

MARSH CHAPEL AT BOSTON UNIVERSITY

University Interdenominational Protestant
Service of Word and Sacrament
Sunday, June 3rd, 2018 — 11:00 a.m.
The Second Sunday after Pentecost

The Reverend Doctor Robert Allan Hill, Dean

◀ Hearing Assist System available—please ask an usher. 79.200 MHz

✘ Please rise, as you are able.

THE LITURGY OF THE WORD

Prelude

Call to Worship and Greeting

The Dean: The Lord be with you.

People: *And also with you.*

The Dean: Lift up your hearts.

People: *We lift them up to the Lord!*

✘ **Introit** Northfield

Jeremiah Ingalls (1764–1828)

How long, dear Saviour, O how long
Shall this bright hour delay,
Fly swifter 'round the wheel of time,
And bring the welcome day.

from The Christian Harmony (1805)

✘ **Hymn 400** Come, thou Fount of every blessing

NETTLETON

✘ **Collect** (*in unison*)

O God, your never-failing providence sets in order all things both in heaven and earth: Put away from us, we entreat you, all hurtful things, and give us those things which are profitable for us; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

✘ Invitation to the Lord's Table

Celebrant: Christ our Lord invites to his table all who love him,
who earnestly repent of their sin
and seek to live in peace with one another.
Therefore, let us confess our sin before God and one another.

✘ Confession of Sin

All: *Merciful God*
we confess that we have not loved you with our whole heart.
We have failed to be an obedient church.
We have not done your will,
we have broken your law,
we have rebelled against your love,
we have not loved our neighbors,
and we have not heard the cry of the needy.
Forgive us, we pray.
Free us for joyful obedience,
through Jesus Christ our Lord.
Amen.

Celebrant: Hear the good news:
Christ died for us while we were yet sinners;
that proves God's love towards us.
In the name of Jesus Christ, you are forgiven!

People: *In the name of Jesus Christ, you are forgiven!*

All: *Glory to God. Amen.*

✘ Exchange of Peace

Celebrant: The peace of our Lord Jesus Christ be with you always!

People: *And also with you.*

All may exchange signs and words of God's peace.

✘ **Hymn 632** Draw us in the Spirit's tether (stanza 1 only)

UNION SEMINARY

Lesson 1 Samuel 3:1–20

Lector: A lesson from first Book of Samuel, chapter 3, verses 1–20:

Now the boy Samuel was ministering to the LORD under Eli. The word of the LORD was rare in those days; visions were not widespread. At that time Eli, whose eyesight had begun to grow dim so that he could not see, was lying down in his room; the lamp of God had not yet gone out, and Samuel was lying down in the temple of the LORD, where the ark of God was. Then the LORD called, "Samuel! Samuel!" and he said, "Here I am!" and ran to Eli, and said, "Here I am, for you called me." But he said, "I did not call; lie down again." So he went and lay down. The LORD called again, "Samuel!" Samuel got up and went to Eli, and said, "Here I am, for you called me." But he said, "I did not call, my son; lie down again." Now Samuel did not yet know the LORD, and the word of the LORD had not yet been revealed to him. The LORD called Samuel again, a third time. And he got up and went to Eli, and said, "Here I am, for you called me." Then Eli perceived that the LORD was calling the boy. Therefore Eli said to Samuel, "Go, lie down; and if he calls you, you shall say, 'Speak, LORD, for your servant is listening.'" So Samuel went and lay down in his place. Now the LORD came and stood there, calling as before, "Samuel! Samuel!" And Samuel said, "Speak, for your servant is listening." Then the LORD said to Samuel, "See, I am about to do something in Israel that will make both ears of anyone who hears of it tingle. On that day I will fulfill against Eli all that I have spoken concerning his house, from beginning to end. For I have told him that I am about to punish his house forever, for the iniquity that he knew, because his sons were blaspheming God, and he did not restrain them. Therefore I swear to the house of Eli that the iniquity of Eli's house shall not be expiated by sacrifice or offering forever." Samuel lay there until morning; then he opened the doors of the house of the LORD. Samuel was afraid to tell the vision to Eli. But Eli called Samuel and said, "Samuel, my son." He said, "Here I am." Eli said, "What was it that he told you? Do not hide it from me. May God do so to you and more also, if you hide anything from me of all that he told you." So Samuel told him everything and hid nothing from him. Then he said, "It is the LORD; let him do what seems good to him." As Samuel grew up, the LORD was with him and let none of his words fall to the ground. And all Israel from Dan to Beer-sheba knew that Samuel was a trustworthy prophet of the LORD.

