[image: image1.jpg]

Worship resources for Easter and Holy Week season
Easter is a season, not just a day.
What is going on in the story of Holy Week? Why was Jesus crucified? What was being defended?

What is going on in the story Easter? What did resurrection mean to the people who
were there??

There is a huge gap in many places between Palm Sunday and Easter with no infill of the story between. We talked about how the churches can tackle this – and other issues that surround Holy Week. Then moved on to talk about releasing the power and potential of the resurrection story. It isn’t easy and glib and we discovered that simply sharing Alleluias doesn’t release the full energy of the story.
The stories of Holy Week and Easter Season work best when they connect with our story: especially the difficult bits of loss, bereavement, betrayal.
These ideas are from some of our churches – complete orders of service are provided at
the end:
Palm Sunday
Taize Evening Service – quiet and meditative service, in readiness for the events of Holy Week

One church produces a sheet of prayer and readings for the week, which is distributed via the newsletter – much wider distribution than simply church members.

Service begins on lawn outside church, Children read the story, and then go round the outside area waving branches and singing – re-enter church on reading of Jesus entering the temple. Children go to own worship and adults work through the Passion story

A couple of churches use the Christmas tree, shaved and stripped and formed into a cross. Then names written on Palm Crosses and attached to, or left in front of cross for prayer.

Ecumenical Open air service in main town / village square

On the Saturday before Palm Sunday a coffee morning is held with Easter competitions, bringing in people who are not church attendees.
During Holy Week
Run the dramatic service called ‘Re-inhabiting the Easter Story’ by John Campbell – downloadable from this site.

Ecumenical Service on the Tuesday, an Agape (see ‘useful links’ for more information)

Ecumenical gathering throughout Lent, then Holy Week meditations every evening for
½ hour

We heard stories that told of the numbers attending daily events gradually increasing through the week

Colouring Books with simple line drawings that tell the story and which may also appeal to adults. (Google ‘Christian Colouring Images’ or similar for suitable images) Note: be careful about copyright – the colouring book on this site is copyright free, but please acknowledge the illustrator if you use it.
Ecumenical group of churches holding short service each day rotating round churches

Drop in hour each day in church with meditative prompt cards for each day of the week. Notices outside invite the community to participate

Maundy Thursday

Joint Maundy Thursday evening service with other local churches – including Holy Communion / Agape, chairs in a circle (See the separate documents for suggested orders of service)

Tenebrae service in evening, 12 candles lighting the church, 12 readings, at the completion of each reading a candle is extinguished. Leave in silence (See below for suggested order of service)
Informal Maundy Thursday Evening service, chairs gathered in U shape, everyone brings food/sandwiches, share juice, very ‘much like a casual Holy Communion’.

Seder meal on Maundy Thursday evening

Evening Holy Communion service, set down central aisle, candles on tables. At the end of the service the candles are snuffed out, the people leave in darkness.

Holy Communion meal, may be formal or informal, sometimes preceded by foot-washing, then followed by a reading of the Gethsemane narrative in open space beside church, disperse in silence.

Another, very creative idea for Holy Communion was to set 2 circles of chairs in church. Start at the circle with the communion table, then move to the second circle, which is candlelit for ‘Gethsemane’ then disperse outside.

Good Friday
Good Friday vigil for three hours, selection of readings, following each reading a gift symbolic of that reading is taken to the altar and a candle snuffed out.
Good Friday ecumenical service at 9.30am at 2 churches on the outskirts of the village, each attended by 4 churches (encompassing 8 churches in area). Then walk to centre of village, where there is a service outside the church which is most central.
A Good Friday afternoon service followed by afternoon tea

A reading of the whole passion story

Services usually ecumenical, some public some very meditative.
Easter Sunday

All-age service of Holy Communion, including children
Decorate a cross during the service. This cross then stands outside in the church garden as witness to the risen Christ. This cross may have been in church throughout Holy Week, or even throughout Lent

Cover a cross with prayer cards

Holy Communion at 8.00am, followed by breakfast and combined all-age worship service

There were many variations on a Sunrise service – usually Ecumenical – held in church garden or a local park – very early, about 5.30am. There were several variations on this theme – some using a brazier and candles and including breakfast

