

christ church
frederica

WORSHIPING AT HOME
The Great Three Days

April 9-11, 2020

Dear Christ Church,

What follows here are resources for you and those with whom you live to use for praying together on the three central days of the Christian year. While Easter is every Sunday, these Three Days are like one great annual Sunday. But because of the pandemic, we cannot do these important services together in church. We will be live streaming services on our Facebook page, but some of you may not be able to join us online, or simply may not want to. These resources can help you pray on your own from home.

While Easter is a joyful festival, we keep it now in a time of difficulty and world-wide sorrow. Still, we believe that Christ is with us in his word, by his Spirit drawing us together as one before God. And we believe that the gospel of Christ gives us strength amid distress and comfort in the face of our sufferings.

These three services are really one event, stretched over three days. On each occasion you will need to set out one or more physical symbols: first, a bowl of water and a clean towel; then a cross or crucifix; and finally a bowl of water and a candle.

After the last prayers on Saturday evening, do celebrate. It is Easter. Have at least one piece of chocolate or something else you love. If you are not familiar with the Great Vigil of Easter, it is the primary service of the entire church year (not Easter Sunday!).

Christ is risen!

The Diocese of GA has made this booklet available to us, for which we are grateful. This helpful booklet is adapted from the work of the Rev. Dr. Gordon Lathrop & Dr. Gail Ramshaw who offered this resource to others.

From Sundays and Seasons.com. Copyright 2019 Augsburg Fortress. All rights reserved.
Reprinted by permission under Augsburg Fortress Liturgies Annual License #26914.

New Revised Standard Version Bible, copyright 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Maundy Thursday

The First of the Great Three Days

Set out a bowl of water and a clean towel.

Sit with them before you and begin with these texts.

Begin by saying these words of Jesus from the Gospel of Mark

Jesus said, "The first commandment is this: Hear, O Israel: The Lord your God is the only Lord. Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength. The second is this: Love your neighbor as yourself. There is no commandment greater than these."

- Mark 12:29-31

Then pray the Collect for Maundy Thursday

Almighty Father, whose dear Son, on the night before he suffered, instituted the Sacrament of his Body and Blood: Mercifully grant that we may receive it thankfully in remembrance of Jesus Christ our Lord, who in these holy mysteries gives us a pledge of eternal life; and who now lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

Then read this reading

FIRST READING:

Exodus 12:1-14

The LORD said to Moses and Aaron in the land of Egypt: ²This month shall mark for you the beginning of months; it shall be the first month of the year for you. ³Tell 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. ⁴If a household is too small for a whole lamb, it shall join its closest neighbor in obtaining one; the lamb shall be divided in proportion to the number of people who eat of it. ⁵Your lamb shall be without blemish, a year-old male; you may take it from the sheep or from the goats. ⁶You shall keep it until the fourteenth day of this month; then the whole assembled congregation of Israel shall slaughter it at twilight. ⁷They shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat it. ⁸They shall eat the lamb that same night; they shall eat it roasted over the fire with

unleavened bread and bitter herbs. ⁹Do 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. ¹¹This 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. ¹²For 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 judgments: I am the LORD. ¹³The 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.

¹⁴This 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.

The Word of the Lord.

Thanks be to God.

Then pray this portion of the Psalm:

PSALM 116

- 1 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.
- 2 The cords of death entangled me;
the grip of the grave took hold of me; *
I came to grief and sorrow.
- 12 I will fulfill my vows to the LORD *
in the presence of all his people.
- 13 Precious in the sight of the LORD *
is the death of his servants.
- 14 O LORD, I am your servant; *
I am your servant and the child of your handmaid;
you have freed me from my bonds.
- 15 I will offer you the sacrifice of thanksgiving *
and call upon the Name of the LORD.
- 16 I will fulfill my vows to the LORD *
in the presence of all his people,
- 17 In the courts of the LORD's house, *
in the midst of you, O Jerusalem.
Hallelujah!

Then read this reading:

SECOND READING:**1 Corinthians 11:23–26**

²³For 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, ²⁴and when he had given thanks, he broke it and said, "This is my body that is for you. Do this in remembrance of me." ²⁵In 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." ²⁶For as often as you eat this bread and drink the cup, you proclaim the Lord's death until he comes.

The Word of the Lord.
Thanks be to God.

Then read the Gospel:

GOSPEL:*John 13:1–17, 31b–35**

A reading from the Gospel of 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. ²The devil had already put it into the heart of Judas son of Simon Iscariot to betray him. And during supper ³Jesus, knowing that the Father had given all things into his hands, and that he had come from God and was going to God, ⁴got up from the table, took off his outer robe, and tied a towel around himself. ⁵Then 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. ⁶He came to Simon Peter, who said to him, "Lord, are you going to wash my feet?" ⁷Jesus answered, "You do not know now what I am doing, but later you will understand." ⁸Peter said to him, "You will never wash my feet." Jesus answered, "Unless I wash you, you have no share with me." ⁹Simon Peter said to him, "Lord, not my feet only but also my hands and my head!" ¹⁰Jesus 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." ¹¹For he knew who was to betray him; for this reason he said, "Not all of you are clean."

