

MAUNDY THURSDAY

HOLY DAY

SEASONAL GREETING

Celebrant Blessed be our God.
People **Now and for ever. Amen.**

COLLECT OF THE DAY

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

OLD TESTAMENT READING

Exodus 12:1-14

The LORD said to Moses and Aaron in the land of Egypt, ² “This month shall be for you the beginning of months. It shall be the first month of the year for you. ³ Tell all the congregation of Israel that on the tenth day of this month every man shall take a lamb according to their fathers’ houses, a lamb for a household. ⁴ And if the household is too small for a lamb, then he and his nearest neighbor shall take according to the number of persons; according to what each can eat you shall make your count for the lamb. ⁵ Your lamb shall be without blemish, a male a year old. You may take it from the sheep or from the goats, ⁶ and you shall keep it until the fourteenth day of this month, when the whole assembly of the congregation of Israel shall kill their lambs at twilight. ⁷ “Then they shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat it. ⁸ They shall eat the flesh that night, roasted on the fire; with unleavened bread and bitter herbs they shall eat it. ⁹ Do not eat any of it raw or boiled in water, but roasted, its head with its legs and its inner parts. ¹⁰ And you shall let none of it remain until the morning; anything that remains until the morning you shall burn. ¹¹ In this manner you shall eat it: with your belt fastened, your sandals on your feet, and your staff in your hand. And you shall eat it in haste. It is the LORD’S Passover. ¹² For I will pass through the land of Egypt that night, and I will strike all the firstborn in the land of Egypt, both man and beast; and on all the gods of Egypt I will execute judgments: I am the LORD. ¹³ The blood shall be a sign for you, on the houses where you are. And when I see the blood, I will pass over you, and no plague will befall you to destroy you, when I strike the land of Egypt.

¹⁴ “This day shall be for you a memorial day, and you shall keep it as a feast to the LORD; throughout your generations, as a statute forever, you shall keep it as a feast.

Reader: The word of the Lord.

***People:* Thanks be to God.**

PSALTER VERSES

(In said services, the psalm verses may be placed between the Epistle and the Gospel, with the congregation standing in preparation for the Gospel. At services where there is a hymn or canticle before the Gospel, the psalm might be said between the Old Testament and Epistle, the people seated.)

Psalm 78:15-26

- ¹⁵ In the daytime he led them with a cloud, *
and all the night through with a light of fire.
- ¹⁶ He split the hard rocks in the wilderness *
and gave them drink in abundance, as out of the great deep.
- ¹⁷ He brought waters out of the stony rock, *
so that it gushed out like the rivers.
- ¹⁸ Yet for all this they sinned more against him, *
and provoked the Most High in the wilderness.
- ¹⁹ They tested God in their hearts *
and demanded food for their craving.
- ²⁰ They spoke against God, saying, *
“Can God prepare a table in the wilderness?”
- ²¹ Indeed, he smote the stony rock, so that water gushed out, and the streams overflowed; *
but can he give bread also, or provide meat for his people?”
- ²² When the LORD heard this, he was full of wrath; *
so a fire was kindled against Jacob, and there flared up fierce anger against Israel,
- ²³ Because they did not believe in God, *
and did not put their trust in his help.
- ²⁴ So he commanded the clouds above *
and opened the doors of heaven.
- ²⁵ He rained down manna upon them to eat *
and gave them food from heaven.
- ²⁶ So mortals ate the bread of angels; *
for he sent them food enough.

EPISTLE READING

1 Corinthians 11:23-26(27-34)

For I received from the Lord what I also delivered to you, that the Lord Jesus on the night when he was betrayed took bread, ²⁴ and when he had given thanks, he broke it, and said, “This is my body, which is for you. Do this in remembrance of me.” ²⁵ In the same way

also he took the cup, after supper, saying, “This cup is the new covenant in my blood. Do this, as often as you drink it, in remembrance of me.” ²⁶ For as often as you eat this bread and drink the cup, you proclaim the Lord’s death until he comes.

(²⁷ Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty concerning the body and blood of the Lord. ²⁸ Let a person examine himself, then, and so eat of the bread and drink of the cup. ²⁹ For anyone who eats and drinks without discerning the body eats and drinks judgment on himself.

³⁰ That is why many of you are weak and ill, and some have died. ³¹ But if we judged ourselves truly, we would not be judged. ³² But when we are judged by the Lord, we are disciplined so that we may not be condemned along with the world.

