

Choral Eucharist

Easter Day 2020
10am

President and Preacher
The Very Revd Jonathan Greener
Dean of Exeter

www.exeter-cathedral.org.uk

Welcome to the Cathedral

The Cathedral Church of St. Peter in Exeter, founded in 1050, has been the seat (*cathedra*) of the bishop of Exeter, the symbol of his spiritual and teaching authority, for nearly 1000 years. As such the Cathedral is a centre of worship and mission for the whole of Devon. A centuries-old pattern of daily worship continues, sustained by the best of the Anglican choral tradition. The cathedral is a place of outreach, learning, and spirituality, inviting people into a richer and more engaged discipleship. The Cathedral is a destination for many pilgrims and visitors who come from near and far, drawn by the physical and spiritual heritage of this place. Exeter Cathedral belongs to all the people of Devon, and we warmly welcome you here.

Offertory

We rely significantly upon the generosity of our congregations to sustain the Cathedral's worship and ministry.

Please go to:

<https://www.exeter-cathedral.org.uk/support-us/how-to-donate/>

Minister

President The Very Revd Jonathan Greener, Dean

Communion

Communion will be received by the president for and on behalf of the Cathedral Community and the people of Devon.

COVID-19: Infection Control

In response to the Archbishops' instructions, we have suspended all public worship in the Cathedral. Daily Prayer is being said by a Canon morning and evening in the Cathedral Close houses and a weekly Eucharist is being celebrated and live streamed from the Cathedral Close houses.

Easter Day

The Great Fifty Days of Eastertide form a single festival period in which the tone of joy created at the Dawn Eucharist of Easter Day is sustained through the following seven weeks, and the Church celebrates the gloriously risen Christ. As Michael Ramsey wrote in 'The Resurrection of Christ':

Nowhere did the belief of resurrection combine a conscious nearness of the world to come with a moral exalting of life in this present world. This is what Christianity brought. Its doctrine was not a flight to another world that left this world behind, nor was a longing for another world that would come when the history of this world was ended. It was the very near certainty of another world, with which the Christians were already linked and into which the life of this world would be raised up. For the Christian belief about the future state centred in Jesus Christ. He had been seen and loved in this life; and he had been seen and loved also as one who had conquered death. He had become vividly known as the Lord both of the living and the dead; and the conviction of his people concerning the future life rested upon their conviction about him in whose life they shared. It was an intense and triumphant conviction that where he was there also would his people be. It found utterance in ringing tones "He has brought life and immortality to light through the gospel". "Fear not; I am the first and the last, and the living one; I was dead, and behold I am alive for evermore, and I have keys of death and of Hades".

The Gathering

**Jesus Christ is risen today, Alleluia!
our triumphant holy day, Alleluia!
who did once, upon the cross, Alleluia!
suffer to redeem our loss. Alleluia!**

**Hymns of praise then let us sing, Alleluia!
unto Christ, our heavenly King, Alleluia!
who endured the cross and grave, Alleluia!
sinners to redeem and save. Alleluia!**

**But the pains which he endured, Alleluia!
our salvation have procured, Alleluia!
now above the sky he's King, Alleluia!
where the angels ever sing. Alleluia!**

*Words: Lyra Davidica 1708 and others
Tune: Easter Hymn (Lyra Davidica)*

The Dean says

In the name of the Father,
and of the Son,
and of the Holy Spirit.
Amen.

Alleluia. Christ is risen.
He is risen indeed. Alleluia.

Christ yesterday and today,
the beginning and the end,
Alpha and Omega,
all time belongs to him,
and all ages;
to him be glory and power,
through every age and for ever.
Amen.

The Dean welcomes the congregation and introduces the service.

Prayers of Penitence

Christ died to sin once for all, and now he lives to God.
Let us renew our resolve to have done with all that is evil
and confess our sins in penitence and faith. *cf Romans 6.10*

Silence is kept.

Like Mary at the empty tomb,
we fail to grasp the wonder of your presence.
Lord, have mercy.
Lord, have mercy.

Like the disciples behind locked doors,
we are afraid to be seen as your followers.
Christ, have mercy.
Christ, have mercy.

Like Thomas in the upper room,
we are slow to believe.
Lord, have mercy.
Lord, have mercy.

May the God of love and power
forgive you and free you from your sins,
heal and strengthen you by his Spirit,
and raise you to new life in Christ our Lord.
Amen.

Gloria in Excelsis

**Glory to God in the highest,
and peace to his people on earth.
Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.**

**Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.
For you alone are the Holy One,
you alone are the Lord,
you alone are the Most High, Jesus Christ,
with the Holy Spirit,
in the glory of God the Father.
Amen.**

The 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. **Amen.**

The Liturgy of the Word

First Reading

Acts 10:34-43

A reading from the Acts of the Apostles.

