THE PREFACE

The Holy Catholic Church has from very early days made careful provision for the ordering of its worship. The law of worship of the Church in Wales is contained in the Book of Common Prayer. In the seventeenth century the forms of Common Prayer from the previous century were revised and amended, while the need for further revision first evident in the nineteenth century has developed into a clearer process in this twentieth century. But in such revision there has never been any intention to depart from the doctrine, discipline or worship of the Church. It remains the intention of the Church in Wales that there be one Use in this Province, and also that the language of public worship be clearly understood by the people.

The Book of Common Prayer contains nothing which is contrary to Holy Scripture or to sound doctrine. The readings prescribed for the Services of the Church are taken from Holy Scripture. It is an important and constant principle that the whole range of biblical teaching drawn from every part of the Scriptures should be read in the Services of the Church. By this regular and systematic reading of Holy Scripture and meditation upon it both clergy and people are encouraged to grow in the knowledge and love of God.

The Book of Common Prayer makes provision for the ordination of bishops, priests and deacons. From New Testament times and through the first two centuries the Christian Church developed a clear pattern of three orders of Ministers. It is the intention and purpose of the Church in Wales to maintain and continue these three orders. No person shall be authorized to execute the office of bishop, priest or deacon in this Church unless evidence can be produced of ordination with the laying‑on of hands by bishops who are themselves duly qualified and authorized to confer Holy Orders.
If any doubt or dispute arises concerning any of the provisions of this book, reference shall in every case be made to the Bishop of the Diocese for his determination of the matter. The Bishop shall not allow any practice which conflicts with the provisions of this Book. In cases of doubt the Bishop may refer any question of interpretation to the Archbishop.

THE CALENDER

THE CALENDAR


(A) SUNDAYS AND HOLY DAYS WITHIN THE SUNDAY CYCLE:

FIRST TO FOURTH SUNDAYS IN ADVENT

NATIVITY OF OUR LORD: CHRISTMAS DAY

FIRST AND SECOND SUNDAYS AFTER

CHRISTMAS

EPIPHANY OF OUR LORD

FIRST TO SIXTH SUNDAYS AFTER EPIPHANY

SEPTUAGESIMA, SEXAGESIMA AND

QUINQUAGESIMA

ASH WEDNESDAY

FIRST TO FOURTH SUNDAYS

IN LENT 

PASSION SUNDAY:

FIFTH SUNDAY IN LENT 

PALM SUNDAY:

SIXTH SUNDAY IN LENT

MONDAY TO WEDNESDAY

IN HOLY WEEK 

MAUNDY THURSDAY 

GOOD FRIDAY 

EASTER EVE 

EASTER DAY 

EASTER MONDAY AND TUESDAY 

FIRST TO FOURTH SUNDAYS AFTER EASTER 

FIFTH SUNDAY AFTER EASTER:

ROGATION SUNDAY

ASCENSION DAY

SUNDAY AFTER ASCENSION DAY: SIXTH

SUNDAY AFTER EASTER

PENTECOST: WHITSUNDAY

MONDAY AND TUESDAY AFTER PENTECOST

TRINITY SUNDAY: SUNDAY AFTER PENTECOST

FIRST TO TWENTY‑FIFTH SUNDAYS AFTER

TRINITY

SUNDAY BEFORE ADVENT

The Calendar,

Tables and Rules

THE CALENDAR
(13) OTHER HOLY DAYS:

JANUARY


I THE NAMING OF JESUS


6 EPIPHANY OF OUR LORD

14 Hilary, Bishop (368)   


Common of Bishops
15 Kentigern, Bishop (c. 603)   


Common of Bishops
17 Antony of Egypt, Abbot (356)  


Common of Abbots
24 Cadog, Abbot (6th century)  


Common of Abbots
25 THE CONVERSION OF


PAUL, APOSTLE

27 John Chrysostom, Bishop and


Doctor (407)   


Common of Doctors

28 Thomas Aquinas, Doctor (1274) 


Common of Doctors

FEBRUARY

2 THE PRESENTATION OF CHRIST IN THE TEMPLE 

(Candlemas)

9 Teilo, Bishop (6th century)  


Common of Bishops
23 Polycarp, Bishop and Martyr (c. 155)   


Common of Martyrs
24 MATTHIAS, APOSTLE

MARCH

1 DAVID, BISHOP, PATRON


SAINT OF WALES

2 Chad, Bishop (672)


Common of Bishops
7 Perpetua, Felicity and their Companions, 

Martyrs of Carthage (203)


Common of Martyrs
12 Gregory the Great, Bishop and Doctor (604)

Common of Doctors
17 Patrick, Bishop (5th century), 

Patron Saint of Ireland


Common of Bishops
19 Joseph of Nazareth


Common of Saints

25 THE ANNUNCIATION TO THE BLESSED 

VIRGIN MARY (Lady Day)

29 Woolos, King (6th century)


Common of Saints


THE CALENDAR

APRIL

15 Padarn, Bishop (6th century)


Common of Bishops

20 Beuno, Abbot (c. 640)


Common of Abbots

21 Anselm, Bishop and Doctor (1109) 


Common of Doctors

23 George, Martyr (304?), Patron


Saint of England


Common of Martyrs
25 MARK, EVANGELIST

30 Catherine of Siena (1380)


Common of Saints
MAY

1 PHILIP AND JAMES,


APOSTLES


2 Athanasius, Bishop and Doctor


(373)


Common of Doctors
4 Monica (378)


Common of Saints
5 Asaph, Bishop (6th century)


Common of Bishops
26 Augustine of Canterbury, Bishop


(605)


Common of Bishops

27 The Venerable Bede, Doctor (735) 


Common of Doctors

JUNE

1 Justin, Apologist and Martyr


(c. 165)


Common of Martyrs
2 Blandina and her Companions,


Martyrs of Lyons (177)


Common of Martyrs
9 Columba, Abbot (597)


Common of Abbots
11 BARNABAS, APOSTLE

14 Basil the Great, Bishop and


Doctor (397)


Common of Doctors
20 Alban, Julius and Aaron, 

Martyrs (3rd century)


Common of Martyrs

THE CALENDAR

JUNE (continued)

24 THE NATIVITY OF JOHN


THE BAPTIST

28 Irenaeus, Bishop and Doctor


(c. 200)


Common of Doctors
29 PETER, APOSTLE

30 The Martyrdom of Paul, Apostle

JULY

2 The Visitation of the Blessed Virgin Mary

11 Benedict, Abbot (c. 540)


Common of Abbots
22 MARY MAGDALENE

25 JAMES, APOSTLE


28 Samson, Bishop of Dôl


(5th century)


Common of Bishops
AUGUST

3 Germanus of Auxerre, Bishop (5th century)

Common of Bishops
6 THE TRANSFIGURATION


OF OUR LORD

8 Dominic of Toulouse, Abbot (1221)


Common of Abbots
15 THE BLESSED VIRGIN


MARY, MOTHER OF


OUR LORD JESUS


CHRIST

20 Bernard, Abbot (1153)


Common of Abbots
24 BARTHOLOMEW, APOSTLE

25 Timothy and Titus


Common of Saints
28 Augustine of Hippo, Bishop and


Doctor (430)


Common of Doctors
29 The Beheading of


John the Baptist

31 Aidan, Bishop (651)


Common of Bishops

THE CALENDAR

SEPTEMBER

8 The Nativity of the Blessed


Virgin Mary

11 Deiniol, Bishop (6th century)


Common of Bishops
13 Cyprian, Bishop, Doctor and


Martyr (258)


Common of Martyrs

14 Holy Cross Day

16 Ninian, Bishop (c. 430)


Common of Bishops
21 MATTHEW, APOSTLE AND


EVANGELIST

29 MICHAEL AND ALL ANGELS


(Michaelmas)

30 Jerome, Doctor (420)


Common of Doctors

OCTOBER

4 Francis of Assisi (1226)


Common of Saints
17 Ignatius of Antioch, Bishop and


Martyr (c. 117)


Common of Martyrs

18 LUKE, EVANGELIST

23 James of Jerusalem, Bishop


Common of Bishops
28 SIMON AND JUDE, APOSTLES

31 Vigil

NOVEMBER

1 ALL SAINTS

2 The Commemoration of All Souls

5 Cybi, Abbot Oth century)


Common of Abbots

6 Illtud, Abbot (5th century)


Common of Abbots

8 The Saints of Wales

11 Martin of Tours, Bishop (c. 397)


Common of Bishops
12 Tysilio, Abbot (6th century)


Common of Abbots

14 Dyfrig, Bishop (5th‑6th century)


Common of Bishops
16 Margaret of Scotland (1093)


Common of Saints
18 Hilda, Abbess (680)


Common of Abbesses

29 Vigil. Day of Intercession for the 

Mission of the Church

THE CALENDAR

NOVEMBER (continued)

30 ANDREW, APOSTLE,


PATRON SAINT OF


SCOTLAND

DECEMBER

7 Ambrose, Bishop and Doctor


(397)


Common of Doctors
21 THOMAS, APOSTLE

24 Vigil

25 NATIVITY OF OUR LORD:


CHRISTMAS DAY

26 STEPHEN, THE FIRST MARTYR

27 JOHN, APOSTLE AND


EVANGELIST

28 THE INNOCENTS' DAY

29 Thomas of Canterbury,


Common of Martyrs

Bishop and Martyr (1170)

TABLES AND RULES FOR THE MOVABLE AND IMMOVABLE FEASTS AND DAYS OF FASTING TO BE OBSERVED DURING THE YEAR, TOGETHER WITH A TABLE
OF PRECEDENCE OF HOLY DAYS OVER SUNDAYS.

(1)
RULES FOR THE MOVABLE FEASTS, FASTS AND HOLY DAYS

The date of Easter Day, on which the rest depend, shall be the Sunday next following the date of the Full Moon occurring on or next after the Twenty‑first day of March, provided that when the Full Moon occurs on a Sunday, Easter Day shall be the Sunday after.

Advent Sunday is the nearest Sunday to the Feast of St. Andrew, whether before or after, or on the day of that Feast itself.

Ash Wednesday is the Wednesday after Quinquagesima.

Lent begins on Ash Wednesday and ends on Easter Eve.

The Rogation Days are the three days following the Fifth Sunday after Easter: Rogation Sunday.

Ascension Day is forty days after Easter.

Pentecost or Whitsunday is seven weeks after Easter.

Trinity Sunday is eight weeks after Easter.

The Ember Days are the Wednesday, Friday and Saturday after the First Sunday in Lent, Pentecost, September 14 and December 13.

TABLES AND RULES

(2) A TABLE OF ALL THE HOLY DAYS

These are:

(i) All Sundays in the year, Christmas Day, Epiphany, Ash Wednesday, Good Friday and Ascension Day, on all of which members of the Church ought to be present at Divine Service. (The Feasts of Christmas, Epiphany, Easter, Ascension and Pentecost (Whitsun) are kept with Octaves.)

(ii) The following days, each of which is appointed to be observed by the use of its Proper Service and Preface:

January 1st


The Naming of Jesus

January 25th


The Conversion of Paul, Apostle

February 2nd


The Presentation of Christ in the Temple

February 24th

Matthias, Apostle

March 1st


David, Bishop, Patron Saint of Wales

March 25th


The Annunciation to the Blessed Virgin Mary

April 25th


Mark, Evangelist

May 1st


Philip and James, Apostles

June 11th


Barnabas, Apostle

June 24th


The Nativity of John the Baptist

June 29th


Peter, Apostle

July 22nd


Mary Magdalene

July 25th


James, Apostle

August 6th


The Transfiguration of our Lord

August l5th


The Blessed Virgin Mary, Mother of our

Lord Jesus Christ

August 24th


Bartholomew, Apostle

September 21st

Matthew, Apostle and Evangelist

September 29th

Michael and All Angels

October 18th


Luke, Evangelist

October 28th


Simon and Jude, Apostles

November 1st

All Saints

November 30th

Andrew, Apostle, Patron Saint of Scotland

TABLES AND RULES

December 21st 

Thomas, Apostle 

December 26th 
Stephen, the First Martyr 

December 27th 
John, Apostle and Evangelist 

December 28th 
The Innocents' Day 

Monday, Tuesday and Wednesday in Holy Week 

Maundy Thursday 

Easter Eve 

Easter Monday and Tuesday 

Monday and Tuesday after Pentecost 

Feasts of Diocesan Patrons.

(iii) The following, which are appointed for Provincial observance:

COMMON

January l4th
Hilary, Bishop (368)


Bishops

January l5th
Kentigern, Bishop (c. 603)


Bishops

January l7th
Antony of Egypt, Abbot


(356)


Abbots

January 24th
Cadog, Abbot (6th century)


Abbots

January 27th
John Chrysostom, Bishop


and Doctor (407)


Doctors

January 28th
Thomas Aquinas, Doctor


(1274)


Doctors

February 9th
Teflo, Bishop (6th century)


Bishops

February 23rd
Polycarp, Bishop and Martyr


(c. 155)


Martyrs

March 2nd
Chad, Bishop (672)


Bishops

March 7th
Perpetua, Felicity and their


Companions, Martyrs of


Carthage (203)


Martyrs

March l2th
Gregory the Great, Bishop


and Doctor (604)


Doctors

March l7th
Patrick, Bishop (5th


century), Patron Saint of


Ireland


Bishops

March 19th
Joseph of Nazareth


Saints

March 29th
Woolos, King (6th century)


Saints

TABLES AND RULES

COMMON

April 15th
Padarn, Bishop (6th century)


Bishops

April 20th
Beuno, Abbot (c. 640)


Abbots

April 21st
Anselm, Bishop and Doctor


(1109)


Doctors

April 23rd
George, Martyr (304?),


Patron Saint of England


Martyrs

April 30th
Catherine of Siena (1380)


Saints

May 2nd
Athanasius, Bishop and


Doctor (373)


Doctors

May 4th

Monica (378)


Saints

May 5th

Asaph, Bishop (6th century)


Bishops

May 26th
Augustine of Canterbury,


Bishop (605)


Bishops

May 27th
The Venerable Bede, Doctor


(735)


Doctors

June 1st
Justin, Apologist and Martyr


(c. 165)


Martyrs

June 2nd
Blandina and her


Companions, Martyrs of


Lyons (177)


Martyrs

June 9th
Columba, Abbot (597)


Abbots

June l4th
Basil the Great, Bishop and


Doctor (397)


Doctors

June 20th
Alban, Julius and Aaron,


Martyrs (3rd century)


Martyrs

June 28th
Irenaeus, Bishop and Doctor


(c. 200)


Doctors

June 30th
The Martyrdom of Paul, Apostle

July 2nd
The Visitation of the Blessed Virgin Mary

July 11th
Benedict, Abbot (c. 540)


Abbots

July 28th
Samson, Bishop of D61


(5th century)


Bishops

August 3rd
Germanus of Auxerre,


Bishop, (5th century)


Bishops

TABLES AND RULES

COMMON

August 8th
Dominic of Toulouse, Abbot


(1221)


Abbots

August 20th
Bernard, Abbot (1153)


Abbots

August 25th
Timothy and Titus


Saints

August 28th
Augustine of Hippo, Bishop


and Doctor (430)


Doctors
August 29th
The Beheading of John the


Baptist

August 31st
Aidan, Bishop (651)


Bishops

September 8th 
The Nativity of the Blessed


Virgin Mary

September 11th Deiniol, Bishop (6th century) 

Bishops

September 13th Cyprian, Bishop, Doctor and

Martyr (258)


Martyrs

September 14th
Holy Cross Day

September 16th
Ninian, Bishop (c. 430)


Bishops

September 30th
Jerome, Doctor (420)


Doctors

October 4th
Francis of Assisi (1226)


Saints

October 17th
Ignatius of Antioch, Bishop


and Martyr (c. 117)


Martyrs

October 23rd
James of Jerusalem, Bishop
Bishops

November 2nd
The Commemoration of All


Souls

November 5th
Cybi, Abbot (6th century)


Abbots

November 6th
Illtud, Abbot (5th century)


Abbots

November 8th
The Saints of Wales

November 11th
Martin of Tours, Bishop (c. 397)
Bishops


November l2th
Tysifio, Abbot (6th century)

Abbots

November l4th
Dyfrig, Bishop (5th‑6th


century)


Bishops

November 16th
Margaret of Scotland (1093)

Saints

November 18th
Hilda, Abbess (680)


Abbesses

December 7th
Ambrose, Bishop and Doctor


(397)


Doctors

December 29th 
Thomas of Canterbury,

Bishop and Martyr (1170) 


Martyrs

TABLES AND RULES

(iv) The following, which may be observed according to local custom:

COMMON

February 1st
Bride or Bridget, Abbess


(6th century)


Abbesses

February 3rd
Seiriol, Abbot (6th century)


Abbots

March 5th
Nor (5th century)


Saints

March 9th
Gregory of Nyssa, Bishop


(395)


Bishops

March 18th
Cyril of Jerusalem, Bishop


(386)


Bishops

March 20th
Cuthbert of Lindisfarne,


Bishop (687)


Bishops

April 7th
Brynach, Abbot (5th century) 


Abbots

April 11th
Leo the Great, Bishop and


Doctor (461)


Doctors
May 9th

Gregory of Nazianzus,


Bishop (390)


Bishops

May 19th
Dunstan, Bishop (988)


Bishops

May 25th
Julian of Norwich (c. 1417)


Saints

May 28th
Melangell, Abbess (6th


century)


Abbesses

July 1st

Euddogwy, Bishop (6th


century)


Bishops

July 3rd

Peblig, Abbot (4th century)


Abbots

July 26th
Anne, Mother to the Blessed


Virgin Mary


Saints

August 5th
Oswald, King of


Northumbria, Martyr


(642)


Martyrs

August 10th
Lawrence of Rome, Deacon


and Martyr (258)


Martyrs

August 23rd
Tydfil, Martyr (430)


Martyrs

TABLES AND RULES


COMMON

October 9th
Cynog, Abbot (5th century)


Abbots

October l3th
Edward the Confessor (1066)


Saints

October 26th
Alfred, King of the West


Saxons(899)


Saints

November 3rd
Winifred, Abbess


(7th century)


Abbesses

November l7th 
Hugh of Lincoln, Bishop

(1200)


Bishops

November 19th Elizabeth of Hungary (1231) 


Saints
November 21st Paulinus, Abbot (5th century) 


Abbots

November 23rd Clement of Rome, Bishop

(c. 100) 


Bishops

December 6th 
Nicholas of Myra, Bishop


(c. 342)


Bishops

December 8th
Cynidir, Bishop (6th century)


Bishops

December 30th 
Tathan, Abbot (6th century) 


Abbots

Proper Services are also provided for: 

The Rogation Days 

The Thursday after Trinity Sunday, which may be observed as a day of

Thanksgiving for the Holy Communion 

The September Ember Days 

Thanksgiving for the Harvest 

The Feast of Dedication of a Church

(3)
DAYS OF FASTING


ASH WEDNESDAY


GOOD FRIDAY


OTHER DAYS OF DISCIPLINE AND SELF‑DENIAL

The weekdays of Lent, Ember Days, Rogation Days, all Fridays except the Feasts listed in section (2) (i) and (ii).

TABLES AND RULES

(4) A TABLE TO REGULATE THE SERVICE WHEN TWO HOLY DAYS FALL UPON THE SAME DAY
When two Holy Days fall upon the same day, then shall be said the service proper to the Day named in the left‑hand column of the following Table: and the Service of the Day in the right‑hand column shall be either omitted or transferred as here directed.