¹²After 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? ¹³You call me Teacher and Lord – and you are right, for that is what I am. ¹⁴So if I, your Lord and Teacher, have washed your feet, you also ought to wash one another's feet. ¹⁵For I have set you an example, that you also should do as I have done to you. ¹⁶Very truly, I tell you, servants are not greater than their master, nor are messengers greater than the one who sent them. ¹⁷If you know these things, you are blessed if you do them. ^{31b}Now the Son of Man has been glorified, and God has been glorified in him. ³²If God has been glorified in him, God will also glorify him in himself and will glorify him at once. ³³Little 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.' ³⁴I give you a new commandment, that you love one another. Just as I have loved you, you also should love one another. ³⁵By this everyone will know that you are my disciples, if you have love for one another."

The Word of the Lord.
Thanks be to God.

Then say

The Lord Jesus, after he had supped with his disciples and had washed their feet, said to them, "Do you know what I, your Lord and Master, have done to you? I have given you an example, that you should do as I have done.

Here you may wash your hands, using the water in the bowl, or you may decide to wash one another's feet. In either case, recall Jesus washing his disciples' feet. Afterwards say:

Peace is my last gift to you, my own peace I now leave with you; peace which the world cannot give, I give to you.

I give you a new commandment: Love one another as I have loved you.

Peace is my last gift to you, my own peace I now leave with you; peace which the world cannot give, I give to you.

By this shall the world know that you are my disciples: That you have love for one another.

Then you may pray these Prayers of the People:

United with Christians around the globe on this Maundy Thursday, let us pray for the church, the earth, our troubled world, and all in need, responding to each petition with the words **Your mercy is great.**

A brief silence.

Blessed are you, holy God, for the church. Gather all the baptized around your presence in the Word. Strengthen the body of your people even when we cannot assemble for worship. Grant Bishop Benhase, Bishop-elect Logue and all our deacons and priests faithfulness and creativity for their ministry in this time, and accompany those preparing for baptism.

A brief silence.

Hear us, holy God.

Your mercy is great.

Blessed are you, bountiful God, for this good earth and for the flowering of springtime. Save dry lands from destructive droughts. Protect the waters from pollution. Allow in this time the planting of fields for food. Make us into care-givers of your plants and animals.

A brief silence.

Hear us, bountiful God.

Your mercy is great.

Blessed are you, sovereign God, for our nation. Inspire all people to live in peace and concord. Grant wisdom and courage to heads of state and to legislators as they face the coronavirus. Lead our elected officials to champion the cause of the needy.

A brief silence.

Hear us, sovereign God.

Your mercy is great.

Blessed are you, faithful God, for you accompany suffering humanity with love. Abide wherever the coronavirus has struck. Visit all who mourn their dead; all who have contracted the virus; those who are quarantined or stranded away from home; those who have lost their employment; those who fear the present and the future. Support physicians, nurses, and home health aides; medical researchers; and the World Health Organization.

A brief silence.

Hear us, faithful God.

Your mercy is great.

Blessed are you, gracious God, for you care for the needy. We beg you to feed the hungry, protect the refugee, embrace the distressed, house the homeless, nurse the sick, and comfort the dying.

A brief silence.

Hear us, gracious God.

Your mercy is great.

Blessed are you, loving God, that your Son knelt before us, your unworthy servants. Preserve our lives, comfort our anxiety, and receive now the petitions of our hearts.

A longer period of silence.

Hear us, loving God.

Your mercy is great.

Blessed are you, eternal God, for all who have died in the faith, and those whom we name before you here.

A brief silence.

At the end, bring us with them into your everlasting glory.

Hear us, eternal God.

Your mercy is great.

Receive, merciful God, our prayers, for the sake of Jesus Christ, the host of our meal of life, who died and rose that we might live with you, now and forever. **Amen.**

The Three Days continue tomorrow with the service for Good Friday.

Good Friday

The Second of the Great Three Days

Begin saying

Blessed be our God.

For ever and ever. Amen.

Let us pray.

Almighty God, we pray you graciously to behold this your family, for whom our Lord Jesus Christ was willing to be betrayed, and given into the hands of sinners, and to suffer death upon the cross; who now lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Then read the readings that follow.

FIRST READING:

ISAIAH 52:13–53:12

¹³See, my servant shall prosper;
he shall be exalted and lifted up,
and shall be very high.

¹⁴Just as there were many who were astonished at him
— so marred was his appearance, beyond human semblance,

and his form beyond that of mortals —
¹⁵so 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?
²For 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.
³He 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.
⁴Surely he has borne our infirmities
and carried our diseases;
yet we accounted him stricken,
struck down by God, and afflicted.
⁵But 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.
⁶All 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.
⁷He 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.
⁸By 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.
⁹They 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.
¹⁰Yet 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.
¹¹Out 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.