Lector: The Word of the Lord.

People: *Thanks be to God.*

Anthem Gaudent in caelis

Tomás Luis de Victoria (c.1548–1611)

Gaudent in coelis animae Sanctorum,
qui Christi vestigia sunt secuti:
et quia pro ejus amore sanguinem suum fuderunt,
ideo cum Christo exsultant sine fine.

*The souls of the saints rejoice in heaven,
they who have followed in the footsteps of Christ;
and because they shed their blood for love of Him,
they rejoice with Christ without end.*

Antiphon at the Feasts of Martyrs

Cantor: For it was you who formed my inward parts;
you knit me together in my mother's womb.

People: *I praise you, for I am fearfully and wonderfully made.
Wonderful are your works; that I know very well.*

Cantor: My frame was not hidden from you,
when I was being made in secret,
intricately woven in the depths of the earth.

People: *Your eyes beheld my unformed substance.
In your book were written all the days that were formed for me,
when none of them as yet existed.*

Cantor: How weighty to me are your thoughts, O God!
How vast is the sum of them!

People: *I try to count them—they are more than the sand;
I come to the end—I am still with you. ♪*

✦ **Gloria Patri** (*sung by all*)

WESTMINSTER ABBEY

Laud and hon - or to the Fa - ther, laud and hon - or to the Son,
 laud and hon - or to the Spir - it, ev - er three and ev - er one;
 one in might and one in glo - ry, while un - end - ing a - ges run.

✦ **Gospel Lesson** Mark 2:23–3:6

Lector: The Holy Gospel of our Lord Jesus Christ according to St. Mark,
chapter 2, verse 23 through chapter 3, verse 6:

People: *Glory to you, O Lord.*

One sabbath he was going through the grainfields; and as they made their way his disciples began to pluck heads of grain. The Pharisees said to him, "Look, why are they doing what is not lawful on the sabbath?" And he said to them, "Have you never read what David did when he and his companions were hungry and in need of food? He entered the house of God, when Abiathar was high priest, and ate the bread of the Presence, which it is not lawful for any but the priests to eat, and he gave some to his companions." Then he said to them, "The sabbath was made for

humankind, and not humankind for the sabbath; so the Son of Man is lord even of the sabbath." Again he entered the synagogue, and a man was there who had a withered hand. They watched him to see whether he would cure him on the sabbath, so that they might accuse him. And he said to the man who had the withered hand, "Come forward." Then he said to them, "Is it lawful to do good or to do harm on the sabbath, to save life or to kill?" But they were silent. He looked around at them with anger; he was grieved at their hardness of heart and said to the man, "Stretch out your hand." He stretched it out, and his hand was restored. The Pharisees went out and immediately conspired with the Herodians against him, how to destroy him.

Lector: The Gospel of the Lord.
People: Praise to you, Lord Christ.

Sermon "With Heart and Voice" The Rev. Dr. Robert Allan Hill, Dean

✦ **Hymn 553** And are we yet alive DENNIS

Community Life and Offering

At the Offertory O salutaris Hostia Gioachino Rossini (1792–1868)

<p>O salutaris hostia quae caeli pandis ostium, bella premunt hostilia: da robur, fer auxilium.</p>	<p><i>O saving victim who open the gate of heaven, hostile wars press on us: give strength, bring aid.</i></p> <p style="text-align: right;"><i>St. Thomas Aquinas (c.1225–1274)</i></p>
--	---

✦ **Presentation of the Gifts** (*sung by all*) CWM RHONDDA

God of grace and God of glo - ry, on thy peo - ple pour thy pow'r;
 crown thine an - cient church's sto - ry; bring her bud to glo - rious flow'r.
 Grant us wis - dom, grant us cour - age, serv - ing thee whom we a -
 dore, serv - ing thee whom we a - dore.

