

HOLY WEEK AND EASTER 2020

READINGS AND PRAYERS FROM PALM SUNDAY TO EASTER DAY

This Holy Week and Easter will be one like no other any of us have experienced. We will be without our customary observation, whatever that may be. Where we would normally gather together at key points in this most special time in our life of faith, we will feel far from one another and, quite possibly, far from God.

In order to assist us in this disconnected Holy Week journey, we have put together many of the readings and prayers that we would normally hear in the course of our worship.

Although a pale approximation of that which we would normally enjoy, we will be offering some form of worship over the week, on the parish Facebook page, with a Eucharist on Palm Sunday, our continued pattern of daily prayers during the week, and then, as our journey comes to its climax in the **Great Three Days** (the **Triduum**) from Maundy Thursday to Easter, we will offer worship on Maundy Thursday evening, Good Friday afternoon, and a vigil of Easter Night on Holy Saturday, before we celebrate the resurrection with a Eucharist on Easter Day.

There will be other resources referred to over the course of the week, but we hope and pray that this may be of some use to us, as we celebrate the foundational events of our faith, as we recall how God, in Christ, enters the depths of human experience to bring healing, forgiveness and new life and in our worship we identify ourselves with Christ.

PALM SUNDAY

The final week of Jesus's earthly ministry begins with Palm Sunday, recalled in the **Liturgy of the Palms**, where we receive Palm Crosses, with his triumphant entry into Jerusalem to suffer and die. We praise Christ with our "hosannas" like those who first welcomed him. The **Liturgy of the Passion** puts the events of Holy Week into context, with a dramatic reading of St Matthew's Passion and Eucharist, when shouts of "Hosanna" turn to "Crucify."

GOSPEL OF THE PALMS – MATTHEW 21.1-11

Hear the gospel of our Lord Jesus Christ according to Matthew.

When they had come near Jerusalem and had reached Bethphage, at the Mount of Olives, Jesus sent two disciples, saying to them, 'Go into the village ahead of you, and immediately you will find a donkey tied, and a colt with her; untie them and bring them to me. If anyone says anything to you, just say this, "The Lord needs them." And he will send them immediately.' This took place to fulfil what had been spoken through the prophet, saying, 'Tell the daughter of Zion, Look, your king is coming to you, humble, and mounted on a donkey, and on a colt, the foal of a donkey.'

The disciples went and did as Jesus had directed them; they brought the donkey and the colt, and put their cloaks on them, and he sat on them. A very large crowd spread their cloaks on the road, and others cut branches from the trees and spread them on the road. The crowds that went ahead of him and that followed were shouting,

'Hosanna to the Son of David!

Blessed is the one who comes in the name of the Lord!

Hosanna in the highest heaven!'

When he entered Jerusalem, the whole city was in turmoil, asking, 'Who is this?' The crowds were saying, 'This is the prophet Jesus from Nazareth in Galilee.'

COLLECT

Almighty and everlasting God,
who in your tender love towards the human race
sent your Son our Saviour Jesus Christ
to take upon him our flesh
and to suffer death upon the cross:
grant that we may follow the example of his patience and humility,
and also be made partakers of his resurrection;
through Jesus Christ your Son our Lord,
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever.

LITURGY OF THE PASSION

FIRST READING – ISAIAH 50.4-9

A reading from the book of the prophet Isaiah.

The servant of the LORD said:
The Lord GOD has given me the tongue of a teacher,
that I may know how to sustain the weary with a
word.
Morning by morning he awakens –
wakens my ear to listen as those who are taught.
The Lord GOD has opened my ear, and I was not
rebellious,
I did not turn backwards.
I gave my back to those who struck me,
and my cheeks to those who pulled out the beard;
I did not hide my face from insult and spitting.

The Lord GOD helps me;
therefore I have not been disgraced; therefore I have
set my face like flint,
and I know that I shall not be put to shame;
he who vindicates me is near. Who will contend with
me?
Let us stand up together. Who are my adversaries?
Let them confront me.
It is the Lord GOD who helps me; who will declare me
guilty?

SECOND READING – PHILIPPIANS 2.5-11

A reading from the letter of Paul to the Philippians.

Let the same mind be in you that was in Christ Jesus,
who, though he was in the form of God,
did not regard equality with God
as something to be exploited,
but emptied himself,
taking the form of a slave,
being born in human likeness.
And being found in human form,
he humbled himself

and became obedient to the point of death –
even death on a cross.

Therefore God also highly exalted him
and gave him the name that is above every name,
so that at the name of Jesus every knee should bend,
in heaven and on earth and under the earth,
and every tongue should confess that Jesus Christ is
Lord,
to the glory of God the Father.

GOSPEL OF THE PASSION – MATTHEW 26.14-27.66

Hear the passion of our Lord Jesus Christ according to Matthew.

One of the twelve, who was called Judas Iscariot, went
to the chief priests and said, 'What will you give me if I
betray him to you?' They paid him thirty pieces of
silver. And from that moment he began to look for an
opportunity to betray him.

On the first day of Unleavened Bread the disciples
came to Jesus, saying, 'Where do you want us to make
the preparations for you to eat the Passover?' He said,
'Go into the city to a certain man, and say to him, "The
Teacher says, My time is near; I will keep the Passover
at your house with my disciples."' So the disciples did

as Jesus had directed them, and they prepared the
Passover meal.

When it was evening, he took his place with the
twelve; and while they were eating, he said, 'Truly I
tell you, one of you will betray me.' And they became
greatly distressed and began to say to him one after
another, 'Surely not I, Lord?' He answered, 'The one
who has dipped his hand into the bowl with me will
betray me. The Son of Man goes as it is written of him,
but woe to that one by whom the Son of Man is
betrayed! It would have been better for that one not

to have been born.' Judas, who betrayed him, said, 'Surely not I, Rabbi?' He replied, 'You have said so.'

While they were eating, Jesus took a loaf of bread, and after blessing it he broke it, gave it to the disciples, and said, 'Take, eat; this is my body.' Then he took a cup, and after giving thanks he gave it to them, saying, 'Drink from it, all of you; for this is my blood of the covenant, which is poured out for many for the forgiveness of sins. I tell you, I will never again drink of this fruit of the vine until that day when I drink it new with you in my Father's kingdom.'

When they had sung the hymn, they went out to the Mount of Olives.

Then Jesus said to them, 'You will all become deserters because of me this night; for it is written, "I will strike the shepherd, and the sheep of the flock will be scattered." But after I am raised up, I will go ahead of you to Galilee.' Peter said to him, 'Though all become deserters because of you, I will never desert you.' Jesus said to him, 'Truly I tell you, this very night, before the cock crows, you will deny me three times.' Peter said to him, 'Even though I must die with you, I will not deny you.' And so said all the disciples.