¹²Therefore 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.

The Word of the Lord.
Thanks be to God.

Pray this Psalm:

PSALM 22:1-11

- 1 My God, my God, why have you forsaken me? *
and are so far from my cry
and from the words of my distress?
- 2 O my God, I cry in the daytime, but you do not answer; *
by night as well, but I find no rest.
- 3 Yet you are the Holy One, *
enthroned upon the praises of Israel.
- 4 Our forefathers put their trust in you; *
they trusted, and you delivered them.
- 5 They cried out to you and were delivered; *
they trusted in you and were not put to shame.
- 6 But as for me, I am a worm and no man, *
scorned by all and despised by the people.
- 7 All who see me laugh me to scorn; *
they curl their lips and wag their heads, saying,
- 8 "He trusted in the LORD; let him deliver him; *
let him rescue him, if he delights in him."
- 9 Yet you are he who took me out of the womb, *
and kept me safe upon my mother's breast.
- 10 I have been entrusted to you ever since I was born; *
you were my God when I was still in my mother's womb.
- 11 Be not far from me, for trouble is near, *
and there is none to help.

Then read the Gospel.

GOSPEL

JOHN 19:1-37

A Reading from the Gospel of John.

19:1Then Pilate took Jesus and had him flogged. 2And the soldiers wove a crown of thorns and put it on his head, and they dressed him in a purple robe. 3They kept coming up to him, saying, "Hail, King of the Jews!" and striking him on the face. 4Pilate 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." 5So Jesus came out, wearing the crown of thorns and the purple robe. Pilate said to them, "Here is the man!" 6When 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." 7The 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."

8Now when Pilate heard this, he was more afraid than ever. 9He entered his headquarters again and asked Jesus, "Where are you from?" But Jesus gave him no answer. 10Pilate 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?" 11Jesus 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." 12From 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."

13When 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. 14Now it was the day of Preparation for the Passover; and it was about noon. He said to the Jews, "Here is your King!" 15They 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." 16Then he handed him over to them to be crucified.

So they took Jesus; 17and carrying the cross by himself, he went out to what is called The Place of the Skull, which in Hebrew is called Golgotha. 18There they crucified him, and with him two others, one on either side, with Jesus between them. 19Pilate also had an inscription written and put on the cross. It read, "Jesus of Nazareth, the King of the Jews." 20Many 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. 21Then 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.'" 22Pilate answered, "What I have written I have written." 23When 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. 24So they said to one another, "Let us not tear it, but cast lots for it to see who will get it." This was to fulfill what the scripture says,

"They divided my clothes among themselves,
and for my clothing they cast lots."

25And 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. 26When Jesus saw his mother and the disciple whom he loved standing beside her, he said to his mother, "Woman, here is your son." 27Then he said to the disciple, "Here is your mother." And from that hour the disciple took her into his own home.

28After this, when Jesus knew that all was now finished, he said (in order to fulfill the scripture), "I am thirsty." 29A 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. 30When Jesus had received the wine, he said, "It is finished." Then he bowed his head and gave up his spirit.

31Since 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. 32Then the soldiers came and broke the legs of the first and of the other who had been crucified with him. 33But when they came to Jesus and saw that he was already dead, they did not break his legs. 34Instead, one of the soldiers pierced his side with a spear, and at once blood and water came out. 35(He who saw this has testified so that you also may believe. His testimony is true, and he knows that he tells the truth.) 36These things occurred so that the scripture might be fulfilled, "None of his bones shall be broken." 37And again another passage of scripture says, "They will look on the one whom they have pierced."

The Word of the Lord.
Thanks be to God.

Then pray

The Solemn Collects

Our heavenly Father sent his Son into the world, not to condemn the world, but that the world through him might be saved; that all who believe in him might be delivered from the power of sin and death, and become heirs with him of everlasting life.

We pray, therefore, for people everywhere according to their needs.

Let us pray for the holy Catholic Church of Christ throughout the world;

For its unity in witness and service
For all bishops and other ministers
and the people whom they serve
For Scott, our Bishop, Frank, our Bishop-elect, and
all the people of the Diocese of Georgia
For all Christians in this community
For those about to be baptized

That God will confirm his Church in faith, increase it in love, and preserve it in peace.

Silence

Almighty and everlasting God, by whose Spirit the whole body of your faithful people is governed and sanctified: Receive our supplications and prayers which we offer before you for all members of your holy Church, that in their vocation and ministry they may truly and devoutly serve you; through our Lord and Savior Jesus Christ. **Amen.**

Let us pray for all nations and peoples of the earth, and for those in authority among them;

For Donald, the President of the United States
For the Congress and the Supreme Court
For the Members and Representatives of the United Nations
For all who serve the common good

That by God's help they may seek justice and truth, and live in peace and concord.