First Sunday in Advent

Andrew transferred to Tuesday after

Fourth Sunday in Advent 

Thomas transferred to Tuesday after

Stephen, John, Innocents,


Naming of Jesus


First Sunday after Christmas

Epiphany


Second Sunday after Christmas

*Conversion of Paul


Third Sunday after Epiphany

*Presentation of Christ

Any Sunday

*David


Quinquagesima

Ash Wednesday


Matthias or David transferred to following day

Sundays in Lent


Matthias or David transferred to Tuesday after

Third, Fourth or Fifth


Lady Day transferred to Tuesday after


Sunday in Lent

Palm Sunday to Low


Lady Day, Mark, Philip and James


Sunday


transferred to Tuesday after Low Sunday

*Mark, Philip and James

Second, Third, Fourth or Fifth Sunday after Easter

Ascension Day


Philip and James transferred to Friday after

Pentecost to Trinity Sunday
Barnabas transferred to Tuesday 

after Trinity Sunday

*Barnabas and all other 

Sundays after Trinity

Feasts listed in section (2) 

until All Saints Day inclusive

*The Collect of the Sunday or Holy Day displaced is to be used after the Collect of the day noted in the left‑hand column.

TABLES AND RULES

NOTES
1
On Principal Feasts, i.e. Christmas Day, Epiphany, Easter Day, Ascension Day, Pentecost and Trinity Sunday, the only Collect used as the Collect of the day shall be that of the Feast. The same Collect shall also be used as the only Collect of the day at Evening Prayer on the previous day, except Easter Eve.

2
The Collect of a Sunday or a Feast listed in Table 2(ii) is to be used at Evening Prayer on the previous day. If such a Feast falls on a Saturday, then the Collect of the Sunday following is added at Evening Prayer after that of the Feast, except that when the Sunday is Advent, Passion or Palm Sunday, the Collect of the Sunday shall be used first. If such a Feast falls on a Monday, the Collect of the Sunday is added after that of the Feast, except that on the First Sunday in Advent or on the First Sunday after Easter the Collect of the Sunday shall be used first.

3
When two of the Feasts listed in Table 2(ii), or Ash Wednesday and either the Feast of St. Matthias or the Feast of St. David, are observed on successive days, the Collect of the second shall not be used at Evening Prayer on the previous day.

4
When by the Rules of this table the Feast of St. Mark and the Feast of St. Philip and St. James are to be transferred to the same day, St. Philip and St. James shall be observed on the following day. When the transferred date of St. Mark falls on May 1st, it shall be observed on May 2nd.

5  When November 2nd is a Sunday, All Souls' Day may be observed on the   

    following day.

6
Notwithstanding the above Table, the feast of a Diocesan Patron Saint may take precedence of a Sunday outside Advent and Lent, not being in the Octaves of Christmas, Epiphany, Easter and Ascension, nor being Pentecost or Trinity Sunday.

7
The Patronal Feast or Feast of Title or the Dedication Festival of a Church or the Harvest Thanksgiving may also take precedence of a Sunday, the same Sundays excepted as in the previous note.

The Lectionary

THE LECTIONARY

PROPER LESSONS FOR SUNDAYS AND HOLY DAYS

The Proper Lessons for each Sunday and Holy Day are included with the Collect, Old Testament Lesson, Epistle, Psalm and Gospel of the day. Note that Series A and B are to alternate between Morning and Evening Prayer in successive years except where they are specifically appointed for Morning and Evening Prayer.

A TABLE OF LESSONS

FOR MORNING AND EVENING PRAYER

ON WEEKDAYS THROUGHOUT THE YEAR

GENERAL Directions
1.
Provision is first made for those liturgical seasons which occur in every year, whatever the date of Easter. A series is then given of "Extra Weeks" which are to be used according to need for extra Sundays after Epiphany and Trinity.

2. Within each of the fixed periods, two series of Old and New Testament lessons  are given. Except when these are specifically appointed for Morning and Evening Prayer, the two series are to alternate between Morning and Evening Prayer in successive years.

3.
In each of the fixed periods, the table gives the maximum number of lessons required. Where these are displaced by days which have proper lessons, the list of adjustments provides the necessary conflation of lessons in order to maintain the sequence of the course.

4.
In addition to those adjustments which are directed in the tables, the compilers of the Almanac are to make such ntinor adjustments as may be desirable when the provisions of this Lectionary duplicate the provisions of a nearby Sunday or Holy Day.

5.  In the first year for which the provisions are authorised the lessons and psalms set out as Series A shall be used at Morning Prayer, and those set out as Series B at Evening Prayer, and these shall alternate in subsequent years.

ADVENT

(a) Monday after Advent 1 to Saturday after Advent 3

SERIES A


SERIES B

O.T.


N.T.


O.T.


N.T.

Zech. 9. 9‑end

1 Thess.1


1

1 Isaiah 1. 1‑20


Mark 1. 1‑13


10. 3‑end


2.1‑16


2


2. 6‑end


1.14‑34


11. 4‑end


2. 17‑3. end

3


3.1‑15


1.35‑2.12


12.1‑10


4.1‑12


4


5.1‑7


2.13‑3. 6


13


4.13‑5.11


5


5.8‑24


3.7-end


14.1‑11


5. 12‑end


6


6


4.1-20

Joel 1


2 Thess.1


7


7.1‑17


4.21‑34


2.18‑3.3


2.1‑12


8


13


4.35‑5.20


3. 9‑end


2.13‑3.5


9


14.1‑23


5. 21‑end

Zeph. 1


3. 6‑end


10


17. 4‑end


6.1‑13


2.13‑3.10


Mark 13. 1‑13

11


19


6. 14‑29

Ezek. 7. 10‑end


13. 14‑end

12


22.1‑14


6. 30‑end


38.14‑39.8

Rev. 19. 1‑16

13


24


7.1‑23


39. 17‑end


20


14


25.1‑9,26.1‑6


7. 24‑end

Amos 9


21.1‑14


15


26.7‑19


8.1‑21

Dan. 7. 1‑14


21.15‑22.5

16


26. 20‑27. end


8.22-33


7. 15‑25


22. 6‑end


17


33. 2‑end


8.34-9.13

ADJUSTMENTS (Necessitated when the pre‑Christmas provision given below takes precedence.)

SERIES A

O.T.
(i) Lessons 16 and 17 become one Lesson, Dan. 7. 1‑18; (ii) Omit 13; (iii) 


Omit 11; (iv) Omit 3; (v) Omit 14.

N.T.
(i) Lessons 8, 9 and 10 become two Lessons: 2 Thess. 2 and 2 Thess. 3; (ii) Omit 14; (iii) Com​bine 4 and 5; (iv) Omit 13; (v) Lessons 15 and 16 become one Lesson, Rev. 21. 9‑22. 5.

SERIES B

O.T.
(i) Omit 11; (ii) Omit 12; (iii) Omit 10; (iv) Omit 8; (v) Omit 3.

N.T.
(i) Omit 15; (ii) Omit 13; (iii) Omit 11; (iv) Combine 16 and 17; (v) Lessons 1, 2 and 3 become two Lessons: Mark 1. 1‑28 and 1. 29‑2. 12.

(b) Pre‑Christmas

These Lessons are always to be used on the days preceding Christmas Day, excluding Advent 4 and St. Thomas’ Day.

MORNING PRAYER


EVENING PRAYER


O.T.   


N.T.


O.T.


N.T.

1 Kings 17.1‑16

Luke 1. 5‑25


1

Sirach 17. 1‑17

Ephes. 3. 1‑12


19.1‑18


1. 57‑68


2

Ezek. 36. 8‑28

Heb. 11. 1‑16

Mal. 3. 13‑‑4. end

3.1‑22


3

Isaiah 11. 10​


Mark 12. 1‑11


12. end.

Mic. 5. 2‑9


John 7. 37‑44

4

Hab. 3


Luke 12. 35‑48

Gen. 17.15‑21

1 John 5. 1‑12

5

Zeph. 3. 11-end

Col. 1. 3‑20

POST‑CHRISTMAS

(a) Deember 29th to January 5th
SERIES A  SERIES B


O.T.

N.T.


O.T.
N.T.


Zech. 1. 1‑17


1 John 1


1

Isaiah 60. 8‑end

John 1. 14‑18


1. 18‑2. end


2.1‑17


2


62


3.16‑21


3


2. 18‑end

3


63. 7‑end


8. 51‑end


4


3.1‑12


4


64


11.17‑27


6. 9‑end


3.13‑4.6

5


65.1‑16

Luke7.18‑23


7.8‑8.8


5. 13‑end

6


65. 17‑end

8.16‑21


8. 9‑end


2 John

7


66.1‑4


9.18‑27

ADJUSTMENTS

SERIES A
SERIES B

O.T. (i) Omit 5; 00 Omit 4.
O.T. (i) Omit 2; GO Omit 4

N.T. (i) Omit 7; (ii) Combine I and 2.
N.T. (i) Omit 4; (ii) Omit 6.

(b) January 7th to Saturday after Epiphany 2


SERIES A
SERIES B


O.T.

N.T.


O.T.

N.T.

Sirach 10. 6‑20
1 Cor. 1. 26‑2. 10
1
Isaiah 40. 1‑17
Matt. 2.13‑end


10.22‑11.1
Eph. 3. 8‑end
2
40. 18‑end
3.1‑12


11.2‑13
Heb. 2. 5‑end
3
41. 1‑5, 21‑end
3.13‑‑4.11


13.24‑14.11
Col. 3. 12‑17
4
42. 10‑end
4.12‑22


31.1‑11
1 Peter 2. 1‑10
5
43.1‑13
4.23‑5. 12


34.9‑17
1 Cor. 13
6
43.14‑21
5. 13‑26

Ruth 1


2 Cor. 1. 1‑14


7


44. 1‑8


5. 27‑end


2


1.15‑2.4


8


44.9‑23


6. 1‑18


3


2. 5‑end


9


45. 1‑8


6. 19‑end


4.1‑17


3


10


46


7. 1‑14

Neh. 9. 6‑20


4


11


47


7. 15‑end


9.20‑31


5. 1‑15


12


48. 1‑11


8. 1‑17

Tobit 13


5. 16-6. 13


13


48. 12‑end


8. 18‑end

Ezek. 43. 1‑12


6. 14‑7.1


14


49. 14‑25


9. 1‑17


47. 1‑12


7. 2‑end


15


50


9. 18‑34

Jonah 1


8.1‑15


16


51. 1‑11


9.35‑10. 15


2


8. 16‑9.5


17


51. 12‑end


10.16‑23


3,4


9. 6‑end


18


54


10. 24‑end

ADJUSTMENTS

SERIES A

O.T.
1‑6 are for use between Epiphany and Epiphany 1. Order of omissions: (i) 6; (ii) 5; and so on.

7‑18 are for use between Epiphany I and the Sunday a fortnight later. If necessary, omit 7. 

N.T. 1‑6 are for use between Epiphany and Epiphany 1. Order of omissions as for 

Old Testament. 7‑18 are for use between Epiphany I and the Sunday a fortnight later. If necessary, omit 8.

SERIES B (No division.)

O.T.
(i) Omit 9; (ii) Omit 2; (iii) Combine 7 and 8; (iv) Combine 12 and 13; 


(v) Omit 3; (vi) Omit 1.

N.T. (i) Omit 1; (ii) Omit 2; (iii) Combine 3 and 4; (iv) Combine 10 and 11; 

   (v) Omit 13; (vi) Combine 17 and 18.

SEPTUAGESIMA TO THE SATURDAY AFTER PASSION SUNDAY


SERIES A 
SERIES B


O.T.


N.T. 


O.T.


N.T.
Gen. 2. 4‑24


Rom. 1. 1‑17


1 

Sirach 1. 1‑20

Matt. 11. 1‑19


6. 9‑end


1. 18‑end


2


43. 1‑12, 23‑end
11. 20‑end


7. 7‑end


2.1‑16


3


24. 1‑22


12.1‑21


8. 13‑end


2. 17‑end


4


18.1‑14


12.22‑32


9.1‑17


3.1‑20


5


16. 17‑end


12. 33‑end


12.1‑10


3. 21‑end


6


39. 12‑27


13.1‑23


15


4.1‑12


7 

Job 1


13.24‑43


17.1‑19


Rom 4. 13‑end

8


3


13. 44‑end

18.1‑19


5


9


4. 1‑8; 5. 17‑end
14.1‑12

18. 20‑end


6.1‑11


10


13.1‑24


14.13‑21

19.15‑29


6. 12‑end


11


15.1‑25


15.1‑20

21.1‑21


7.1‑13


12


21.1‑26


15.21‑28

22.1‑19


7. 14‑end


13


29


15. 29‑end

25. 7‑11, 19‑end

8.1‑17


14


40. 1‑14; 42. 1‑6
16.1‑12

27. 1‑29


8.18‑27


15

 2 Esdr. 16. 53‑67

16. 13‑end

27.30‑28.5


8. 28‑end


16

 Prov. 3. 21‑34


17.1‑13

28. 6‑end


9.1‑18


17

 Jer. 17.5‑14


17.14‑23

29.1‑20


9. 18‑end 10.

18


1. 4‑end


18.1‑10

32.3‑21


10


19


2.1‑13


18.12‑22

32.22‑31


11.1-12


20


2. 14‑28


18. 23‑end

33


11. 13 –END

21


2.29‑3.5


19.1‑12

35. 1‑20


12


22


3.19‑4.4


19.13‑22

37.1‑11


13


23


4.5‑18


19. 23‑end
37. 12‑end


14


24


4. 19‑28


20.1‑16

41. 1‑15, 25‑40

15. 1‑13


25


5. 1‑19


20. 17‑28

41. 41‑end


15. 14‑end

26


5. 20‑end


21. 1‑13

42. 1‑17


16


27


6.1‑15


21.14‑22

42. 18‑end

Gal. 1.1‑10


28


7.1‑2,8‑29


21.23‑32

43.1‑14


1. 1 1‑end


29


8.4‑13


21. 33‑end

43. 15‑end


2. 1‑10


30


9. 2‑9, 17‑24


22.1‑14

45. 1‑15


2. 11‑end


31


10.10‑24


22. 15‑22

45. 16-46. 7


3.1‑9


32


11.1‑13


22.23‑33

47. 27‑‑48. end

3.10‑22


33


12


22. 34‑end

49. 1‑2, 29‑50. 14

3.23‑‑4.7


34


13.1‑17


23.1‑12

50. 15‑end


4.8‑20


35


14. 1‑10, 17‑end

23. 13‑26

Exodus 1. 1‑14


4.21‑5.1


36


16. 14‑17. 4,


23. 27‑end


14‑18


1.22‑2.10


5.2‑15


37


18.1‑12


24.1‑14


2. 11 ‑end


5. 16‑end


38


19. 14‑20. 6,


24.15‑31


14‑15


3


6


39


21.11‑22.9


24.32‑42


4.10‑23


1 John 4. 7‑12

40


23. 1‑4,16‑32


24.42‑end


4.27‑5.9


Heb. 2. 1‑9


41


31. 21‑30, 35‑36

25.1‑13


5.22‑6. 13


5. 1‑10


42

Eccles. 3. 10‑end


25. 14‑30


6.28‑7. 13


1 Peter 2. 13‑end

43

Job 7


25.31‑end

Psalm 105. 26‑36
Eph. 2. 11‑18


44

Jer. 9. 10‑24


26.1‑30


Phil. 3. 4b‑I 1


45


11.18‑12.6


46

Isaiah 57. 14‑end


47

Job 14. 1‑15

ADJUSTMENTS

SERIES A

O.T. (i) Omit 21; (ii) Omit 7; (iii) Omit 10.

N.T.
In 1‑39, which are to conclude on the Saturday after Lent 4: (i) Omit 27; (ii) Omit 5; (iii) Omit 13.


In 40‑45, which are for use in Passion Week: (i) Omit 42; (ii) Omit 40.

SERIES B


O.T. In 1‑6, which are for use between Septuagesima. and Sexagesima: (i) Omit 6; 


(ii) Omit 5.


In 7‑14, which are for use between Sexagesima and Ash Wednesday: (i) Omit 


13; (H) Omit 9.


In 15‑17, which are for use between Ash Wednesday and Lent 1: (i) Omit 17.


In 18‑41, which are for use between Lent I and Lent 5: (i) Omit 28; (ii) Omit 26; 


(iii) Omit 36; (iv) Omit 28.


In 4247, which are for use between Lent 5 and Lent 6: (i) Omit 44; (ii) Omit 42.

N.T. (i) Omit 44; (ii) Combine 29 and 30; (iii) Combine 33 and 34.

HOLY WEEK

MORNING PRAYER


EVENING PRAYER

O.T. 


N.T.


O.T.


N.T.
Num. 21. 4‑8

John 3. 11‑21

Mon.
 Mal. 3. 1‑6

Mark 11. 12‑25 or


Ephes. 2. 11‑18

Zech. 13. 4‑end

John 12. 20‑33

Tu. 
Isaiah 5. 1‑7

Mark 11. 27‑12. 2 or


Gal. 3. 1‑14

Jer. 20. 7‑13


Luke 22. 39‑71

Wed. Wis. 2.1a,12‑end
Matt. 26. 1‑16 or


Col. 2. 8‑15

Lam. 3. 1‑33


John 17


Th. 
Lam. 1. 1‑ 14

John 13. 16‑35 or

Rom. 5. 6‑19

Gen. 22. 1‑18

John 18


Fri.
Lam. 5. 15‑end 

John 19. 38‑end

Job. 19. 21‑27a

John 2. 13‑22

Sat.
Exodus 12. 40‑end 
Rom. 6. 1‑13

EASTER WEEK

SERIES A


SERIES B

O.T. 


N.T.


 
   O.T.


    N.T.

Exodus 12.14‑32
1 Cor. 15. 1‑11

Mon. 
2 Kings 4. 8‑37

Luke 8. 40‑end


19.1‑9a, 16‑end

15.35‑49


Tu.
 Ezek. 37. 1‑14


7.11‑17


20.1‑21


Acts 4. 1‑12


Wed. 
Isaiah 26.1‑19

John 11. 17‑44


24. 3‑end
2 

Tim. 2. 1‑13


Th. 
Dan. 12.1‑7


Acts 9. 36‑end


32.1‑14


Col. 2. 8‑19


Fri. 
Cant. 2. 8‑end

Luke 16. 9‑end


34. 27‑end

Rev. 7. 9‑end

Sat.
Wis. 3.1‑9


John 5. 19‑32

LOW SUNDAY TO PENTECOST

SERIES A 


SERIES B


O.T.


N.T.


O.T.


N.T.
Num. 9.15‑end

John 1. 1‑18


1


Amos 1


1 Peter 1. 1‑21


10. 29‑end

1.19‑34


2


2


1.22‑2.10


11.4‑6,31‑34

1. 35‑end


3


3


2. 1 I‑end


13.1‑3,17‑end
2.1‑12


4


4


3.1‑12


14. 1‑10a


2. 13‑end


5


5


3.13‑4.6


14. 10b‑25

3.1‑21


6


6


4. 7‑end


20. 1‑13


3. 22‑end


7


7


5


20. 14‑end

4.1‑26


8


8


Ephes. 1. 1‑14


21 21‑end

4.2742


9 


Hos. 1. 1‑2. 1

1.15‑2.10


22* 1‑14


4. 43‑end


10


2.2‑15


2. 11‑end


22. 15‑35


5.1‑18


11


2. 16‑3. end

3


22. 36‑23. 12
5. 19‑end


12


6.1‑6


4.1‑16


23. 13‑end

6.1‑15


13


11.1‑9


4. 17‑end


24.1‑19


6.16‑40


14


12


5.1‑20

Deut. 1. 1‑8


6.41‑51


15


13.4‑14


5.21‑6.9


4.15‑31


6. 52‑end


16


14


6. 10‑end


6. 10‑end


7. 1‑13


17


 Micah 1. 1‑9
Heb. 1


7.1‑11


7. 14‑36


18


2


2


9.1‑5


7.37‑52


19


3


3


11.1‑17


7.53‑8. 11


20


4.1‑5.2


4.1‑13


27.1‑10


8.12‑30


21


6


4. 14‑5‑end


29. 10‑20


8.31‑47


22 


Isaiah 8. 1‑15

6

31. 1‑13


8. 48‑end


23


8. 16‑9.7


7. 1‑10


31. 14‑29


9. 1‑17


24


9.8‑10.4


7. 11 ‑end


31. 30‑32. 18
9. 18‑end


25


10.5‑19


8


34


10. 1‑21


26


10. 20‑end

9. 1‑14

Joshua 1. 1‑9

10. 22‑end


27


18


9. 15‑end


1. 10‑end


11. 1‑16


28


28. 1‑22


10. 1‑18


2. 1‑14


11. 17‑44


29


29. 1‑14


10. 19‑end


2. 15‑end


11. 45‑end


30


29. 15‑end

11. 1‑16


3


12. 1‑19


31


30. 1‑17


11. 17‑end


4. 1‑14


12. 20‑end


32


30. 18‑end

12. 1‑11


5. 10‑end


13. 1‑20


33


31


12. 12‑end


6. 1‑20


13. 21‑end


34


32


13

ADJUSTMENTS

SERIES A
O.T. (i) Combine 5 and 6; (ii) Combine 27 and 28; (iii) Combine 29 and 30; (iv) 
Omit 33. 