Then Jesus went with them to a place called Gethsemane; and he said to his disciples, 'Sit here while I go over there and pray.' He took with him Peter and the two sons of Zebedee, and began to be grieved and agitated. Then he said to them, 'I am deeply grieved, even to death; remain here, and stay awake with me.' And going a little farther, he threw himself on the ground and prayed, 'My Father, if it is possible, let this cup pass from me; yet not what I want but what you want.' Then he came to the disciples and found them sleeping; and he said to Peter, 'So, could you not stay awake with me one hour? Stay awake and pray that you may not come into the time of trial; the spirit indeed is willing, but the flesh is weak.' Again he went away for the second time and prayed, 'My Father, if this cannot pass unless I drink it, your will be done.' Again he came and found them sleeping, for their eyes were heavy. So leaving them again, he went away and prayed for the third time, saying the same words. Then he came to the disciples and said to them, 'Are you still sleeping and taking your rest? See, the hour is at hand, and the Son

of Man is betrayed into the hands of sinners. Get up, let us be going. See, my betrayer is at hand.'

While he was still speaking, Judas, one of the twelve, arrived; with him was a large crowd with swords and clubs, from the chief priests and the elders of the people. Now the betrayer had given them a sign, saying, 'The one I will kiss is the man; arrest him.' At once he came up to Jesus and said, 'Greetings, Rabbi!' and kissed him. Jesus said to him, 'Friend, do what you are here to do.' Then they came and laid hands on Jesus and arrested him. Suddenly, one of those with Jesus put his hand on his sword, drew it, and struck the slave of the high priest, cutting off his ear. Then Jesus said to him, 'Put your sword back into its place; for all who take the sword will perish by the sword. Do you think that I cannot appeal to my Father, and he will at once send me more than twelve legions of angels? But how then would the scriptures be fulfilled, which say it must happen in this way?' At that hour Jesus said to the crowds, 'Have you come out with swords and clubs to arrest me as though I were a bandit? Day after day I sat in the temple teaching, and you did not arrest me. But all this has taken place, so that the scriptures of the prophets may be fulfilled.' Then all the disciples deserted him and fled.

Those who had arrested Jesus took him to Caiaphas the high priest, in whose house the scribes and the elders had gathered. But Peter was following him at a distance, as far as the courtyard of the high priest; and going inside, he sat with the guards in order to see how this would end. Now the chief priests and the whole council were looking for false testimony against Jesus so that they might put him to death, but they found none, though many false witnesses came forward. At last two came forward and said, 'This fellow said, "I am able to destroy the temple of God and to build it in three days."' The high priest stood up and said, 'Have you no answer? What is it that they testify against you?' But Jesus was silent. Then the high priest said to him, 'I put you under oath before the living God, tell us if you are the Messiah, the Son of God.' Jesus said to him, 'You have said so. But I tell you, From now on you will see the Son of Man seated at the right hand of Power and coming on the clouds of heaven.' Then the high priest tore his clothes and said, 'He has

blasphemed! Why do we still need witnesses? You have now heard his blasphemy. What is your verdict?' They answered, 'He deserves death.' Then they spat in his face and struck him; and some slapped him, saying, 'Prophecy to us, you Messiah! Who is it that struck you?'

Now Peter was sitting outside in the courtyard. A servant-girl came to him and said, 'You also were with Jesus the Galilean.' But he denied it before all of them, saying, 'I do not know what you are talking about.' When he went out to the porch, another servant-girl saw him, and she said to the bystanders, 'This man was with Jesus of Nazareth.' Again he denied it with an oath, 'I do not know the man.' After a little while the bystanders came up and said to Peter, 'Certainly you are also one of them, for your accent betrays you.' Then he began to curse, and he swore an oath, 'I do not know the man!' At that moment the cock crowed. Then Peter remembered what Jesus had said: 'Before the cock crows, you will deny me three times.' And he went out and wept bitterly.

When morning came, all the chief priests and the elders of the people conferred together against Jesus in order to bring about his death. They bound him, led him away, and handed him over to Pilate the governor.

When Judas, his betrayer, saw that Jesus was condemned, he repented and brought back the thirty pieces of silver to the chief priests and the elders. He said, 'I have sinned by betraying innocent blood.' But they said, 'What is that to us? See to it yourself.' Throwing down the pieces of silver in the temple, he departed; and he went and hanged himself. But the chief priests, taking the pieces of silver, said, 'It is not lawful to put them into the treasury, since they are blood money.' After conferring together, they used them to buy the potter's field as a place to bury foreigners. For this reason that field has been called the Field of Blood to this day. Then was fulfilled what had been spoken through the prophet Jeremiah, 'And they took the thirty pieces of silver, the price of the one on whom a price had been set, on whom some of the people of Israel had set a price, and they gave them for the potter's field, as the Lord commanded me.'

Now Jesus stood before the governor; and the governor asked him, 'Are you the King of the Jews?' Jesus said, 'You say so.' But when he was accused by the chief priests and elders, he did not answer. Then Pilate said to him, 'Do you not hear how many accusations they make against you?' But he gave him no answer, not even to a single charge, so that the governor was greatly amazed.

Now at the festival the governor was accustomed to release a prisoner for the crowd, anyone whom they wanted. At that time they had a notorious prisoner, called Jesus Barabbas. So after they had gathered, Pilate said to them, 'Whom do you want me to release for you, Jesus Barabbas or Jesus who is called the Messiah?' For he realized that it was out of jealousy that they had handed him over. While he was sitting on the judgement seat, his wife sent word to him, 'Have nothing to do with that innocent man, for today I have suffered a great deal because of a dream about him.' Now the chief priests and the elders persuaded the crowds to ask for Barabbas and to have Jesus killed. The governor again said to them, 'Which of the two do you want me to release for you?' And they said, 'Barabbas.' Pilate said to them, 'Then what should I do with Jesus who is called the Messiah?' All of them said, 'Let him be crucified!' Then he asked, 'Why, what evil has he done?' But they shouted all the more, 'Let him be crucified!'

So when Pilate saw that he could do nothing, but rather that a riot was beginning, he took some water and washed his hands before the crowd, saying, 'I am innocent of this man's blood; see to it yourselves.' Then the people as a whole answered, 'His blood be on us and on our children!' So he released Barabbas for them; and after flogging Jesus, he handed him over to be crucified.