Peter began to speak to those assembled in the house of Cornelius. '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.'

At the end the reader says

This is the word of the Lord.

Thanks be to God.

Gospel Reading

Alleluia, Alleluia!

Jesus said, I am ascending to my Father and your Father, to my God and your God.

Alleluia!

John 20:17

The Lord be with you

and also with you.

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 around 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.

At the end

This is the Gospel of the Lord.

Address

Nicene Creed

**We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is,
seen and unseen.
We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made,
of one Being with the Father;
through him all things were made.
For us and for our salvation he came down from heaven,
was incarnate from the Holy Spirit and the Virgin Mary
and was made man.
For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.
On the third day he rose again
in accordance with the Scriptures;
he ascended into heaven
and is seated at the right hand of the Father.
He will come again in glory to judge the living and the dead,
and his kingdom will have no end.
We believe in the Holy Spirit,
the Lord, the giver of life,
who proceeds from the Father and the Son,
who with the Father and the Son is worshipped and glorified,
who has spoken through the prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come.
Amen.**

The Prayers of Intercession

We pray to Jesus who is present with us to eternity.

Jesus, light of the world,
bring the light and peace of your gospel to the nations ...
Jesus, Lord of life,
in your mercy, hear us.

Jesus, bread of life,
give food to the hungry ...
and nourish us all with your word.
Jesus, Lord of life,
in your mercy, hear us.

Jesus, our way, our truth, our life,
be with us and all who follow you in the way ...
Deepen our appreciation of your truth
and fill us with your life.
Jesus, Lord of life,
in your mercy, hear us.

Jesus, Good Shepherd who gave your life for the sheep,
recover the straggler,
bind up the injured,
strengthen the sick
and lead the healthy and strong to new pastures.
Jesus, Lord of life,
in your mercy, hear us.

Jesus, the resurrection and the life,
we give you thanks for all who have lived and believed in you ...
Raise us with them to eternal life.
Jesus, Lord of life,
in your mercy, hear us,
accept our prayers, and be with us always. Amen.

The Liturgy of the Sacrament

The Peace

The risen Christ came and stood among his disciples and said,
'Peace be with you.' Then they were glad when they saw the Lord.

Alleluia! The peace of the risen Christ be always with you
and also with you. Alleluia!

Preparation of the Table

Be present, be present,
Lord Jesus Christ,
our risen high priest;
make yourself known in the breaking of bread.
Amen.

Eucharistic Prayer

The Lord be with you
And also with you

Lift up your hearts
We lift them up unto the Lord

Let us give thanks unto the Lord our God
It is right too give thanks and praise.

It is indeed right, our duty and our joy,
always and everywhere to give you thanks,
almighty and eternal Father,
and in these days of Easter
to celebrate with joyful hearts
the memory of your wonderful works.
For by the mystery of his passion
Jesus Christ, your risen Son,
has conquered the powers of death and hell
and restored in men and women the image of your glory.

He has placed them once more in paradise
and opened to them the gate of life eternal.
And so, in the joy of this Passover,
earth and heaven resound with gladness,
while angels and archangels and the powers of all creation
sing for ever the hymn of your glory.

**Holy, holy, holy Lord,
God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the highest.**

Lord, you are holy indeed, the source of all holiness;
grant that by the power of your Holy Spirit,
and according to your holy will,
these gifts of bread and wine
may be to us the body and blood of our Lord Jesus Christ;

who, in the same night that he was betrayed,
took bread and gave you thanks;
he broke it and gave it to his disciples, saying:
Take, eat; this is my body which is given for you;
do this in remembrance of me.

In the same way, after supper
he took the cup and gave you thanks;
he gave it to them, saying:
Drink this, all of you;
this is my blood of the new covenant,
which is shed for you and for many for the forgiveness of sins.
Do this, as often as you drink it,
in remembrance of me.

Great is the mystery of faith:
**Christ has died:
Christ is risen:
Christ will come again.**

And so, Father, calling to mind his death on the cross,
his perfect sacrifice made once for the sins of the whole world;
rejoicing in his mighty resurrection and glorious ascension,
and looking for his coming in glory,
we celebrate this memorial of our redemption.

As we offer you this our sacrifice of praise and thanksgiving,
we bring before you this bread and this cup
and we thank you for counting us worthy
to stand in your presence and serve you.