N.T. (i) Combine 4 and 5; (ii) Combine 9 and 10; (iii) Combine 15 and 

16; (iv) Combine 22 and 23 

SERIES B.

O.T. (i) Combine 29 and 30; (ii) Combine 10 and 11; (iii) Omit 20; (iv) Omit 12. 

N.T. (i) Combine 23 and 24; (ii) Combine 26 and 27; (iii) Combine 12 and 13;

(iv) 8, 9. and 10 become two lessons: Ephes. 1 and Ephes. 2.

AFTER PENTECOST

SERIES A


SERIES B


O.T.


N.T.


O.T.


N.T.
Joshua 7. 1‑15

John 14. 1‑14

1
Exodus 35. 30‑‑36. 
1 Rom. 8. 1‑17


7. 16‑end


15.1‑11


2

2 Sam. 23. 1‑5


Gal. 5.16‑25


9.1‑15


15. 12‑end

3

Isaiah 61


1 Cor. 2


9. 16‑end


16.1‑15


4

Ezek. 37. 1‑14


1 Cor. 12.1‑13


10.1‑15


16. 16‑end

5

Wis. 1. 1‑8


12. 27‑13. end


21.43‑22.6

17


6

7.15‑8.1


2 Cor. 3
AFTER TRINITY


22. 10‑29

Luke 1. 1‑25 

1 

Jer. 25. 1‑14


Col. 1. 9‑20


23


1.26‑38


2


26.1‑9


Phil. 2. 1‑11


24.1‑18


1.39‑56


3


26. 10‑end


1 Peter 2. Mend


24.19‑28


1. 57‑end


4


30. 1‑22


1 Cor. 15. 12‑20

Judges 2. 6‑end
2.1‑20


5 

Nahum 1


Col. 3. 1‑11


4.1‑16


2. 21‑40


6


2.1‑12
1 


Thess. 5. 1‑11


5.1‑11


2. 41 ‑end

7


2. 13‑3. end


Rom. 8. 1‑11


5.12‑21


3.1‑20


8 

Hab. 1. 1‑13


Rev. 21. 23‑22. 5


6.1‑24


3.21‑23; 4.1‑13
9


2


Acts 1. 1‑14


6. 25‑end


4.14‑30


10 

Jer. 32, 1‑15


1. 15‑end

7.1‑8


4. 31‑end


11


37


2.1‑21

7. 9‑end


5.1‑11


12


38.1‑13


2.22‑36

8. 22‑end


5. 12‑26


13


38. 14‑end


2.37‑end

11. 1‑11


5. 27‑end


14


39


3

11. 29‑end

6.1‑16


15


42


4.1‑22

13.1‑24


6. 17‑26


16 

Ezek. 1. 1‑ 14


4.23‑31


14. 5‑end


6. 27‑end


17


1. 15‑2.2


4.32‑5. 11


15. 1‑8


7.1‑17


18


2. 3‑3. 3


5. 12‑26


15. 9‑end


7. 18‑35


19


3.4‑15


5. 27‑end


16.4‑21


7.36‑8. 3


20


3. 16‑end


6


16. 22‑end

8.4‑21


21


8. 1‑18


7. 1‑22

1 Sam. 1. 1‑11

8.22‑39


22


11. 14‑end


7.22‑43


1. 12‑end


9.1‑17


23


13. 1‑16


7. 44 8. 3


2. 1‑11


9. 18‑36


24


14. 1‑11


8.4‑25


2. 12‑21


9.37‑50


25


14. 12‑end


8. 26‑end


2. 22‑end


9. 51 ‑end

26


18. 1‑4, 19‑end


9. I‑19a


3. 1‑4. la


10.1‑24


27


20.1‑20


9. 19b‑31


4. 1 b‑end

10. 25‑end

28


24. 15‑end


9. 32‑end


5


11. 1‑13


29


28.1‑19


10.1‑16


6.1‑16


11. 14‑36


30


33.1‑9


10. 17‑33


7


11. 37‑end

31


33.10‑20


10. 34‑end


8


12.1‑21


32


33. 21‑end


11.1‑18


9. 1‑14


12.22‑34


33


34.1‑16


11. 19‑end


9. 15‑end


12. 35‑end

34


37.1‑14


12. 1‑24


10.1‑16


13  1‑21


35


37. 15‑end


12.25‑13.12


10. Mend


13. 22‑end

36

Prov. 1. 1‑19


13.13‑43


11


14.1‑24


37


1. 20‑end


13.44‑14.7


12


14.25‑15. 10

38


2


14. 8‑end


14. 1‑15


15. II‑end


39


3. 19‑end


15. 1‑21


14.24‑48


16.1‑18


40


4.7‑18


15.22‑35


15. 1‑11


16. 19‑end

41


6. 1‑19


15. 36‑16.10

1Sam.15.12-31
Luke 17. 1-19

42 

Prov. 8. 1-21


Acts 16. 11-24


16.1-13


17. 20-end

43


8. 22-end


16. 25-end


16.14-end

18.1-17


44


9


17.1-15


17.1-23


18.18-34


45

Ezra 1


17.16-end


17.24-37


18.35-19. 10

46


3


18.1-22


17. 38-end

19.11-28


47


4


18.23-19.7


18.1-16


19. 29-end

48 

Haggai 1


19.8-20


20.1-17


20. 1-26


49


2.1-9


19. 21-end


20. 18-end,

20. 27-end

50


2. 10-end


20.1-16


21.1-22.5


21.1-19


51 

Ezra 5


20. 17-end


22. 6-end


21. 20-end

52


6.1-12


21.1-16


24


22.1-23


53


6. 13-end


21.17-:36


28. 3-end


22.24-38


54


7.1-10


21. 37-22. 21


31


22.39-53


55


7. 11-end


22. 22-23. 11

2 Sam. 1. 1-16

22. 54-end

56


8. 15-end


23. 12-end


1. 17-end


23. 1-25


57 

Lev. 1. 1-9


24. 1-23


2.1-11


23.26-43


58


16.1-16


24. 24--25.12


5. 1-12


23. 44-end

59


23.26-43


25. 13-end


6.1-15


24.1-11


60


25.1-17


26.1-18


7. 1-17


24. 13-35


61


26.1-13


26. 19-end


7. 18-end


24. 36-end

62


26.27-45


27.1-26


11.1-17


1 Cor. 1. 1-17

63 


Neh. 1


27. 27-end


11. 18-end


1. 18-end


64


2


28.1-15

    
12. 1‑14


2


65


4


28. 16‑end
12.15‑25


3


66


5


John 1. 1‑18

14.25‑15.


4.1‑17


67


6. 1‑7.4


1. 19‑34

15. 13‑end


4. 18‑5. end

68


8


1. 35‑end

16. 1‑19


6


69


13.1‑14


2.1‑12

17. 1‑23


7. 1‑24


70


13. 15‑end

2. 13‑end

18. 1‑18


7. 25‑end


71


Obadiah


3.1‑21

18. 19‑end


8


72


Mal. 1


3. 22‑end

19. 1‑15


9. 1‑18


73


2


4. 1‑26

23. 1‑17


9. 19‑10. 13

74


3. 1‑12


4.27‑42

24. 1‑14


10.14‑11. 1

75


Wis. 4. 16‑5. 8

4. 43‑end

24. 15‑end


11.2‑16


76


6. 1‑21


5. 1‑18

I Kings 1. 5‑31


11. 17‑end

77


7. 1‑15


5.19‑29

1. 32‑end


12. 1‑11


78


8.5‑18


5. 30‑end

2. 1‑12


12. 12‑26


79


8. 21‑9. end

6. 1‑15

3. 1‑15


12. 27‑13. end
80


10. 15‑11. 10
6. 16‑27

3. 16‑end


14.1‑19


81


11.21-12.2

6.28‑51

5. 1‑12


14. 20‑end

82


12.12‑21


6. 52‑end

6. 1‑14


15. 1‑19


83


Job 2


7.1‑13

8. 1‑21


15.20‑34


84


4. 1,12‑5.7

7. 14‑36

9. 1‑9


15. 35‑end

85


8


7.37‑52

11.1‑13


16


86


11


7.53‑8.11

11. 26‑end

2 Cor. 10


87


16


8. 12‑30

Prov. 10. 1‑13


11. 1‑15


88


38.1‑7;42.7‑end
8.31‑47

15. 1‑17


11. 16‑end

89


Esther 2. 5‑18
8. 48‑end

22. 17‑23.5


12. 1‑13


90


2.20‑3.6


9. 1‑12

Prov.24. 23‑end
2 Cor.12.14‑13.end 91


Esther 3. 7‑4. 3

John 9. 13‑23

25.1‑15


Phil. 1. 1‑11


92


4. 4‑5. ‑end

9. 24‑end

30.1‑16


1.12‑26


93


6,7


10.1‑21

31. 10‑end


1.27‑2.11


94


8


10. 22‑end

1 Kings 12.1‑20


2. 12‑end


95


1 Macc. 1. 1‑19

11.1‑16

12. 21‑end


3.1‑16


96


1.20‑40


11.17‑44

13.1‑10


3.17‑4.7


97


1. 41‑end


11. 45‑end

2 Chron. 12


4. 8‑end


98


2.1‑28


12.1‑19

13


Ephes. 1. 1‑14

99


2.29‑48


12.20‑36

AFTER TRINITY

SERIES A (continued)


SERIES B (continued)

O.T.


N.T.


O.T.


N.T.

14


1.15‑2.10


100


2. 49‑end


12. 37‑end

15


2. 1 I‑end


101


3.1‑26


13.1‑20

16


3


102


3. 38‑end


13. 21‑end

1 Kings 18. 1‑16

4.1‑16


103


4.1‑25


14.1‑14

18. 17‑40


4.17‑5.2


104


4. 36‑end


14. 15‑end

19


6. 10‑end


105


9.1‑22


15.1‑11

21.1‑16


Col. 1. 1‑14


106

Dan. 1


15. 12‑end

21. 17‑end


1.15‑2.7


107


2.1‑24


16.1‑15


22.1‑28


2. 8‑end


108


2. 26‑end


16. 16‑end

22.29‑40


3.1‑17


109


3


17

2 Chron. 20. 1‑23

3. 18‑4. end

110


4. 1‑18 


18.1‑18

2 Kings 2. 1‑15

Philemon


111


4. 19‑end  

18.19‑32


4.8‑33


1 Tim. 1. 1‑17

112


5. 1‑12 


18.33‑19.16

5. 1‑19a


1. 18‑2. end

113


5.13‑30 


19.17‑30


6. 8‑25


3


114


6.


19. 3 I‑end

7. 3‑end


4


115


8. 1‑14


20.1‑18

9. 1‑13


5


116


8. 15‑end


20. 19‑end

10. 1‑28


6


117


9. 1‑23


21


(Extra Weeks in Series B may follow here.)

Last three weeks before Advent

2 Kings 17. 1‑23
Titus 1


118

Eccles. I


Rev. 1


18.13‑25


2


119


2


2. 1‑17


18. 26‑end


3


120


3. 1‑15


2. 18‑3.6


19.1‑19


2 Tim. 1


121


3.16‑4.6


3. 7‑end


19. 20‑end


2


122


4. 7‑end


5


20


3


123


5


7


22. 3‑end


4


124


6


8.1‑12

Deut. 12. 1‑14

James 1


125


7.1‑14


8. 13‑9. end


14. 22‑end


2


126


7. 15‑end


10


15.1‑15


3. 1‑12


127


8


11.1‑13


16.1‑20


3. 13‑4.12

128


9


11. 14‑12.6


18. 15‑end


4.13‑5.6


129


10.5‑18


12. 7‑end


30


5. 7‑end


130

Sirach 2


13

2 Kings 23.1‑20

2 Peter 1


131


3.8‑29


14. 1‑13


23.21‑30


2. 1‑13, 17‑end
132


4. 11‑28


14. 14‑end


24.8‑17


3


133


4.29‑6. 1


15


24. 18‑25. 12
Jude


134


6.14‑31


16


25. 22‑end

3 John


135


7. 27‑end


18. 16‑end

(Extra Weeks in Series A may follow here)

ADJUSTMENTS

SERIES A

O.T.
(i) Combine 24 and 25; (ii) Combine 30 and 31; (iii) Combine 126 and 127;


(iv) Omit 108; (v) Omit 97; (vi) Omit 116; (vii) Omit 138.

N.T.
(i) Combine 84 and 85; (ii) Combine 98 and 99; (iii) Omit 110; (iv) Omit 108;


(v) Omit 109; (vi) Omit 107; (vii) Omit 138.

SERIES B

NOTE: Lessons 1‑6 are for use in the week following Pentecost, but may be replaced by readings proper to a Holy Day.

O.T.
(i) Combine 36 and 37; (ii) Combine 55 and 56; (iii) Combine 30 and 31; (iv) Combine 25 and 26; (v) Omit 49; (vi) On‑dt 84; Last 3 weeks before Advent: Omit 140.

N.T.
(i) Omit 13; (ii) Omit 11; (iii) Omit 12; (iv) Omit 14; (v) Combine III and 112; 


(vi) Combine 15 and 16; Last 3 weeks before Advent: Combine 137 and 138.

EXTRA WEEKS
These are for use when needed between Epiphany 3 and Septuagesima, or when there are more than 24 Sundays after Trinity. The compilers of the Almanac may use those sets of lessons which fit best into the general scheme at the point needed, and they have discretion in the matter of adjustments due to Holy‑days.

EXTRA WEEK 1

SERIES A


SERIES B

 
 (Holy Baptism)


(Holy Communion)


O.T.


N.T.


O.T.


N.T.

Josh. 24. 14‑24

John 3. 22‑end


1
 Exodus 12. 1‑11
   Mark 14. 12‑25

2 Kings 5.1‑14

Mark 10. 35‑45


2

12.14‑20
1 

   Cor. 11. 17‑end

Isaiah 1. 10‑20

Acts 2. 1‑21, 37‑42

3

12.21‑28


    Luke 24. 13‑35

Jer. 31. 31‑34

8. 26‑end


4

16.14‑18,27‑35
 
Acts 2. 38‑end

Ezek. 36, 23‑28

Rom. 6. 3‑13


5

24.1‑11


John 6. 35‑58


37.1‑14


Col. 3. 1‑17


6
1 Kings 19.1‑8


15.1‑11

EXTRA WEEK 2

SERIES A 


SERIES B

(Prayer 1)


(Prayer 2)


O.T.


N.T.


O.T.


N.T.
1 Chron. 16. 7‑36

Mark 1. 35‑39

1
1 Sam. 1. 9‑20


I Tim. 2. 1‑8

1 Kings 8. 22‑45

Luke 10. 21‑24

2

3.1‑10


Rom. 1. 8‑17

Isaiah 38.1‑20


11.1‑13


3
Exodus 4. 10‑17

2 Cor. 1. 1‑11

Jonah 2. 1‑9


John 17


4
1 Kings 3. 5‑14


Phil. 1. 1‑11

Dan. 9. 3‑19


Luke 22. 39‑46

5

19.9‑18


Rom. 8.18‑30

2 Esdr. 8. 19b‑36


24.33‑47


6
1 Chron. 29. 10‑25

Rev. 4

EXTRA WEEK 3

SERIES A


SERIES B

(Wisdom)


(Hebrews)


(God's Call)

(God's Call)


O.T.


N.T.


O.T.


N.T.

Judges 9. 7‑20


Heb. 2. 9‑end

1

Gen. 12.1‑9


Luke 5. 1‑11

14.12‑18


4.14‑5.10


2

Exodus 3.1‑18


5. 27‑end

1 Kings 10. 1‑9,23‑24

5.11‑6.12


3

Josh. 1. 1‑9


6.12‑26

Prov. 30. 18‑end


10. 19‑end

4

1 Sam. 16.1‑13


9.1‑6,18‑27

Job 28


12.1‑11


5

Isaiah 6.1‑8


9.51‑62

Prov. 8. 22‑end


12. 12‑end

6

Jer. 1. 1‑10


10.1‑24

EXTRA WEEK 4


SERIES A


SERIES B


(Job)


(1 Peter)


(1 Chron.)


(Miracles)


O.T.


N.T.


O.T.


N.T.

Job 9. 1‑24

1 Peter 1. 3‑end

1

1 Chron. 10. 1‑11.3 
Luke 7. 1‑10

31. 5‑35a


2.1‑10


2


12.16‑23,


7.11‑17


38‑end

32. 2‑6a,


2. 11 ‑end

3


28.1‑10


8.22‑25


33. 8‑30

34.10‑30


3. 8‑end


4


28. 1 I‑end


8.26‑39

36


4


5


29.1‑9


8. 40‑end

37


5.1‑11


6


29. 10‑25


9.10‑17

EXTRA WEEK 5

SERIES A


SERIES B

(Apocrypha 1)

(Acts)


(2 Chron.)


(Parables)

O.T.


N.T.


O.T.


N.T.
2 Esdr. 8. 19b‑36
Acts 11. 1‑18
1

2 Chron. 5


Luke 10. 25‑37

Judith 16.1‑17


11. 19‑end
2


13.1‑17


15.1‑10

Song 3 Chil. 1‑22

14.1‑18

3


22. 10‑23. 15


15. 11‑end

Tobit 4. 5‑19


14. 19‑end
4


24.15‑25


16.1‑13


13


15.1‑11

5


26.1‑5,16‑21


16. 19‑end

Sirach 21. 1‑17


15.19‑28

6


29.20‑30


19.11‑27

EXTRA WEEK 6


SERIES A
SERIES B

(Apocrypha 2)

(The Word)
(Song of Songs)

(Women in Luke)


O.T.
N.T.
O.T.
N.T.

Baruch 1. 15‑2. 10 Luke 4. 14‑30 
1

Sg of Songs 1. 9‑ 

Luke 4. 16‑30

2.7

2. 11‑end


8.4‑15


2


3


7.36‑8.3

3.1‑8


John 6. 60‑69

3


5


10. 38‑end

3.9‑23
1 

Cor. 15. 1‑11

4


6


13.1‑17

3. 24‑end

Ephes. 3. 1‑13

5


7


18.1‑8

4. 21‑5. end
2 Tim. 3. 14‑4. 8
6


8


23.26‑31

A TABLE OF PSALMS FOR USE ON WEEKDAYS

GENERAL DIRECTIONS

1. Provision is made for the use of the Psalter over a period of ten weeks. Week 1 

    is to begin on the first Monday in January. Proper Psalms are appointed for each 

    day in Holy Week and Easter Week.

2. When January 1st is a Monday and there are therefore 53 Mondays in the year, 

    the compilers of the Almanac are* to make provision for the extra week as may 

    be appropriate to the Calendar in that year.

