MAUNDY THURSDAY WORSHIP


THURSDAY, APRIL 17 • 8 PM

SERVICE OF TENEBRAE & COMMUNION


A welcoming community of faith where Jesus Christ transforms lives

WORSHIP LEADERS

Rev. Christopher A. Henry Senior Pastor

Rev. David T. Kim Lake Fellow in Parish Ministry

Rev. Hannah G. Ostlund Lake Fellow in Parish Ministry

Rev. Danny L. Carpenter Lake Fellow in Parish Ministry

Rev. Audrey F. Thorne Lake Fellow in Parish Ministry

> Nate Browning Liturgist

Sanctuary Choir

Dr. Michelle Louer Director of Music and Fine Arts

Dr. John Allegar Organist and Assistant Director of Music and Fine Arts

All music in this service used by permission: CCLI License #719352; OneLicense #A-715008; or public domain.

Note about this evening's music:

The German chorales sung throughout this evening's service come from J.S. Bach's *St. John Passion*. These chorales place us, the listener, within the larger narrative of Christ's betrayal, suffering, and death. They help us to imagine ourselves as those who betrayed and mocked Jesus, those who yearn for penitence and forgiveness, and those who hope in Christ's salvation.

VISUAL AND HEARING ASSISTANCE

Please speak to an usher if you need a large print bulletin, large print hymnal, or an assistive listening device.

April 17, 2025 MAUNDY THURSDAY

Were you there?

Dr. John Allegar, organ

Choral Call to Worship

Prelude

O hilf, Christe, Gottes Sohn, Durch dein bitter Leiden, Daß wir dir stets untertan All Untugend meiden, Deinen Tod und sein Ursach Fruchtbarlich bedenken, Dafür, wiewohl arm und schwach, Dir Dankopfer schenken!

Oh help us, Christ, God's Son, through your bitter suffering, so that always obedient to you we may shun all wrongdoing, and thinking of your death and its cause we may profit from our reflections and in this way, however poor and inadequate an offering of thanks!

("Christus, der uns selig macht," verse 8)

Call to Worship

* Hymn #97

Go to Dark Gethsemane (verses 1-3)

Prayer of Confession and Assurance of Forgiveness

THE SACRAMENT OF THE LORD'S SUPPER

Ushers will extend an invitation to receive communion by pew. Please come forward using the aisle to your right. All bread at all stations is gluten free.

The Invitation

Hymn of Preparation


Durch dein Gefängnis, Gottes Sohn, *muß uns die Freiheit kommen;* Dein Kerker ist der Gnadenthron, die Freistatt aller Frommen; Denn gingst du nicht die Knechtschaft ein, müßt unsre Knechtshaft ewig sein.

Text: Johann Hermann Schein (1628)

Through your imprisonment, Son of God, must freedom come to us; Your cell is the throne of grace, the sanctuary of all the righetous. If you had not accepted servitude, our bondage would have been eternal.

REDHEAD

Leo Sowerby (1895 - 1968)


Rev. Christopher A. Henry

Rev. Audrey F. Thorne

Rev. Danny L. Carpenter

The Great Prayer of Thanksgiving

Franz Schubert

(1797-1828)

Leader:	The Lord be with you.
---------	-----------------------

- People: And also with you.
- Leader: Lift up your hearts.
- People: We lift them to the Lord.
- Leader: Let us give thanks to the Lord our God.
- People: It is right to give our thanks and praise.

The Sanctus

Holy, Holy, Holy Lord (from Deutsche Messe) (choir and congregation)

Ho ly, ho ly, ho ly Lord. God of power and might. ---Ho ly, ho - ly, ho ly Lord. God of power and might. 0 hea-ven and earth are full full of Ho - san - na the your glo ry. in high -Ho-san - na in the high - est. Bless-ed is he who comes in the est. name of the Lord. Ho-san - na the high - est. in the high - est. Ho - san - na in

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 debts, as we forgive our debtors;

and lead us not into temptation, but deliver us from evil.

For thine is the kingdom and the power and the glory, forever. Amen.

Words of Institution and the Communion of the People

Communion Anthems

What Wondrous Love

Alice Parker Robert Shaw

What wondrous love is this, O my soul, that caused the Lord of bliss to bear the dreadful curse for my soul.

When I was sinking down, O my soul, Beneath God's righteous frown, Christ laid aside His crown for my soul. To God and to the Lamb, I will sing who is the great "I am," while millions join the theme, I will sing.

And when from death I'm free I'll sing on. I'll sing and joyful be, And thro' eternity I'll sing on.

O Sacred Head, Now Wounded

PASSION CHORALE (arr. Hal Hopson)

O sacred head, now wounded, with grief and shame weighed down, Now scornfully surrounded with thorns thine only crown: How pale thou art with anguish, with sore abuse and scorn! How does that visage languish which once was bright as morn!

What thou, my Lord, hast suffered was all for sinners' gain;
Mine, mine was the transgression, but thine the deadly pain.
Lo, here I fall, my Savior!
'Tis I deserve thy place;
Look on me with thy favor, vouchsafe to me thy grace.

What language shall I borrow to thank thee, dearest friend, For this thy dying sorrow, thy pity without end? O make me thine forever; and should I fainting be, Lord, let me never, never outlive my love to thee.