✦ Offertory Prayer

THE SACRAMENT OF HOLY COMMUNION

✦ The Great Thanksgiving

Celebrant: The Lord be with you.

People: And also with you.

Celebrant: Lift up your hearts.

People: We lift them up to the Lord.

Celebrant: Let us give thanks to the Lord our God.

People: It is right to give our thanks and praise.

Celebrant: It is right, and a good and joyful thing,
always and everywhere to give thanks to you,
Almighty God, creator of heaven and earth.
You formed us in your image and breathed into us the breath of life.
When we turned away, and our love failed, your love remained steadfast.
You delivered us from captivity, made covenant to be our sovereign God,
and spoke to us through your prophets.

And so, with your people on earth and all the company of heaven
we praise your name and join their unending hymn:

✦ Sanctus and Benedictus *(sung by all)*

Julian J. Wachner (b. 1969)

4

Ho - ly, Ho - ly, Ho - ly! Lord God of pow'r and might

6

Heav'n and earth are full of your Glo - ry. Ho -

9

sa - na in the high - est, Ho - sa - na in the high - est, Ho - sa - na!

Bless - ed is He who_ comes in the name of the Lord. Ho -

The musical score is written in treble clef with a 4/4 time signature. It consists of four staves of music. The lyrics are placed below the notes. The first staff starts with a 4/4 time signature and ends with a double bar line. The second staff starts with a 4/4 time signature and ends with a double bar line. The third staff starts with a 4/4 time signature and ends with a double bar line. The fourth staff starts with a 4/4 time signature and ends with a double bar line.

sa - na in the high - est, Ho - sa - na in the high - est, Ho - sa - na!

✦ Words of Institution

Celebrant: Holy are you, and blessed is your Son Jesus Christ.
 Your Spirit anointed him to preach good news to the poor,
 to proclaim release to the captives and recovering of sight to the blind,
 to set at liberty those who are oppressed,
 and to announce that the time had come
 when you would save your people.
 He healed the sick, fed the hungry, and ate with sinners.
 By the baptism of his suffering, death, and resurrection
 you gave birth to your Church,
 delivered us from slavery to sin and death,
 and made with us a new covenant by water and the Spirit.
 When the Lord Jesus ascended, he promised to be with us always,
 in the power of your Word and Holy Spirit.

On the night in which he gave himself up for us, he took bread,
 gave thanks to you, broke the bread, gave it to his disciples, and said:
 "Take, eat; this is my body which is given for you.
 Do this in remembrance of me."

When the supper was over he took the cup,
 gave thanks to you, gave it to his disciples, and said:
 "Drink from this, all of you; this is my blood of the new covenant,
 poured out for you and for many for the forgiveness of sins.
 Do this, as often as you drink it, in remembrance of me."

And so, in remembrance of these your mighty acts in Jesus Christ,
 we offer ourselves in praise and thanksgiving
 as a holy and living sacrifice, in union with Christ's offering for us,
 as we proclaim the mystery of faith.

(Sung by all):

Christ has died, Christ is ri - sen, Christ will come a - gain.

Celebrant: Pour out your Holy Spirit on us gathered here,
and on these gifts of bread and wine.
Make them be for us the body and blood of Christ,
that we may be for the world the body of Christ, redeemed by his blood.
By your Spirit make us one with Christ,
one with each other, and one in ministry to all the world,
until Christ comes in final victory, and we feast at his heavenly banquet.
Through your Son Jesus Christ, with the Holy Spirit in your holy Church,
all honor and glory is yours, Almighty God, now and for ever.

All: Amen.

