

St. Mark's Catholic Church

Rev. Msgr. Sean P. Flynn, Pastor

Rev. José Fernandez-Bangueses, Resident Priest

Rev. Bernard N. Mohan (*Wednesday and Friday*)

Deacon Michael Keary

215 Crescent Pkwy, Sea Girt, NJ 08750 Phone 732-449-6364 Web: www.stmarkseagirt.com

Easter Sunday The Resurrection of the Lord The Mass of Easter Day

Lectionary: 42

Reading I Acts 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 the 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 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.”

Responsorial Psalm 118:1-2, 16-17, 22-23

R. (24) This is the day the Lord has made; let us rejoice and be glad.

or:

R. Alleluia.

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. This is the day the Lord has made; let us rejoice and be glad.

or:

R. Alleluia.

“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. This is the day the Lord has made; let us rejoice and be glad.

or:

R. Alleluia.

The stone which the builders rejected has become the cornerstone. By the LORD has this been done; it is wonderful in our eyes.

R. This is the day the Lord has made; let us rejoice and be glad.

or:

R. Alleluia.

Reading II

Col 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.

OR:

1 Cor 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.

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.

Alleluia

Cf. 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. Alleluia, alleluia.

Gospel

Jn 20:1-9

On the first day of the week, Mary of Magdala 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 to 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 the 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.

Readings for the Week April 4, 2021

Monday: Acts 2:14, 22-33; Ps 16:1-2a, 5, 7-8, 9-10, 11; Mt 28:8-15

Tuesday: Acts 2:36-41; Ps 33:4-5, 18-19, 20, 22; Jn 20:11-18

Wednesday: Acts 3:1-10; Ps 105:1-2, 3-4, 6-7, 8-9; Lk 24:13-35

Thursday: Acts 3:11-26; Ps 8:2ab, 5, 6-7, 8-9; Lk 24:35-48

Friday: Acts 4:1-12; Ps 118:1-2, 4, 22-24, 25-27a; Jn 21:1-14

Saturday: Acts 4:13-21; Ps 118:1, 14-15ab, 16-18, 19-21; Mk 16:9-15

Sunday: Acts 4:32-35; Ps 118:2-4, 13-15, 22-24; 1 Jn 5:1-6; Jn 20:19-31

Sunday of Divine Mercy, April 11, 2021

**Holy Hour with recitation of the
Divine Mercy Chaplet will begin at 2 PM.**

Pray FOR THE SICK

Please Note: New Policy for the Pray for our Sick. Names will remain on the sick list read at mass for 4 weeks and then removed unless the requester calls to remain on the list for another 4 weeks. To ensure the consent of the person whose name appears here, the pastor's policy requires that only they or a family member may request a name be added to this list. Names will remain in the bulletin until the person or family request it be removed.

Alice Healy, Benjamin Ohlweiler, Jeremy Pavlick, Lucy Gargano, Christine Frauenheim, Robert MacPherson, Jake Gilbert, Bill Lesniak, Jim Bogan, Bruce Bogan, Sr., Sharon Cox, Lee Cox, Bobbie Woods, Julia Buonocore, Alexandra Gavilanes, Sarah Gallagher, Jimmy Azzollini, Vivian Wilson, Ken Hauck, Dorothy Waugh, Patricia Cavanaugh, Rose Courtney, Grace Philhower, Maria Valdez.

If you are a parishioner who has not been able to attend Mass and would like to have a Eucharistic Minister bring Holy Communion to you, please contact Donna at the rectory, 732-449-6364 x100 or email donna@stmarkseagirt.com.

Eternal Rest grant onto them, O Lord, and
let perpetual light shine upon them.

*Please remember in your prayers those of our diocese,
parish, friends, and family members who have recently
died:*

† James A. Carton

† Harry Foerst

† John B. Murray

May the angels lead you into paradise...

Thank You! We are so grateful to all those who financially sacrifice each week to support our parish and it's ministries!

We would especially like to thank all of those who faithfully use their weekly parish contribution envelopes and those who give online through the Parish Giving Program.