Prayer after Communion

THE SERVICE OF TENEBRAE

Words of Introduction Nate Browning The Shadow of Betrayal Matthew 26:20-25 The Shadow of Desertion Matthew 26:31-35 The Shadow of Temptation Luke 22:39-44 The Chorale Petrus, der nicht denkt zurück, Peter, who does not think back at all, Seinen Gott verneinet, denies his God, Der doch auf ein' ernsten Blick but then at a look of reproach Bitterlichen weinet. weeps bitterly. Jesus, look at me also Jesu, blicke mich auch an, when I am reluctant to repent: Wenn ich nicht will büßen; when I have done evil Wenn ich Böses hab getan,

Rühre mein Gewissen!

5

stir up my conscience!

The Shadow of Loneliness	Mark 14:37-40			
The Shadow of Resignation	Mark 14:41-43; 45			
The Shadow of Accusation	Mark 14:53; 55-61			
The Chorale				
Christus, der uns selig macht, Kein Bös' hat begangen, Der ward für uns in der Nacht Als ein Dieb gefangen, Geführt für gottlose Leut Und fälschlich verklaget, Verlacht, verhöhnt und verspeit, Wie denn die Schrift saget.		Christ, who makes us and has done no wror was for us in the night seized like a thief, led before godless pe and falsely accused, derided, mocked and as the scripture says.	ng, t ople	
The Shadow of Denial	Mark 14:66-72			
The Shadow of Injustice	Matthew 27:15-16; 21-23			
The Shadow of Mockery	Mark 15:16-20			
The Chorale				
Ach großer König, groß zu allen Zeiten, Wie kann ich gnugsam diese Treu ausbreiten? Keins Menschen Herze mag indes ausdenken, Was dir zu schenken.		Ah, great king, great in all ages, How can I make my faithfulness in any way adequate? No human heart can conceive what gift is fit to offer you.		
Ich kann's mit meinen Sinnen nicht erreichen, Womit doch dein Erbarmen zu vergleichen. Wie kann ich dir denn deine Liebestaten Im Werk erstatten?		My mind cannot imagine what can be compared to your mercy. How then can I match your loving deeds By anything I do?		
("Herzliebster Jesu, was hast du	verbrochen," ve	rses 8, 9)		
The Shadow of Crucifixion	Mark 15	:21-25		
The Shadow of Death	Luke 23:44-48			
The Shadow of the Tomb	Matthew 27:57-60			
The Tolling of the Bell				
The Vocal Meditation Dr	Were You There? African-American Spiritual Mitzi Westra, mezzo-soprano			
The lights will be off for one minute following the service. The sanctuary and parking lot will then be illuminated for your departure. You are welcome to remain in the sanctuary for personal meditation. You are invited to depart in silence, remembering the night on which Jesus was betrayed.				

A gracious Sabbath stood here while they stood Who gave our rest a haven. Now fallen, they are given To labor and distress. These times we know much evil, little good To steady us in faith And comfort when our losses press Hard on us, and we choose, In panic or despair or both, To keep what we will lose. For we are fallen like the trees, our peace Broken, and so we must Love where we cannot trust, Trust where we cannot know, And must await the wayward-coming grace That joins living and dead, Taking us where we would not go-Into the boundless dark. When what was made has been unmade The Maker comes to His work.

– Wendell Berry

MAUNDY THURSDAY AND TENEBRAE SERVICE

On Maundy Thursday, we remember the night that Jesus gathered with his disciples in an upper room and shared a meal. We remember that Jesus washed his disciples' feet, taking on the role of a servant. We remember the commandment (*mandatum*) that he gave them: "I give you a new commandment, that you love one another. Just as I have loved you, you also should love one another. By this everyone will know that you are my disciples, if you have love for one another." (John 13:34-35). On this holy night, we gather to remember and to worship.

That night, Jesus broke the bread and blessed the cup and shared them with his disciples as a taste of the coming kingdom. Remembering his words, this evening we will celebrate the sacrament of communion.

All are welcome to come to the Lord's table.

Please exit your pew on the right side, come to the front, take a piece of bread (gluten-free), dip it into the cup, partake, and return to your pew on the left side. While communion is served to those who come forward, servers will also come down the aisles to serve those who prefer to receive communion in their pew.

The Service of Tenebrae recalls the crucifixion of Jesus. As darkness descends around us, we remember the events of that week from the triumphant Palm Sunday entry through Jesus' burial. In word, music, and silence, we reflect on the deep meaning of the cross.

01.	TI
(700d)	Triday
UL .	1 0

April 18 • 12 – 3 PM • Sanctuary Meditations on The Seven Last Words of Christ (Worshipers may come for all or any part of the three-hour service.)

SUNDAY, MARCH 31

Easter Sunday

7 AM - Sunrise Service at the Labyrinth (McFarland Hall in case of rain)

9 and 11 AM - Sanctuary Worship Rev. Christopher A. Henry IT WAS STILL DARK

Sanctuary Choir, Festival Brass, & Organ (Prelude begins 20 minutes prior to each service)

NO Sunday School, 8:15 AM service, or Wholeness Service SecondChurch.org/HolyWeek