Family fun-day – one church worked with a local stately home to produce family quizzes on the Easter Story – ‘Roman centurions’ and costumed characters from the time of Jesus are among the crowd and can be questioned by children and adults

Easter service includes the renewal of baptismal vows and blessing with Holy water
Use a ‘reversed Tenebrae’ service on Low Sunday – possibly thinking through the stories of individuals - either present or Biblical as each candle is lit
Prepare an Easter season course, based on the resurrection stories – the stories are outlined
Complete orders of service for you to use or adapt as required
Service 1
Tenebrae Service

Tenebrae means “darkness” or “shadows”. Originally designed for Good Friday the service is often used, as here, on Maundy Thursday. It is a quiet, reflective act of worship that is intended to give an opportunity to share in the emotional aspects of the passion.

The service starts with Holy Communion and then continues by recalling the events leading up to Jesus’ death - a time of betrayal, abandonment and agony. It is conducted in increasing darkness. Initially the church is lit by 10 candles, one for each of the scripture readings, and one “Christ light”, however, as the service progresses the candles are gradually extinguished until only the white one remains.

After a short welcome the service will proceed unannounced. After each reading the words “the light grows dim” will be spoken by the reader. At this point please will you reply “the darkness deepens”. At the conclusion of the service you are invited to leave the church in silence.

Call to worship

Prayer of Adoration and Confession

Hymn - R&S 438
An upper room did our Lord prepare

Holy Communion

Hymn - R&S 92
Amazing grace

Response -

The Light grows dim, The darkness deepens

Readings

Who is the greatest? (Luke 22. 27-38)

The Mount of Olives (Luke 22. 39-54a)

Hymn - R&S 213
Jesus, in dark Gethsemane

Readings

Peter’s denial (Luke 22. 54b-71)

Pilate (Luke 23.1-7)

Herod (Luke 23.8-11)

Hymn - R&S 220
O sacred head sore wounded

(vv 1&2)

Readings

Return to Pilate (Luke 23.12-25)

Simon of Cyrene (Luke 23.26-31)

Two Criminals (Luke 23.32-38)

Hymn - R&S 220 as above (vv 3&4)

Readings

One of the criminals (Luke 23.39-43)

The centurion (Luke 23.44-49)

Hymn - R&S 217 When I survey the wondrous cross

All remain standing

Prayer

All leave in silence
--
Service 2

A Silent Communion
ENTER

in silence

MUSIC COMMENCES

Faure’s Requiem is played throughout

WHITE “CHRIST” CANDLE

Light

GIFT IS BROUGHT IN

All items placed on table

ARMS RAISED TO GOD

Inviting God to join us

PRAYER MOVEMENT

Inviting all to pray

BLOW UP BALLOON AND TIE KNOT
Represents God being with us

CONFESSION
Rice paper “tears” on seats are used to “write sins” and then placed in water bowl to dissolve

BIBLE
Use bookmarks and trace finger on lines of text

OFFERTORY

INTERCESSIONS
Light tea lights and beckon worshippers to identify specific countries on globe

LOAF OF BREAD
Swaddle in muslin cloth and show to worshippers inviting them to “admire” “baby”. Hold “baby” high as cloth is dropped. Break the “baby”/loaf in two and distribute.

WINE
Pour into goblets and distribute

SIT IN SILENCE
Listen to music

WHITE “CHRIST” CANDLE
Extinguish

ALL LEAVE
In silence
--
Service 3

A Good Friday service from Revidge Fold URC

Enter into church – Introduction

We will go through church today looking in at various rooms and seeing the picture of Holy Week and Good Friday unfold. There will be time for quiet meditation. There will be time for responses. As we go through the church building do not feel that you have to keep up with the crowds – this is not the Via Dolorosa. Those who will be first shall be last and those who shall be last will be first. If you would like to take time at a particular scene do so. Just as the people followed Christ to his death we shall also follow the story leading to Christs death on the cross.

Hymn There is a green hill far away
Scene one.

Upper room – Bread and wine and other food set on table with spotlight rest of room in darkness or chancel steps with long table

Narrative of the last supper: Luke 22 14 -20

When the hour came, Jesus and his apostles reclined at table. And he said to them, “I have eagerly desired to eat this Passover with you before I suffer. For I tell you, I will not eat it again until it finds fulfilment in the kingdom of God.”

