EASTER SUNDAY

Easter day

Entrance Antiphon

The Lord has indeed risen, alleluia. Glory and kingship be his for ever.
(Lk 24:34; cf. Rev 1:6)
Opening Prayer

Let us pray. (Pause)
On this most holy day, Lord God, through the triumph of your only-begotten Son, you have shattered the gates of death and opened the way to everlasting life.

Grant, we beseech you, that we who celebrate the festival of the Lord’s resurrection may rise to a new and glorious life through the quickening power of your Spirit.

We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.

Alternative Opening Prayer

Let us pray. (Pause)
God of undying life, by your mighty hand you raised up Jesus from the grave and appointed him judge of the living and the dead.

Bestow upon those baptized into his death the power flowing from his resurrection, that we may proclaim near and far the pardon and peace you give us.

Grant this through our Lord Jesus Christ, firstborn from the dead, who lives with you now and always in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.
(For an afternoon Mass when the gospel of Luke 24:13-35 is read.)

Let us pray. (Pause)
O God, worker of wonders, you made this day for joy and gladness. Let the risen Lord abide with us this evening, opening the Scriptures to us and breaking bread in our midst.

Set our hearts aflame and open our eyes, that we may see in his sufferings all that the prophets spoke, and recognize him at his table, the Christ now entered in glory, firstborn from the dead, who lives with you now and always in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.

Readings

Renewal of Baptismal Promises

(The rite of the renewal of baptismal promises may take place after the homily, and the profession of faith is omitted.)

P.
Dear friends, through the paschal mystery we have been buried with Christ in baptism, so that we may rise with him to a new life. Now that we have completed our Lenten observance, let us renew the promises we made in baptism when we renounced Satan and all the works of evil, and promised to serve God faithfully in the holy Catholic Church. And so:

Renunciation of Sin

P.
Do you renounce sin, so as to live in the freedom of God’s children?

R.
I do.

P.
Do you renounce the glamour of evil, and refuse to be mastered by sin?

R.
I do.

P.
Do you renounce Satan, the author and prince of sin?

R.
I do.

Profession of Faith

P.
Do you believe in God, the Father Almighty, Creator of heaven and earth?

R.
I do.

P.
Do you believe in Jesus Christ, God only Son, our Lord, who was born of the Virgin Mary, was crucified, died and was buried; who rose from the dead, and is now seated at the right hand of the Father?

R.
I do.

P.
Do you 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?

R.
I do.

Sprinkling with Blessed Water

(The priest sprinkles the people with blessed water, while the song I saw a stream flowing or another song that is baptismal in character may be sung. He then concludes with the following prayer.)

P.
God the Almighty, Father of our Lord Jesus Christ, has freed us from sin and brought us to new life through water and the Holy Spirit. May the grace of God preserve us for eternal life in Christ Jesus our Lord.

R.
Amen.

Prayer over the Gifts

Filled with Easter joy, O Lord, we offer you the sacrifice by which your Church is wonderfully reborn and is nourished with the food of life. We make our prayer through Christ our Lord.

R.
Amen.

Preface

(Preface of Easter I)

P.
The Lord be with you.

R.
And also with you.

P.
Lift up your hearts.

R.
We lift them up to the Lord.

P.
Let us give thanks to the Lord our God.

R.
It is right to give him thanks and praise.

P.
It is truly right and just, our duty and our salvation, that we should always sing your glory, Lord; but we praise you with greater joy than ever on this Easter day when Christ became our paschal sacrifice.

He is the true Lamb who took away the sins of the world. By dying he destroyed our death; by rising he restored our life.

Therefore, the universe resounds with Easter joy, and the choirs of angels sing the endless hymn of your glory:

R.
Holy, holy, holy Lord?

Communion Antiphon

Christ has become our paschal sacrifice; let us feast with the unleavened bread of sincerity and truth, alleluia. (1 Cor 5:7-8)
Prayer after Communion

Let us pray.
Eternal God, watch over your Church with unfailing care, that we who have received new life through the paschal mystery of Christ may come to the glory of the resurrection. Grant this through Christ our Lord.

R.
Amen.

Solemn Blessing

Deacon:
Bow your heads for God’s blessing.

(The priest says the solemn blessing with hands outstretched over the people.)

P.
On this solemn feast of Easter, having followed the Lord Jesus in his 
suffering, we celebrate the joy of his resurrection.

May God the almighty bless you and mercifully protect you from the peril of sin.


R.
Amen.

P.
May the God who restores you to eternal life in the resurrection of Christ complete in you the gift of immortality.


R.
Amen.


P.
Through the grace of Christ may God lead you to the banquet of lasting joy.


R.
Amen.

P.
May the blessing of almighty God, the Father, and the Son, † and the Holy Spirit, come upon you and remain with you for ever. 


R.
Amen.

First Reading (We ate and drank with him after he rose from the dead.)
A reading from the Acts of the Apostles

(10:34a, 37-43)

Peter proceeded to speak and said: “You know what has happened all over Judea, beginning in Galilee after the baptism that John preached, how God anointed Jesus of Nazareth with the Holy Spirit and power. He went about doing good and healing all those oppressed by the devil, for God was with him. We are witnesses of all that he did both in the country of the Jews and in Jerusalem. They put him to death by hanging him on a tree. This man God raised on the third day and granted that he be visible, not to all people, but to us, the witnesses chosen by God in advance who ate and drank with him after he rose from the dead. He commissioned us to preach to the people and to testify that he is the one appointed by God as judge of the living and the dead. To him all the prophets bear witness, that everyone who believes in him will receive forgiveness of sins through his name.” —The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm


(118:1-2, 16-17, 22-23)
R.
This is the day the Lord has made; let us rejoice and be glad.