WEEK I


WEEK 6

1,2
3,4
Mon.
119.97‑120
75,76

5,6
7,8
Tom.
77
80

9
10
Wed.
81, 82
85,87

18.1‑25
18. 26‑end
Thurs.
86
89.1‑32

11, 12
13,14
Fri.
89. 33‑end
88

15,16
23,24
sat.
90
84

WEEK 2


WEEK 7

119.1‑24
17
Mon.
119.121‑144
91

19
20,21
Tues.
92
94

25
27
Wed.
95,96
93,97

28,29
30
thurs.
98,99
100,101

31
22
Fri.
102
109. 1‑4, 20‑end

32
26
sat.
110
103

WEEK 3


WEEK 8

119.25‑48


33


Mon.

119. 145‑160

111,112

34


36


Tues.

104. 1‑24


104. 25end

37.1‑22


37. 23end

Wed.

*105.1‑22,78.1‑17
105.23-end,


78. 18-41

38


39


Thurs.

*106.1‑23,78.42‑53
106.24-end,


78.53-end

40


41


Fri. 

120, 123


129,130

44


42,43


Sat.

113, 114


116,117

WEEK 4


WEEK 9

119.49‑72

45,46


Mon.


119. 161‑end


115

47,48


49


Tues.


107.1‑22


107.23-end

50


52,54


Wed.


118


124, 125

55


56,57


Thurs.


127, 128


131, 133, 134

59


51


Fri.


137. 1‑6,126


139

62


63


sat.


132


121, 122

WEEK 5


WEEK 10

119.73‑96

61


Mon.


135


136

65


66,67


Tues.


138


141

68.1‑20


68. 24‑end

Wed.


144


145

69.1‑13


69.14‑23,31‑end Thurs.

146


147

71


74


Fri.


142


143

72


73


sat.


148


149,150

*Psalms 105 and 106 alternate with Psalm 78 in successive cycles.

THE COLLECTS, READINGS AND PSALMS TO

BE USED AT THE HOLY EUCHARIST, TOGETHER

WITH THE PSALMS AND LESSONS FOR

MORNING AND EVENING PRAYER, ON SUNDAYS,

HOLY DAYS AND OTHER OCCASIONS
FIRST SUNDAY IN ADVENT
THE COLLECTS

Almighty God, give us grace that we may cast away the works of darkness, and put upon us the armour of light, now in the time of this mortal life, in which thy Son Jesus Christ came to visit us in great humility; that in the last day, when he shall come again in his glorious Majesty, to judge both the living and the dead, we may rise to the life immortal; through him who lives and reigns with thee and the Holy Spirit, now and ever. Amen.
Come, Lord, in might and deliver us from the sins which threaten to enslave us, that under thy protection we may stand fast in the freedom of thy gospel; who lives and reigns with the Father, in the unity of the Holy Spirit, God for ever and ever. Amen.
AT THE EUCHARIST

ISAIAH 62. 10-12

Go through, go through the gates, prepare the way for the people; build up, build up the highway, clear it of stones, lift up an ensign over the peoples. Behold, the Lord has proclaimed to the end of the earth: Say to the daughter of Zion, “Behold, your salvation comes; behold, his reward is with him, and his recompense before him.” And they shall be called

FIRST SUNDAY IN ADVENT

The holy people, The redeemed of the Lord; and you shall be called Sought out, a city not forsaken.

Remember us, O Lord, and visit us with thy salvation: 

Show us the light of thy countenance, and we shall be whole.

ROMANS 13. 8-14

Owe no one anything, except to love one another; for he who loves his neighbour has fulfiled the law. The commandments, “You shall not commit adultery, You shall not kill, You shall not steal, You shall not covet,” and any other commandment, are summed up in this sentence, “You shall love your neighbour .as yourself.” Love does no wrong to a neighbour; therefore love is the fulfiling of the law. Besides this you know what hour it is, how it is full time now for you to wake from sleep. For salvation is nearer to us now than when we first believed; the night is far gone, the day is at hand. Let us then cast off the works of darkness and put on the armour of light; let us conduct ourselves becomingly as in the day, not in revelling and drunkenness, not in debauchery and licentiousness, not in quarrelling and jealousy. But put on the Lord Jesus Christ, and make no provision for the flesh, to gratify its desires.

PSALM 96. 9-13

O worship the Lord in / raiment - of holiness: let the / whole earth / stand in / awe of him.

Tell it out among the nations * ‘The Lord is / King: it is he who hath made the world so firm that it cannot be moved; * he shall / judge the / peoples / righteously.’

Let the heavens rejoice and let the / earth be / glad: let the sea roar and / all that / therein / is.

Let the fields be joyful and / all - that is / in them: yea let all the trees of the wood re-joice be-/fore the / Lord;

For he cometh to / judge the / earth: in righteousness shall he judge the world, * and the / peoples / in his / faithfulness.

FIRST SUNDAY IN ADVENT

MATTHEW 21. 1-13

When they drew near to Jerusalem and came to Bethphage, to the Mount of Olives, then Jesus sent two disciples, saying to them, “Go into the village opposite you, and immediately you will find an ass tied, and a colt with her; untie them and bring them to me. If any one says anything to you, you shall say, “The Lord has need of them,’ and he will send them immediately.” This took place to fulfil what was spoken by the prophet, saying, “Tell the daughter of Zion, Behold, your king is coming to you, humble, and mounted on an ass, and on a colt, the foal of an ass.” The disciples went and did as Jesus had directed them; they brought the ass and the colt, and put their garments on them, and he sat thereon. Most of the crowd spread their garments on the road, and others cut branches from the trees and spread them on the road. And the crowds that went before him and that followed him shouted, “Hosanna to the Son of David! Blessed is he who comes in the name of the Lord! Hosanna in the highest!” And when he entered Jerusalem, all the city was stiffed, saying, “Who is this?” And the crowds said, “This is the prophet Jesus from Nazareth of Galilee.” And Jesus entered the temple of God and drove out all who sold and bought in the temple, and he overturned the tables of the money-changers and the seats of those who sold pigeons. He said to them, “It is written, ‘My house shall be called a house of prayer’; but you make it a den of robbers. “

AT MORNING AND EVENING PRAYER

A
Psalm 50

B
Psalm 54


Amos 5. 14-24


Isaiah 49. 22-end


1 Peter 4. 7-end


Mark 1. 21-39

SECOND SUNDAY IN ADVENT

SECOND SUNDAY IN ADVENT

THE COLLECTS

Blessed Lord, who hast caused all holy Scriptures to be written for our learning: grant that we may in such wise hear them, read, mark, learn, and inwardly digest them, that by patience and comfort of thy holy Word, we may embrace and ever hold fast the blessed hope of everlasting life, which thou hast given us in our Saviour Jesus Christ. Amen.
Awaken our hearts, Lord, we beseech thee, to prepare the way for the advent of thine only-begotten Son; that with minds purified by the grace of his coming, we may serve thee faithfully all our days; through the same Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, now and ever. Amen.
AT THE EUCHARIST

ISAIAH 55. 6-11

“Seek the Lord while he may be found, call upon him while he is near; let the wicked forsake his way, and the unrighteous man his thoughts; let him return to the Lord, that he may have mercy on him, and to our God, for he will abundantly pardon. For my thoughts are not your thoughts, neither are your ways my ways, says the Lord. For as the heavens are higher than the earth, so are my ways higher than your ways and my thoughts than your thoughts. For as the rain and the snow come down from heaven, and return not thither but water the earth, making it bring forth and sprout, giving seed to the sower and bread to the eater, so shall my word be that goes forth from my mouth; it shall not return to me empty, but it shall accomplish that which I purpose, and prosper in the thing for which I sent it.”

Remember us, O Lord, and visit us with thy salvation; 

Show us the light of thy countenance, and we shall be whole.

SECOND SUNDAY IN ADVENT

ROMANS 15. 4-13

Whatever was written in former days was written for our instruction, that by steadfastness and by the encouragement of the scriptures we might have hope. May the God of steadfastness and encouragement grant you to live in such harmony with one another, in accord with Christ Jesus, that together you may with one voice glorify the God and Father of our Lord Jesus Christ. Welcome one another, therefore, as Christ has welcomed you, for the glory of God. For I tell you that Christ became a servant to the circumcised to show God’s truthfulness, in order to confirm the promises given to the patriarchs, and in order that the Gentiles might glorify God for his mercy. As it is written, “Therefore I will praise thee among the Gentiles, and sing to thy name”; and again it is said, “Rejoice, O Gentiles, with his people”; and again, “Praise the Lord, all Gentiles, and let all the peoples praise him”; and further Isaiah says, “The root of Jesse shall come, he who rises to rule the Gentiles; in him shall the Gentiles hope.” May the God of hope fill you with all joy and peace in believing, so that by the power of the Holy Spirit you may abound in hope.

PSALM 119. 97, 98 and 102-105

Lord what love have I / unto - thy / law: all the day / long - is my / study / in it.

Thou through thy commandment * hast made me wiser than mine / enemies: for it a-/bideth . with / me for / ever.

I have not turned a-/side . from thy / judgments: for thou thy-/self hast / taught me.

O how sweet are thy words / unto . my / tongue: yea sweeter than / honey / unto . my / mouth.

Through thy precepts I get / under-/standing: therefore I /hate all / lying / ways.

Thy word is a lantern / unto - my / feet: and a I light / unto . my / path.

SUNDAY IN ADVENT

JOHN 5. 24-40

Jesus said: “Truly, truly, I say to you, he who hears my word and believes him who sent me, has eternal life; be does not come into judgment, but has passed from death to life. Truly, truly, I say to you, the hour is coming, and now is, when the dead will hear the voice of the Son of God, and those who hear win live. For as the Father has life in himself, so he has granted the Son also to have life in himself, and has given him authority to execute judgment,, because he is the Son of man. Do not marvel at this; for the hour is coming when all who are in the tombs will hear his voice and come forth, those who have done good, to the resurrection of life, and those who have done evil, to the resurrection of judgment. I can do nothing on my own authority; as I hear, I judge; and my judgment is just, because I seek not my own will but the will of him who sent me. If I bear witness to myself, my testimony is not true; there is another who bears witness to me, and I know that the testimony which he bears to me is true. You sent to John, and he has borne witness to the truth. Not that the testimony which I receive is from man: but I say this that you may be saved. He was a burning and shining lamp, and you were willing to rejoice for a while in his light. But the testimony which I have is greater than that of John; for the works which the Father has granted me to accomplish, these very works which I am doing, bear me witness that the Father has sent me. And the Father who sent me has himself borne witness to me. His voice you have never heard, his form you have never seen; and you do not have his word abiding in you, for you do not believe him whom he has sent. You search the scriptures, because you think that in them you have eternal life; and it is they that bear witness to me; yet you refuse to come to me that you may have life.”

THIRD SUNDAY IN ADVENT

AT MORNING AND EVENING PRAYER

A
Psalm 119. 33-48

B
Psalm 57


Isaiah 11. 1-10


Micah 6. 1-8


2 Timothy 3. 14 - 4. 8 


Matthew 25. 31

THIRD SUNDAY IN ADVENT

THE COLLECTS

Lord Jesus Christ, who at thy first coming did send thy messenger to prepare thy way before thee; grant that the ministers and stewards of thy mysteries may likewise so prepare and make ready thy way, by turning the hearts of the disobedient to the wisdom of the just, that at thy second coming to judge the world we may be found an acceptable people in thy sight, who lives and reigns with the Father and the Holy Spirit, ever one God, world without end. Amen. 

Give ear, Lord, to our prayers, and by thy gracious visitation lighten the darkness of our minds; through Jesus Christ, who lives and reigns with thee and the Holy Spirit, now and ever. Amen.
AT THE EUCHARIST

MALACHI 3. 1-5

“Behold, I send my messenger to prepare the way before me, and the Lord whom you seek will suddenly come to his temple; the messenger of the covenant in whom you delight, behold, he is coming, says the Lord of hosts. But who can endure the day of his coming, and who can stand when he appears? For he is like a refiner’s fire and like fullers’ soap; he will sit as a refiner and purifier of silver, and he will purify the sons of Levi and refine them like gold and silver, till they present right offerings to the Lord. Then the offering of Judah and Jerusalem will be pleasing to the Lord as in the days of old and as in former years. Then I will draw near to you for judgment; I will be a swift

THIRD SUNDAY IN ADVENT

witness against the sorcerers, against the adulterers, against those who swear falsely, against those who oppress the hireling in his wages, the widow and the orphan, against those who thrust aside the sojourner, and do not fear me, says the Lord of hosts.”

Remember us, O Lord, and visit us with thy salvation; 

Show us the light of thy countenance, and we shall be whole.

1 CORINTHIANS, 4. 1-5

This is how one should regard us, as servants of Christ and stewards of the mysteries of God. Moreover it is required of stewards that they be found trustworthy. But with me it is a very small thing that I should be judged by you or by any human court. I do not even judge myself. I am not aware of anything against myself, but I am not thereby acquitted. It is the Lord who judges me. Therefore do not pronounce judgment before the time, before the Lord comes, who will bring to light the things now hidden in darkness and will disclose the purposes of the heart. Then every man will receive his commendation from God.

PSALM 132. 8-17

‘Arise O Lord / into . thy / resting place: thou and the / ark of / thy / strength.

Let thy priests be / clothed with / righteousness: and let thy servants / sing with / joyfulness.

For thy servant / David’s / sake: reject not / thine an-/ointed king.’

The Lord hath made a faithful / oath . unto / David: and he will not / shrink / from it;

‘Of the / fruit of . thy / body: shall I / set up-/on thy / throne. if thy children will keep my covenant, * and my testimonies that / I shall / teach them: their children also shall sit upon thy throne for / ever-/more.’ For the Lord hath chosen Zion / for him-/self: he hath desired her / for his / habit-/ation.

FOURTH SUNDAY IN ADVENT

‘This shall be my / rest for ever: here will I dwell, for I / have a . de-/Iight there/in.

I will bless her / victuals with / increase: and will / satisfy . her / poor with / bread.

With salvation will I / clothe her / priests: and her faithful shall re-joice and / sing.’

MATTHEW 11. 2-10

Now when John heard in prison about the deeds of the Christ, he sent word by his disciples and said to him, “Are you he who is to come, or shall we look for another?” And Jesus answered them, “Go and tell John what you hear and see: the blind receive their sight and the lame walk, lepers are cleansed and the deaf hear, and the dead are raised up, and the poor have good news preached to them. And blessed is he who takes no offence at me.” As they went away, Jesus began to speak to the crowds concerning John: “What did you go out into the wilderness to behold? A reed shaken by the wind? Why then did you go out? To see a man clothed in soft raiment? Behold, those who wear soft raiment are in kings’ houses. Why then did you go out? To see a prophet? Yes, I tell you, and more than a prophet. This is he of whom it is written, “Behold, I send my messenger before thy face, who shall prepare thy way before thee.”

AT MORNING AND EVENING PRA YER

A
Psalm 48


B
Psalm 99


Isaiah 35


Joel 3. 9-17


Hebrews 12. 12-end


John 9. 13-end

FOURTH SUNDAY IN ADVENT

THE COLLECTS

God, whose blessed Son was manifested that he might destroy the works of the devil, and make us the sons of God, and heirs of eternal life: grant us, we beseech thee, that, having this hope,

FOURTH SUNDAY IN ADVENT

we may purify ourselves, even as he is pure; that, when he shall appear again with power and great glory, we may be made like unto him in his eternal and glorious kingdom; where with thee, Father, and thee, Holy Spirit, he lives and reigns, ever one God, world without end. Amen.
Lord, raise up, we pray thee, thy power, and come among us, and with great might succour us; that whereas, through our sins and wickedness, we are grievously hindered in running the race that is set before us, thy bountiful grace and mercy may speedily help and deliver us; through Jesus Christ our Lord, to whom with thee and the Holy Spirit be honour and glory, world without end. Amen.
AT THE EUCHARIST

ISAIAH 40. 1-9

Comfort, comfort my people, says your God. Speak tenderly to Jerusalem, and cry to her that her warfare is ended, that her iniquity is pardoned, that she has received from the Lord’s hand double for all her sins. A v voice cries: “In the wilderness prepare the way of the Lord, make straight in the desert a highway for our God. Every valley shall be lifted up, and every mountain and hill be made low; the uneven ground shall become level, and the rough places a plain. And the glory of the Lord shall be revealed, and all flesh shall see it together, for the mouth of the Lord has spoken.” A voice says, “Cry!” And I said, “What shall I cry?” All flesh is grass, and all its beauty is like the flower of the field. The grass withers, the flower fades, when the breath of the Lord blows upon it; surely the people is grass. The grass withers, the flower fades; but the word of our God will stand for ever. Get you up to a high mountain, O Zion, herald of good tidings; lift up your voice with strength, O Jerusalem, herald of good tidings, lift it up, fear not; say to the cities of Judah, “Behold your God!”

Remember us, O Lord, and visit us with thy salvation; 

Show us the light of thy countenance, and we shall be whole.

FOURTH SUNDAY IN ADVENT

PHILIPPIANS 4. 4-9

Rejoice in the Lord always; again I will say, Rejoice. Let all men know your forbearance. The Lord is at hand. Have no anxiety about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which passes all understanding, will keep your hearts and your minds in Christ Jesus. Finally, brethren, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any excellence, if there is anything worthy of praise, think about these things. What you have learned and received and heard and seen in me, do; and the God of peace will be with you.

PSALM 80. 1-7

Hear O thou Shepherd of Israel, * thou that leadest Joseph like a / flock: shew thyself, * thou that / sittest . be-/tween the cherubim.

Before Ephraim, Benjamin / and Ma-/nasseh: stir up thy strength and / come and / help us.

Restore us a-/gain O / God: shew the light of thy countenance, and we shall be saved.

O Lord God of hosts: how long wilt thou set thy face a-/ gainst thy / people . that / prayeth?

Thou hast fed them with the bread of / tears: and given them plenteousness . of / tears to drink.

Thou hast made us the derision / of our / neighbours: and our ene.mies / laugh . us to / scorn.

Restore us again O / God of / hosts: shew the light of thy countenance, / and we / shall be / saved.

JOHN 1. 19-27

This is the testimony of John, when the Jews sent priests and Levites from Jerusalem to ask him, “Who are you?” He coNfessed, he did not deny, but confessed, “I am not the Christ.” And they asked him, “What then? Are you Elijah?” He said, “I am not.” “Are you the prophet?” And he answered, “No.”

CHRITSTMAS DAY

They said to him then, “Who are you? Let us have an answer for those who sent us. What do you say about yourself?” He said, “I am the voice of one crying in the wilderness, ‘Make straight the way of the Lord,’ as the prophet Isaiah said.” Now they had been sent from the Pharisees. They asked him, “Then why are you baptizing, if you are neither the Christ, nor Elijah, nor the prophet?” John answered them, “I baptize with water; but among you stands one whom you do not know, even he who comes after me, the thong of whose sandal I am not worthy to untie.”

AT MORNING AND EVENING PRAYER

A
Psalm 33

B
Psalm 28


Zechariah 2


1 Samuel 2. 1-10


Revelation 22. 12-20

Luke 1. 26-45

NATIVITY OF OUR LORD:

CHRISTMAS DAY
THE COLLECT

Almighty God, who hast given us thy only-begotten Son to take our nature upon him, and as at this time to be born of a pure Virgin: grant that we, rejoicing in the coming of thy living and eternal Word, may daily be renewed by thy Holy Spirit; through the same Jesus Christ, who lives and reigns with thee and the same Spirit, ever one God, world without end. Amen.
CHRISTMAS DAY

AT THE EUCHARIST

ISAIAH 9. 2,6-7

The people who walked in darkness have seen a great light; those who dwelt in a land of deep darkness, on them has light shined. For to us a child is born, to us a son is given; and the government will be upon his shoulder, and his name shall be called “Wonderful Counsellor, Mighty God, Everlasting Father, Prince of Peace.” Of the increase of his government and of peace there will be no end, upon the throne of David, and over his kingdom, to establish it, and to uphold it with justice and with righteousness from this time forth and for evermore. The zeal of the Lord of hosts will do this.