Due to the holiday, this bulletin was printed one week in advance. Collection numbers will resume in next weekend's bulletin.

*"They have
taken the Lord
from the tomb,
and we don't
know where
they put him."*

JOHN 20:2

©IPPC

This Week's Mass Intentions

Monday, April 5

7:30 AM	† Deceased Members St. Mark's Holy Name
	† Jeanette Mills Requested by Bohacik Family
11:00 AM	Living & Deceased Members of St. Mark's Altar Rosary

Tuesday, April 6

7:30 AM	† Claudia Vargas Requested by Dan and Rose Crimmins
	† Freddie Metzger Requested by Louis Lambusta
11:00 AM	† John E. Walters Requested by Shirley Collis and Family
	† Dolores M. Randazzo Requested by Susan Wright and Barbara Gould
	† Fortunata Virido Requested by Bertucci Family

Wednesday, April 7

7:30 AM	† Patricia J. Kenniff Requested by Family
	† Thomas Kameika Requested by Family
11:00 AM	† Frank and Eileen Cummings Requested by Karen and Stephan Dushnick
	† Antonuzza Bertucci Requested by Family
	† Frederick J. Metzger, Jr. Requested by Mr. and Mrs. Anthony P. Randazzo, Jr.

Thursday, April 8

7:30 AM	† Agnes Morgan Requested by Estate
	† William Connolly Requested by Abrahamson Family
11:00 AM	† Chris Schneider Requested by Flynn Family
	† Bonnie McGonegle Requested by Maria and John Checton
	† Peggy Krauss Requested by Janet and Ed Davin

Friday, April 9

7:30 AM	† James "Jim Jim" Deveney Requested by Irene and Leo Hurley
	† Katharine Thornton Requested by Abrahamson Family
11:00 AM	† Vito Sinapoli Requested by Marilyn and Bob Healey
	† Peggy Krauss Requested by Marion Reilly and Family

Saturday, April 10

7:30 AM	† Buonocore and Hoblitzell Families Requested by Family
	† Steven Sheridan Requested by Marianne and Jim Sheridan
4:30 PM	† Thomas Lynch Requested by Sara Lynch
	† Tom McEntee Requested by Reynolds Family
	† Rosemary Hasson Requested by Marybeth and Joe Walsh

Sunday, April 11

8:00 AM	† Timothy, Stephan and Michael Dushnick Requested by Mom and Dad
	† Thomas Rush Requested by Jose and Nancy Tages
	† Catherine Donatelli Requested by Donatelli Family
10:00 AM	People of the Parish (Special Intention)
	† Urie Parkhill Requested by Todd and Jamie Leonhardt
	† Dr. James Boozan Requested by Frances Dougherty
5:00 PM	† Ernesto Cisneros Requested by Cisneros Family

Next Sunday, April 11th, is Divine Mercy Sunday
Holy Hour with recitation of the Divine Mercy Chaplet will begin at 2 PM.

My daughter, tell the whole world about my inconceivable mercy. On that day the very depths of My tender mercy are open. I pour out a whole ocean of graces on those who approach the fount of My mercy. The soul that will go to Confession and receive Holy Communion shall obtain complete forgiveness of sins and punishment. On that day all the divine floodgates through which grace flow are opened. Let no soul fear to draw near to Me, even though its sins be as scarlet. My mercy is so great that no mind, be it of man or of angel, will be able to fathom it throughout all eternity.” from *“The Diary of Sr. Faustina”*

CYO NEWS

The CYO will meet Sunday. April 11th, at 7:30 pm! Masks must be worn.

CYO 8th Graders having fun!

Confirmation Retreat

Our Candidates for the Sacrament of Confirmation and their Sponsors attended a retreat, hosted by Colleen Rayner Friday, March 19th .

This retreat included conversations between the student and sponsor, stories, videos, many laughs, some crying, and ended with Adoration.

Thank you to those who were able to attend in person and also those who joined us virtually.

Confirmation was celebrated by Bishop David O'Connell on Friday, March 26.