Send the Holy Spirit on your people
and gather into one in your kingdom
all who share this one bread and one cup,
so that we, in the company of St Peter and all the saints,
may praise and glorify you for ever,
through Jesus Christ our Lord;

by whom, and with whom, and in whom,
in the unity of the Holy Spirit,
all honour and glory be yours, almighty Father,
for ever and ever.

Amen.

The Lord's Prayer

Let us pray for the coming of the kingdom in the words our Saviour
taught us.

**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, the power and the glory,
for ever and ever. Amen.**

Breaking of the Bread

Jesus says, I am the bread of life,
whoever eats this bread will live for ever.

**Lord, our hearts hunger for you;
give us this bread always.**

Communion

**Lamb of God,
you take away the sin of the world,
have mercy on us.**

**Lamb of God,
you take away the sin of the world,
have mercy on us.**

**Lamb of God,
you take away the sin of the world,
grant us peace.**

Alleluia! Christ our Passover is sacrificed for us.
Therefore let us keep the feast. Alleluia!

The Dean receives Holy Communion.

Prayer after 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.
Amen.

Hymn

**Thine be the glory, risen, conquering Son,
endless is the victory thou o'er death hast won;
angels in bright raiment rolled the stone away,
kept the folded grave-clothes where thy body lay.
*Thine be the glory, risen, conquering Son,
endless is the victory thou o'er death hast won.***

**Lo, Jesus meets us, risen from the tomb;
lovingly he greets us, scatters fear and gloom;
let the Church with gladness hymns of triumph sing,
for her Lord now liveth, death hath lost its sting:
*Thine be the glory, risen, conquering Son,
endless is the victory thou o'er death hast won.***

**No more we doubt thee, glorious Prince of Life;
life is nought without thee: aid us in our strife,
make us more than conquerors through thy deathless love;
bring us safe through Jordan to thy home above:
*Thine be the glory, risen, conquering Son,
endless is the victory thou o'er death hast won.***

*Words: French, 19th Century, Edmond Budry 1854-1932,
Tr Richard Hoyle 1875-1939
Tune: Maccabeus (G. F. Handel 1685-1759)*

The Dismissal

Dismissal Gospel

Hear the Gospel of our Lord Jesus Christ according to John.
Glory to you, O Lord.

Jesus said, 'I am the resurrection and the life. Those who believe in me, even though they die, will live, and everyone who lives and believes in me will never die.'

John 11.25,26

Alleluia! Christ is risen.
He is risen indeed! Alleluia!

The Easter Blessing

God the Father,
by whose love Christ was raised from the dead,
open to you who believe the gates of everlasting life.

Amen.

God the Son,
who in bursting from the grave has won a glorious victory,
give you joy as you share the Easter faith.

Amen.

God the Holy Spirit,
who filled the disciples with the life of the risen Lord,
empower you and fill you with Christ's peace.

Amen.

And the blessing of God almighty,
the Father, the Son, and the Holy Spirit,
be among you and remain with you always.

Amen.

*The Dean and Chapter, and the Cathedral Community wish you
and those whom you love
a very Happy Easter.*

Notices

We pray for:

Those who are sick or in need:

Steven, John Thompson, Lilian Lovell, David Rippon, Pat Webster, Rosemary Joy, Gary Lord, Emily Appleton, Anne Marie Graham, Jane Jones, Joyce Njokou, Lilian Knight, Niamh Knowles, Dan Knowles, Archie Knight, Ilya, Baby Logan, Yve Taylor
Joan Winstone, all who are ill with Coronavirus, all carers, healthcare workers and keyworkers.

Sam Rylands stranded in Solomon Island & his family Mark & Mandy concerned for his wellbeing.

Rest in peace:

Robert Harwood-Stamper, Stephen Harrow

Please pray for those recently bereaved: Lynne, Robert and Melanie Harwood-Stamper

Compline:

Our Choral Scholars will be leading Compline from their homes on Mondays to Saturdays at 8.30pm. This can be watched at www.facebook.com/exetercathedral This begins on Easter Monday, tomorrow.

Happy Retirement to Mr Gordon Pike, Lay Vicar, who has served this cathedral in its choir, man and boy for fifty years! We look forward to marking this with him and our community when we are able, and dedicating the new piano that bears his name. But in the meantime we wish him and Penny all the very best and offer him our warmest thanks and good wishes.

Royal Patron:

We are delighted to announce that HRH the Prince of Wales has agreed to be patron of our appeal to extend the reach of the Cathedral and improve our welcome. He has been a great friend and supporter of the Cathedral in the past and we are thrilled that he continues to take such a keen personal interest in our work and ministry.

Next Sunday, 26 April, Low Sunday. The 10am Eucharist will be led by The Revd Canon Cate Edmonds.