Then the soldiers of the governor took Jesus into the governor's headquarters, and they gathered the whole cohort around him. They stripped him and put a scarlet robe on him, and after twisting some thorns into a crown, they put it on his head. They put a reed in his right hand and knelt before him and mocked him, saying, 'Hail, King of the Jews!' They spat on him, and took the reed and struck him on the head. After mocking him, they stripped him of the robe and put

his own clothes on him. Then they led him away to crucify him.

As they went out, they came upon a man from Cyrene named Simon; they compelled this man to carry his cross. And when they came to a place called Golgotha (which means Place of a Skull), they offered him wine to drink, mixed with gall; but when he tasted it, he would not drink it. And when they had crucified him, they divided his clothes among themselves by casting lots; then they sat down there and kept watch over him. Over his head they put the charge against him, which read, 'This is Jesus, the King of the Jews.'

Then two bandits were crucified with him, one on his right and one on his left. Those who passed by derided him, shaking their heads and saying, 'You who would destroy the temple and build it in three days, save yourself! If you are the Son of God, come down from the cross.' In the same way the chief priests also, along with the scribes and elders, were mocking him, saying, 'He saved others; he cannot save himself. He is the King of Israel; let him come down from the cross now, and we will believe in him. He trusts in God; let God deliver him now, if he wants to; for he said, "I am God's Son." ' The bandits who were crucified with him also taunted him in the same way.

From noon on, darkness came over the whole land until three in the afternoon. And about three o'clock Jesus cried with a loud voice, 'Eli, Eli, lema sabachthani?' that is, 'My God, my God, why have you forsaken me?' When some of the bystanders heard it, they said, 'This man is calling for Elijah.' At once one of them ran and got a sponge, filled it with sour wine, put it on a stick, and gave it to him to drink. But the others said, 'Wait, let us see whether Elijah will come to save him.' Then Jesus cried again with a loud voice and breathed his last. At that moment the curtain of

the temple was torn in two, from top to bottom. The earth shook, and the rocks were split. The tombs also were opened, and many bodies of the saints who had fallen asleep were raised. After his resurrection they came out of the tombs and entered the holy city and appeared to many. Now when the centurion and those with him, who were keeping watch over Jesus, saw the earthquake and what took place, they were terrified and said, 'Truly this man was God's Son!'

Many women were also there, looking on from a distance; they had followed Jesus from Galilee and had provided for him. Among them were Mary Magdalene, and Mary the mother of James and Joseph, and the mother of the sons of Zebedee.

When it was evening, there came a rich man from Arimathea, named Joseph, who was also a disciple of Jesus. He went to Pilate and asked for the body of Jesus; then Pilate ordered it to be given to him. So Joseph took the body and wrapped it in a clean linen cloth and laid it in his own new tomb, which he had hewn in the rock. He then rolled a great stone to the door of the tomb and went away. Mary Magdalene and the other Mary were there, sitting opposite the tomb.

The next day, that is, after the day of Preparation, the chief priests and the Pharisees gathered before Pilate and said, 'Sir, we remember what that impostor said while he was still alive, "After three days I will rise again." Therefore command that the tomb be made secure until the third day; otherwise his disciples may go and steal him away, and tell the people, "He has been raised from the dead", and the last deception would be worse than the first.' Pilate said to them, 'You have a guard of soldiers; go, make it as secure as you can.' So they went with the guard and made the tomb secure by sealing the stone.

POST COMMUNION

Lord Jesus Christ,
you humbled yourself in taking the form of a servant,
and in obedience died on the cross for our salvation:
give us the mind to follow you
and to proclaim you as Lord and King,
to the glory of God the Father.

MAUNDY THURSDAY

The Triduum (3 Days) begins with the Eucharist of the Lord's Supper. The service begins with the recollection of Jesus **Washing the disciples' feet**, instructing them to do likewise. We, too, re-enact this through our loving service, never more needed than where we currently find ourselves. This is followed by **The institution of the Eucharist**. Christ interpreted his coming death using bread and wine, in the gift of his Body and Blood, shared with his disciples. Given our current situation, we are not advocating feet washing, but will encourage washing our hands, as a symbolic gesture.

Our observance finishes as we watch and pray with Jesus in the Garden of Gethsemane, as he agonised over his coming suffering, Jesus said to his disciples, "Could you not watch with me one hour?" We are invited to watch with him as the Blessed Sacrament is placed on the altar of repose.

COLLECT

God our Father,
you have invited us to share in the supper
which your Son gave to his Church
to proclaim his death until he comes:
may he nourish us by his presence,
and unite us in his love;
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever.

FIRST READING – EXODUS 12.1-14

A reading from the book of Exodus.

The Lord said to Moses and Aaron in the land of Egypt: This month shall mark for you the beginning of months; it shall be the first month of the year for you. Tell the whole congregation of Israel that on the tenth of this month they are to take a lamb for each family, a lamb for each household. If a household is too small for a whole lamb, it shall join its closest neighbour in obtaining one; the lamb shall be divided in proportion to the number of people who eat of it. Your lamb shall be without blemish, a year-old male; you may take it from the sheep or from the goats. You shall keep it until the fourteenth day of this month; then the whole assembled congregation of Israel shall slaughter it at twilight. They shall take some of the blood and put it on the two doorposts and the lintel

of the houses in which they eat it. They shall eat the lamb that same night; they shall eat it roasted over the fire with unleavened bread and bitter herbs. Do not eat any of it raw or boiled in water, but roasted over the fire, with its head, legs, and inner organs. 10You shall let none of it remain until the morning; anything that remains until the morning you shall burn. This is how you shall eat it: your loins girded, your sandals on your feet, and your staff in your hand; and you shall eat it hurriedly. It is the passover of the Lord. For I will pass through the land of Egypt that night, and I will strike down every firstborn in the land of Egypt, both human beings and animals; on all the gods of Egypt I will execute judgements: I am the Lord. The blood shall be a sign for you on the houses

where you live: when I see the blood, I will pass over you, and no plague shall destroy you when I strike the land of Egypt.

This day shall be a day of remembrance for you. You shall celebrate it as a festival to the Lord; throughout your generations you shall observe it as a perpetual ordinance.

PSALM 116.1, 10-17

R **The cup of blessing that we bless,
is it not a sharing in the blood of Christ?**

I love the Lord,
because he has heard the voice of my supplication,
because he has inclined his ear to me
whenever I called upon him. **R**

How shall I repay the Lord
for all the good things he has done for me?

I will lift up the cup of salvation
and call upon the name of the Lord.