✠ The Lord's Prayer

Celebrant: And now, with the confidence of children of God, let us pray:

All: *Our Father, who art in heaven, hallowed be thy name, thy kingdom come, thy will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us. And lead us not into temptation, but deliver us from evil. For thine is the kingdom, and the power, and the glory, for ever and ever. Amen.*

✠ Agnus Dei *(sung by the choir)*

Lamb of God, you take away the sins of the world, have mercy on us.
Lamb of God, you take away the sins of the world, have mercy on us.
Lamb of God, you take away the sins of the world, grant us your peace.

Distribution of the Elements

Marsh Chapel at Boston University is an interdenominational faith community and all are welcome and invited to participate in Communion today. Healing Prayer Stations are offered at every Sunday Communion. Other invitations regarding Communion are found on the next page of this bulletin.

Motet Ego sum panis vivus G. P. da Palestrina (1525–1594)

Ego sum panis vitae.	<i>I am the bread of life.</i>
Patres vestri manducaverunt manna in deserto, et mortui sunt.	<i>Your forefathers ate manna in the wilderness, and are dead.</i>
Hic est panis de coelo descendens: si quis ex ipso manducaverit, non morietur.	<i>This is the bread which cometh down from heaven, whoever eats it shall not die.</i>

John 6:48–50

Prayer of Thanksgiving *(in unison)*

Eternal God, we give you thanks for this holy mystery in which you have given yourself to us. Grant that we may go into the world in the strength of your Spirit, to give ourselves for others, in the name of Jesus Christ our Lord. Amen.

✘ **Hymn 634** Now let us from this table rise DEUS TUORUM MILITUM

✘ **Benediction**

✘ **Response** God be in my head *arr. 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 mine end and at my departing. *Old English Prayer from Sarum Primer*

✘ **Postlude**

The preacher and celebrant is the Rev. Dr. Robert Allan Hill, Dean of the Chapel.

The conductor and organist is Dr. Scott Allen Jarrett, Director of Music.

COMMUNION AT MARSH CHAPEL

Marsh Chapel at Boston University is an interdenominational faith community and all are welcome and invited to participate in Communion today. If you do not feel comfortable receiving the elements of Communion, you may, if you wish, come forward and receive a blessing instead. Simply let the server know when you approach. If you are unable to come forward, we will come to you with Communion or for a blessing—just raise your hand after the others have finished. We provide both wine (pulpit side) and an alcohol-free grape juice (lectern side). Gluten-free bread is available upon request.

Healing Prayer Stations: Marsh Chapel offers prayer for healing at every Sunday Communion service (except the Easter services). If, after partaking of Communion, you are moved to prayer for healing in an area of your life that calls for attention, with the laying on of hands and/or anointing with oil, please join the members of the healing prayer group under the first windows on the pulpit side of the Nave. Please feel free to stay until you are prayed with as the service continues to hold us all in worship.

SUMMER SCHEDULE OF EVENTS

The events listed here take place weekly throughout the summer. Additional events for the week will be listed in the bulletin as it becomes necessary.

SUNDAYS	11:00 a.m.	Interdenominational Protestant Worship
	12:00 noon	Coffee Hour (First Sundays, Covered Dish Luncheon)

COMMUNITY ANNOUNCEMENTS

Marsh Chapel weekly activities are suspended while students are on summer break. Throughout the summer months, be sure to **check the Marsh Chapel schedule**, printed each week in this bulletin, for a listing of all Marsh Chapel events.

The 11:00 a.m. Interdenominational Protestant Worship Service **will continue to be held every Sunday throughout the summer**. An informal coffee hour in the Marsh Room follows every Sunday morning service.

Our **preachers in this year's Summer Preaching Series**, on the theme "Toward a Common Hope", include: Br. Larry Whitney (July 1), Dean Robert Hill (July 8, July 29, and August 19), the Rev. Victoria Hart Gaskell (July 18 and August 5), the Rev. Dr. Karen Coleman (August 12), and the Rev. Scott Donahue-Martens (August 26). For more details on the Summer Preaching Series, visit our website at bu.edu/chapel.