Blessed be the Lord God of Israel; 

For he hath visited and redeemed his people.

HEBREWS 1. 1-12

In many and various ways God spoke of old to our fathers by the prophets; but in these last days he has spoken to us by a Son, whom he appointed the heir of all things, through whom also he created the world. He reflects the glory of God and

bears the very stamp of his nature, upholding the universe by his word of power. When he had made purification for sins, he sat down at the right hand of the Majesty on high, having become as much superior to angels as the name he has obtained is more excellent than theirs. For to what angel did God ever say, “Thou art my Son, today I have begotten thee”? Or again, “I will be to him a father, and he shall be to me a son”? And again, when he brings the first-born into the world, he

says, “Let all God’s angels worship him.” Of the angels he says, “Who makes his angels winds, and his servants flames of fire.” But of the Son he says, “Thy throne, O God, is for ever and ever, the righteous sceptre is the sceptre of thy kingdom.

Thou hast loved righteousness and hated lawlessness; therefore God, thy God, has anointed thee with the oil of gladness beyond thy comrades.” And, “Thou, Lord, didst found the earth in

CHRISTMAS DAY
the beginning, and the heavens are the work of thy hands; they will perish, but thou remainest; they will all grow old like a garment, like a mantle thou wilt roll them up, and they will be changed. But thou art the same, and thy years will never end.”

PSALM 89. 19, 24-28

Thou spakest sometime in a vision unto thy / servants . and / saidst: ‘I have set the crown upon one that is mighty; * a chosen one have I made / higher . than / all the / people.

My faithfulness and my loving-kindness / shall be / with him: and in my name shall his horn / be ex-/alted.

I will give him dominion over . the / sea: and with his right hand / shall he / rule the rivers.

He shall call unto me * / “Thou . art my / Father: my God, and the / Rock of / my sal-/vation.”

And I will make / him my / first-born: highest a-/mong the kings . of the / earth

My loving-kindness will I keep for him for / ever-/more: and my covenant / shall stand / fast / with him.’

JOHN 1. 1- 14

In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God; all things were made through him, and without him was not anything made that was made. In him was life, and the life

was the light of men. The light shines in the darkness, and the darkness has not overcome it. There was a man sent from God, whose name was John. He came for testimony, to bear witness to the light, that all might believe through him. He was

not the light, but came to bear witness to the light. The true light that enlightens every man was coming into the world. He was in the world, and the world was made through him, yet the world knew him not. He came to his own home, and his own people received him not. But to all who received him, who

CHRISTMAS DAY

believed in his name, he gave power to become children of God; who were born, not of blood nor of the will of the flesh nor of the will of man, but of God. And the Word became flesh and dwelt among us, full of grace and truth; we have beheld his glory, glory as of the only Son from the Father.

AT AN ADDITIONAL CELEBRATION

THE COLLECT

Heavenly Father, who makes us glad with the yearly remembrance of the birth of thy only Son, Jesus Christ: grant that as we joyfully receive him for our redeemer, so we may with sure confidence behold him, when he shall come to be our judge; through the same Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.

ISAIAH 9. 2-7

The people who walked in darkness have seen a great light; those who dwelt in a land of deep darkness,* on them has light shined. Thou hast multiplied the nation, thou hast increased its joy; they rejoice before thee as with joy at the harvest, as men rejoice when they divide the spoil. For the yoke of his burden, and the staff for his shoulder, the rod of his oppressor, thou hast broken as on the day of Midian. For every boot of the tramping warrior in battle tumult and every garment rolled in blood will be burned as fuel for the fire. For to us a child is born, to us a son is given; and the government will be upon his shoulder, and his name will be called “Wonderful Counsellor, Mighty God, Everlasting Father, Prince of Peace.” Of the increase of his government and of peace there will be no end, upon the throne of David, and over his kingdom, to establish it, and to uphold it with justice and with righteousness from this time forth and for evermore. The zeal of the Lord of hosts will do this.

Blessed be the Lord God of Israel; 

For he hath visited and redeemed his people.

CHRISTMAS DAY

TITUS 2. 11-14

The grace of God has appeared for the salvation of all men, training us to renounce irreligion and worldly passions, and to live sober, upright, and godly lives in this world, awaiting our blessed hope, the appearing of the glory of our great God and Saviour Jesus Christ, who gave himself for us to redeem us from all iniquity and to purify for himself a people of his own who are zealous for good deeds.

PSALM 85. 8-13

I will hearken what the Lord / God will / say: for he shall speak peace unto his people and to his servants, * even / unto . the upright . in / heart.

Surely his salvation is nigh them that / fear him: that his glory . may / dwell . in our land.

Mercy and truth are / met to-/gether: righteousness and peace . have em-/braced each / other.

Truth shall flourish / out . of the / earth: and righteousness shall look / down from / heaven.

Yea the Lord shall give pros-/perity: and our / land shall yield her / increase.

Righteousness shall go be-/fore him: and where he / walketh . there / shall be / peace.

LUKE 2. 1-14

In those days a decree went out from Caesar Augustus that all the world should be enrolled. This was the first enrolment, when Quirinius was governor of Syria. And all went to be en rolled, each to his own city. And Joseph also went up from Galilee, from the city of Nazareth, to Judea, to the city of David, which is called Bethlehem, because he was of the house and lineage of David, to be enrolled with Mary, his betrothed, who was with child. And while they were there, the time came for her to be delivered. And she gave birth to her first-born son and wrapped him in swaddling cloths, and laid him in a manger, because there was no place for them in the inn. And in that region there were shepherds out in the field, keeping watch over

FIRST SUNDAY AFTER CHRISTMAS

their flock by night. And an angel of the Lord appeared to them, and the glory of the Lord shone around them, and they were filled with fear. And the angel said to them, “Be not afraid; for behold, I bring you good news of a great joy which will come to all the people; for to you is born this day in the city of David a Saviour, who is Christ the Lord. And this will be a sign for you: you will find a babe wrapped in swaddling cloths and lying in a manger.” And suddenly there was with the angel a multitude of the heavenly host praising God and saying, “Glory to God in the highest, and on earth peace among men with whom he is pleased!”

AT MORNING AND EVENING PRAYER

A
Psalm 8


B
Psalm 132


Isaiah 7. 10-14


Isaiah 43. 1-11


Matthew 1. 18-25


1 John 4. 7-end

FIRST SUNDAY AFTER CHRISTMAS

THE COLLECT

Almighty God, who did wonderfully create man in thine own image, and did yet more wonderfully restore him: grant that as thy Son Jesus Christ took upon him our nature and was made man, so we may be partakers of the divine nature; through him who with thee and the Holy Spirit lives and reigns, one God, world without end. Amen.
AT THE EUCHARIST

MICAH 5. 2-4

But you, O Bethlehem Ephrathah, who are little to be among the clans of Judah, from you shall come forth for me one who is to be ruler in Israel, whose origin is from of old, from ancient days. Therefore he shall give them up until the time when she who is in travail has brought forth; then the rest of his brethren shall return to the people of Israel.

FIRST SUNDAY AFTER CHRISTMAS

And he shall stand and feed his flock in the strength of the Lord, in the majesty of the name of the Lord his God. And they shall dwell secure, for now he shall be great to the ends of the earth.

Blessed be the Lord God of Israel; For he hath visited and redeemed his people.

COLOSSIANS 1. 11-19

May you be strengthened with all power, according to his glorious might, for all endurance and patience with joy, giving thanks to the Father, who has qualified us to share in the inheritance of the saints in light. He has delivered us from the dominion of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins. He is the image of the invisible God,, the first-born of all creation; for in him all things were created, in heaven and on earth, visible and invisible, whether thrones or dominions or principalities or authorities-all things were created through him and for him. He is before all things, and in him all things hold together. He is the head of the body, the church; he is the beginning, the first-born from the dead, that in everything he might be pre-eminent. For in him all the fulness of God was pleased to dwell.

PSALM 98. 1-5

O sing unto the Lord a / new / song: for / he hath . done marvel.lous / things;

With his own right hand and with his / holy / arm: hath he gotten . him-/self the victory.

The Lord hath made known his / victory: his righteousness hath he openly / shewed . in the / sight . of the / nations.

He hath remembered his mercy and faithfulness toward the house of Israel: and all the ends of the world have seen the victor .y of our / God.

Shew yourselves joyful in the Lord, / all ye / lands: sing and re-/joice . with the / sound of / melody.

SECOND SUNDAY AFTER CHRISTMAS

LUKE 2. 15-20

When the angels went away from them into heaven, the shepherds said to one another, “Let us go over to Bethlehem and see  this thing that has happened, which the Lord has made known to us.” And they went with haste, and found Mary and Joseph, and the babe lying in a manger. And when they saw it they made known the saying which had been told them concerning this child; and all who heard it wondered at what the shepherds told them. But Mary kept all these things, pondering them in her heart. And the shepherds returned, glorifying and praising

God for all they had heard and seen, as it had been told them.

AT MORNING AND EVENING PRAYER

A
Psalm 113

B
Psalm 89. 19-36


Isaiah 41. 8-20


Zechariah 8. 3-8


Philippians 2. 1-11

Galatians 4. 1-7

The following Collect, Lesson, Epistle, Psalm and Gospel shall also serve for any day after the Naming of Jesus until the Epiphany.

SECOND SUNDAY AFTER CHRISTMAS

THE COLLECT

Heavenly Father, whose blessed Son came into the world to do thy will: grant that we, being sanctified and made thy children by adoption and grace, may ever delight in thy service; through the same Jesus Christ our Lord. Amen.
SECOND SUNDAY AFTER CHRISTMAS

AT THE EUCHARIST

ISAIAH 45. 22-25

“Turn to me and be saved, all the ends of the earth! For I am God, and there is no other. By myself I have sworn, from my mouth has gone forth in righteousness a word that shall not return: ‘To me every knee shall bow, every tongue shall swear.’ Only in the Lord, it shall be said of me, are righteousness and strength; to him shall come and be ashamed, all who were incensed against him. In the Lord all the offspring of Israel shall triumph and glory.”

Blessed be the Lord God of Israel; 

For he hath visited and redeemed his people.

GALATIANS 4. 1-7

The heir, as long as he is a child, is no better than a slave, though he is the owner of all the estate; but he is under guardians and trustees until the date set by the father. So with us; when we were children, we were slaves to the elemental spirits of the universe. But when the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons. And because you are sons, God has sent the Spirit of his Son into our hearts, crying, “Abba! Father!” So through God you are no longer a slave but a son, and if a son then an heir.

PSALM 28. 7-10

The Lord’s / name be / praised: for he hath heard the / voice of . my / humble . pe-/titions.

The Lord is my strength and my shield; * my heart hath trusted in him and / I am helped: therefore my heart danceth for joy,

and in my / song will I / praise him.

The Lord is the strength of . his / people: and he is a sure refuge for / his an-/ointed / king.

O save thy people, * and give thy blessing unto / thine in-/ heritance: be thou their shepherd and / carry / them for / ever.

EPIPHANY OF OUR LORD

JOHN 3. 16-21

God so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life. For God sent the Son into the world, not to condemn the world, but that the world might be saved through him. He who believes in him is not condemned; he who does not believe is condemned already, because he has not believed in the name of the only Son of God. And this is the judgment, that the light has come into the world, and men loved darkness rather than light, because their deeds were evil. For every one who does evil hates the light, and does not come to the light, lest his deeds should be exposed. But he who does what is true comes to the light, that it may be clearly seen that his deeds have been wrought in God.

AT MORNING AND EVENING PRAYER

A
Psalm 85


B
Psalm 145


Proverbs 8. 22-end


1 Samuel 1. 1-28


Ephesians 2. 11 –end


Luke 2. 21-40

EPIPHANY OF OUR LORD

THE COLLECT

God, who didst give thy only-begotten Son to be a light to all nations: mercifully grant that we, who know thee now by faith, may after this life enjoy the vision of thy glorious Godhead; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

ISAIAH 60. 1-6

Arise, shine; for your light has come, and the glory of the Lord has risen upon you. For behold, darkness shall cover the earth, and thick darkness the peoples; but the Lord will arise upon you, and his glory will be seen upon you. And nations shall

EPIPHANY OF OUR LORD

come to your light, and kings to the brightness of your rising. Lift up your eyes round about, and see; they all gather together, they come to you; your sons shall come from far, and your daughters shall be carried in the arms. Then you shall see and be radiant, your heart shall thrill and rejoice; because the abundance of the sea shall be turned to you, the wealth of the nations shall come to you. A multitude of camels shall cover you, the young camels of Midian and Ephah; all those from Sheba shall come. They shall bring gold and frankincense, and shall proclaim the praise of the Lord.

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

EPHESIANS 3. 1-12

For this reason I, Paul, a prisoner for Christ Jesus on behalf of you Gentiles-assuming that you have heard of the stewardship of God’s grace that was given to me for you, how, the mystery was made known to me by revelation, as I have written briefly. When you read this you can perceive my insight into the mystery of Christ, which was not made known to the sons of men in other generations as it has now been revealed to his holy apostles and prophets by the Spirit; that is, how the Gentiles are fellow heirs, members of the same body, and partakers of the promise in Christ Jesus through the gospel. Of this gospel I was made a minister according to the gift of God’s grace which was given me by the working of his power. To me, though I am the very least of all the saints, this grace was given, to preach to the Gentiles the unsearchable riches of Christ, and to make all men see what is the plan of the mystery hidden for ages in God who created all things; that through the church the manifold wisdom of God might now be made known to the principalities and powers in the heavenly places. This was according to the eternal purpose which he has realised in Christ Jesus our Lord, in whom we have boldness and confidence of access through our faith in him.

EPIPHANY OF OUR LORD

PSALM 96. 1-9

O sing unto the Lord a / new / song: sing unto the Lord, / all the / whole / earth.

Sing unto the Lord and / praise his / name: tell the glad tidings of his Sal-/vation . from / day to day.

Declare his honour / unto . the nations: and his wonders unto / all / peoples.

For the Lord is great and / highly . to be / praised: he is more to be / feared than / all / gods.

For all the gods of the nations / are but / idols: but it is the Lord that / made the / heavens.

Glory and majesty / are be-/fore him: power and / honour are / in his / sanctuary.

Ascribe unto the Lord, O ye families / of the / peoples: ascribe unto the / Lord / honour . and / power.

Ascribe unto the Lord the honour due / unto . his name: bring offerings and / come / into . his / courts.,

O worship the Lord in / raiment . of / holiness: let the / whole earth / stand in / awe of him.

MATTHEW 2. 1-12

Now when Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the East came to Jerusalem, saying, “Where is he who has been born king of the Jews? For we have seen his star in the East, and have come to worship him.” When Herod the king heard this, he was troubled, and all Jerusalem with him; and assembling all the chief priests and scribes of the people, he inquired of them where the Christ was to be born. They told him, “In Bethlehem of Judea; for so it is written by the prophet: ‘And you, O Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler who will govern my people Israel.”’ Then Herod summoned the wise men secretly and ascertained from them what time the star appeared; and he sent them to Bethlehem, saying, “Go and search diligently for the child, and when you have found him

FIRST SUNDAY AFTER EPIPHANY

bring me word, that I too may come and worship him.” When they had heard the king they went their way; and lo, the star which they had seen in the East went before them, tin it came to rest over the place where the child was. When they saw the star, they rejoiced exceedingly with great joy; and going into the house they saw the child with Mary his mother, and they fen down and worshipped him. Then, opening their treasures, they offered him gifts, gold and frankincense and myrrh. And being warned in a dream not to return to Herod, they departed to their own country by another way.

AT MORNING AND EVENING PRAYER

A
Psalms 67,117


B
Psalm 72


Isaiah 49. 1-7


Isaiah 60. 18-end


Romans 15. 7-13


Luke 3. 15-22

FIRST SUNDAY AFTER EPIPHANY

THE COLLECT

Lord, we beseech thee to keep thy Church and household continually in thy true religion; that those who lean only upon the hope of thy heavenly grace may evermore be defended by thy mighty power; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

HAGGAI 2. 4b-9

Take courage, all you people of the land, says the Lord; work, for I am with you, says the Lord of hosts, according to the promise that I made you when you came out of Egypt. My Spirit abides among you; fear not. For thus says the Lord of hosts:

FIRST SUNDAY AFTER EPIPHANY

Once again, in a little while, I will shake the heavens and the earth and the sea and the dry land; and I will shake all nations, so that the treasures of all nations shall come in, and I will fill this house with splendour, says the Lord of hosts. The silver is mine, and the gold is mine, says the Lord of hosts. The latter splendour of this house shall be greater than the former, says the Lord of hosts; and in this place I will give prosperity, says the Lord of hosts.

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

1 PETER 2. 1-10

Put away all malice and all guile and insincerity and envy and all slander. Like newborn babes, long for the pure spiritual milk, that by it you may grow up to salvation; for you have tasted the kindness of the Lord. Come to him, to that living stone, rejected by men but in God’s sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ. For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will’not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the comer,” and “A stone that will make men stumble, a rock that will make them fall”; for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God’s own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvellous light. Once you were no people but now you are God’s people; once you had not received mercy but now you have received mercy.

FIRST SUNDAY AFTER EPIPHANY

PSALM 118. 19-24

Open me the / gates of righteousness: that I may enter into them and give / thanks unto . the / Lord.

This is the / gate . of the / Lord: the righteous shall / enter into / it.

I will thank thee because / thou hast answered me: and art be-/come / my sal-/vation.

The same stone which the / builders re-/fused: is be-/come the / chief comer-stone.

This is the Lord’s / doing: and it is marvel .lous / in our eyes.

This is the day which the / Lord hath made: let us re-/joice and be / glad in it.

LUKE 2. 41 -end

Now his parents went to Jerusalem every year at the feast of the Passover. And when he was twelve years old, they went up according to custom; and when the feast was ended, as they were returning, the boy Jesus stayed behind in Jerusalem. His parents did not know it, but supposing him to be in the company they went a day’s journey, and they sought him among their kinsfolk and acquaintances; and when they did not find him, they returned to Jerusalem, seeking him. After three days they found him in the temple, sitting among the teachers, listening to them and asking them questions; and all who heard him were amazed at his understanding and his answers. And when they saw him they were astonished; and his mother said to him, “Son, why have you treated us so? Behold, your father and I have been looking for you anxiously.” And he said to them, “How is it that you sought me? Did you not know that I must be in my Father’s house?” And they did not understand the saying which he spoke to them. And he went down with them and came to Nazareth, and was obedient to them; and his mother kept all these things in her heart. And Jesus increased in wisdom and in stature, and in favour with God and man.