I will fulfil my vows to the Lord
in the presence of all his people. **R**

Precious in the sight of the Lord
is the death of his servants.

O Lord, I am your servant;
I am your servant and the child of your handmaid;
you have freed me from my bonds. **R**

I will offer you the sacrifice of thanksgiving
and call upon the name of the Lord.

I will fulfil my vows to the Lord
in the presence of all his people.

In the courts of the Lord's house,
in the midst of you, O Jerusalem. **R**

SECOND READING – 1 CORINTHIANS 11.23-26

A reading from the first letter of Paul to the Corinthians.

Beloved: I received from the Lord what I also handed on to you, that the Lord Jesus on the night when he was betrayed took a loaf of bread, and when he had given thanks, he broke it and said, 'This is my body that is for you. Do this in remembrance of me.' In the

same way he took the cup also, after supper, saying, 'This cup is the new covenant in my blood. Do this, as often as you drink it, in remembrance of me.' For as often as you eat this bread and drink the cup, you proclaim the Lord's death until he comes.

GOSPEL – JOHN 13.1-17, 31-35

Hear the gospel of our Lord Jesus Christ according to John.

Now before the festival of the Passover, Jesus knew that his hour had come to depart from this world and go to the Father. Having loved his own who were in the world, he loved them to the end. The devil had already put it into the heart of Judas son of Simon Iscariot to betray him. And during supper Jesus, knowing that the Father had given all things into his hands, and that he had come from God and was going to God, got up from the table, took off his outer robe, and tied a towel around himself. Then he poured water into a basin and began to wash the disciples' feet and to wipe them with the towel that was tied around him. He came to Simon Peter, who

said to him, 'Lord, are you going to wash my feet?' Jesus answered, 'You do not know now what I am doing, but later you will understand.' Peter said to him, 'You will never wash my feet.' Jesus answered, 'Unless I wash you, you have no share with me.' Simon Peter said to him, 'Lord, not my feet only but also my hands and my head!' Jesus said to him, 'One who has bathed does not need to wash, except for the feet, but is entirely clean. And you are clean, though not all of you.' For he knew who was to betray him; for this reason he said, 'Not all of you are clean.'

After he had washed their feet, had put on his robe, and had returned to the table, he said to them, 'Do

you know what I have done to you? You call me Teacher and Lord—and you are right, for that is what I am. So if I, your Lord and Teacher, have washed your feet, you also ought to wash one another's feet. For I have set you an example, that you also should do as I have done to you. Very truly, I tell you, servants are not greater than their master, nor are messengers greater than the one who sent them. If you know these things, you are blessed if you do them.

'Now the Son of Man has been glorified, and God has been glorified in him. If God has been glorified in him, God will also glorify him in himself and will glorify him at once. Little children, I am with you only a little longer. You will look for me; and as I said to the Jews so now I say to you, "Where I am going, you cannot come." I give you a new commandment, that you love one another. Just as I have loved you, you also should love one another. By this everyone will know that you are my disciples, if you have love for one another.'

POST COMMUNION

Lord Jesus Christ,
we thank you that in this wonderful sacrament
you have given us the memorial of your passion:
grant us so to reverence the sacred mysteries
of your body and blood
that we may know within ourselves
and show forth in our lives
the fruit of your redemption,
for you are alive and reign, now and for ever.

GOOD FRIDAY LITURGY

Perhaps Good Friday most accurately how we are feeling during this time of crisis. Reminding us of Jesus' desolation, suffering and death, the churches are typically stripped of all ornament and decoration. The service has a variety of forms, each with that similar sense of lament as we come to the moment of Christ's death on the cross.

Our service will include a number of usual elements, including a dramatic reading of the Passion from St John's Gospel, the proclamation of the cross and the Good Friday intercession.

COLLECT

Almighty Father,
look with mercy on this your family
for which our Lord Jesus Christ was content to be betrayed
and given up into the hands of sinners
and to suffer death upon the cross;
who is alive and glorified with you and the Holy Spirit,
one God, now and for ever.

FIRST READING – ISAIAH 52.13-53.12

A reading from the book of the Prophet Isaiah

See, my servant shall prosper; he shall be exalted and lifted up, and shall be very high. Just as there were many who were astonished at him - so marred was his appearance, beyond human semblance, and his form beyond that of mortals – so he shall startle many nations; kings shall shut their mouths because of him; for that which had not been told them they shall see, and that which they had not heard they shall contemplate. Who has believed what we have heard? And to whom has the arm of the LORD been revealed? For he grew up before him like a young plant, and like a root out of dry ground; he had no form or majesty that we should look at him, nothing in his appearance that we should desire him. He was despised and rejected by others; a man of suffering and acquainted with infirmity; and as one from whom others hide their faces he was despised, and we held him of no account. Surely he has borne our infirmities and carried our diseases; yet we accounted him stricken, struck down by God, and afflicted. But he was wounded for our transgressions, crushed for our iniquities; upon him was the punishment that made us whole, and by his bruises we are healed. All we like sheep have gone astray; we have all turned to our

own way, and the LORD has laid on him the iniquity of us all. He was oppressed, and he was afflicted, yet he did not open his mouth; like a lamb that is led to the slaughter, and like a sheep that before its shearers is silent, so he did not open his mouth. By a perversion of justice he was taken away. Who could have imagined his future? For he was cut off from the land of the living, stricken for the transgression of my people. They made his grave with the wicked and his tomb with the rich, although he had done no violence, and there was no deceit in his mouth. Yet it was the will of the LORD to crush him with pain. When you make his life an offering for sin, he shall see his offspring, and shall prolong his days; through him the will of the LORD shall prosper. Out of his anguish he shall see light; he shall find satisfaction through his knowledge. The righteous one, my servant, shall make many righteous, and he shall bear their iniquities. Therefore I will allot him a portion with the great, and he shall divide the spoil with the strong; because he poured out himself to death, and was numbered with the transgressors; yet he bore the sin of many, and made intercession for the transgressors.