Dean Hill's summer speaking schedule this year includes: the Marsh Sundays listed above; the Syracuse Upper New York UMC Conference (May 30–June 2); the Manchester (NH) New England UMC Annual Conference (conference preacher and study leader) (June 14–16); Lemoyne College Retreat (July 10); Union Chapel, North Hampton, NH (July 22); and Fayetteville, NY, United Methodist Church (August 12).

SUMMER WORSHIP

Each year, from late May to early September, many from our community of faith are away from Boston. Nevertheless, we continue to provide our regular worship service—with choir, sermon, and liturgy—every Sunday all summer (broadcast on WBUR, 90.9 FM). If you are visiting here this summer, we are delighted to have you with us, and hope you will come back soon. Our full fall worship schedule begins with Matriculation Sunday on September 2, and we also hope you will plan to join us that day. In addition, some special summer education and fellowship events are provided, including our Summer Preaching Series (this year on the theme "Toward a Common Hope") and first-Sunday covered dish luncheons. For personal or pastoral needs, please contact the Chapel office at 617.353.3560.

WELCOME TO MARSH CHAPEL

We thank you for joining us this morning for worship, and hope that you have found the Spirit of God in our midst. If you are interested in becoming a member of Marsh Chapel, or have other questions, please feel free to contact any of the Chaplains or Associates listed below.

617.353.3560 — chapel@bu.edu — www.bu.edu/chapel

The Chapel Office is open 9 a.m. – 4:30 p.m. weekdays, and on Sunday mornings.

Marsh Chapel Sunday morning services are broadcast live on WBUR 90.9 FM.

The Reverend Dr. Robert Allan Hill, Dean and Chaplain of the University

Jessica Chicka, STM STH'11, University Chaplain for International Students

Br. Lawrence A. Whitney, LCT, MDiv STH'09, University Chaplain for Community Life

The Reverend Dr. Karen Coleman, Associate Chaplain for Episcopal Ministry

The Reverend Victoria Hart Gaskell, Chapel Associate for Methodist Students

The Reverend Soren Hessler, MDiv STH'11, Chapel Associate for Leadership Development

The Reverend Dr. Jen Quigley, MDiv STH'11, Chapel Associate for Vocational Discernment

Dr. Bin Song, Chapel Associate for the Confucian Association

Karen Ellestad, Kelsey Lyon, Ministry Associates

Tom Batson, Emi Fermin, Devin Harvin, Maritt Nowak, Marsh Associates

Phoebe Oler, Nick Rodriguez, Denise-Nicole Stone, Savannah Wu, Marsh Associates

Scott Allen Jarrett, DMA CFA'08, Director of Music

Justin Thomas Blackwell, MM CFA'09, Associate Director of Music

David Ames, Sacristan

Sam Horsch, Operations Manager, Music at Marsh Chapel

Herbert S. Jones, Director, Inner Strength Gospel Choir

Margaret Weckworth, MM CFA'15, Music Program Administrator

Ray Bouchard, MTS STH'95, Director of Marsh Chapel

Heidi Freimanis-Cordts, MM CFA'09, Director of Hospitality

Heidi Freimanis-Cordts, Jeannette Lewis, Wedding Coordinators

Kaitie Noe, Helena Pham, Wedding Coordinators

Nebeyatt Betre, Helen Houghton, Moniroath Nann, Office Assistants

Helena Pham, Elizabeth Sorensen, Sonya Stanczyk, Office Assistants

Cierra Brown, Ellis Brown, Kaelyn Brown, Charles Cloy, Ushers

George Coulter, Mark Gray, Naa Ameley Owusu-Amo, Jay Reeg, Ushers

Scripture quotations are from the New Revised Standard Version Bible, copyright 1989, by the Division of Christian Education of the National Council of the Churches of Christ in the U.S.A. The psalm response is from the United Methodist Hymnal, copyright 1989.