Silence

Almighty God, kindle, we pray, in every heart the true love of peace, and guide with your wisdom those who take counsel for the nations of the earth; that in tranquility your dominion may increase, until the earth is filled with the knowledge of your love; through Jesus Christ our Lord. **Amen.**

Let us pray for all who suffer and are afflicted in body or in mind;

For the hungry and the homeless, the destitute and the oppressed
For the sick, the wounded, and the crippled
For those in loneliness, fear, and anguish
For those who face temptation, doubt, and despair
For the sorrowful and bereaved
For prisoners and captives, and those in mortal danger

That God in his mercy will comfort and relieve them, and grant them the knowledge of his love, and stir up in us the will and patience to minister to their needs.

Silence

Gracious God, the comfort of all who sorrow, the strength of all who suffer: Let the cry of those in misery and need come to you, that they may find your mercy present with them in all their afflictions; and give us, we pray, the strength to serve them for the sake of him who suffered for us, your Son Jesus Christ our Lord. **Amen.**

Let us pray for all who have not received the Gospel of Christ;

For those who have never heard the word of salvation
For those who have lost their faith
For those hardened by sin or indifference
For the contemptuous and the scornful
For those who are enemies of the cross of Christ and persecutors of his disciples
For those who in the name of Christ have persecuted others

That God will open their hearts to the truth, and lead them to faith and obedience.

Silence

Merciful God, creator of all the peoples of the earth and lover of souls: Have compassion on all who do not know you as you are revealed in your Son Jesus Christ; let your Gospel be preached with grace and power to those who have not heard it; turn the hearts of those who resist it; and bring home to your fold those who have gone astray; that there may be one flock under one shepherd, Jesus Christ our Lord. **Amen.**

Let us commit ourselves to God, and pray for the grace of a holy life, that, with all who have departed this world and have died in the peace of Christ, and those whose faith is known to God alone, we may be accounted worthy to enter into the fullness of the joy of our Lord, and receive the crown of life in the day of resurrection.

Silence

O God of unchangeable power and eternal light: Look favorably on your whole Church, that wonderful and sacred mystery; by the effectual working of your providence, carry out in tranquility the plan of salvation; let the whole

world see and know that things which were cast down are being raised up, and things which had grown old are being made new, and that all things are being brought to their perfection by him through whom all things were made, your Son Jesus Christ our Lord; who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. **Amen.**

Conclude with this collect

Lord Jesus Christ, Son of the living God, we pray you to set your passion, cross, and death between your judgment and our souls, now and in the hour of our death. Give mercy and grace to the living; pardon and rest to the dead; to your holy Church peace and concord; and to us sinners everlasting life and glory; for with the Father and the Holy Spirit you live and reign, one God, now and for ever. **Amen.**

The Three Days continues tomorrow with the Vigil of Easter

The Resurrection of Our Lord
The Great Vigil of Easter

The Third of the Great Three Days

This liturgy is best experienced at a fire pit or in front of a fire place, reading the stories in the darkness, save the light of the fire. If that is not possible sit before an unlit candle.

Light the candle, saying:

Light and peace, in Jesus Christ our Lord.
Thanks be to God.

Then pray this collect

O God, Creator of heaven and earth: Grant that, as the crucified body of your dear Son was laid in the tomb and rested on this holy Sabbath, so we may await with him the coming of the third day, and rise with him to newness of life; who now lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

*Then choose among these five **Old Testament Readings**, reading as many as you decide. Begin by saying:*

Let us hear the record of God's saving deeds in history, how he saved his people in ages past; and let us pray that our God will bring each of us to the fullness of redemption.

FIRST READING

GENESIS 1:1–2:4a

1In the beginning when God created the heavens and the earth, 2the 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. 3Then God said, “Let there be light”; and there was light. 4And God saw that the light was good; and God separated the light from the darkness. 5God called the light Day, and the darkness he called Night. And there was evening and there was morning, the first day.

6And God said, "Let there be a dome in the midst of the waters, and let it separate the waters from the waters."
7So 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. 8God called the dome Sky. And there was evening and there was morning, the second day.

9And God said, "Let the waters under the sky be gathered together into one place, and let the dry land appear." And it was so. 10God called the dry land Earth, and the waters that were gathered together he called Seas. And God saw that it was good. 11Then 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. 12The 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. 13And there was evening and there was morning, the third day.

14And 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, 15and let them be lights in the dome of the sky to give light upon the earth." And it was so. 16God made the two great lights—the greater light to rule the day and the lesser light to rule the night—and the stars. 17God set them in the dome of the sky to give light upon the earth, 18to rule over the day and over the night, and to separate the light from the darkness. And God saw that it was good. 19And there was evening and there was morning, the fourth day.