PSALM 22

R My God, my God, why have you forsaken me?
My God, my God, why have you forsaken me,
and are so far from my salvation, from the words of
my distress?
O my God, I cry in the daytime, but you do not
answer;
and by night also, but I find no rest. **R**
Yet you are the Holy One,
enthroned upon the praises of Israel.
Our forebears trusted in you;
they trusted, and you delivered them. **R**
They cried out to you and were delivered;
they put their trust in you and were not confounded.
But as for me, I am a worm and no man,
scorned by all and despised by the people. **R**

All who see me laugh me to scorn;
they curl their lips and wag their heads, saying,
'He trusted in the Lord; let him deliver him;
let him deliver him, if he delights in him.' **R**

But it is you that took me out of the womb
and laid me safe upon my mother's breast.
On you was I cast ever since I was born;
you are my God even from my mother's womb. **R**

Be not far from me, for trouble is near at hand
and there is none to help.
Mighty oxen come around me;
fat bulls of Bashan close me in on every side. **R**

They gape upon me with their mouths,
as it were a ramping and a roaring lion.
I am poured out like water; all my bones are out of
joint;

my heart has become like wax melting in the depths of my body. **R**

My mouth is dried up like a potsherd; my tongue cleaves to my gums; you have laid me in the dust of death. For the hounds are all about me; the pack of evildoers close in on me; they pierce my hands and my feet. I can count all my bones; they stand staring and looking upon me. **R**

They divide my garments among them; they cast lots for my clothing. Be not far from me, O Lord; you are my strength; hasten to help me. **R**

Deliver my soul from the sword, my poor life from the power of the dog. Save me from the lion's mouth, from the horns of wild oxen. **R**

You have answered me! I will tell of your name to my people; in the midst of the congregation will I praise you. Praise the Lord, you that fear him; O seed of Jacob, glorify him; stand in awe of him, O seed of Israel. **R**

For he has not despised nor abhorred the suffering of the poor; neither has he hidden his face from them; but when they cried to him he heard them. From you comes my praise in the great congregation; I will perform my vows in the presence of those that fear you. **R**

The poor shall eat and be satisfied; those who seek the Lord shall praise him; their hearts shall live for ever. All the ends of the earth shall remember and turn to the Lord, and all the families of the nations shall bow before him. For the kingdom is the Lord's and he rules over the nations. **R**

How can those who sleep in the earth bow down in worship, or those who go down to the dust kneel before him? He has saved my life for himself; my descendants shall serve him. **R**

This shall be told of the Lord for generations to come. They shall come and make known his salvation, to a people yet unborn, declaring that he, the Lord, has done it. **R**

SECOND READING – HEBREWS 4.14-16, 5.7-9

A reading from the letter to the Hebrews.

Since we have a great high priest who has passed through the heavens, Jesus, the Son of God, let us hold fast to our confession. For we do not have a high priest who is unable to sympathize with our weaknesses, but we have one who in every respect has been tested as we are, yet without sin. Let us therefore approach the throne of grace with boldness, so that we may receive mercy and find

grace to help in time of need. In the days of his flesh, Jesus offered up prayers and supplications, with loud cries and tears, to the one who was able to save him from death, and he was heard because of his reverent submission. Although he was a Son, he learned obedience through what he suffered; and having been made perfect, he became the source of eternal salvation for all who obey him.

THE PASSION READING – JOHN 18.1-19.42

The Passion of our Lord Jesus Christ according to John.

After they had eaten the supper, Jesus went out with his disciples across the Kidron valley to a place where there was a garden, which he and his disciples entered. Now Judas, who betrayed him, also knew the place, because Jesus often met there with his

disciples. So Judas brought a detachment of soldiers together with police from the chief priests and the Pharisees, and they came there with lanterns and torches and weapons. Then Jesus, knowing all that was to happen to him, came forward and asked them,

'For whom are you looking?' They answered, 'Jesus of Nazareth.' Jesus replied, 'I am he.' Judas, who betrayed him, was standing with them. When Jesus said to them, 'I am he', they stepped back and fell to the ground. Again he asked them, 'For whom are you looking?' And they said, 'Jesus of Nazareth.' Jesus answered, 'I told you that I am he. So if you are looking for me, let these men go.' This was to fulfil the word that he had spoken, 'I did not lose a single one of those whom you gave me.' Then Simon Peter, who had a sword, drew it, struck the high priest's slave, and cut off his right ear. The slave's name was Malchus. Jesus said to Peter, 'Put your sword back into its sheath. Am I not to drink the cup that the Father has given me?'

So the soldiers, their officer, and the Jewish police arrested Jesus and bound him. First they took him to Annas, who was the father-in-law of Caiaphas, the high priest that year. Caiaphas was the one who had advised the Jews that it was better to have one person die for the people.

Simon Peter and another disciple followed Jesus. Since that disciple was known to the high priest, he went with Jesus into the courtyard of the high priest, but Peter was standing outside at the gate. So the other disciple, who was known to the high priest, went out, spoke to the woman who guarded the gate, and brought Peter in. The woman said to Peter, 'You are not also one of this man's disciples, are you?' He said, 'I am not.' Now the slaves and the police had made a charcoal fire because it was cold, and they were standing round it and warming themselves. Peter also was standing with them and warming himself.

Then the high priest questioned Jesus about his disciples and about his teaching. Jesus answered, 'I have spoken openly to the world; I have always taught in synagogues and in the temple, where all the Jews come together. I have said nothing in secret. Why do you ask me? Ask those who heard what I said to them; they know what I said.' When he had said this, one of the police standing nearby struck Jesus on the face, saying, 'Is that how you answer the high priest?' Jesus answered, 'If I have spoken wrongly, testify to the wrong. But if I have spoken rightly, why

do you strike me?' Then Annas sent him bound to Caiaphas the high priest.

Now Simon Peter was standing and warming himself. They asked him, 'You are not also one of his disciples, are you?' He denied it and said, 'I am not.' One of the slaves of the high priest, a relative of the man whose ear Peter had cut off, asked, 'Did I not see you in the garden with him?' Again Peter denied it, and at that moment the cock crowed.

Then they took Jesus from Caiaphas to Pilate's headquarters. It was early in the morning. They themselves did not enter the headquarters, so as to avoid ritual defilement and to be able to eat the Passover. So Pilate went out to them and said, 'What accusation do you bring against this man?' They answered, 'If this man were not a criminal, we would not have handed him over to you.' Pilate said to them, 'Take him yourselves and judge him according to your law.' The Jews replied, 'We are not permitted to put anyone to death.' (This was to fulfil what Jesus had said when he indicated the kind of death he was to die.)

Then Pilate entered the headquarters again, summoned Jesus, and asked him, 'Are you the King of the Jews?' Jesus answered, 'Do you ask this on your own, or did others tell you about me?' Pilate replied, 'I am not a Jew, am I? Your own nation and the chief priests have handed you over to me. What have you done?' Jesus answered, 'My kingdom is not from this world. If my kingdom were from this world, my followers would be fighting to keep me from being handed over to the Jews. But as it is, my kingdom is not from here.' Pilate asked him, 'So you are a king?' Jesus answered, 'You say that I am a king. For this I was born, and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to my voice.' Pilate asked him, 'What is truth?'