ANNUAL CATHOLIC Appeal 2021

Clergy and Religious Administration Consecrated Life

In the Diocese of Trenton, those in consecrated life represent membership in a variety of male and female religious institutes. These men and women have dedicated their lives to proclaim the Word of the God and serve His people. While not easily recognizable, nevertheless, they witness the face of God as they celebrate our liturgies and carry out the spiritual and corporal works of mercy in fields of education, health care and social services throughout the diocese. Your gift promotes those called to serve.

Your Gift Matters!

Your donation is important in building up our Church. Gifts of cash, check, money order, credit card or electronic transfers from your bank account are gratefully accepted. Gifts of stock, IRA distributions, bequests and charitable annuities can be coordinated by contacting the Department of Development at 609-403-7197.

Three Ways to Make Your Donation

ONLINE: Access our secure website at www.dioceseoftrenton.org/catholicappeal to easily make a pledge, payment or outright gift.

BY MAIL: Send a check or money order to our processing center, made payable to *Annual Catholic Appeal*:

Diocese of Trenton
PO Box 70170
Newark, NJ 07101

BY PHONE: Call our Department of Development at 609-403-7197 with your credit card information.

Thank you for your generosity.

2021 Annual Catholic Appeal
DIOCESE of TRENTON

Easter Donations

To support St. Mark's efforts, please be especially generous with your donation to this year's Easter collection.

Msgr. Flynn and Fr. Jose are extremely grateful to all of you for your very generous continuous financial support of the parish during this difficult time for all of us. They also thank you for your ongoing service to others and your commitment to bringing the Gospel of Jesus Christ to individuals, families, parish and the greater community. Thank you!

While everyone is not yet able to participate in person at Masses, you can watch them online by visiting our parish website: [Saint Mark's Catholic Church – 215 Crescent Pkwy, Sea Girt, New Jersey 08750 \(stmarkseagirt.com\)](http://SaintMark'sCatholicChurch-215CrescentPkwySeaGirtNewJersey08750.stmarkseagirt.com) and click on the Livestream logo or highlight the link below then right click and click open Hyperlink [St. Mark Church Streaming Player](http://St.MarkChurchStreamingPlayer) | Powered by StreamSpot.

Catholic Charities News

Community Services is Catholic Charities' link to parishes in the Trenton diocese. Serving families in crises, we provide food, mortgage, rent and utilities assistance, temporary housing, counseling, and immigration services. To learn more about Catholic Charities Community Services visit our You Tube presentation. Click on: <https://youtu.be/-r8YRyPCIY4> If you know of anyone needing assistance, please contact Catholic Charities at 800-360-7711.

You are invited to join in with **Holy Innocents' Rosary Group** that meets online Monday-Saturday at 10:00am to pray for an end to the coronavirus pandemic. Please contact Kathy Lynch at 732-513-2970 or kathy.lynch65@gmail.com for more details. It is easy to join by phone or she can assist you to access the group via teleconference. Everyone is welcome, even beginners.

Easter Sunday-The Resurrection of the Lord

APRIL 4, 2021

Cetty Images

What is Easter?

The Easter Vigil is the “Mother of All Vigils.” Easter Sunday, then, is the greatest of all Sundays, and Easter Time is the most important of all liturgical times. Easter is the celebration of the Lord’s Resurrection from the dead, culminating in his Ascension to the Father and sending of the Holy Spirit upon the Church. There are 50 days of Easter from the first Sunday of Easter to Pentecost. It is characterized, above all, by the joy of glorified life and the victory over death, expressed most fully in the great resounding cry of the Christian, Alleluia! All faith flows from faith in the Resurrection: “If Christ has not been raised, then empty [too] is our preaching; empty, too, is your faith” (1 Cor 15:14).