Give thanks to the Lord, for he is good, for his mercy endures forever. Let the house of Israel say, “His mercy endures forever.” (R)
The right hand of the Lord has struck with power; the right hand of the Lord is exalted. I shall not die, but live and declare the works of the Lord. (R)
The stone which the builders rejected has become the cornerstone. By the Lord has this been done; it is wonderful in our eyes. (R)
Second Reading (Seek what is above, where Christ is.)
A reading from the Letter of Saint Paul to the Colossians

(3:1-4)

Brothers and sisters: If then you were raised with Christ, seek what is above, where Christ is seated at the right hand of God. Think of what is above, not of what is on earth. For you have died, and your life is hidden with Christ in God. When Christ your life appears, then you too will appear with him in glory. he word of the Lord.

R.
Thanks be to God.

Alternative Reading

Second Reading (Clear out the old yeast, so that you may become a fresh batch of dough.)
A reading from the first Letter of Saint Paul to the Corinthians

(5:6b-8)

Brothers and sisters: Do you not know that a little yeast leavens all the dough? Clear out the old yeast, so that you may become a fresh batch of dough, inasmuch as you are unleavened. For our paschal lamb, Christ, has been sacrificed. Therefore, let us celebrate the feast, not with the old yeast, the yeast of malice and wickedness, but with the unleavened bread of sincerity and truth. —The word of the Lord.

R.
Thanks be to God.

Sequence

Victimae Paschali Laudes

Christians, to the Paschal Victim offer your thankful praises!

A Lamb the sheep redeems: Christ, who only is sinless, reconciles sinners to the Father.

Death and life have contended in that combat stupendous: the Prince of life, who died, reigns immortal.

Speak, Mary, declaring what you saw, wayfaring.

“The tomb of Christ, who is living, the glory of Jesus’ resurrection; bright angels attesting, the shroud and napkin resting. 

Yes, Christ my hope is arisen: to Galilee he goes before you.”
Christ indeed from death is risen, our new life obtaining.

Have mercy, victor King, ever reigning! Amen.

Alleluia.

Gospel Acclamation

(1 Cor 5:7b-8a)
R.
Alleluia, alleluia.

Christ, our paschal lamb, has been sacrificed; let us then feast with joy in the Lord. (R)
(The Gospel from the Easter Vigil may also be read in place of the following Gospels at any time of the da.y.)

Gospel

A reading from the holy Gospel according to John

(20:1-9)

On the first day of the week, Mary Magdalene came to the tomb early in the morning, while it was still dark, and saw the stone removed from the tomb. So she ran and went to Simon Peter and the other disciple whom Jesus loved, and told them, “They have taken the Lord from the tomb, and we don’t know where they put him.”
So Peter and the other disciple went out and came to the tomb. They both ran, but the other disciple ran faster than Peter and arrived at the tomb first; he bent down and saw the burial cloths there, but did not go in. When Simon Peter arrived after him, he went into the tomb and saw the burial cloths there, and the cloth that had covered his head, not with burial cloths but rolled up in a separate place. Then the other disciple also went in, the one who had arrived at the tomb first, and he saw and believed. For they did not yet understand the scripture that he had to rise from the dead. —The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

(At an afternoon or evening Mass the following Gospel is read.)

Gospel

A reading from the holy Gospel according to Luke

(24:13-35)

That very day, the first day of the week, two of Jesus’ disciples were going to a village seven miles from Jerusalem called Emmaus, and they were conversing about all the things that had occurred. And it happened that while they were conversing and debating, Jesus himself drew near and walked with them, but their eyes were prevented from recognizing him. He asked them, “What are you discussing as you walk along?” They stopped, looking downcast. One of them, named Cleopas, said to him in reply, “Are you the only visitor to Jerusalem who does not know of the things that have taken place there in these days?” And he replied to them, “What sort of things?” They said to him, “The things that happened to Jesus of Nazareth, who was a prophet mighty in deed and word before God and all the people, how our chief priests and rulers both handed him over to a sentence of death and crucified him. But we were hoping that he would be the one to redeem Israel; and besides all this, it is now the third day since this took place. Some women from our group, however, have astounded us: they were at the tomb early in the morning and did not find his body; they came back and reported that they had indeed seen a vision of angels who announced that he was alive. Then some of those with us went to the tomb and found things just as the women had described, but him they did not see.” 

And he said to them, “Oh, how foolish you are! How slow of heart to believe all that the prophets spoke! Was it not necessary that the Christ should suffer these things and enter into his glory?” Then beginning with Moses and all the prophets, he interpreted to them what referred to him in all the scriptures. As they approached the village to which they were going, he gave the impression that he was going on farther. But they urged him, “Stay with us, for it is nearly evening and the day is almost over.” So he went in to stay with them.

And it happened that, while he was with them at table, he took bread, said the blessing, broke it, and gave it to them. With that their eyes were opened and they recognized him, but he vanished from their sight. Then they said to each other, “Were not our hearts burning within us while he spoke to us on the way and opened the scriptures to us?” So they set out at once and returned to Jerusalem where they found gathered together the eleven and those with them who were saying, “The Lord has truly been raised and has appeared to Simon!” Then the two recounted what had taken place on the way and how he was made known to them in the breaking of the bread. —The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.