SECOND SUNDAY AFTER EPIPHANY

AT MORNING AND EVENING PRA YER

A
Psalm 84


B
Psalm 122


1 Kings 8. 22-30


Job 28


Revelation 21. 9-14 and


1 Corinthians 1. 18-25


22-end

SECOND SUNDAY AFTER EPIPHANY

THE COLLECT

Almighty God, our heavenly Father, who at the baptism of Christ our Lord in Jordan didst declare him to be thy beloved Son: grant that we who have been baptised into him may always confess him as Lord and Saviour, who now lives and reigns with thee and the Holy Spirit, ever one God, world without end. Amen.
AT THE EUCHARIST

ISAIAH 42. 1-7

Behold my servant, whom I uphold, my chosen, in whom my soul delights; I have put my Spirit upon him, he will bring forth justice to the nations. He will not cry or lift up his voice, or make it heard in the street; a bruised reed he will not break, and a dimly burning wick he will not quench; he will faithfully bring forth justice. He will not fail or be discouraged tiff he has established justice in the earth; and the coastlands wait for his law. Thus says God, the Lord, who created the heavens and stretched them out, who spread forth the earth and what comes from it, who gives breath to the people upon it and spirit to those who walk in it: “I am the Lord, I have called you in righteousness, I have taken you by the hand and kept you; I have given you as a covenant to the people, a light to the nations, to open the eyes that are blind, to bring out the prisoners from the dungeon, from the prison those who sit in darkness.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

SECOND SUNDAY AFTER EPIPHANY

ACTS 10. 34-end

Peter opened his mouth and said: “Truly I perceive that God shows no partiality, but in every nation any one who fears him and does what is right is acceptable to him. You know the word which he sent to Israel, preaching good news of peace by Jesus Christ (he is Lord of all), the word which was proclaimed throughout all Judea, beginning from Galilee after the baptism which John preached: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all that were oppressed by the devil, for God was with him. And “we are witnesses to 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; but God raised him on the third day and made him manifest; not to all the people but to us who were chosen by God as witnesses, who ate and drank with him after he rose from the dead. And he commanded us to preach to the people, and to testify that he is the one ordained by God to be judge of the living and the dead. To him all the prophets bear witness that every one who believes in him receives forgiveness of sins through his name.” While Peter was still saying this, the Holy Spirit fell on an who heard the word. And the believers from among the circumcised who came with Peter were amazed, because the gift of the Holy Spirit had been poured out even on the Gentiles. For they heard them speaking in tongues and extolling God. Then Peter declared, “Can any one forbid water for baptizing these people who have received the Holy Spirit just as we have?” And he commanded them to be baptized in the name of Jesus Christ. Then they asked him to remain for some days.

PSALM 2. 1-8

Why do the nations so furiously / rage to-/gether: and why do the peoples de-/vise a / vain / thing?

SECOND SUNDAY AFTER EPIPHANY

The kings of the earth stand up, * and the rulers take / counsel - to-/gether: against the Lord and a-/gainst . his an/ointed king;

‘Let us break their / bonds a-/sunder: and cast a-/way their cords / from us.’

He that dwelleth in heaven shall / laugh . them to / scorn: the Lord shall / have them / in de-/rision.

Then shall he speak unto them / in his / wrath: and dismay them / in his / sore dis-/pleasure;

‘I, even 1, have / set my / king: upon my / holy / hill of / Zion.’ I will tell of the de-/cree . of the / Lord: he said unto me

‘Thou art my son, this / day have / I be-/gotten thee.

Desire of me, * and I shall give thee the nations for thine in-/ heritance: and the utmost parts of the / earth for thy pos-/ session.’

MARK 1. 1-11

The beginning of the gospel of Jesus Christ, the Son of God. As it is written in Isaiah the prophet, “Behold, I send my messenger before thy face, who shal I prepare thy way; the voice of one crying in the wilderness: Prepare the way of the Lord, make his paths straight-” John the baptizer appeared in the wilderness, preaching a baptism of repentance for the forgiveness of sins. And there went out to him all the country of Judea, and all the people of Jerusalem; and they were baptized by him in the river Jordan, confessing their sins. Now John was clothed with camel’s hair, and had a leather girdle around his waist, and ate locusts and wild honey. And he preached, saying, “After me comes he who is mightier than I, the thong of whose sandals I am not worthy to stoop down and untie. I have baptized you with water; but he will baptize you with the Holy Spirit.” In those days Jesus came from Nazareth of Galilee and was baptized by John in the Jordan. And when he came up out of the water, immediately he saw the heavens opened and the Spirit descending upon him like a dove; and a voice came from heaven, “Thou art my beloved Son; with thee I am well pleased.”

THIRD SUNDAY AFTER EPIPHANY

AT MORNING AND EVENING PRAYER

A
Psalm 29

B
Psalm 95


Isaiah 61


Deuteronomy 30. 11-20


John 1. 19-34


Romans 6. 3-end

THIRD SUNDAY AFTER EPIPHANY

THE COLLECT

Remember, Lord, what thou hast wrought in us, and not what we deserve; and as thou hast called us to thy service, make us worthy of our calling; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

I SAMUEL 3. 1-10

Now the boy Samuel was ministering to the Lord under Eli. And the word of the Lord was rare in those days; there was no frequent vision. At that time Eli, whose eyesight had begun to grow dim, so that he could not see, was lying down in his own place; the lamp of God had not yet gone out, and Samuel was lying down within the temple of- the Lord, where the ark of God was. Then the Lord called, “Samuel! Samuel!” and he said, “Here I am!” and ran to Eli, and said, “Here I am, for you called me,” But he said, “I did not call; lie down again.” So he went and lay down. And the Lord called again, “Samuel!”’ And Samuel arose and went to Eli, and said, “Here I am, for you called me.” But he said, “I did not call, my son; lie down again.” Now Samuel did not yet know the Lord, and the word of the Lord had not yet been revealed to him. And the Lord called Samuel again the third time. And he arose and went to Eli, and said, “Here I am, for you called me.” Then Eli perceived that the Lord was calling the boy. Therefore Eli said to Samuel, “Go, lie down; and if he calls you, you shall say, ‘Speak, Lord, for thy servant hears.’ “ So Samuel went and lay down in his place. And the Lord came and stood forth, calling

THIRD SUNDAY AFTER EPIPHANY

as at other times, “Samuel! Samuel!” And Samuel said, “Speak, for thy servant hears.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

I CORINTHIANS 1. 26-end

Consider your call, brethren; not many of you were wise according to worldly standards, not many were powerful, not many were of noble birth; but God chose what is foolish in the world to shame the wise, God chose what is weak in the world to shame the strong, God chose what is low and despised in the world, even things that are not, to bring to nothing things that are, so that no human being might boast in the presence of God. He is the source of your life in Christ Jesus, whom God made our wisdom, our righteousness and sanctification and redemption; therefore, as it is written, “Let him who boasts, boast of the Lord.”

PSALM 34. 8-15

O taste and see how / gracious . the / Lord is: blessed is the man that / trusteth . in / him.

O fear the Lord, * ye that / are his / servants: for / they that . fear / him lack / nothing.

They who trust not in him do lack and / suffer hunger: but they who seek the Lord shall want no / manner of / thing . that is / good.

Come ye children and hearken / unto / me: I will teach - you the / fear . of the / Lord.

What man is he that de-/lighteth . to / live: and would fain see long life / and pros-/perity?

Keep thy / tongue from / evil: and thy / lips . that they / speak no / guile.

Depart from evil / and do good: seek / peace / and pur-/sue it. The eyes of the Lord are over . the / righteous: and his ears are / open / unto . their prayers.

FOURTH SUNDAY AFTER EPIPHANY

LUKE 6. 12-23

In these days Jesus went out to the mountain to pray; and all night he continued in prayer to God. And when it was day, he called his disciples, and chose from them twelve, whom he named apostles; Simon, whom he named Peter, and Andrew his brother, and James and John, and Philip, and Bartholomew, and Matthew, and Thomas, and James the son of Alphaeus, and Simon who was called the Zealot, and Judas the son of James, and Judas Iscariot, who became a traitor. And he came down with them and stood on a level place, with a great crowd of his disciples and a great multitude of people from all Judea and Jerusalem and the seacoast of Tyre and Sidon, who came to hear him and to be healed of their diseases; and those who were troubled with unclean spirits were cured. And all the crowd sought to touch him, for power came forth from him and healed them all. And he lifted up his eyes on his disciples, and said: “Blessed are you poor, for yours is the kingdom of God. Blessed are you that hunger now, for you shall be satisfied. Blessed are you that weep now, for you shall laugh. Blessed are you when men hate you, and when they exclude you and revile you, and cast out your name as evil, on account of the Son of man! Rejoice in that day, and leap for joy, for behold, your reward is great in heaven; for so their fathers did to the prophets.”

AT MORNING AND EVENING PRAYER

A
Psalm 143

B
Psalm 33


Isaiah 6. 1-8


Ezekiel 2. 1 - 3. 11


John 1. 35-end


Revelation 3. 14-end

FOURTH SUNDAY AFTER EPIPHANY

THE COLLECT

Almighty and everliving God, whose power and glory are revealed in thy Son Jesus Christ: renew and strengthen us with

FOURTH SUNDAY AFTER EPIPHANY

thy grace, that we who worship thee in thy Church, may joyfully witness to thy glory in the world; through the same our Saviour Jesus Christ. Amen.

AT THE EUCHARIST

JEREMIAH 31. 10-14

“Hear the word of the Lord, O nations, and declare it in the coastlands afar off; say, ‘He who scattered Israel will gather him, and will keep him as a shepherd keeps his flock.’ For the Lord has ransomed Jacob, and has redeemed him from hands too strong for him. They shall come and sing aloud on the height of Zion, and they shall be radiant over the goodness of the Lord, over the grain, the wine, and the oil, and over the young of the flock and the herd; their life shall be like a watered garden, and they shall languish no more. Then shall the maidens rejoice in the dance, and the young men and the old shall be merry. I will turn their mourning into joy, I will comfort them, and give them gladness for sorrow. I will feast the soul of the priests with abundance, and my people shall be satisfied with my goodness, says the Lord.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

1 JOHN 1. 1-4

That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon and touched with our hands, concerning the word of life-the life was made manifest, and we saw it, and testify to it, and proclaim to you the eternal life which was with the Father and was made manifest to us-that which we have seen and heard we proclaim also to you, so that you may have fellowship with us; and our fellowship is with the Father and with his Son Jesus Christ. And we are writing this that our joy may be complete.

FOURTH SUNDAY AFTER EPIPHANY

PSALM 63. 1-6

O God / thou . art my / God: right / early / will I / seek thee.

My soul thirsteth for thee, * my flesh also longeth / after / thee:

as in a barren and dry land / where no / water / is.

Thus have I looked upon thee in thy / holy / place: that I might

be-/hold thy / power and / glory.

Because thy loving-kindness is better than / life it-/self : therefore

my / lips shall / give thee / praise.

As long as I live will I magni . fy / thee: and lift up my / hands

in thy / name.

My soul is satisfied, even as it were with / marrow . and

fatness: and my mouth praiseth / thee with / joyful / lips.

JOHN 2. 1-11

On the third day there was a marriage at Cana in Galilee, and the mother of Jesus was there: Jesus also was invited to the marriage, with his disciples. When the wine failed, the mother of Jesus said to him, “They have no wine.” And Jesus said to her, “0 woman, what have you to do with me? My hour has not yet come.” His mother said to the servants, “Do whatever he tells you.” Now six stone jars were standing there, for the Jewish rites of purification, each holding twenty or thirty gallons. Jesus said to them, “Fill the jars with water.” And they filled them up to the brim. He said to them, “Now draw some out, and take it to the steward of the feast.” So they took it.. When the steward of the feast tasted the water now become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward of the feast called the bridegroom and said to him, “Every man serves the good wine first; and when men have drunk freely, then the poor wine; but you have kept the good wine until now.” This, the first of his signs, Jesus did at Cana in Galilee, and manifested his glory; and his disciples believed in him.

FIFTH SUNDAY AFTER EPIPHANY

AT MORNING AND EVENING PRAYER

A
Psalm 107. 3 1 -end 
B
Psalm 147

I Kings 17.8-16 


Baruch 4. 36 - 5. end

John 15.1-17


Luke 10. 17-24

FIFTH SUNDAY AFTER EPIPHANY
THE COLLECT

Lord, we beseech thee mercifully to receive the prayers of thy people who call upon thee; and grant that they may both perceive and know what things they ought to do, and also may have grace and power faithfully to fulfil the same; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

ISAIAH 30 15-21

Thus said the Lord God, the Holy One of Israel, “In returning and rest you shall be saved; in quietness and in trust shall be your strength.” And you would not, but you said, “No! We will speed upon horses,” therefore you shall speed away; and, “We will ride upon swift steeds,” therefore your pursuers shall be swift. A thousand shall flee at the threat of one, at the threat of five you shall flee, till you are left like a flagstaff on the top of a mountain, like a signal on a hill. Therefore the Lord waits to be gracious to you; therefore he exalts himself to show mercy to you. For the Lord is a God of justice; blessed are all those who wait for him. Yea, 0 people in Zion who dwell at Jerusalem; you shall weep no more. He will surely be gracious to you at the sound of your cry; when he hears it, he will answer you. And though the Lord give you the bread of adversity and the water of affliction, yet your Teacher will not hide himself any more, but your eyes shall see your Teacher. And your ears shall hear a word behind you, saying, “This is the way, walk in it,” when you turn to the right or when you turn to the left.

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

FIFTH SUNDAY AFTER EPIPHANY

2 PETER 1. 2-8

May grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord. His divine power has granted to us all things that pertain to life and godliness, through the knowledge of him who called us to his own glory and excellence, by which he has granted to us his precious and very great promises, that through these you may escape from the corruption that is in the world because of passion, and become partakers of the divine nature. For this very reason make every effort to supplement your faith with virtue, and virtue with knowledge, and knowledge with self-control, and self-control with steadfastness, and steadfastness with godliness, and godliness with brotherly affection, and brotherly affection with love. For if these things are yours and abound, they keep you from being ineffective or unfruitful in the knowledge of our Lord Jesus Christ.

PSALM 119. 33-40

Teach me O Lord the / way of . thy / statutes: if I keep it / I shall / be re-/warded.

Give me understanding, and I shall / keep thy / law: yea I shall I keep it / with my / whole / heart.

Make me to go in the path of / thy com-/mandments: for there-/ in is / my de-/light.

Incline my heart / unto covetous . de-/sires.

O turn away mine eyes lest they be-/hold vain / things: and give me life ac-/cording to thy / word.

Confirm thy word / unto . thy / servant: and / unto / them that fear thee.

Take away the reproach that / I am . a-/fraid of : for thy judgments / are / good.

Behold I / long for . thy / precepts: in thy / righteous .ness give me / life.

. thy / testimonies: and / not to /

SIXTH SUNDAY AFTER EPIPHANY

MATTHEW 5. 1-12

Seeing the crowds, Jesus went up on the mountain, and when he sat down his disciples came to him. And he opened his mouth and taught them, saying: “Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they shall be comforted. Blessed are the meek, for they shall inherit the earth. Blessed are those who hunger and thirst for righteousness, for they shall be satisfied. Blessed are the merciful, for they shall obtain mercy. Blessed are the pure in heart, for they shall see God. Blessed are the peacemakers, for they shall be called sons of God. Blessed are those who are persecuted for righteousness’ sake, for theirs is the kingdom of heaven. Blessed are you when “men revile you and persecute you and utter all kinds of evil against you falsely on my account. Rejoice and be glad, for your reward is great in heaven, for so men persecuted the prophets who were before you.”

AT MORNING AND EVENING PRAYER

A
Psalm 119. 97-112 
B
Psalm 119.137-152


Proverbs 3. 1-18 

Isaiah 52. 7-12


1 Corinthians 2 


Matthew 13. 44-end

SIXTH SUNDAY AFTER EPIPHANY

THE COLLECT

Almighty Lord and everlasting God, we beseech thee to direct, sanctify, and govern both our hearts and bodies, in the ways of thy laws, and in the works of thy commandments; that through thy most mighty protection, both here and ever, we may be preserved in body and soul; through our Lord and Saviour Jesus Christ. Amen.
SIXTH SUNDAY AFTER EPIPHANY

AT THE EUCHARIST

MICAH 4. 6-8

In that day, says the Lord, I will assemble the lame and gather those who have been driven away, and those whom I have afflicted; and the lame I will make the remnant; and those who were cast off, a strong nation; and the Lord will reign over them in Mount Zion from this time forth and for evermore. And you, 0 tower of the flock, hill of the daughter of Zion, to you shall it come, the former dominion shall come, the kingdom of the daughter of Jerusalem.

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

COLOSSIANS 1. 24-end

Now I rejoice in my sufferings for your sake, and in my flesh I complete what is lacking in Christ’s afflictions for the sake of his body, that is, the church, of which I became a minister according to the divine office which was given to me for you, to make the word of God fully known, the mystery hidden for ages and generations but now made manifest to his saints. To them God chose to make known how great among the Gentiles are the riches of the glory of this mystery, which is Christ in you, the hope of glory. Him we proclaim, warning every man and teaching every man in all wisdom, that we may present every man mature in Christ. For this I toil, striving with all the energy which he mightily inspires within me.

PSALM 111

Praise ye the Lord. * I will give thanks unto the Lord with my / whole / heart: in the company of the upright and a/mong the / congre-/gation.

The works of the / Lord are / great: sought out by all / them . that have / pleasure . there-/in. -

His work is worthy to be praised and / had in / honour: and his righteousness . en-/dureth . for / ever.

SIXTH SUNDAY AFTER EPIPHANY

He hath made his marvellous works to be / had . in re-/ membrance: the / Lord is / gracious . and / merciful.

He hath given food unto / them that / fear him: he shall ever be mindful / of his / covenant.

He hath shewed his people the / power - of his / works: for he gave them the / herit -age / of the / nations.

The works of his hands are / faithful . and / just: all / his com-/ mandments . are / true.

They stand fast for / ever . and / ever: and are / done in / truth and / equity.

He sent redemption unto his people, he commanded his ,covenant . for / ever: holy is his name and . to be held in awe.

The fear of the Lord is the beginning of wisdom; a good understanding have all they that / do there-/after: his / praise en/dureth . for / ever.

JOHN 4. 4-14

Jesus had to pass through Samaria. So he came to a city of Samaria, called Sychar, near the field that Jacob gave to his son Joseph. Jacob’s well was there, and so Jesus, wearied as he was with his journey, sat down beside the well. It was about the sixth hour. There came a woman of Samaria to draw water. Jesus said to her, “Give me a drink.” For his disciples had gone away into the city to buy food. The Samaritan woman said to him, “How is it that you, a Jew, ask a drink of me, a

woman of Samaria?” For Jews have no dealings with Samaritans. Jesus answered her, “If you knew the gift of God, and who it is that is saying to you, “Give me a drink,’ you would have asked him, and he would have given you living water.” The woman said to him, “Sir, you have nothing to draw with, and the well is deep; where do you get that living water? Are you greater than our father Jacob, who gave us the well, and drank from it himself, and his sons, and his cattle?” Jesus said to her, ““Every one who drinks of this water will thirst again, but whoever drinks of the water that I shall give him will never

SEPTUAGESIMA

REVELATION 21. 1-7

I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more. And I saw the holy city, new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband; and I heard a great voice from the throne saying, “Behold, the dwelling of God is with men. He will dwell with them, and they shall be his people, and God himself will be with them; he will wipe away every tear from their eyes, and death shall be no more, neither shall there be mourning nor crying nor pain any more, for the former things have passed away.” And he who sat upon the throne said, “Behold, I make all things new.” Also he said, “Write this, for these words are trustworthy and true.” And he said to me, “It is done! I am the Alpha and the Omega, the beginning and the end. To the thirsty I will give water without price from the fountain of the water of life. He who conquers shall have this heritage, and I will be his God and he shall be my son.”

PSALM 33. 4-9

The word of the / Lord is true: and / All his / works are faithful.

He loveth righteousness and true / judgment: the earth is full of the loving-/kindness / of the / Lord.

By the word of the Lord were the / heavens / made: and all the hosts of them / by the / breath of . his / mouth.

He gathered the waters of the sea as / in a / water-skin: and laid up the / deep as / in a / treasure house.

Let all the earth / fear the / Lord: let them stand in awe of him, all / they that / dwell . in the / world.

For he spake and / it was / done: he commanded / and it stood / fast.

JOHN 5. 1-20

There was a feast of the Jews, and Jesus went up to Jerusalem. Now there is in Jerusalem by the Sheep Gate a pool, in Hebrew called Bethzatha, which has five porticoes. 