³³ So then, my brothers, when you come together to eat, wait for one another— ³⁴ if anyone is hungry, let him eat at home—so that when you come together it will not be for judgment. About the other things I will give directions when I come.)

Reader: The word of the Lord.

***People:* Thanks be to God.**

THE HOLY GOSPEL

Deacon: The Holy Gospel of Our Lord Jesus Christ, according to St. John. (*St. Luke if using second Gospel reading.*)

***People:* Glory to you, Lord Christ.**

John 13:1-15

Now before the Feast of the Passover, when Jesus knew that his hour had come to depart out of this world to the Father, having loved his own who were in the world, he loved them to the end. ² During supper, when the devil had already put it into the heart of Judas Iscariot, Simon’s son, to betray him, ³ Jesus, knowing that the Father had given all things into his hands, and that he had come from God and was going back to God, ⁴ rose from supper. He laid aside his outer garments, and taking a towel, tied it around his waist. ⁵ Then he poured water into a basin and began to wash the disciples’ feet and to wipe them with the towel that was wrapped around him. ⁶ He came to Simon Peter, who said to him, “Lord, do you wash my feet?” ⁷ Jesus answered him, “What I am doing you do not understand now, but afterward you will understand.” ⁸ Peter said to him, “You shall never wash my feet.” Jesus answered him, “If I do not wash you, you have no share with me.” ⁹ Simon Peter said to him, “Lord, not my feet only but also my hands and my head!” ¹⁰ Jesus said to him, “The one who has bathed does not need to wash, except for his feet, but is completely clean. And you are clean, but not every one of you.” ¹¹ For he knew who was to betray him; that was why he said, “Not all of you are clean.”

¹² When he had washed their feet and put on his outer garments and resumed his place, he said to them, “Do you understand what I have done to you? ¹³ You call me Teacher and Lord, and you are right, for so I am. ¹⁴ If I then, your Lord and Teacher, have washed your feet, you also ought to wash one another’s feet. ¹⁵ For I have given you an example, that you also should do just as I have done to you.

OR

Luke 22:14-30

And when the hour came, he reclined at table, and the apostles with him. ¹⁵ And he said to them, “I have earnestly desired to eat this Passover with you before I suffer. ¹⁶ For I tell you I will not eat it until it is fulfilled in the kingdom of God.” ¹⁷ And he took a cup, and when he had given thanks he said, “Take this, and divide it among yourselves. ¹⁸ For I tell you that from now on I will not drink of the fruit of the vine until the kingdom of God comes.” ¹⁹ And he took bread, and when he had given thanks, he broke it and gave it to them, saying, “This is my body, which is given for you. Do this in remembrance of me.” ²⁰ And likewise the cup after they had eaten, saying, “This cup that is poured out for you is the new covenant in my blood. ²¹ But behold, the hand of him who betrays me is with me on the table. ²² For the Son of Man goes as it has been determined, but woe to that man by whom he is betrayed!” ²³ And they began to question one another, which of them it could be who was going to do this.

²⁴ A dispute also arose among them, as to which of them was to be regarded as the greatest. ²⁵ And he said to them, “The kings of the Gentiles exercise lordship over them, and those in authority over them are called benefactors. ²⁶ But not so with you. Rather, let the greatest among you become as the youngest, and the leader as one who serves. ²⁷ For who is the greater, one who reclines at table or one who serves? Is it not the one who reclines at table? But I am among you as the one who serves.

²⁸ “You are those who have stayed with me in my trials, ²⁹ and I assign to you, as my Father assigned to me, a kingdom, ³⁰ that you may eat and drink at my table in my kingdom and sit on thrones judging the twelve tribes of Israel.

Deacon: The Gospel of the Lord.

People: **Praise to you, Lord Christ.**

OFFERTORY AND POST-COMMUNION SENTENCES

(Drawn from verses of Holy Scripture, these sentences are chosen by the celebrant or preacher to reinforce the lessons or teaching of the day.)

PROPER PREFACE

Maundy Thursday

Through Jesus Christ our Lord. Having loved his own who were in the world, he loved them to the end; and on the night before he suffered, he instituted these holy mysteries; that we, receiving the benefits of his passion and resurrection, might be made partakers of his divine nature.

Sources: The Collect of the Day is taken from the Book of Common Prayer 2019. The Psalm verses are taken from the New Coverdale Psalter of the BCP 2019. Scripture quotations are taken from The ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.