“What you sow is not brought to life unless it dies. And what you sow is not the body that is to be but a bare kernel of wheat, perhaps, or of some other kind; . . . So also is the resurrection of the dead. It is sown corruptible; it is raised incorruptible. It is sown dishonorable; it is raised glorious. It is sown weak; it is raised powerful. It is sown a natural body; it “Easter is the celebration of the Lord’s Resurrection from the dead, culminating his Ascension to the Father and sending of the Holy Spirit upon the Church.” is raised a spiritual body. If there is a natural body, there is also a spiritual one. So, too, it is written, “The first man, Adam, became a living being,’ the last Adam a life-giving spirit. But the spiritual was not first; rather the natural and then the spiritual. The first man was from the earth, earthly; the second man, from heaven. As was the earthly one, so also are the earthly, and as is the heavenly one, so also are the heavenly. Just as we have borne the image of the earthly one, we shall also bear the image of the heavenly one” (1 Cor 15:36-37, 42-49).

The Octave of Easter comprises the eight days, which stretch from the first Sunday of Easter to the Second Sunday of Easter. It is a way of prolonging the joy of the initial day. In a sense, every day of the Octave is like a little Sunday.

The word “Easter” comes from Old English, meaning simply the “east.” The sun that rises in the east, bringing light, warmth, and hope, is a symbol for the Christian of the rising Christ, who is the true Light of the world. The Paschal Candle is a central symbol of this divine light, which is Christ. It is kept near the ambo throughout Easter Time and is lit for all liturgical celebrations.

Catholic
Current

Scripture texts in this work are taken from the New American Bible, revised edition © 2010, 1991, 1986, 1970 Confraternity of Christian Doctrine, Washington, DC, and are used by permission of the copyright owner. All rights reserved. No part of the New American Bible, revised edition, may be reproduced in any form without permission in writing from the copyright owner.

Copyright © 2021, United States Conference of Catholic Bishops, Washington, DC. All rights reserved.

BULLETIN

Prayer to Jesus for Coronavirus Healing

Jesus Christ You traveled through towns and villages curing every disease and illness. At Your command the sick were made well. Come to our aid now in the midst of the global spread of the corona virus, that we may experience your healing love. Heal those who are sick with the virus, may they regain their strength and health through quality medical care. Heal us from our fear which prevents nations from working together and neighbors from helping one another.

Carry in Your arms those who have died from the virus and bring them home. Be with the families of those who are sick or have died. May they know Your Peace. Be with the doctors, nurses, researchers and all medical professionals who put themselves at risk in serving the sick. May they know your protection. Be with the leaders of all nations. Give them the foresight to act with charity and true concern for the well-being of the people they were meant to serve. Give them the wisdom to invest in long term solutions to help prevent future outbreaks. Our Lord Jesus stay with us as we endure and mourn, persist and prepare. In place of our anxiety, give us Your Peace. Jesus Christ heal us. Amen.

St. Mark's Altar Rosary Society

St. Mark's Altar Rosary Society will be reciting the rosary after the 11am mass on the first Monday of each month.

We invite those that cannot make it to church, to join us from home in the recitation of the rosary. In this way we continue to honor our Blessed Mother and

follow her directions to continue praying for an end to abortion and all the intentions of her Immaculate Heart.

MASS MATTERS

Fr. Bausch's book "Mass Matters" is on sale in the rectory for \$15.

Please call ahead and we will have it ready for you to pick it up!

Please Note: At this time, because of Covid 19, we are not accepting clothing, or any personal books, devotionals, religious articles or Rosary beads. In the future we will gladly accept your donations, but at the present time and for the safety of all those concerned, we are asking that these items not be left at the church. Thank you.

Eucharistic Devotion

The importance of Eucharistic Adoration is shown in the fact that the Church has a ritual that regulates it: the Rite of Eucharistic Exposition and Benediction. This is an extension of the adoration of the Blessed Sacrament which occurs in every Mass: "Behold the Lamb of God, behold him who takes away the sins of the world. Blessed are those called to the supper of the Lamb." Exposition of the Blessed Sacrament flows from the sacrifice of the Mass and serves to deepen our hunger for Communion with Christ and the rest of the Church. The Rite concludes with the ordained minister blessing the faithful with the Blessed Sacrament.