After taking the cup, he gave thanks and said “take this and divide among you. For I tell you I will not drink again of the fruit of the vine until the kingdom of God comes.”

And he took bread, gave thanks and broke it, and gave it to them, saying “This is my body given for you; do this in remembrance of me.”

In the same way after the supper he took the cup, saying, “This cup is the new covenant in my blood, which is poured out for you.”

Hymn – An upper room did our Lord prepare

Were you there when they ate their final meal?

Were you there when they ate their final meal?

Oh sometimes it causes me to tremble, tremble, tremble

Were you there when they ate their final meal?

Scene two

Judas betrays Jesus – 30 Silver coins on the table in minister’s vestry

Reading – 48 No Ordinary Man (Nick Fawcett)
Were you there when he sold the son of God?

Were you there when he sold then son of God?

Oh Sometimes it causes me to tremble, tremble, tremble

Were you there when he sold the son of God?

Scene three

Garden at Gethsemane in the office – branches cut from trees placed taking up ¼ of the room (approx 6ft tall)

Olives darkness seclusion

It was midnight in a garden of olive trees. For Jesus and his 12, now 11, this was a favourite place – a place for rest, for getting away from the crowd, for prayer; a place of olive trees on a hillside in a secluded garden. They were tired. Listen to what happened as they came to that garden.

In the shadow of the trees Jesus knelt in the shadow of death and he accepted it. It was going to hurt but it was to show us that death is only a shadow.

A shadow is as dark as the bright light that is blocked by what ever gets in its way. Jesus was going to show us that there is a bright light beyond the shadow of death. To get there He must go through the darkness for us and show us the way.

He said 'yes' to death so that it could have no power over him.
He said 'I will' to death so it can no longer call the tune.
He said 'Your will be done' so that he might deliver us from the fear of death.

The Garden of Gethsemane was the place where they crushed the olives. Take an olive and crush it slowly in your hands and if you like to, eat it. As you do, remind yourself that he was crushed for us and that he swallowed death on our behalf. As for his disciples they ran away from the garden breaking the twigs in their hurry to disappear. Take time to be still and quiet in contemplation and private prayer.

Lords Prayer

Were you there when they left him all alone?

Were you there when they left him all alone?

Oh sometimes it causes me to tremble, tremble, tremble

Were you there when they left him all alone?

Scene four

Jesus taken before Pilate and Herod. On the stage

Bowl and Towel for hand washing throne type chair made to look like a court room

Reading Luke 23 1 -12

Then the whole assembly rose and led him off to Pilate. And they began to accuse him, saying, “We have found this man subverting our nation. He opposes payment of taxes to Caesar and claims to be Christ, a king.”

So Pilate asked Jesus, “Are you the king of the Jews?”

“Yes it is as you say,” Jesus replied.

Then Pilate announced to the chief priests and the crowd, “I find no basis for a charge against this man.” But they insisted, “He stirs up the people all over Judea by his teaching. He started in Galilee and has come all the way here.. on hearing this Pilate asked if the man was a Galilean. When he learned that Jesus was under Herod’s jurisdiction he sent him to Herod, who was also in Jerusalem at that time.

When Herod saw Jesus, he was greatly pleased, because for a long time he had been wanting to see him. From what he had heard about him, he hoped to see him perform some miracle. He plied him with many questions, but Jesus gave him no answer. The chief priests and the teachers of the law were standing there vehemently accusing him. Then Herod and his soldiers ridiculed him and mocked him. dressing him in an elegant robe, they sent him back to Pilate. That day Herod and Pilate became friends- before this they had been enemies

The court room is set for the hearing but neither man wants to make a choice. It was early morning. Jesus had been awake all night hustled from one torch-lit room to another. Tied up, bruised, battered and bedraggled. The High Priest had looked for charges in order to get the death sentence passed, but all that had been heard was a confusion of lies. Jesus is then taken to the Roman governor because only he could give permission for a crucifixion.

This was the place of judgment. Here Jesus was condemned. Here they made a pretend king out of the real King. Jesus took all the anger, accusations and curses that the whole human race has ever heaped upon God and he accepted them. He agreed to be the solution to our problem – the sins, the mistakes and mess of our world.