20And God said, "Let the waters bring forth swarms of living creatures, and let birds fly above the earth across the dome of the sky." 21So 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. 22God blessed them, saying, "Be fruitful and multiply and fill the waters in the seas, and let birds multiply on the earth." 23And there was evening and there was morning, the fifth day.

24And 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. 25God 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.

26Then 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."

27So God created humankind in his image,
in the image of God he created them;
male and female he created them.

28God 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." 29God 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. 30And 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. 31God saw everything that he had made, and indeed, it was very good. And there was evening and there was morning, the sixth day.

2:1Thus the heavens and the earth were finished, and all their multitude. 2And 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. 3So God blessed the seventh day and hallowed it, because on it God rested from all the work that he had done in creation.

4aThese are the generations of the heavens and the earth when they were created.

The Word of the Lord.

Thanks be to God.

About this reading: Especially now, we long for an ordered world. In spite of death and sorrow, the resurrection of Jesus Christ contains the promise of a new creation. Baptized into his death and resurrection, we are made witnesses to God's new creation, and it is very good.

SECOND READING

EXODUS 14:10-31; 15:20-21

10As 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. 11They 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? 12Is 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." 13But 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. 14The Lord will fight for you, and you have only to keep still."

15Then the Lord said to Moses, "Why do you cry out to me? Tell the Israelites to go forward. 16But you lift up your staff, and stretch out your hand over the sea and divide it, that the Israelites may go into the sea on dry ground. 17Then 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. 18And the Egyptians shall know that I am the Lord, when I have gained glory for myself over Pharaoh, his chariots, and his chariot drivers."

19The 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. 20It 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.

21Then 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. 22The Israelites went into the sea on dry ground, the waters forming a wall for them on their right and on their left. 23The Egyptians pursued, and went into the sea after them, all of Pharaoh's horses, chariots, and chariot drivers. 24At 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. 25He 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."

26Then 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." 27So 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. 28The 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. 29But the Israelites walked on dry ground through the sea, the waters forming a wall for them on their right and on their left.

30Thus the Lord saved Israel that day from the Egyptians; and Israel saw the Egyptians dead on the seashore. 31Israel 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.

15:20Then 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. 21And Miriam sang to them:

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

The Word of the Lord.

Thanks be to God.

About this reading: We long for freedom from fear and confusion, sin and death. The resurrection of Christ brings us through the sea to new life, and baptism has enacted that exodus.

THIRD READING

EZEKIEL 37:1-14

1The hand of the Lord came upon me, and he brought me out by the spirit of the Lord and set me down in the middle of a valley; it was full of bones. 2He led me all around them; there were very many lying in the valley, and

they were very dry. 3He said to me, “Mortal, can these bones live?” I answered, “O Lord God, you know.” 4Then he said to me, “Prophecy to these bones, and say to them: O dry bones, hear the word of the Lord. 5Thus says the Lord God to these bones: I will cause breath to enter you, and you shall live. 6I will lay sinews on you, and will cause flesh to come upon you, and cover you with skin, and put breath in you, and you shall live; and you shall know that I am the Lord.”

7So I prophesied as I had been commanded; and as I prophesied, suddenly there was a noise, a rattling, and the bones came together, bone to its bone. 8I looked, and there were sinews on them, and flesh had come upon them, and skin had covered them; but there was no breath in them. 9Then he said to me, “Prophecy to the breath, prophecy, mortal, and say to the breath: Thus says the Lord God: Come from the four winds, O breath, and breathe upon these slain, that they may live.” 10I prophesied as he commanded me, and the breath came into them, and they lived, and stood on their feet, a vast multitude.

11Then he said to me, “Mortal, these bones are the whole house of Israel. They say, ‘Our bones are dried up, and our hope is lost; we are cut off completely.’ 12Therefore prophecy, and say to them, Thus says the Lord God: I am going to open your graves, and bring you up from your graves, O my people; and I will bring you back to the land of Israel. 13And you shall know that I am the Lord, when I open your graves, and bring you up from your graves, O my people. 14I will put my spirit within you, and you shall live, and I will place you on your own soil; then you shall know that I, the Lord, have spoken and will act, says the Lord.”

The Word of the Lord.

Thanks be to God.

About this reading: We are the dry bones. The Spirit of God, poured out from Christ's death and resurrection, makes us alive together with him, a whole people standing together in new life, even when we are separated from each other.

FOURTH READING

JONAH 1:1–2:1

1Now the word of the Lord came to Jonah son of Amittai, saying, 2“Go at once to Nineveh, that great city, and cry out against it; for their wickedness has come up before me.” 3But Jonah set out to flee to Tarshish from the presence of the Lord. He went down to Joppa and found a ship going to Tarshish; so he paid his fare and went on board, to go with them to Tarshish, away from the presence of the Lord.