After he had said this, he went out to the Jews again and told them, 'I find no case against him. But you have a custom that I release someone for you at the Passover. Do you want me to release for you the King of the Jews?' They shouted in reply, 'Not this man, but Barabbas!' Now Barabbas was a bandit.

Then Pilate took Jesus and had him flogged. And the soldiers wove a crown of thorns and put it on his

head, and they dressed him in a purple robe. They kept coming up to him, saying, 'Hail, King of the Jews!' and striking him on the face. Pilate went out again and said to them, 'Look, I am bringing him out to you to let you know that I find no case against him.' So Jesus came out, wearing the crown of thorns and the purple robe. Pilate said to them, 'Here is the man!' When the chief priests and the police saw him, they shouted, 'Crucify him! Crucify him!' Pilate said to them, 'Take him yourselves and crucify him; I find no case against him.' The Jews answered him, 'We have a law, and according to that law he ought to die because he has claimed to be the Son of God.'

Now when Pilate heard this, he was more afraid than ever. He entered his headquarters again and asked Jesus, 'Where are you from?' But Jesus gave him no answer. Pilate therefore said to him, 'Do you refuse to speak to me? Do you not know that I have power to release you, and power to crucify you?' Jesus answered him, 'You would have no power over me unless it had been given you from above; therefore the one who handed me over to you is guilty of a greater sin.' From then on Pilate tried to release him, but the Jews cried out, 'If you release this man, you are no friend of the emperor. Everyone who claims to be a king sets himself against the emperor.'

When Pilate heard these words, he brought Jesus outside and sat on the judge's bench at a place called The Stone Pavement, or in Hebrew Gabbatha. Now it was the day of Preparation for the Passover; and it was about noon. He said to the Jews, 'Here is your King!' They cried out, 'Away with him! Away with him! Crucify him!' Pilate asked them, 'Shall I crucify your King?' The chief priests answered, 'We have no king but the emperor.' Then he handed him over to them to be crucified.

So they took Jesus; and carrying the cross by himself, he went out to what is called The Place of the Skull, which in Hebrew is called Golgotha. There they crucified him, and with him two others, one on either side, with Jesus between them. Pilate also had an inscription written and put on the cross. It read, 'Jesus of Nazareth, the King of the Jews.' Many of the Jews read this inscription, because the place where Jesus was crucified was near the city; and it was written in Hebrew, in Latin, and in Greek. Then the chief priests

of the Jews said to Pilate, 'Do not write, "The King of the Jews", but, "This man said, I am King of the Jews."' Pilate answered, 'What I have written I have written.' When the soldiers had crucified Jesus, they took his clothes and divided them into four parts, one for each soldier. They also took his tunic; now the tunic was seamless, woven in one piece from the top. So they said to one another, 'Let us not tear it, but cast lots for it to see who will get it.' This was to fulfil what the scripture says, 'They divided my clothes among themselves, and for my clothing they cast lots.' And that is what the soldiers did.

Meanwhile, standing near the cross of Jesus were his mother, and his mother's sister, Mary the wife of Clopas, and Mary Magdalene. When Jesus saw his mother and the disciple whom he loved standing beside her, he said to his mother, 'Woman, here is your son.' Then he said to the disciple, 'Here is your mother.' And from that hour the disciple took her into his own home.

After this, when Jesus knew that all was now finished, he said (in order to fulfil the scripture), 'I am thirsty.' A jar full of sour wine was standing there. So they put a sponge full of the wine on a branch of hyssop and held it to his mouth. When Jesus had received the wine, he said, 'It is finished.' Then he bowed his head and gave up his spirit.

Since it was the day of Preparation, the Jews did not want the bodies left on the cross during the sabbath, especially because that sabbath was a day of great solemnity. So they asked Pilate to have the legs of the crucified men broken and the bodies removed. Then the soldiers came and broke the legs of the first and of the other who had been crucified with him. But when they came to Jesus and saw that he was already dead, they did not break his legs. Instead, one of the soldiers pierced his side with a spear, and at once blood and water came out. (He who saw this has testified so that you also may believe. His testimony is true, and he knows that he tells the truth.) These things occurred so that the scripture might be fulfilled, 'None of his bones shall be broken.' And again another passage of scripture says, 'They will look on the one whom they have pierced.'

After these things, Joseph of Arimathea, who was a disciple of Jesus, though a secret one because of his fear of the Jews, asked Pilate to let him take away the body of Jesus. Pilate gave him permission; so he came and removed his body. Nicodemus, who had at first come to Jesus by night, also came, bringing a mixture of myrrh and aloes, weighing about a hundred

pounds. They took the body of Jesus and wrapped it with the spices in linen cloths, according to the burial custom of the Jews. Now there was a garden in the place where he was crucified, and in the garden there was a new tomb in which no one had ever been laid. And so, because it was the Jewish day of Preparation, and the tomb was nearby, they laid Jesus there.

EASTER NIGHT – EASTER VIGIL

Perhaps the most dramatic service of the whole church year, marking the beginning of Easter. The service begins in darkness, as we gather outside the church. A new fire is kindled, from which the Paschal (Easter) Candle is lit and carried into the darkened church and “The Light of Christ” spreads out to light all our candles. The Easter Proclamation (Exsultet) is sung by the light of the paschal candle.

There is then a vigil of readings, psalms and prayers, where we hear the story of God’s creating and saving work throughout the whole of scripture, beginning with the story of creation, and including the crossing of the Red Sea, as the people of God escape slavery in Egypt.

CREATION – GENESIS 1.1-2.4

A reading from the book of Genesis.

In the beginning when God created the heavens and the earth, the earth was a formless void and darkness covered the face of the deep, while a wind from God swept over the face of the waters. Then God said, ‘Let there be light’; and there was light. And God saw that the light was good; and God separated the light from the darkness. God called the light Day, and the darkness he called Night. And there was evening and there was morning, the first day.

And God said, ‘Let there be a dome in the midst of the waters, and let it separate the waters from the waters.’ So God made the dome and separated the waters that were under the dome from the waters that were above the dome. And it was so. God called the dome Sky. And there was evening and there was morning, the second day.

And God said, ‘Let the waters under the sky be gathered together into one place, and let the dry land appear.’ And it was so. God called the dry land Earth, and the waters that were gathered together he called

Seas. And God saw that it was good. Then God said, ‘Let the earth put forth vegetation: plants yielding seed, and fruit trees of every kind on earth that bear fruit with the seed in it.’ And it was so. The earth brought forth vegetation: plants yielding seed of every kind, and trees of every kind bearing fruit with the seed in it. And God saw that it was good. And there was evening and there was morning, the third day.