SEPTUAGESIMA

In these lay a multitude of invalids, blind, lame, paralyzed. One man was there, who had been ill for thirty-eight years. When Jesus saw him and knew that he had been lying there a long time, he said to him, “Do you want to be healed?” The sick man answered him, “Sir, I have no man to put me into the pool when the water is troubled, and while I am going another steps down before me.” Jesus said to him, “Rise, take up your pallet, and walk.” And at once the man was healed, and he took up his pallet and walked. Now that day was the Sabbath. So the Jews said to the man who was cured, “It is the Sabbath, it is not lawful for you to carry your pallet.” But he answered them, “The man who healed me said to me, “Take up your pallet, and walk.”’ They asked him, “Who is the man who said to you, “Take up your pallet, and walk’?” Now the man who had been healed did not know who it was, for Jesus had withdrawn, as there was a crowd in the place. Afterward, Jesus found him in the temple, and said to him, “See, you are well! Sin no more, that nothing worse befall you.” The man went away and told the Jews that it was Jesus who had healed him. And this was why the Jews persecuted. Jesus, because he did this on the Sabbath. But Jesus answered them, “My Father is working still, and I am working.” This was why the Jews sought all the more to kill him, because he not only broke the Sabbath but also called God his Father, making himself equal with God. Jesus said to them, “Truly, truly, I say to you, the Son can do nothing of his own accord, but only what he sees the Father doing; for whatever he does, that the Son does likewise. For the Father loves the Son, and shows him all that he himself is doing; and greater works than these will he show him, that you may marvel.”

SEXAGESIMA

AT MORNING AND EVENING PRAYER

A
Psalm 19 

B
Psalm 148


Genesis 1. 1 - 2. 3

Sirach 17. 1-26


John 1. 1-18


Colossians 1. 3-23

SEXAGESIMA

THE COLLECT

Keep, we beseech thee, Lord, thy Church with thy perpetual mercy; and, because the frailty of man without thee cannot but fall, keep us ever by thy help from all things hurtful, and lead us to all things profitable to our salvation; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

GENESIS 3. 8-15

They heard the sound of the Lord God walking in the garden in the cool of the day, and the man and his wife hid themselves from the presence of the Lord God among the trees of the garden. But the Lord God called to the man, and said to him, “Where are you?” And he said, “I heard the sound of thee in the garden, and I was afraid, because I was naked; and I hid myself.” He said, “Who told you that you were naked? Have you eaten of the tree of which I commanded you not to eat?” The man said, “The woman whom thou gavest to be with me, she gave me fruit of the tree, and I ate.” Then the Lord God said to the woman, “What is this that you have done?” The woman said, “The serpent beguiled me, and I ate.” The Lord God said to the serpent, “Because you have done this, cursed are you above all cattle, and above all wild animals; upon your belly you shall go, and dust you shall eat all the days of your life. I will put enmity between you and the woman, and between your seed and her seed; he shall bruise your head, and you shall bruise his heel.”

SEXAGESIMA

The Lord is loving unto every man; 

And his mercy is over all his works.

EPHESIANS 2. 1-10

You he made alive, when you were dead through the trespasses and sins in which you once walked, following the course of this world, following the prince of the power of the air, the spirit that is now at work in the sons of disobedience. Among these we all once lived in the passions of our flesh, following the desires of body and mind, and so we were by nature children of wrath, like the rest of mankind. But God, who is rich in mercy, out of the great love with which he loved us, even when we were dead through our trespasses, made us alive together with Christ (by grace you have been saved), and raised us up with him, and made us sit with him in the heavenly places in Christ Jesus, that in the coming ages he might show the immeasurable riches of his grace in kindness toward us in Christ Jesus. For by grace you have been saved through faith; and this is not your own doing, it is the gift of God-not because of works, lest any man should boast. For we are his workmanship, created in Christ Jesus for good works, which God prepared beforehand, that we should walk in them.

PSALM 14

The fool hath spoken / in his / heart: he hath / said “There / is no / God.’

Men are corrupt * and are become abominable / in their doings: there is none that doeth / good, / no not / one.

The Lord looked down from heaven upon the / children . of men: to see if there were any that would under-/stand and seek . after / God.

But they are all gone out of the way, they are all alike be-/come cor-/rupt: there is none that doeth good, / no not / one.

As for all the workers of mischief, are they . not / punished: who eat up my people as it were bread, * and / call . not up/on the / Lord?

SEXAGESIMA

There are they brought into / great / fear: for God is with the gener-/ation / of the / righteous.

Though ye mock at the counsel / of the / poor: yet he / putteth . his / trust . in the / Lord.

O that deliverance were given unto Israel / out of / Zion: when the Lord restoreth the prosperity of his people, * then shall Jacob rejoice and / Israel / shall be / glad.

LUKE 8. 4-15

“When a great crowd came together and people from town after town came to him, Jesus said in a parable: “A sower went out to sow his seed; and as he sowed, some fell along the path, and was trodden under foot, and the birds of the air devoured it. And some fell on the rock; and as it grew up, “ it withered away, because it had no moisture. And some fell among thorns; and the thorns grew with it and -choked it. And some fell into good soil and grew, and yielded a hundredfold.” As he said this, he called out, “He who has ears to hear, let him hear.” And when his disciples asked him what this parable meant, he said, “To you it has been given to know the secrets of the kingdom of God; but for others they are in parables, so that seeing they may not see, and hearing they may’ not understand. Now the parable is this: The seed is the word of God. The ones along the path are those who have heard; then the devil comes and takes away the word from their hearts, that they may not believe and be saved. And the ones on the rock are those who, when they hear the word, receive it with joy; but these have no root, they believe for a while and in time of temptation fall away. And as for what fell among the thorns, they are those who hear, but as they go on their way they are choked by the cares and riches and pleasures I of life, and their fruit does not mature. And as for that in the good soil, they are those who, hearing the word, hold it fast in an honest and good heart, and bring forth fruit with patience.”

QUINQUAGESIMA

AT MORNING AND EVENING PRAYER

A
Psalm 25

B
Psalm 88


Genesis 3


1 Kings 19


Romans 5.1-17


Luke 9. 51 -end

QUINQUAGESIMA

THE COLLECT

Lord, who has taught us that all our doings without charity are nothing worth: send thy Holy Spirit, and pour into our hearts that most excellent gift of charity, the very bond of peace and of all virtues, without which whosoever lives is counted dead before thee; grant this for thine only Son Jesus Christ’s sake. Amen.

AT THE EUCHARIST

GENESIS 9. 8-17

God said to Noah and to his sons with him, “Behold, I establish my covenant with you and your descendants after you, and with every living creature that is with you, the birds, the cattle, and every beast of the earth with you, as many as came out of the ark. I establish my covenant with you, that never again shall all flesh be cut off by the waters of a flood, and never again shall there be a flood to destroy the earth.” And God said, “This is the sign of the covenant which I make between me and you and every living creature that is with you, for all future generations: I set my bow in the cloud, and it shall be a sign of the covenant between me and the earth. When I bring clouds over the earth and the bow is seen in the clouds, I will remember my covenant which is between me and you and every living creature of all flesh; and the waters shall never again become a flood to destroy all flesh. When the bow is in the clouds, I will look upon it and remember the everlasting covenant between God and every living creature of all flesh that is upon the earth.” God said to

QUINQUAGESIMA

Noah, “This is the sign of the covenant which I have established between me and all flesh that is upon the earth.”

The Lord is loving unto every man; 

And his mercy is over all his works.

I CORINTHIANS 13

If I speak in the tongues of men and of angels, but have not love, I am a noisy gong or a clanging cymbal. And if I have prophetic powers, and understand all mysteries- and all knowledge, and if I have all faith, so as to remove mountains, but have not love, I am nothing. If I give away all I have, and if I deliver my body to be burned, but have not love, I gain nothing. Love is patient and kind; love is not jealous or boastful; it is not arrogant or rude. Love does not insist on its own way; it is not irritable or resentful; it does not rejoice at wrong, but rejoices in the right. Love bears all. things, believes all things, hopes all things, endures all things. Love never ends; as for prophecies, they will pass away; as for tongues, they will cease; as for knowledge, it will pass away. For our knowledge is imperfect and our prophecy is imperfect; but when the perfect comes, the imperfect will. pass away. When I was a child, I spoke like a child, I thought like a child, I reasoned like a child; when I became a man, I gave up childish ways. For now we see in a mirror dimly, but then face to face. Now I know in part; then I shall. understand fully, even as I have been fully understood. So faith, hope, love abide, these three; but the greatest of these is love.

QUINQUAGESIMA

PSALM 31. 21-27

O how plentiful is thy goodness, * which thou hast laid up for them that / fear thee: and that thou hast prepared for them that put their trust in thee, * even be-/fore the / sons of / men;

Thou hidest them in the secret place of thy presence, * from those that con-spire a-/gainst them: thou keepest them in thy refuge / from the / strife of / tongues.

The Lord’s / name be / praised: for he hath shewed me marvellous great / kindness . in / time of / trouble.

But when I was afraid I / said . in my haste: “I am cast out of the / sight of / thine / eyes.’

Nevertheless thou heardest the voice of my pe-/titions: when I / cried a-/loud to thee.

O love the Lord all ye his / servants: for the Lord preserveth them that are faithful, * and plenteously re-/quiteth . the proud / doer.

Be strong and let your / heart take / courage: all ye that / put your / trust . in the / Lord.

LUKE 18. 3 I-end

Taking the twelve, Jesus said to them, “Behold, we are going up to Jerusalem, and everything that is written of the Son of man by the prophets will be accomplished. For he will be delivered to the Gentiles, and will be mocked and shamefully treated and spat upon; they will scourge him and kill him, and on the third day he will rise.” But they understood none of these things; this saying was hid from them, and they did not grasp what was said. As he drew near to Jericho, a blind man was sitting by the roadside begging; and hearing a multitude going by, he inquired what this meant. They told him, “Jesus of Nazareth is passing by.” And he cried, “Jesus, Son of David, have mercy on me!” And those who were in front rebuked him, telling him to be silent; but he cried out all the more, “Son of David, have mercy on me!” And Jesus stopped, and commanded him to be brought to him; and when he came near, he asked him, “What do you want me to do for you?” He said, “Lord, let me re

ceive my sight.” And Jesus said to him, “Receive your sight;

ASH WEDNESDAY

your faith has made you well.” And immediately he received his sight and followed him, glorifying God; and all the people, when they saw it, gave praise to God.

AT MORNING AND EVENING PRAYER

A
Psalms 123,124


B
Psalm 41


Genesis 6. 9-14 and 7. 1-23

Leviticus 19. 9-18


1 Peter 3. 8-end 


Luke 10. 25-37

ASH WEDNESDAY

THE COLLECT

Lord, who for our sake did fast forty days and forty nights: give us grace to use such abstinence, that, our flesh being subdued to the Spirit, we may ever obey thy godly motions in righteousness and true holiness, to thy honour and glory, who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen. 

(This Collect is to be used on the day only).

AT THE EUCHARIST

ISAIAH 58. 1-9

“Cry aloud, spare not, lift up your voice like a trumpet; declare to my people their transgression, to the house of Jacob their sins. Yet they seek me daily, and delight to know my ways, as if they were a nation that did righteousness and did not forsake the ordinance of their God; they ask of me righteous judgments, they delight to draw near to God. “Why have we fasted, and thou seest it not? Why have we humbled ourselves, and thou takest no knowledge of it Behold, in the day of your fast you seek your own pleasure, and oppress all your workers. Behold, you fast only to quarrel and to fight and to hit with wicked fist.

ASH WEDNESDAY

Fasting like yours this day will not make your voice to be heard on high. is such the fast that I choose, a day for a man to humble himself? Is it to bow down his head like a rush, and to spread sackcloth and ashes under him? Will you call this a fast, and a day acceptable to the Lord? Is not this the fast that I choose: to loose the bonds of wickedness, to undo the thongs of the yoke, to let the oppressed go free, and to break every yoke? Is it not to share your bread with the hungry, and bring the homeless poor into your house; when you see the naked, to cover him, and not to hide yourself from your own flesh? Then shall your light break forth like the dawn, and your healing shall spring up speedily; your righteousness shall go before you, the glory of the Lord shall be your rear guard. Then you shall call, and the Lord will answer; You shall cry, and he will say, Here I am.”

Make me a clean heart, O God; 

And renew a right spirit within me.

I CORINTHIANS 9. 24-end

Do you not know that in a race all the runners compete, but only one receives the prize? So run that you may obtain it. Every athlete exercises self-control in all things. They do it to receive a perishable wreath, but we an imperishable. Well, I do not run aimlessly, I do not box as one beating the air; but I pommel my body and subdue it, lest after preaching to others I myself should be disqualified. 

PSALM 51. 9-12

Turn thy / face from my / sins: and put / out all / my mis-/ deeds.

Make me a clean heart O / God: and re-/new a . right / spirit . with-/in me.

Cast me not a-/way . from thy / presence: and take not thy holy / spirit / from me.

O give me the comfort of thy / help a-/gain: and strengthen me with a / willing / spirit.

FIRST SUNDAY IN LENT

MATTHEW 6. 16-21

Jesus said “When you fast, do not look dismal, like the hypocrites, for they disfigure their faces that their fasting may be seen by men. Truly, I say to you, they have their reward. But when you fast, anoint your head and wash your face, that your fasting may not be seen by men but by your Father who is in secret; and your Father who sees in secret will reward you. Do not lay up for yourselves treasures on earth, where moth and rust consume and where thieves break in and steal, but lay up for yourselves treasures in heaven, where neither moth nor rust consumes and where thieves do not break in and steal. For where your treasure is, there will your heart be also.”

AT MORNING AND EVENING PRAYER

A
Psalms 6, 38 

B
Psalm 51

Prayer of Manasses 

Daniel 9. 9-19

or Joel 2. 12-17 


2 Timothy 2. 1-13

Mark 12. 28-34

FIRST SUNDAY IN LENT

THE COLLECT

Lord, we beseech thee, grant thy people grace to withstand the temptations of the world, the flesh, and the devil, and with pure hearts and minds to follow thee, the only God; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

GENESIS 17. 1-7

When Abram was ninety-nine years old the Lord appeared to Abram, and said to him, “I am God Almighty; walk before me, and be blameless.

FIRST SUNDAY IN LENT

And I will make my covenant between me and you, and will multiply you exceedingly.” Then Abram fell on his face; and God said to him, “Behold, my covenant is with you, and you shall be the father of a multitude of nations. No longer shall your name be Abram, but your name shall be Abraham; for I have made you the father of a multitude of nations. I will make you exceedingly fruitful; and I will make nations of you, and kings shall come forth from you. And I will establish my covenant between me and you and your descendants after you throughout their generations for an everlasting covenant, to be God to you and to your descendants after you.”

Make me a clean heart, O God; 

And renew a right spirit within me.

JAMES 1. 12-21

Blessed is the man who endures trial, for when he has stood the test he will receive the crown of life which God has promised to those who love him. Let no one say when he is tempted, “I am tempted by God”; for God cannot be tempted with evil and he himself tempts no one; but each person is tempted when he is lured and enticed by his own desire. Then desire when it has conceived gives birth to sin; and sin when it is full-grown brings forth death. Do not be deceived, my beloved brethren. Every good endowment and every perfect gift is from above, coming down from the Father of fights with whom there is no variation or shadow due to change. Of his own will he brought us forth by the word of truth that we should be a kind of first fruits of his creatures. Know this, my beloved brethren. Let every man be quick to hear, slow to speak, slow to anger, for the anger of man does not work the righteousness of God. Therefore put away all filthiness and rank growth of wickedness and receive with meekness the implanted word, which is able to save your souls.

FIRST SUNDAY IN LENT

PSALM 119. 1-8

Blessed are those that are blameless / in their / lives: and walk . in the / law . of the / Lord.

Blessed are they that / keep his / testimonies: and seek him with their / whole / heart,

Even they who / do no / wickedness: and / walk . in his / ways with / perfectness.

Thou hast / ordered . thy / precepts: that / we should / keep them / diligently.

O that my / ways were . made / steadfast: that / I might / keep thy / statutes.

Then would I not be / put to / shame: while I give heed unto all / thy com-/mandments.

I will thank thee with an /upright / heart: when I / learn thy righteous / judgments.

I will / keep thy / statutes: O for-/sake me / not / utterly.

MATTHEW 4. 1-11

Then Jesus was led up by the Spirit into the wilderness to be tempted by the devil. And he fasted forty days and forty nights, and afterward he was hungry. And the tempter came and said to him, “If you are the Son of God, command these stones to become loaves of bread.” But he answered, “It is written, “Man shall not live by bread alone , but by every word that proceeds from the mouth of God.”’ Then the devil took him to the holy city, and set him on the pinnacle of the temple, and said to him, “If you are the Son of God, throw yourself down; for it is written, “He will give his angels charge of you,’ and “On their hands they will bear you up, lest you strike your foot against a stone.’ “ Jesus said to him, “Again it is written, “You shall not tempt the Lord your God.”’ Again, the devil took him to a very high mountain, and showed him all the kingdoms of the world and the glory of them; and he said to him, “All these I will give you, if you will fall down and worship me.” Then Jesus said to him, “Begone, Satan! for it is written, “You shall worship the Lord your God and him only shall you serve.’

SECOND SUNDAY IN LENT

“ Then the devil left him, and behold, angels came and ministered to him.

AT MORNING AND EVENING PRAYER

A 
Psalm 102


B
Psalm 32


Genesis 12. 1-9 and


Sirach 2


13. 3-end


Luke 4. 1-15


Romans 4. 13-end

SECOND SUNDAY IN LENT

THE COLLECT

Almighty God, who sees that we have no power of ourselves to help ourselves: keep us both outwardly in our bodies, and inwardly in our souls; that we may be defended from an adversities which may happen to the body, and from all evil thoughts which may assault and hurt the soul; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

EXODUS 3. 1-12

Now Moses was keeping the flock of his father-in-law, Jethro, the priest of Midian; and he led his flock to the west side of the wilderness, and came to Horeb, the mountain of God. And the angel of the Lord appeared to him in a flame of fire out of the midst of a bush; and he looked, and lo, the bush was burning, yet it was not consumed. And Moses said, “I will turn aside and see this great sight, why the bush is not burnt. “ When the Lord saw that he turned aside to see, God called to him out of the bush, “Moses, Moses!” And he said, “Here am I.” Then be said, “Do not come near; put off your shoes from your feet, for the place on which you are standing is holy ground.” And he said, “I am the God of your father, the God of Abraham, the God of Isaac, and the God of Jacob.” And Moses hid his face, for he was afraid to look at God. Then the Lord said, “I have seen the affliction of my people who are in Egypt,

SECOND SUNDAY IN LENT

and have heard their cry because of their taskmasters; I know their sufferings, and I have come down to deliver them out of the hand of the Egyptians, and to bring them up out of that land to a good and broad land, a land flowing with milk and honey, to the place of the Canaanites, the Hittites, the Amorites, the Perizzites, the Hivites, and the Jebusites. And now, behold, the cry of the people of Israel has come to me, and I have seen the oppression with which the Egyptians oppress them. Come, I will send you to Pharaoh that you may bring forth my people, the sons of Israel, out of Egypt.” But Moses said to God, “Who am I that I should go to Pharaoh, and bring the sons of Israel out of Egypt?” He said, “But I will be with you; and this shall be the sign for you, that I have sent you: when you have brought forth the people out of Egypt, you shall serve God upon this mountain.”

Make me a clean heart, O God; 

And renew a right spirit within me.

ROMANS 7. 21 - 8. 4

I find it to be a law that when I want to do right, evil lies close at hand. For I delight in the law of God, in my inmost self, but I see in my members another law at war with the law of my mind and making me captive to the law of sin which dwells in my members. Wretched man that I am! Who will deliver me from this body of death? Thanks be to God through Jesus Christ our Lord! So then, I of myself serve the law of God with my mind, but with my flesh I serve the law of sin. There is therefore now no condemnation for those who are in Christ Jesus. For the law of the Spirit of life in Christ Jesus has set me free from the law of sin and death. For God has done what the law, weakened by the flesh, could not do: sending his own Son in the likeness of sinful flesh and for sin, he condemned sin in the flesh, in order that the just requirement of the law might be fulfiled in us, who walk not according to the flesh but according to the Spirit.