4But the Lord hurled a great wind upon the sea, and such a mighty storm came upon the sea that the ship threatened to break up. 5Then the mariners were afraid, and each cried to his god. They threw the cargo that was in the ship into the sea, to lighten it for them. Jonah, meanwhile, had gone down into the hold of the ship and had lain down, and was fast asleep. 6The captain came and said to him, “What are you doing sound asleep? Get up, call on your god! Perhaps the god will spare us a thought so that we do not perish.”

7The sailors said to one another, “Come, let us cast lots, so that we may know on whose account this calamity has come upon us.” So they cast lots, and the lot fell on Jonah. 8Then they said to him, “Tell us why this calamity has come upon us. What is your occupation? Where do you come from? What is your country? And of what people are you?” 9“I am a Hebrew,” he replied. “I worship the Lord, the God of heaven, who made the sea and the dry land.” 10Then the men were even more afraid, and said to him, “What is this that you have done!” For the men knew that he was fleeing from the presence of the Lord, because he had told them so.

11Then they said to him, “What shall we do to you, that the sea may quiet down for us?” For the sea was growing more and more tempestuous. 12He said to them, “Pick me up and throw me into the sea; then the sea will quiet down for you; for I know it is because of me that this great storm has come upon you.” 13Nevertheless the men rowed hard to bring the ship back to land, but they could not, for the sea grew more and more stormy against them. 14Then they cried out to the Lord, “Please, O Lord, we pray, do not let us perish on account of this man's life. Do not make us guilty of innocent blood; for you, O Lord, have done as it pleased you.” 15So they picked Jonah up

and threw him into the sea; and the sea ceased from its raging. 16Then the men feared the Lord even more, and they offered a sacrifice to the Lord and made vows.

17But the Lord provided a large fish to swallow up Jonah; and Jonah was in the belly of the fish three days and three nights.

2:1Then Jonah prayed to the Lord his God from the belly of the fish.

The Word of the Lord.

Thanks be to God.

About this reading: We have often run away from our vocation as witnesses to new life, hope and forgiveness in Christ. His resurrection, like Jonah coming out of the fish after three days, and our baptism into that resurrection, making us like Jonah, restores us to that vocation.

FIFTH READING

DANIEL 3:1-29

1King Nebuchadnezzar made a golden statue whose height was sixty cubits and whose width was six cubits; he set it up on the plain of Dura in the province of Babylon. 2Then King Nebuchadnezzar sent for the satraps, the prefects, and the governors, the counselors, the treasurers, the justices, the magistrates, and all the officials of the provinces, to assemble and come to the dedication of the statue that King Nebuchadnezzar had set up. 3So the satraps, the prefects, and the governors, the counselors, the treasurers, the justices, the magistrates, and all the officials of the provinces, assembled for the dedication of the statue that King Nebuchadnezzar had set up. When they were standing before the statue that Nebuchadnezzar had set up, 4the herald proclaimed aloud, "You are commanded, O peoples, nations, and languages, 5that when you hear the sound of the horn, pipe, lyre, trigon, harp, drum, and entire musical ensemble, you are to fall down and worship the golden statue that King Nebuchadnezzar has set up. 6Whoever does not fall down and worship shall immediately be thrown into a furnace of blazing fire." 7Therefore, as soon as all the peoples heard the sound of the horn, pipe, lyre, trigon, harp, drum, and entire musical ensemble, all the peoples, nations, and languages fell down and worshiped the golden statue that King Nebuchadnezzar had set up.

8Accordingly, at this time certain Chaldeans came forward and denounced the Jews. 9They said to King Nebuchadnezzar, "O king, live forever! 10You, O king, have made a decree, that everyone who hears the sound of the horn, pipe, lyre, trigon, harp, drum, and entire musical ensemble, shall fall down and worship the golden statue, 11and whoever does not fall down and worship shall be thrown into a furnace of blazing fire. 12There are certain Jews whom you have appointed over the affairs of the province of Babylon: Shadrach, Meshach, and Abednego. These pay no heed to you, O king. They do not serve your gods and they do not worship the golden statue that you have set up."

13Then Nebuchadnezzar in furious rage commanded that Shadrach, Meshach, and Abednego be brought in; so they brought those men before the king. 14Nebuchadnezzar said to them, "Is it true, O Shadrach, Meshach, and Abednego, that you do not serve my gods and you do not worship the golden statue that I have set up? 15Now if you are ready when you hear the sound of the horn, pipe, lyre, trigon, harp, drum, and entire musical ensemble to fall down and worship the statue that I have made, well and good. But if you do not worship, you shall immediately be thrown into a furnace of blazing fire, and who is the god that will deliver you out of my hands?"

16Shadrach, Meshach, and Abednego answered the king, "O Nebuchadnezzar, we have no need to present a defense to you in this matter. 17If our God whom we serve is able to deliver us from the furnace of blazing fire and out of your hand, O king, let him deliver us. 18But if not, be it known to you, O king, that we will not serve your gods and we will not worship the golden statue that you have set up."

