity '11, PathWays Chapel Scholar</i>
Lectors	Mr. John McLean <i>Trinity '13</i> Ms. Kathleen Perry <i>Trinity '13, PathWays Chapel Scholar</i>
Choir Director	Dr. Rodney Wynkoop
Organists	Dr. Robert Parkins Dr. David Arcus
Ministers of Anointing	The Rev. Keith Daniel The Rev. Bruce Puckett The Rev. Kori Jones
Head Ushers	Dr. James Ferguson and Ms. Charlotte Harrison
Carillonneur	Mr. J. Samuel Hammond

ABOUT TODAY'S STUDENT PREACHER

This morning we welcome Katie Douglas as the Chapel's student preacher for 2011. Katie is a senior from Statesville, North Carolina. An environmental sciences and earth and ocean sciences double-major with a minor in biology, Katie is pursuing a career in environmental management. She has studied abroad in Australia and at the Duke Marine Lab in Beaufort, North Carolina. She is a PathWays Chapel Scholar and an active member of the Duke Wesley Fellowship. She calls Duke Chapel her home church away from home, regularly participating in the life of the Chapel as a lector and communion server. In her free time, she loves cooking, hiking, photography, and Duke basketball.

THIS WEEK AT DUKE CHAPEL

MORNING PRAYER - Monday at 9:00 a.m. in the Memorial Chapel

COMMUNION AND HEALING - Tuesday at 5:15 p.m. in the Memorial Chapel

CHORAL VESPERS - Thursday at 5:15 p.m. in the Chancel

CHAPEL ANNOUNCEMENTS

TODAY'S OFFERING—All of today's cash offerings and undesignated checks will be used for the Chapel Development Fund, which is the primary source of contributed funds for building care and preservation. The Chapel fulfills James B. Duke's desire that the building exert a profound influence on the lives of the young women and men who attend the university.

MENDELSSOHN'S *ST. PAUL*—On Sunday, April 3, at 4:00 p.m., in Duke Chapel the Duke Chapel Choir and Duke Chorale will present Mendelssohn's grand oratorio *St. Paul*, based on the life of the apostle. The choirs will be joined by professional soloists and orchestra. Rodney Wynkoop will conduct. Tickets cost \$15 for adults and are free to the first 300 Duke students. Tickets may be purchased at www.tickets.duke.edu or by calling 684-4444.

SERMONS AVAILABLE—Copies of today's sermon are available in the communication stands at either side of the narthex, just inside the front doors of the Chapel. A downloadable PDF, podcast, and webcast of sermons each week are available on the Chapel's website, www.chapel.duke.edu.

STATIONS OF THE CROSS—The stations of the cross hanging in Duke Chapel this Lenten season were created by Haitian artist John Silvestri using recycled materials. The pieces are made from discarded steel oil drums by scrubbing off the paint, slitting them down the side, and hammering them flat. A chisel and wooden mallet are then used to cut out the design templates, and finally the pieces are textured with an ice pick or awl. These works of art allow us to see the suffering of our Lord through the lenses of our Haitian sisters and brothers.

VESPERS ENSEMBLE SPRING CONCERT—On Saturday, April 16, at 8:00 p.m., in Duke Chapel the Duke Vespers Ensemble will present their spring concert: *Beata progenies*. This hour-long concert will feature the music of English renaissance and 20th century composers. Allan Friedman will conduct. Free admission.

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

The following Congregation opportunities are open to all.

ADULT FORUM—Next Sunday, April 3, the Rev. Dr. Hugh Knapp will lead the forum in a discussion called “Poetry of Doubt and Belief with Examples from Gerard Manley Hopkins to Anya Krugovoy Silver and Mary Oliver.” The forum will be held in Room 0012 of the Westbrook Building of the Divinity School at 9:45 a.m.

FIRST FRIDAY’S YOUNG ADULT/PROFESSIONALS DINNER—We gather to eat. We gather to converse. We gather to become friends. Join the 20- and 30-somethings of the Congregation at 6:00 p.m. on Friday, April 1, at Tomato Jake’s Pizzeria (8202 Renaissance Pkwy # 101, Durham). Bring a friend; bring your family; bring yourself. We look forward to seeing you there!

BECOMING A MEMBER OF THE CONGREGATION—Are you looking for a way to connect with other worshipers at the Chapel? Are you looking for a group of people with whom to walk the Christian journey? Do you desire to be part of a Christian community that serves the Durham community and the world? Are you interested in membership in the Congregation? If so, come and learn more at three orientation sessions following worship on April 3, 10, and 17. Membership at the Congregation is open to all. If you have questions, please contact the Rev. Bruce Puckett at bruce.puckett@duke.edu.

“NOURISH” FILM AND DURHAM CENTRAL MARKET DISCUSSION—Following the worship service on April 10, the Environmental Stewardship Committee will sponsor an event focused on humans’ intimate connections with the food system and the impact of food choices on the environment. Over a provided meal, those attending will watch *Nourish: Food + Community*, a 30-minute film that tells the real story of food through beautiful visuals and inspirational people. Following the film, Robin Arcus and other representatives of Durham Central Market will describe local efforts to provide healthy and responsible food choices that will help create a sustainable food future for Durham. This event will be held in Room 0012 Westbrook in the Divinity School.

DINNER AT URBAN MINISTRIES—Each month the Congregation provides a meal for homeless guests at Urban Ministries of Durham. If you would like to donate lasagnas, serve one of the next meals, or acquire more information, please contact Ned Arnett at 489-4133 or email him at edward.arnett@duke.edu.

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 inter-denominational 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 • 919-681-9488

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 (for children 5 and under) and Liturgy Boxes (ages 5-8) are available at the rear of the Chapel to help children engage in worship. Please return after 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. If you are interested in making Duke Chapel your home church, contact the Rev.

Bruce Puckett at 684-3917. www.congregation.chapel.duke.edu

STAFF OF DUKE UNIVERSITY CHAPEL

The Rev. Dr. Samuel Wells

Dean of the Chapel

Ministry

Dr. Christy Lohr Sapp

*Associate Dean for Religious Life
Director of Duke Chapel PathWays*

The Rev. Keith Daniel

Director of Worship

The Rev. Meghan Feldmeyer

Assistant Director for PathWays

Dr. Adam Hollowell

Community and Black Campus Minister

The Rev. Kori Jones

Music

Dr. Rodney Wynkoop

Director of Chapel Music

Dr. Robert Parkins

University Organist

Dr. David Arcus

Chapel Organist and Associate University Organist

Dr. Allan Friedman

Associate 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. Lucy Worth

Special Assistant to the Dean for Finance and Projects

Mr. David Allen

Special Assistant to the Dean for Administration and Communications

Ms. Meredith Hawley

Chapel Events and Wedding Coordinator

Ms. Kelsey Hallatt

Chapel Communications Specialist

Ms. Lisa Moore

Accounting Specialist and Office Coordinator

Ms. Gerly Ace

Staff Assistant for Student Ministry

Ms. Katherine Kopp

Staff Assistant for Development

Mr. Oscar Dantzler and Mr. William Earls

Housekeepers

Staff of the Congregation at Duke University Chapel

The Rev. Bruce Puckett

Pastor

Ms. Sonja Tilley

Director of Christian Education

Ms. Mary Ann Manconi

Administrative Assistant