He takes it all without appealing against the injustice
He takes it all without appealing for an army of angels
He takes it all without appealing for our pity

Were you there when they judged the Son of God?

Were you there when they judged the Son of God?

Oh Sometimes it causes me to tremble, tremble, tremble

Were you there when they judged the Son of God?
Scene five

The robes and crown of thorn in the lounge

Jesus having been condemned was mocked and beaten by the same people who only a week previously had been showing support for him expecting great things from the new Messiah. How long is a week in politics? How quickly things can change from hero to villain because of gossip and slander spread by those in charge, how ironic it is that even in today’s society just as then, bad news travels fastest and attracts the most attention

As we sing this next song, pick up a stone from the baskets that is there for all to take then when you are ready take it add it to the pile near to the purple robe and crown of thorns to remind ourselves that he took all our guilt upon himself willingly, so that he might take it into death for us and destroy it. Take time to cast our own demons onto the stone and just as Jesus carried his own burden of the cross, let us remember and give thanks that he also carried the burdens of our sins with him. His ultimate death was not in vain. His death was out of love for the human race. Take time with the stone, take time, make time with Jesus because soon he will no longer be with us.

Hymn – A purple Robe a crown of thorns

Were you there when they mocked him one and all

Were you there when they mocked him one and all

Oh sometimes it causes me to tremble, tremble, tremble

Were you there when they mocked him one and all

Scene six

The nails and the cross – nails knocked into solid timber (recorded sounds) in the chapel. Everything else removed apart from large nails

The crucifixion –silence

Were you there when they crucified my Lord ?

Were you there when they crucified my Lord ?

Oh Sometimes it causes me to tremble, tremble, tremble

Were you there when they crucified my Lord ?

Scene seven

The Centurion reading - 61 No Ordinary Man 2 back in the office

The cross at the front with two white sheets on either side for the sky being torn apart a spear and helmet Alter Candle lit then blown out on leaving

Were you there when the sky was torn in two?

Were you there when the sky was torn in two?

Oh Sometimes it causes me to tremble, tremble, tremble.

Were you there when the sky was torn in two?

“It is finished”

Leave in silence – collect items on leaving
Service 4

Meditative service on the words of Jesus from the cross
There are many worship services based around the seven words of Jesus from the cross. You can find ideas in books or download them from many websites. These meditations are from www.jesuschristsavior.net

Christ Jesus died on the Cross to redeem mankind, to save us from our sins, because He loves us.
As recorded in the Gospels of Matthew, Mark, Luke, and John in the Holy Bible, Jesus Christ was mocked, scorned, and tortured in the praetorium; carried his cross up the Via Dolorosa in Jerusalem to Calvary, nailed to the Cross, hung between two common criminals, and suffered an indescribable end.

One may meditate on the Passion of Christ by reflecting on his Seven Words, the last seven expressions of Jesus Christ on the Cross recorded in Scripture.

THE FIRST WORD

"Father, forgive them, for they do not know what they do."

Gospel of Luke 23:34

Jesus says this first word only in the Gospel of Luke, just after he was crucified by the soldiers on Golgotha, with the criminals, one on the right and one on the left. The timing of this suggests that Jesus asks his Father to primarily forgive his enemies, the soldiers, who have scourged him, mocked him, tortured him, and who have just nailed him to the cross. But could this not also apply to his Apostles and companions who have deserted him, to Peter who has denied him three times, to the fickle crowd, who only days before praised him on his entrance to Jerusalem, and then days later chose him over Barabbas to be crucified? Could this not also apply to us, who daily forget him in our lives?

Does he react angrily? No, he asks his Father to forgive them, because they are ignorant! At the height of his physical suffering, his Divine love prevails and He asks His Father to forgive his enemies.

Right up to his final hours on earth, Jesus preaches forgiveness. He teaches forgiveness in the Lord's prayer: "Forgive us our trespasses, as we forgive those who trespass against us" (Matthew 6:12). When asked by Peter, how many times should we forgive someone, Jesus answers seventy times seven (Matthew 18:21-22). At the Last Supper, Jesus explains his crucifixion to his Apostles when he tells them to drink of the cup: "Drink of it, all of you; for this is my blood of the covenant, which is poured out for many for the forgiveness of sins" (Matthew 26:27-28). He forgives the paralysed man at Capernaum (Mark 2:5), and the adulteress caught in the act and about to be stoned (John 8:1-11). And even following his Resurrection, his first act is to commission his disciples to forgive, the Scriptural foundation for the Sacrament of Confession: "Receive the Holy Spirit. If you forgive the sins of any, they are forgiven; if you retain the sins of any, they are retained" (John 20:22-23).