19Then Nebuchadnezzar was so filled with rage against Shadrach, Meshach, and Abednego that his face was distorted. He ordered the furnace heated up seven times more than was customary, 20and ordered some of the strongest guards in his army to bind Shadrach, Meshach, and Abednego and to throw them into the furnace of

blazing fire. 21So the men were bound, still wearing their tunics, their trousers, their hats, and their other garments, and they were thrown into the furnace of blazing fire. 22Because the king's command was urgent and the furnace was so overheated, the raging flames killed the men who lifted Shadrach, Meshach, and Abednego. 23But the three men, Shadrach, Meshach, and Abednego, fell down, bound, into the furnace of blazing fire.

24Then King Nebuchadnezzar was astonished and rose up quickly. He said to his counselors, "Was it not three men that we threw bound into the fire?" They answered the king, "True, O king." 25He replied, "But I see four men unbound, walking in the middle of the fire, and they are not hurt; and the fourth has the appearance of a god." 26Nebuchadnezzar then approached the door of the furnace of blazing fire and said, "Shadrach, Meshach, and Abednego, servants of the Most High God, come out! Come here!" So Shadrach, Meshach, and Abednego came out from the fire. 27And the satraps, the prefects, the governors, and the king's counselors gathered together and saw that the fire had not had any power over the bodies of those men; the hair of their heads was not singed, their tunics were not harmed, and not even the smell of fire came from them. 28Nebuchadnezzar said, "Blessed be the God of Shadrach, Meshach, and Abednego, who has sent his angel and delivered his servants who trusted in him. They disobeyed the king's command and yielded up their bodies rather than serve and worship any god except their own God. 29Therefore I make a decree: Any people, nation, or language that utters blasphemy against the God of Shadrach, Meshach, and Abednego shall be torn limb from limb, and their houses laid in ruins; for there is no other god who is able to deliver in this way."

The Word of the Lord.

Thanks be to God.

About this reading: In this difficult time, we are in the fire. But the Crucified and Risen Christ is with us in the fire, and we are saved. And Nebuchadnezzar once again does not get it: no one is to be torn limb from limb! God's mercy is for all.

After the readings, read the Gospel:

***GOSPEL:**

JOHN 20:1-18

A reading from the Gospel of John.

1Early 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. 2So 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." 3Then Peter and the other disciple set out and went toward the tomb. 4The two were running together, but the other disciple outran Peter and reached the tomb first. 5He bent down to look in and saw the linen wrappings lying there, but he did not go in. 6Then Simon Peter came, following him, and went into the tomb. He saw the linen wrappings lying there, 7and the cloth that had been on Jesus' head, not lying with the linen wrappings but rolled up in a place by itself. 8Then the other disciple, who reached the tomb first, also went in, and he saw and believed; 9for as yet they did not understand the scripture, that he must rise from the dead. 10Then the disciples returned to their homes.

11But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; 12and 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. 13They 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." 14When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus. 15Jesus said to her, "Woman, why are you weeping? Whom are you looking for?" 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." 16Jesus said to her, "Mary!" She turned and said to him in Hebrew, "Rabbouni!" (which means Teacher). 17Jesus 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.'"
18Mary Magdalene went and announced to the disciples, "I have seen the Lord"; and she told them that he had said these things to her.

The Word of the Lord.

Thanks be to God.

About this Gospel: Mary weeps; so do we. But do not weep. The Risen Christ calls each of us by name. And remember the other readings: he is rescue from the fire, restored vocation, our dry bones made alive, freedom from slavery and fear, and the very downpayment on a new creation. Alleluia! Christ is risen!

The great preacher of the third century was John Chrysostom, an archbishop of Constantinople who both knew of the desert mothers and fathers and wrote a defense of their way of following Jesus. His Easter sermon reproduced in full here is still read each year by Orthodox churches—and in some Episcopal churches.

Are there any who are devout lovers of God?

Let them enjoy this beautiful bright festival!

Are there any who are grateful servants?

Let them rejoice and enter into the joy of their Lord!

Are there any weary from fasting?

Let them now receive their due!

If any have toiled from the first hour, let them receive their reward. If any have come after the third hour, let them with gratitude join in the feast! Those who arrived after the sixth hour, let them not doubt; for they shall not be shortchanged. Those who have tarried until the ninth hour, let them not hesitate; but let them come too. And those who arrived only at the eleventh hour, let them not be afraid by reason of their delay. For the Lord is gracious and receives the last even as the first. The Lord gives rest to those who come at the eleventh hour, even as to those who toiled from the beginning.

To one and all the Lord gives generously. The Lord accepts the offering of every work. The Lord honors every deed and commends their intention. Let us all enter into the joy of the Lord!

First and last alike, receive your reward. Rich and poor, rejoice together! Conscientious and lazy, celebrate the day!