While everyone is not yet able to participate in the Mass in person, we encourage those who are able to make a visit on Fridays immediately after the 11 AM Mass for Adoration. Benediction begins at 1:45PM. Come spend some quiet time with the Lord.

There are less participants than at Mass and all safety precautions are being taken. Masks must be worn at all times in Church.

Adoration at St. Mark's Church

Every precaution is made to ensure a safe environment in Adoration. Please join us on Friday's for Adoration immediately after 11:00 AM Mass with Benediction at 1:45 PM. It will also be broadcast on livestream @ stmarkseagirt.com.

St. Mark's would like to let our Parishioners know what practices we have in place to protect them during the pandemic so that they can make informed decisions on whether they feel they would like

to attend in person Masses. Social distancing with roped off pews which allows those present to sit at least 6 feet apart, all pews, door handles and railings are sanitized after every Mass daily and during the weekend Masses and Sacraments, sanitizer is at the front and side entrances, bathrooms are cleaned and sanitized on a regular basis, masks must be worn by everyone in the church, the priests and Extraordinary Ministers use hand sanitizer before distributing Communion, Communion is distributed one side at a time to allow for social distance, the windows are open during Mass to help circulate air, collection baskets are placed on the Altar rail rather than the Ushers handling the collection, weekend requirement is entrance thru the front doors for Parishioner count but you may exit thru all doors. **If you have any questions please call the Rectory Office at 732-449-6364.**

APRIL IS NATIONAL

CHILD ABUSE

PREVENTION MONTH

Every April, Catholic parishes and schools across the United States participate in National Child Abuse Prevention Month. Join us throughout the month as we continue to pray for the healing of victims of abuse.

A PRAYER FOR HEALING

VICTIMS OF ABUSE

God of endless love, ever caring, ever strong, always present, always just: You gave your only Son to save us by his blood on the cross.

Gentle Jesus, shepherd of peace, join to your own suffering the pain of all who have been hurt in body, mind, and spirit by those who betrayed the trust placed in them.

Hear the cries of our brothers and sisters who have been gravely harmed, and the cries of those who love them. Soothe their restless hearts with hope, steady their shaken spirits with faith. Grant them justice for their cause, enlightened by your truth.

Holy Spirit, comforter of hearts, heal your people's wounds and transform brokenness into wholeness. Grant us the courage and wisdom, humility and grace, to act with justice. Breathe wisdom into our prayers and labors. Grant that all harmed by abuse may find peace in justice. We ask this through Christ, our Lord. **Amen.**

Copyright © 2021, United States Conference of Catholic Bishops, Washington, DC. All rights reserved.

Iglesia de "San Marcos" Apostolado Hispano

Misa Dominical: Domingo 5:00 p.m.

Misa de Semana: Martes 6:00 p.m.

Msgr. Sean P. Flynn, Pastor
Rev. José Fernandez-Bangueses,
Sacerdote Residente
josefernandez@stmarkscagirt.com
Teléfono: (732) 449-6364 ext. 122.

Horario de oficina en Español:
Lunes, Miércoles y Viernes 9:00 AM-3:00 PM
Andrea Martinez, Apostolado Hispano
liz@stmarkscagirt.com
Teléfono: (732) 449-6364 ext. 104.
Fax: (732) 449-1646

Directora del Ministerio de Religión
Diana Zuna Nieves
diana@stmarkscagirt.com
Teléfono: (732) 449-6364 ext. 105

ALLELUIA
ALLELUIA
ALLELUIA

Domingo de Pascua La Resurrección del Señor

Abril 4, 2021

Primera Lectura: Hechos de los Apóstoles 10, 34a. 37-43.

En aquellos días, Pedro tomó la palabra y dijo: "Ya saben ustedes lo sucedido en toda Judea, que tuvo principio en Galilea, después del bautismo predicado por Juan: cómo Dios ungió con el poder del Espíritu Santo a Jesús de Nazaret, y cómo éste pasó haciendo el bien, sanando a todos los oprimidos por el diablo, porque Dios estaba con él.