THE SECOND WORD

"Truly, I say to you, today you will be with me in Paradise."

Gospel of Luke 23:43

Now it is not just the religious leaders or the soldiers that mock Jesus, but even one of the criminals, a downward progression of mockery. But the criminal on the right speaks up for Jesus, explaining the two criminals are receiving their just due, and then pointing to Jesus, says, "this man has done nothing wrong." Then, turning to Jesus, he asks, "Jesus, remember me when you come in your kingdom" (Luke 23:42). What wonderful faith this repentant sinner had in Jesus - far more than the doubting Thomas, one of his own Apostles. Ignoring his own suffering, Jesus mercifully responds with His second word.

The second word again is about forgiveness, this time directed to a sinner. Just as the first word, this Biblical expression again is found only in the Gospel of Luke. Jesus shows his Divinity by opening heaven for a repentant sinner - such generosity to a man that only asked to be remembered!

THE THIRD WORD

"Jesus said to his mother: "Woman, this is your son".
Then he said to the disciple: "This is your mother."

Gospel of John 19:26-27

Jesus and Mary are together again, at the beginning of his ministry in Cana and now at the end of his public ministry at the foot of the Cross. What sorrow must fill her heart, to see her Son mocked, tortured, and now just crucified. Once again, a sword pierces Mary's soul, the sword predicted by Simeon at the Temple (Luke 2:35) . There are four at the foot of the cross, Mary his Mother, John, the disciple whom he loved, Mary of Cleopas, his mother's sister, and Mary Magdalene. His third word is addressed to Mary and John, the only eye-witness of the Gospel writers.

But again Jesus rises above the occasion, and his concerns are for the ones that love him. The good son that He is, Jesus is concerned about taking care of his mother. In fact, this passage offers proof that Jesus was the only child of Mary, because if he did have brothers or sisters, they would have provided for her. But Jesus looks to John to care for her.

Joseph is noticeably absent. The historic paintings, such as Tondo-doni by Michelangelo and The Holy Family by Raphael, suggest Joseph was a considerably older man. Joseph had probably died by the time of the crucifixion, or else he would have been the one to take care of Mary. Early Christian traditions and the second-century apocryphal Protoevangelium of James held that Joseph was a widower, and his children by his former wife were the "brothers and sisters of Jesus."

Another striking phrase indicating Jesus was an only child is Mark 6:3, referring to Jesus: "Is not this the carpenter, the son of Mary, and the brother of James and Joses and Judas and Simon, and are not his sisters here with us?" Now if James, Joses and Judas and Simon were also natural sons of Mary, Jesus would not have been called the "son of Mary," but rather "one of the sons of Mary."

THE FOURTH WORD

"My God, my God, why have you forsaken me?"

Matthew 27:46 and Mark 15:34

This is the only expression of Jesus in the Gospels of Matthew and Mark. Both Gospels relate that it was in the ninth hour, after 3 hours of darkness, that Jesus cried out this fourth word. The ninth hour was three o'clock in Palestine. Just after He speaks, Mark relates with a horrible sense of finality, "And Jesus uttered a loud cry, and breathed his last" (Mark 15:37).

One is struck by the anguished tone of this expression compared to the first three words of Jesus. This cry is from the painful heart of the human Jesus who must feel deserted by His Father and the Holy Spirit, not to mention his earthly companions the Apostles. As if to emphasize his loneliness, Mark even has his loved ones "looking from afar," not close to him as in the Gospel of John. Jesus feels separated from his Father. He is now all alone, and he must face death by himself.

But is not this exactly what happens to all of us when we die? We too will be all alone at the time of death! Jesus completely lives the human experience as we do, and by doing so, frees us from the clutches of sin.