You who have kept the fast, and you who have not, rejoice, this day, for the table is bountifully spread! Feast royally, for the calf is fatted. Let no one go away hungry. Partake, all, of the banquet of faith.

Enjoy the bounty of the Lord's goodness!

Let no one grieve being poor, for the universal reign has been revealed.

Let no one lament persistent failings, for forgiveness has risen from the grave.

Let no one fear death, for the death of our Savior has set us free.

The Lord has destroyed death by enduring it.

The Lord has vanquished hell when he descended into it.

The Lord put hell in turmoil even as it tasted of his flesh. Isaiah foretold this when he said, "You, O Hell, were placed in turmoil when he encountering you below."

Hell was in turmoil having been eclipsed.
Hell was in turmoil having been mocked.
Hell was in turmoil having been destroyed.
Hell was in turmoil having been abolished.
Hell was in turmoil having been made captive.
Hell grasped a corpse, and met God.
Hell seized earth, and encountered heaven.
Hell took what it saw, and was overcome by what it could not see.

O death, where is your sting?
O hell, where is your victory?

Christ is risen, and you are cast down!
Christ is risen, and the demons are fallen!
Christ is risen, and the angels rejoice!
Christ is risen, and life is set free!
Christ is risen, and the tomb is emptied of its dead.

For Christ, having risen from the dead, is become the first-fruits of those who have fallen asleep.

To Christ be glory and power forever and ever. Amen!

Then, in remembrance of your baptism into the death and resurrection of Jesus Christ, confess the baptismal covenant

Do you reaffirm your renunciation of evil and renew your commitment to Jesus Christ?
I do.

Do you believe in God the Father?
**I believe in God, the Father almighty,
creator of heaven and earth.**

Do you believe in Jesus Christ, the Son of God?
**I believe in Jesus Christ, his only Son, our Lord.
He was conceived by the power of the Holy Spirit
and born of the Virgin Mary.
He suffered under Pontius Pilate,
was crucified, died, and was buried.
He descended to the dead.
On the third day he rose again.
He ascended into heaven,
and is seated at the right hand of the Father.
He will come again to judge the living and the dead.**

Do you believe in God the Holy Spirit?

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

Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

I will, with God's help.

Will you persevere in resisting evil, and, whenever you fall into sin, repent and return to the Lord?

I will, with God's help.

Will you proclaim by word and example the Good News of God in Christ?

I will, with God's help.

Will you seek and serve Christ in all persons, loving your neighbor as yourself?

I will, with God's help.

Will you strive for justice and peace among all people, and respect the dignity of every human being?

I will, with God's help.

May Almighty God, the Father of our Lord Jesus Christ, who has given us a new birth by water and the Holy Spirit, and bestowed upon us the forgiveness of sins, keep us in eternal life by his grace, in Christ Jesus our Lord. **Amen.**

Prayers of the People

On this most holy night, we pray for the church, the earth, the world, those in need, and all the members of God's family, responding to each petition with the words

Hear our prayer.

A brief silence.

We pray, O God, for all the churches around the globe: for their bishops and clergy; for the newly baptized; for the believers who cannot assemble for worship; for faithful endurance during this time of sorrow and distress; and for a deepening sense of your presence among us.

Hear our prayer.

A brief silence.

We pray, O God, for the well-being of creation: for the health of seas and rivers and lakes; and for the will to care for your earth.

Hear our prayer.

A brief silence.

We pray, O God, for peace and justice in the world: for an end to war and international turmoil; for concord in our troubled society; for the heads of state, legislators, and local civic leaders, that they enact wise procedures to deal with the coronavirus.

Hear our prayer.

A brief silence.

We pray, O God for all who are facing the coronavirus: for all who mourn their dead; all who have contracted the virus; those who are quarantined or stranded away from home; those who have lost their employment; those who fear the present and the future. We pray for physicians, nurses, and home health aides; medical researchers; and the World Health Organization. Fill the aching in our hearts with your merciful power.

Hear our prayer.

A brief silence.

We pray, O God, for all in need: for those suffering for the faith; for those who are poor, hungry, and homeless; for those who are sick and those awaiting death; and for those we name before you here.

Hear our prayer.

A brief silence.

We pray, O God, for the desires of our hearts:

A longer period of silence.

Receive our thanks for all who died in the faith, and bring us at the final resurrection into your everlasting life, where sorrows will be no more.

Hear our prayer.

A brief silence.

Into your gracious and mighty hands, O God, we commend all for whom we pray, trusting in your mercy, through your Son Jesus Christ, our Savior and Lord. **Amen**

Pray the Lord's Prayer

**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.**

Pray this prayer and speak these final sentences:

O God, who made this most holy night to shine with the glory of the Lord's resurrection: Stir up in your Church that Spirit of adoption which is given to us in Baptism, that we, being renewed both in body and mind, may worship you in sincerity and truth; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. **Amen.**

Alleluia! Christ is Risen!

Christ is risen indeed. Alleluia!