Nosotros somos testigos de cuanto él hizo en Judea y en Jerusalén. Lo mataron colgándolo de la cruz, pero Dios lo resucitó al tercer día y concedió verlo, no a todo el pueblo, sino únicamente a los testigos que él, de antemano, había escogido: a nosotros, que hemos comido y bebido con él después de que resucitó de entre los muertos.

Él nos mandó predicar al pueblo y dar testimonio de que Dios lo ha constituido juez de vivos y muertos. El testimonio de los profetas es unánime: que cuantos creen en él reciben, por su medio, el perdón de los pecados".

Salmo Responsorial: Salmo 117, 1-2. 16ab-17. 22-23.

Éste es el día del triunfo del Señor. Aleluya.

Te damos gracias, Señor, porque eres bueno, porque tu misericordia es eterna.
Diga la casa de Israel: "Su misericordia es eterna".

Éste es el día del triunfo del Señor. Aleluya.

La diestra del Señor es poderosa, la diestra del Señor es nuestro orgullo.
No moriré, continuaré viviendo para contar lo que el Señor ha hecho.

Éste es el día del triunfo del Señor. Aleluya.

La piedra que desecharon los constructores es ahora la piedra angular.
Esto es obra de la mano del Señor, es un milagro patente.

Éste es el día del triunfo del Señor. Aleluya.

Segunda Lectura: Colosenses 3, 1-4.

Hermanos: Puesto que han resucitado con Cristo, busquen los bienes de arriba, donde está Cristo, sentado a la derecha de Dios. Pongan todo el corazón en los bienes del cielo, no en los de la tierra, porque han muerto y su vida está escondida con Cristo en Dios. Cuando se manifieste Cristo, vida de ustedes, entonces también ustedes se manifestarán gloriosos, juntamente con él.

Sequencia

Ofrezcan los cristianos ofrendas de alabanza a gloria de la Víctima propicia de la Pascua.

Cordero sin pecado, que a las ovejas salva, a Dios y a los culpables unió con nueva alianza.

Lucharon vida y muerte en singular batalla, y, muerto el que es la vida, triunfante se levanta.

“¿Qué has visto de camino, María, en la mañana?”

“A mi Señor glorioso, la tumba abandonada, los ángeles testigos, sudarios y mortaja.

¡Resucitó de veras mi amor y mi esperanza!

Vengan a Galilea, allí el Señor aguarda; allí verán los suyos la gloria de la Pascua”.

Primicia de los muertos, sabemos por tu gracia que estás resucitado; la muerte en ti no manda.

Rey vencedor, apiádate de la miseria humana y da a tus fieles parte en tu victoria santa.

Aclamación antes del Evangelio: 1 Corintios 5, 7b-8ª.

R. Aleluya, aleluya.

Cristo, nuestro cordero pascual, ha sido inmolado;
celebrems, pues, la Pascua.

R. Aleluya.

Evangelio: Juan 20, 1-9.

El primer día después del sábado, estando todavía oscuro, fue María Magdalena al sepulcro y vio removida la piedra que lo cerraba. Echó a correr, llegó a la casa donde estaban Simón Pedro y el otro discípulo, a quien Jesús amaba, y les dijo: “Se han llevado del sepulcro al Señor y no sabemos dónde lo habrán puesto”.

Salieron Pedro y el otro discípulo camino del sepulcro. Los dos iban corriendo juntos, pero el otro discípulo corrió más aprisa que Pedro y llegó primero al sepulcro, e inclinándose, miró los lienzos puestos en el suelo, pero no entró.

En eso llegó también Simón Pedro, que lo venía siguiendo, y entró en el sepulcro. Contempló los lienzos puestos en el suelo y el sudario, que había estado sobre la cabeza de Jesús, puesto no con los lienzos en el suelo, sino doblado en sitio aparte. Entonces entró también el otro discípulo, el que había llegado primero al sepulcro, y vio y creyó, porque hasta entonces no habían entendido las Escrituras, según las cuales Jesús debía resucitar de entre los muertos.

Para la
Church