There cannot be a more dreadful moment in the history of man as this moment. Jesus who came to save us is crucified, and He realizes the horror of what is happening and what He now is enduring. He is about to be engulfed in the raging sea of sin. Evil triumphs, as Jesus admits: "But this is your hour" (Luke 22:53). But it is only for a moment. The burden of all the sins of humanity for a moment overwhelm the humanity of our Jesus.

But does this not have to happen? Does this not have to occur if Jesus is to save us? It is in defeat of his humanity that the Divine plan of His Father and Himself will be completed. It is by His death that we are redeemed. "For there is one God. There is also one mediator between God and the human race, Christ Jesus, himself human, who gave himself as ransom for all" (l Timothy 2:5-6).

THE FIFTH WORD

"I thirst"

Gospel of John 19:28

The fifth word of Jesus is His only human expression of His physical suffering. Jesus is now in shock. The wounds inflicted upon him in the scourging, the crowning with thorns, and the nailing upon the cross are now taking their toll, especially after losing blood on the three-hour walk through the city of Jerusalem to Golgotha on the Way of the Cross. Systematic studies of the Shroud of Turin, as reported by Gerald O'Collins in Interpreting Jesus, indicate the passion of Jesus was far worse than one could imagine. The Shroud has been exhaustively studied by every possible scientific maneuver, and the scientific burden of proof is now on those who do not accept the Shroud as the burial cloth of Jesus.

"He himself bore our sins in his body upon the cross,
so that, free from sin, we might live for righteousness.
By his wounds you have been healed" (l Peter 2:24).

THE SIXTH WORD

When Jesus had received the wine, he said,
"It is finished";
and he bowed his head and handed over the spirit.

Gospel of John 19:30

It is now a fait accomplit. The sixth word is Jesus' recognition that his suffering is over and his task is completed. Jesus was obedient to the Father and gave his love for mankind by redeeming us with His death on the Cross.

What was the darkest day of mankind became the brightest day for mankind.

When Jesus died, He "handed over" the Spirit.
Jesus remains in control to the end, and it is He who handed over his Spirit. One should not miss the double entendre here, for this may also be interpreted as His death brought forth the Holy Spirit. Jesus speaks of living water in John 4:10-11, and refers to living water as the Holy Spirit in John 7:37-39. This becomes more evident in John 19:34: "But one of the soldiers pierced his side with a spear, and at once there came out blood and water." This fulfils the prophecy in Zechariah 12:10: "They will look upon him whom they have pierced." The piercing of Jesus' side prefigures the Sacraments of Eucharist (blood) and Baptism (water), as well as the beginning of the Church.

THE SEVENTH WORD

Jesus cried out in a loud voice,
"Father, into your hands I commend my spirit":

Gospel of Luke 23:46

The seventh word of Jesus is from the Gospel of Luke, and is directed to the Father in heaven, just before He dies. Jesus recalls Psalm 31:5 - "Into thy hands I commend my spirit; thou hast redeemed me, O Lord, faithful God." Luke repeatedly pleads Jesus' innocence: with Pilate (Luke 23:4, 14-15, 22), through Dismas, the criminal (Luke 23:41), and immediately after His death with the centurion" "Now when the centurion saw what had taken place, he praised God and said, "Certainly this man was innocent" (Luke 23:47).

The innocent Lamb had been slain for our sins, so that we might be forgiven. "They are justified by his grace as a gift, through the redemption which is in Christ Jesus, whom God put forward as an expiation by his blood, to be received by faith" (Romans 3:24-25).

Jesus fulfills His mission, and as He says so clearly in John's Gospel, He can now return: "I came from the Father and have come into the world; again, I am leaving the world and going to the Father" (John 16:28). Jesus practiced what He preached: "Greater love has no man than this, that a man lay down his life for his friends" (John 15:13).
Service 5

Seder meal, Maundy Thursday
Leader: We praise you O Lord our God, Ruler of the universe, who hallows our lives with commandments, and who has commanded us to prepare for Passover by removing the leaven.

People: Any leaven that may remain among us, which we have not seen and have not removed, may it be as if it does not exist, as if it is the dust of the earth.