And God said, ‘Let there be lights in the dome of the sky to separate the day from the night; and let them be for signs and for seasons and for days and years, and let them be lights in the dome of the sky to give light upon the earth.’ And it was so. God made the two great lights—the greater light to rule the day and the lesser light to rule the night—and the stars. God set them in the dome of the sky to give light upon the earth, to rule over the day and over the night, and to separate the light from the darkness. And God saw that it was good. And there was evening and there was morning, the fourth day.

And God said, 'Let the waters bring forth swarms of living creatures, and let birds fly above the earth across the dome of the sky.' So God created the great sea monsters and every living creature that moves, of every kind, with which the waters swarm, and every winged bird of every kind. And God saw that it was good. God blessed them, saying, 'Be fruitful and multiply and fill the waters in the seas, and let birds multiply on the earth.' And there was evening and there was morning, the fifth day.

And God said, 'Let the earth bring forth living creatures of every kind: cattle and creeping things and wild animals of the earth of every kind.' And it was so. God made the wild animals of the earth of every kind, and the cattle of every kind, and everything that creeps upon the ground of every kind. And God saw that it was good.

Then God said, 'Let us make humankind in our image, according to our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the wild animals of the earth, and over every creeping thing that creeps upon the earth.'

So God created humankind in his image,
in the image of God he created them;

EXODUS FROM EGYPT – EXODUS 14.10–31, 15.20, 21

A reading from the book of Exodus.

As Pharaoh drew near, the Israelites looked back, and there were the Egyptians advancing on them. In great fear the Israelites cried out to the Lord. They said to Moses, 'Was it because there were no graves in Egypt that you have taken us away to die in the wilderness? What have you done to us, bringing us out of Egypt? Is this not the very thing we told you in Egypt, "Let us alone and let us serve the Egyptians"? For it would have been better for us to serve the Egyptians than to die in the wilderness.' But Moses said to the people, 'Do not be afraid, stand firm, and see the deliverance that the Lord will accomplish for you today; for the Egyptians whom you see today you shall never see again. The Lord will fight for you, and you have only to keep still.'

Then the Lord said to Moses, 'Why do you cry out to me? Tell the Israelites to go forward. But you lift up

male and female he created them.

God blessed them, and God said to them, 'Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth.' God said, 'See, I have given you every plant yielding seed that is upon the face of all the earth, and every tree with seed in its fruit; you shall have them for food. And to every beast of the earth, and to every bird of the air, and to everything that creeps on the earth, everything that has the breath of life, I have given every green plant for food.' And it was so. God saw everything that he had made, and indeed, it was very good. And there was evening and there was morning, the sixth day.

Thus the heavens and the earth were finished, and all their multitude. And on the seventh day God finished the work that he had done, and he rested on the seventh day from all the work that he had done. So God blessed the seventh day and hallowed it, because on it God rested from all the work that he had done in creation.

These are the generations of the heavens and the earth when they were created.

your staff, and stretch out your hand over the sea and divide it, that the Israelites may go into the sea on dry ground. Then I will harden the hearts of the Egyptians so that they will go in after them; and so I will gain glory for myself over Pharaoh and all his army, his chariots, and his chariot drivers. And the Egyptians shall know that I am the Lord, when I have gained glory for myself over Pharaoh, his chariots, and his chariot drivers.'

The angel of God who was going before the Israelite army moved and went behind them; and the pillar of cloud moved from in front of them and took its place behind them. It came between the army of Egypt and the army of Israel. And so the cloud was there with the darkness, and it lit up the night; one did not come near the other all night.

Then Moses stretched out his hand over the sea. The Lord drove the sea back by a strong east wind all night, and turned the sea into dry land; and the waters were divided. The Israelites went into the sea on dry ground, the waters forming a wall for them on their right and on their left. The Egyptians pursued, and went into the sea after them, all of Pharaoh's horses, chariots, and chariot drivers. At the morning watch the Lord in the pillar of fire and cloud looked down upon the Egyptian army, and threw the Egyptian army into panic. He clogged their chariot wheels so that they turned with difficulty. The Egyptians said, 'Let us flee from the Israelites, for the Lord is fighting for them against Egypt.'

Then the Lord said to Moses, 'Stretch out your hand over the sea, so that the water may come back upon the Egyptians, upon their chariots and chariot drivers.' So Moses stretched out his hand over the sea, and at dawn the sea returned to its normal depth. As the

Egyptians fled before it, the Lord tossed the Egyptians into the sea. The waters returned and covered the chariots and the chariot drivers, the entire army of Pharaoh that had followed them into the sea; not one of them remained. But the Israelites walked on dry ground through the sea, the waters forming a wall for them on their right and on their left.

Thus the Lord saved Israel that day from the Egyptians; and Israel saw the Egyptians dead on the seashore. Israel saw the great work that the Lord did against the Egyptians. So the people feared the Lord and believed in the Lord and in his servant Moses.

Then the prophet Miriam, Aaron's sister, took a tambourine in her hand; and all the women went out after her with tambourines and with dancing. And Miriam sang to them:

'Sing to the LORD, for he has triumphed gloriously; horse and rider he has thrown into the sea.'

CANTICLE

R/ Sing to the Lord, for he has won a glorious victory.

Let us sing to the Lord
for he has won a glorious victory:
the horse and its rider he has hurled into the sea.
The Lord is my strength and my song:
he has become my salvation. **R/**

He is my God and I will praise him:
my father's God and I will exalt him.
The Lord fights for his people:
the Lord is his name. **R/**

Your right hand Lord is glorious in power:
your right hand Lord shatters the enemy.
Who is like you Lord majestic in holiness:
who is like you Lord
awesome in glory working wonders? **R/**

In your unfailing love:
you will lead the people you have redeemed.
And by your invincible strength:
you will guide them to your holy dwelling. **R/**

COLLECT

Lord of all life and power,
who through the mighty resurrection of your Son
overcame the old order of sin and death
to make all things new in him:
grant that we, being dead to sin
and alive to you in Jesus Christ,
may reign with him in glory;
to whom with you and the Holy Spirit
be praise and honour, glory and might,
now and in all eternity.

NEW TESTAMENT READING – ROMANS 6.3–11

A reading from the letter of Paul to the Romans.

Do you not know that all of us who have been baptized into Christ Jesus were baptized into his death? Therefore we have been buried with him by baptism into death, so that, just as Christ was raised from the dead by the glory of the Father, so we too might walk in newness of life.