Leader it is written:

People: You shall keep the feast of Unleavened Bread, for on this day I brought your companies out of the land of Egypt. You shall observe this day throughout the generations as a practice for all times. [Exodus 12:17]

Leader: We assemble in fulfilment of the commandment:

People: Remember this day in which you came out of Egypt, out of the house of slavery, for by the strength of his hand the Lord brought you out from this place

(1st cup) Leader: Our story tells us that in various ways, with different words, God gave promises of freedom to His people. With four cups from the fruit of the vine we celebrate and we recall God’s promises to Israel and to us.

People: I am the Lord; I will bring you out from under the yoke of the Egyptians, I will deliver you from slavery, I will redeem you with an outstretched arm, I will take you as my people and be your God.

Leader: We praise you, O Lord, who makes holy your people.

People: I am the Lord, and I will free you from the yoke of the Egyptians.

Men: Arise my love and come away; for now the winter is past, the rain is over and gone, the flowers appear on the earth, the time of singing has come, and the voice of the turtledove is heard in the land. Arise my love, my fair one, and come away. [Song 2:10-13]

Women: My beloved is mine and I am his. As an apple tree among the trees of the wood, so is my beloved among men. Under its shade I delighted to sit, and his fruit was sweet to my taste. He brought me to the banquet house, and his intention toward me was love. [Song 2:3-4, 16]

All : Set me as a seal upon your heart, as a seal upon your arm; for love is strong as death. Many waters cannot quench love, neither can floods drown it. If one offered all the wealth of his house for love, it would be utterly scorned. [Song 8:6-7]
Leader: Let us never forget that the struggle for freedom begins in suffering, and that life is sometimes immersed in tears.

People: Blessed are you O Lord our God, Ruler of the universe, who creates the fruit of the earth.

Leader: It is only the grace of our Lord God that sets us free!

People: This is the bread of affliction which our ancestors ate in the land of Egypt. All who are hungry come and eat. All who are needy come and celebrate Passover with us. Now we celebrate it here. Next year, may we celebrate Passover in Jerusalem. Now we are slaves. Next year may we be truly free.

Leader: ………………….the gracious acts of our God.

Child: Why is this night different than all other nights? Why on all other nights do we eat bread with leaven, but on this night we eat only unleavened bread? Why on all other nights do we eat of all kinds of herbs, but on this night we eat bitter herbs? Why on all other nights do we not dip herbs at all, but on this night we dip them twice? Why on all other nights do we eat in the normal way, but on this night we eat with special ceremony?

Leader: We will now answer the four questions concerning Passover that you have asked.

People: Once we were slaves to Pharaoh in Egypt, but the Lord in His goodness and mercy brought us out of that land with a mighty hand and an outstretched arm.

Leader: Had God not rescued us from the hand of the destroyer, surely we and our children would still be enslaved, deprived of freedom and human dignity.

People: Once we worshipped idols and were enslaved by our sins, but God in His goodness and mercy forgave our transgressions and called us to be His people.

Leader: Therefore, tonight is different than other nights because we have gathered to remember who we are, what God has done for us, and to tell to our children the story of God’s grace and deliverance.

People: Praise be to God who is everywhere. Praise be to God who has brought us freedom and has delivered us from all that enslaves us!

(2nd cup) Leader………. from slavery to redemption.

People: I am the Lord; I will deliver you from slavery [Exodus 6:6]. We praise you O Lord our God, who has freed your people.

Leader: Let us all offer a blessing for the bread.

People: We Praise you, O Lord our God, Ruler of the universe, who has made us holy with your word, and has commanded to eat unleavened bread.

THE MEAL! (now you can eat!!)

3rd cup (Communion) Leader: We will now offer a blessing for the food.

People: We praise you O Lord our God, Ruler of the universe, who in kindness, goodness, and grace gives food to the world. Your love for us endures forever. We praise you, O Lord, who provides food for all life.

Leader: ………to let the oppressed go free, to proclaim the year of the Lord’s favour

People: I am the Lord; I will redeem you with an outstretched arm [Exodus 6:6].

Leader: ………….in the new birth that God in Jesus the Christ has provided for us.

People: Blessed is He who has come in the name of the Lord!
4th cup Leader: … and yet are humbled by God’s love!

People: I am the Lord; I will take you as my people and I will be your God

Leader: We drink the Fourth Cup and give thanks!

Action: All raise their glasses again and then drink the cup.

People: Next year in the New Jerusalem!