For if we have been united with him in a death like his, we will certainly be united with him in a resurrection like his. We know that our old self was

crucified with him so that the body of sin might be destroyed, and we might no longer be enslaved to sin. For whoever has died is freed from sin. But if we have died with Christ, we believe that we will also live with him. We know that Christ, being raised from the dead, will never die again; death no longer has dominion over him. The death he died, he died to sin, once for all; but the life he lives, he lives to God. So you also must consider yourselves dead to sin and alive to God in Christ Jesus.

GOSPEL – MATTHEW 28.1-10

Hear the gospel of our Lord Jesus Christ according to Matthew.

After the sabbath, as the first day of the week was dawning, Mary Magdalene and the other Mary went to see the tomb. And suddenly there was a great earthquake; for an angel of the Lord, descending from heaven, came and rolled back the stone and sat on it. His appearance was like lightning, and his clothing white as snow. For fear of him the guards shook and became like dead men. But the angel said to the women, 'Do not be afraid; I know that you are looking for Jesus who was crucified. He is not here; for he has been raised, as he said. Come, see the place where he

lay. Then go quickly and tell his disciples, "He has been raised from the dead, and indeed he is going ahead of you to Galilee; there you will see him." This is my message for you.' So they left the tomb quickly with fear and great joy, and ran to tell his disciples. Suddenly Jesus met them and said, 'Greetings!' And they came to him, took hold of his feet, and worshipped him. Then Jesus said to them, 'Do not be afraid; go and tell my brothers to go to Galilee; there they will see me.'

POST COMMUNION

God of Life,
who for our redemption gave your only-begotten Son
to the death of the cross,
and by his glorious resurrection
have delivered us from the power of our enemy:
grant us so to die daily to sin,
that we may evermore live with him in the joy of his risen life;
through Jesus Christ our Lord.

EASTER DAY

COLLECT

Lord of all life and power,
who through the mighty resurrection of your Son
overcame the old order of sin and death
to make all things new in him:
grant that we, being dead to sin
and alive to you in Jesus Christ,
may reign with him in glory;
to whom with you and the Holy Spirit
be praise and honour, glory and might,
now and in all eternity.

FIRST READING – ACTS 10.34-43

A reading from the Acts of the Apostles.

Peter began to speak to them: 'I truly understand that God shows no partiality, but in every nation anyone who fears him and does what is right is acceptable to him. You know the message he sent to the people of Israel, preaching peace by Jesus Christ—he is Lord of all. That message spread throughout Judea, beginning in Galilee after the baptism that John announced: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all who were oppressed by the devil, for God was with him. We are witnesses to

all that he did both in Judea and in Jerusalem. They put him to death by hanging him on a tree; but God raised him on the third day and allowed him to appear, not to all the people but to us who were chosen by God as witnesses, and who ate and drank with him after he rose from the dead. He commanded us to preach to the people and to testify that he is the one ordained by God as judge of the living and the dead. All the prophets testify about him that everyone who believes in him receives forgiveness of sins through his name.'

SECOND READING – COLOSSIANS 3.1-4

A reading from the letter of Paul to the Colossians.

If you have been raised with Christ, seek the things that are above, where Christ is, seated at the right hand of God. Set your minds on things that are above, not on things that are on earth, for you have died, and

your life is hidden with Christ in God. When Christ who is your life is revealed, then you also will be revealed with him in glory.

GOSPEL – JOHN 20.1-18

Hear the gospel of our Lord Jesus Christ according to John.

Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been removed from the tomb. So she ran and went to Simon Peter and the other disciple, the one whom Jesus loved, and said to them, 'They have taken the Lord out of the tomb, and we do not know where they have laid him.' Then Peter and the other disciple set out and went towards the tomb. The two were running together, but the other disciple outran Peter and reached the tomb first. He bent down to look in and saw the linen wrappings lying there, but he did not go in. Then Simon Peter came, following him, and went into the tomb. He saw the linen wrappings lying there, and the cloth that had been on Jesus' head, not lying with the linen wrappings but rolled up in a place by itself. Then the other disciple, who reached the tomb first, also went in, and he saw and believed; for as yet they did not understand the scripture, that he must rise from the dead. Then the disciples returned to their homes.

But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; and she saw two angels in white, sitting where the body of Jesus had been lying, one at the head and the other at the feet. They said to her, 'Woman, why are you weeping?' She said to them, 'They have taken away my Lord, and I do not know where they have laid him.' When she had said this, she turned round and saw Jesus standing there, but she did not know that it was Jesus. Jesus said to her, 'Woman, why are you weeping? For whom are you looking?' Supposing him to be the gardener, she said to him, 'Sir, if you have carried him away, tell me where you have laid him, and I will take him away.' Jesus said to her, 'Mary!' She turned and said to him in Hebrew, 'Rabbouni!' (which means Teacher). Jesus said to her, 'Do not hold on to me, because I have not yet ascended to the Father. But go to my brothers and say to them, "I am ascending to my Father and your Father, to my God and your God." ' Mary Magdalene went and announced to the disciples, 'I have seen the Lord'; and she told them that he had said these things to her.

POST COMMUNION

God of Life,
who for our redemption gave your only-begotten Son
to the death of the cross,
and by his glorious resurrection
have delivered us from the power of our enemy:
grant us so to die daily to sin,
that we may evermore live with him in the joy of his risen life;
through Jesus Christ our Lord.

REGULAR ACTIVITIES

8.30am	Morning Prayer
4.00pm	Daily Catchup on Zoom
4.30pm	Evening Prayer
(6.30pm	Traditional Evening Prayer on Sunday)
9.30pm	Night Prayer

HOLY WEEK SERVICES

Palm Sunday	10.30am	Eucharist
Maundy Thursday	7.30pm	Eucharist
Good Friday	11.00am	All Age Service
	2.00pm	Service for Good Friday
Easter Night	8.30pm	Easter Vigil
Easter Day	10.30am	Eucharist

LINKS

Parish Facebook page	https://facebook.com/tettenhallregis
Parish website Coronavirus updates	https://tettenhallregis.com/coronavirus
St. Michael's website	http://www.stmichaels-church.org.uk/
Holy Cross Coronavirus updates	https://holycross.bilbrook.info/coronavirus/
Christ the King	fb.me/christthekingaldersley/
St. Paul's	fb.me/stpaulscofependeford/
4pm Daily catch-up	
Zoom app	https://us04web.zoom.us/j/2467066320
Dial in	0131 460 1196, meeting ID: 246 706 6320

Bible readings are from New Revised Standard Version Bible, copyright © 1989 National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

April 2020