SECOND SUNDAY IN LENT

PSALM 27. 1-6

The Lord is my light and my salvation; whom then / shall I fear: the Lord is the strength of my life; of whom then / shall I / be a-/fraid?

When the wicked, * even mine enemies and my foes, * came upon me to eat / up my / flesh: they / stumbled . and / fell . to the / ground.

Though an host of men were encamped against me, * yet shall not my / heart . be a-/fraid: and though there rose up war against me, * yet will I / put my / trust in him.

One thing have I desired of the Lord / that I lorfg for: even that I may dwell in the house of the Lord / all the / days of . my life,

To behold the fair beauty / of the / Lord: and to / seek him / in his / temple.

For in the time of trouble he shall hide me / in his / shadow: yea in the secret place of his dwelling shall he hide me, * and set me up up-/on a / rock of / stone.

LUKE 11. 14-26

Jesus was casting out a demon that was dumb; when the demon had gone out, the dumb man spoke, and the people marvelled. But some of them said, “He casts out demons by Beelzebul, the prince of demons”; while others, to test him, sought from him a sign from heaven. But he, knowing their thoughts, said to them, “Every kingdom divided against itself is laid waste, and house falls upon house. And if Satan also is divided against himself, how will his kingdom stand? For you say that I cast out demons by Beelzebul. And if I cast out demons by Beelzebul, by whom do your sons cast them out?

THIRD SUNDAY IN LENT

Therefore they shall be your judges. But if it is by the finger of God that I cast out demons, then the kingdom of God has come upon you. When a strong man, fully armed, guards his own palace, his goods are in peace; but when one stronger than he assails him and overcomes him, he takes away his armour in which he trusted, and divides his spoil. He who is not with me is against me, and he who does not gather with me scatters. When the unclean spirit has gone out of a man, he passes through waterless places seeking rest; and finding none he says, “I will return to my house from which I came.’ And when he comes he finds it swept and put in order. Then he goes and brings seven other spirits more evil than himself, and they enter and dwell there; and the last state of that man becomes worse than the first.”

AT MORNING AND EVENING PRAYER

A
Psalm 40


B
Psalm 55


Exodus 6. 2-13


Isaiah 58


Hebrews 11. 1-3 and 23-28 

1 John 1. 5 - 2. 17

THIRD SUNDAY IN LENT

THE COLLECT

Almighty and everlasting God, who hatest nothing that thou hast made, and dost forgive the sins of all those who are penitent: create and make in us new and contrite hearts, that we worthily lamenting our sins, and acknowledging our wretchedness, may obtain of thee, the God of all mercy, perfect remission and forgiveness; through Jesus Christ our Lord. Amen.

THIRD SUNDAY IN LENT

AT THE EUCHARIST

DEUTERONOMY 5. 6 ff

The Lord said: “I am the Lord your God, who brought you out of the land of Egypt, out of the house of bondage. You shall have no other gods before me. You shall not make for yourself a graven image, or any likeness of anything that is in heaven above, or that is on the earth beneath, or that is in the water under the earth; you shall not bow down to them or serve them. You shall not take the name of the Lord your God in vain. Observe the Sabbath day, to keep it holy, as the Lord your God commanded you. Honour your father and your mother, as the Lord your God commanded you. You shall not kill. Neither shall you commit adultery. Neither shall you steal. Neither shall you bear false witness against your neighbour. Neither shall you covet anything that is your neighbour’s.”

Make me a clean heart, O God; 

And renew a right spirit within me.

ACTS 2. 37-43

When they heard this they were cut to the heart, and said to Peter and the rest of the apostles, “Brethren, what shall we do?” And Peter said to them, “Repent, and be baptized every one of you in the name of Jesus Christ for the forgiveness of your sins; and you shall receive the gift of the Holy Spirit. For the promise is to you and to your children and to all that are far off, every one whom the Lord our God calls to him.” And he testified with many other words and exhorted them, saying; “Save yourselves from this crooked generation.” So those who received his word were baptized, and there were added that day about three thousand souls. And they devoted themselves to the apostles’ teaching and fellowship, to the breaking of bread and the prayers. And fear came upon every soul; and many wonders and signs were done through the apostles.

FOURTH SUNDAY IN LENT

PSALM 32. 1-2 and 5-6

Blessed is he whose unrighteousness / is for-/given: even / he whose / sin is / covered.

Blessed is the man unto whom the Lord im-/puteth . no sin: and in whose / spirit . there / is no / guile.

I acknowledged my / sin . unto / thee: and mine iniquity did I / not / hide.

I said “I will confess my sins / unto the / Lord’: and so thou forgavest the / wicked . ness / of my sin.

LUKE 19. 41-44

When Jesus drew near and saw the city he wept over it, saying, “Would that even today you knew the things that make for peace! But now they are hid from your eyes. For the days shall come upon you, when your enemies will cast up a bank about you and surround you, and hem you in on every side, and dash you to the ground, you and your children within you, and they will not leave one stone upon another in you; because you did not know the time of your visitation.”

AT MORNING AND EVENING PRAYER

A
Psalm 142


B
Psalm 103


Deuteronomy 4. 1-14


Ezekiel 18. 21 -end


Matthew 5. 17-end 


Luke 18. 9-14

FOURTH SUNDAY IN LENT

THE COLLECT

Almighty Father, look upon thy family the Church, that refreshed and strengthened by thy grace, we may persevere in the way of salvation, and find in thee our joy and our peace; through thy Son our Saviour Jesus Christ. Amen.
FOURTH SUNDAY IN LENT
AT THE EUCHARIST

JEREMIAH 31. 1-6

“At that time, says the Lord, I will be the God of all the families of Israel, and they shall be my people.” Thus says the Lord: “The people who survived the sword found grace in the wilderness; when Israel sought for rest, the Lord appeared to him from afar. I have loved you with an everlasting love; therefore I have continued my faithfulness to you. Again I will build you, and you shall be built, 0 virgin Israel! Again you shall adorn yourself with timbrels, and shall go forth in the dance of the merrymakers. Again you shall plant vineyards upon the mountains of Samaria; the planters shall plant, and shall enjoy the fruit. For there shall be a day when watchmen will call in the hill country of Ephraim: “Arise, and let us go up to Zion, to the Lord our God.”’

Make me a clean heart, O God; 

And renew a right spirit within me.

REVELATION 21. 9-14

Then came one of the seven angels who had the seven bowls full of the seven last plagues, and spoke to me, saying, “Come, I will show you the Bride, the wife- of the Lamb.” And in the Spirit he carried me away to a great, high mountain, and showed me the holy city Jerusalem coming down out of heaven from God, having the glory of God, its radiance like a most rare jewel, like a jasper, clear as crystal. It bad a great, high wall, with twelve gates, and at the gates twelve angels, and on the gates the names of the twelve tribes of the sons of Israel were inscribed; on the east three gates, on the north three gates, on the south three gates, and on the west three gates. And the wall of the city had twelve foundations, and on them the twelve names of the twelve apostles of the Lamb.

FOURTH SUNDAY IN LENT

PSALM 122

I was glad when they / said . unto / me: “Let us / go . to the house . of the / Lord.’

Now our / feet are / standing: within thy / gates / O Je-/rusalem, Jerusalem, which is / built . as a / city: whose houses stand close to-/gether . with-/in her walls.

Thither the tribes go up, even the / tribes . of the / Lord: as it hath been ordained for Israel, to give thanks / unto . the name . of the / Lord.

For there is set the / throne of judgment: even the / throne . of the / house of / David.

O pray for the / peace . of Je-/rusalem: may they / prosper that / love / thee.

Peace be with-/in thy / walls: and / quietness . with-/in thy palaces.

For my brethren and com-/panions’ / sakes: I will wish / thee pros-/perity.

Because of the house of the / Lord our / God: I will / seek to do thee / good.

JOHN 6. 1-15

Jesus went to the other side of the Sea of Galilee, which is the Sea of Tiberias. And a multitude followed him, because they saw the signs which he did on those who were diseased. Jesus went up into the hills, and there sat down with his disciples. Now the Passover, the feast of the Jews, was at hand. Lifting up his eyes, then, and seeing that a multitude was coming to him, Jesus said to Philip, “How are we to buy bread, so that these people may eat?” This he said to test him, for he himself knew what he would do. Philip answered him, “Two hundred denarii would not buy enough bread for each of them to get a little.” One of his disciples, Andrew, Simon Peter’s brother, said to him, “There is a lad here who has five barley loaves and two fish; but what are they among so many?” Jesus said, “Make the people sit down.” Now there was much grass in the place; so the men sat down, in number about five thousand. Jesus then took the loaves, and when he had given thanks, he distributed them to those who were seated; so also the fish, as much as they wanted.

PASSION SUNDAY

And when they had eaten their fill, he told his disciples, “Gather up the fragments left over, that nothing may be lost.” So they gathered them up and filled twelve baskets with fragments from the five barley loaves, left by those who had eaten. When the people saw the sign which he had done, they said, “This is indeed the prophet who is to come into the world!” Perceiving then that they were about to come and take him by force to make him king, Jesus withdrew again to the hills by himself.

AT MORNING AND EVENING PRAYER

A
Psalm 116


B
Psalms 81, 87


Exodus 24


Joshua 1. 1-9


Hebrews 9. 11 –end


Revelation 21. 22 - 22. 5

PASSION SUNDAY:

FIFTH SUNDAY IN LENT

THE COLLECT

God, who before the Passion of thy only-begotten Son revealed his majesty on the holy mount: grant that we thy servants may see his glory and be strengthened to bear the cross; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 52. 13-15

Behold, my servant shall prosper, he shall be exalted and lifted up, and shall be very high. As many were astonished at him his appearance was so marred, beyond human semblance, and

PASSION SUNDAY

his form beyond that of the sons of men-so shall he startle many nations; kings shall shut their mouths because of him; for that which has not been told them they shall see; and that which they have not heard they shall understand.

Make me a clean heart, O God; 

And renew a right spirit within me.

2 CORINTHIAN 4. 5-11

What we preach is not ourselves, but Jesus Christ as Lord, with ourselves as your servants for Jesus’ sake. For it is the God who said, “Let light shine out of darkness,” who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Christ. But we have this treasure in earthen vessels, to show that the transcendent power belongs to God and not to us. We are afflicted in every way, but not crushed; perplexed, but not driven to despair; persecuted, but not forsaken; struck down, but not destroyed; always carrying in the body the death of Jesus, so that the life of Jesus may also be manifested in our bodies. For while we live we are always being given up to death for Jesus’ sake, so that the life of Jesus may be manifested in our mortal flesh.

PSALM 43. 1-4

Give judgment for me O God, * and defend my cause against the un-/godly / people: O deliver me from the de-/ceitful . and / wicked / man.

For thou art the God of my strength, why hast thou / put me / from thee: and why go I so heavily, while the enemy . op-/ presseth / me?

O send out thy light and thy truth, that / they may lead me: and bring me unto thy holy / hill and / to thy / dwelling,

That I may go unto the altar of God, * even unto the God of my / joy and / gladness: and upon the harp will I give thanks unto / thee, O / God my / God.

PASSION SUNDAY

MATTHEW 16. 21 - 17. 8

From that time Jesus began to show his disciples that he must go to Jerusalem and suffer many things from the elders and chief priests and scribes, and be killed, and on the third day be raised. And Peter took him and began to rebuke him, saying, “God forbid, Lord! This shall never happen to you.” But he turned and said to Peter, “Get behind me, Satan! You are a hindrance to me; for you are not on the side of God, but of men.” Then Jesus told his disciples, “If any man would come after me, let him deny himself and take up his cross and follow me. For whoever would save his life will lose it, and whoever loses his life for my sake will find it. For what will it profit a man, if he gains the whole world and forfeits his life? Or what shall a man give in return for his life? For the Son of man is to come with his angels in the glory of his Father, and then he will repay every man for what he has done. Truly, I say to you, there are some standing here who will not taste death before they see the Son of man coming in his kingdom.” And after six days Jesus took with him Peter and James and John his brother, and led them up a high mountain apart. And be was transfigured before them, and his face shone like the sun, and his garments became white as light. And behold, there appeared to them Moses and Elijah, talking with him. And Peter said to Jesus, “Lord, it is well that we are here; if you wish, I will make three booths here, one for you and one for Moses and one for Elijah.” He was still speaking, when lo, a bright cloud overshadowed them, and a voice from the cloud said, “This is my beloved Son, with whom I am well pleased; listen to him.” When the disciples heard this, they fell on their faces, and were filled with awe. But Jesus came and touched them, saying, “Rise, and have no fear.” And when they lifted up their eyes, they saw no one but Jesus only.

PALM SUNDAY

AT MORNING AND EVENING PRAYER

A
   Psalm 56


B
Psalms 130, 131

Isaiah 42. 1-9


Wisdom 5. 1-16

Matthew 20. 17-end

2 Corinthians 5. 11 -end

PALM SUNDAY:

SIXTH SUNDAY IN LENT
THE COLLECT

Almighty and everlasting God, who, of thy tender love towards mankind, has sent thy Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross, that all mankind should follow the example of his great humility: mercifully grant that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ZECHARIAH 9. 9-12

Rejoice greatly, O daughter of Zion! Shout aloud, O daughter of Jerusalem! Lo, your king comes to you; triumphant and victorious is he, humble and riding on an ass, on a colt the foal of an ass. I will cut off the chariot from Ephraim and the war horse from Jerusalem; and the battle bow shall be cut off, and he shall command peace to the nations; his dominion shall be from sea to sea, and from the River to the ends of the earth. As for you also, because of the blood of my covenant with you, I will set your captives free from the waterless pit. Return to your stronghold, 0 prisoners of hope; today I declare that I will restore to you double.

Blessed is he that cometh in the Name of the Lord;

Save us and help us, we humbly beseech thee, O Lord.

PALM SUNDAY

PHILIPPIANS 2. 5-11

Have this mind among yourselves, which is yours in Christ Jesus, who, though he was in the form of God, did not count equality with God a thing to be grasped, but emptied himself, taking the form of a servant, being born in the likeness of men. And being found in human form he humbled himself and became obedient unto death, even death on a cross. Therefore God has highly exalted him and bestowed on him the name which is above every name, that at the name of Jesus every knee should bow, in heaven and on earth and under the earth, and every tongue confess that Jesus Christ is Lord, to the glory of God the Father.

PSALM 45. 2-7

Thou art fairer than all the children of men, * full of / grace . are thy / lips: therefore / God hath / blessed . thee for / ever. Gird thee with thy sword upon thy thigh O / thou most / mighty: according to thine / honour / and re-/nown.

Good luck have thou with thine honour; * ride on for the sake of truth, * to bear witness / unto righteousness: and thy right hand shall / teach thee / terrible things.

Thy arrows are very sharp * in the heart of the / king’s / enemies: and the peoples shall be sub-/dued / unto / thee.

Thy throne is like unto God’s throne that en-/dureth . for ever: the sceptre of thy kingdom / is a / righteous / sceptre.

Thou hast loved righteousness and / hated . in-/iquity: wherefore God, even thy God, * hath anointed thee with the oil of gladness . a-/bove thy / fellows.

MATTHEW 27. 1-54

When morning came, all the chief priests and the elders of the people took counsel against Jesus to put him to death; and they bound him and led him away and delivered him to Pilate the governor. When Judas, his betrayer, saw that he was condemned, he repented and brought back the thirty pieces of silver to the chief priests and the elders, saying, “I have sinned in betraying innocent blood.”

PALM SUNDAY

They said, “What is that to us? See to it yourself.” And throwing down the pieces of silver in the temple, he departed; and he went and hanged himself. But the chief priests, taking the pieces of silver, said, “It is not lawful to put them into the treasury, since they are blood money.” So they took counsel, and bought with them the potter’s field, to bury strangers in. Therefore that field has been called the Field of Blood to this day. Then was fulfiled what had been spoken by the prophet Jeremiah, saying, “And they took the thirty pieces of silver, the price of him on whom a price had been set by some of the sons of Israel, and they gave them for the potter’s field, as the Lord directed me.” Now Jesus stood before the governor; and the governor asked him, “Are you the King of the Jews?” Jesus said to him, “You have said so,” But when he was accused by the chief priests and elders, he made no answer. Then Pilate said to him, “Do you not hear how many things they testify against you?” But he gave him no answer, not even to a single charge; so that the governor wondered greatly. Now at the feast the governor was accustomed to release for the crowd any one prisoner whom they wanted. And they had then a notorious prisoner, called Barabbas. So when they had gathered, Pilate said to them, “Whom do you want me to release for you, Barabbas or Jesus who is called Christ?” For he knew that it was out of envy that they had delivered him up. Besides, while he was sitting on the judgment seat, his wife sent word to him, “Have nothing to do with that righteous man, for I have suffered much over him today in a dream.” Now the chief priests and the elders persuaded the people to ask for Barabbas and destroy Jesus. The governor again said to them, “Which of the two do you want me to release for you?” And they said, “Barabbas.” Pilate said to them, “Then what shall I do with Jesus who is called Christ?” They all said, “Let him be crucified.” And he said, “Why, what evil has he done?” But they shouted all the more, “Let him be crucified.” So when Pilate saw that he was gaining nothing, but rather that a riot was beginning, he took water and washed his hands before the crowd, saying, “I am innocent of this man’s blood; see to it yourselves.”

PALM SUNDAY

And all the people answered, “His blood be on us and on our children!” Then he released for them Barabbas, and having scourged Jesus, delivered him to be crucified. Then the soldiers of the governor took Jesus into the praetorium, and they gathered the whole battalion before him. And they stripped him and put a scarlet robe upon him, and plaiting a crown of thorns they put it on his head, and put a reed in his right hand. And kneeling before him they mocked him, saying, “Hail, King of the Jews!” And they spat upon him, and took the reed and struck him on the head. And when they had mocked him, they stripped him of the robe, and put his own clothes on him, and led him away to crucify him. As they were marching out, they came upon a man of Cyrene, Simon by name; this man they compelled to carry his cross. And when they came to a place called Golgotha (which means the place of a skull), they offered him wine to drink, mingled with gall; but when he tasted it, he would not drink it. And when they had crucified him, they divided his garments among them by casting lots; then they sat down and kept watch over him there. And over his head they put the charge against him, which read, “This is Jesus the King of the Jews.” Then two robbers were crucified with him, one on the right and one on the left. And those who passed by derided him, wagging their heads and saying, “You who would destroy the temple and build it in three days, save yourself! If you are the Son of God, come down from the cross.” So also the chief priests, with the scribes and elders, mocked him, saying, “He saved others; he cannot save himself. He is the King of Israel; let him come down now from the cross, and we will believe in him. He trusts in God; let God deliver him now, if he desires him; for he said, “I am the Son of God.”’ And the robbers who were crucified with him also reviled him in the same way. Now from the sixth hour there was darkness over all the land until the ninth hour. And about the ninth hour Jesus cried with a loud voice, “Eli, Eli, lama sabach-thani?” that is, “My God, my God, why hast thou forsaken me?”

MONDAY IN HOLY WEEK

And some of the bystanders hearing it said, “This man is calling Elijah.” And one of them at once ran and took a sponge, filled it with vinegar, and put it on a reed, and gave it to him to drink. But the others said, “Wait, let us see whether Elijah will come to save him.” And Jesus cried again with a loud voice and yielded up his spirit. And behold, the curtain of the temple was torn in two, from top to bottom; and the earth shook, and the rocks were split; the tombs also were opened, and many bodies of the saints who had fallen asleep were raised, and coming out of the tombs after his resurrection they went into the holy city and appeared to many. When the centurion and those who were with him, keeping watch over Jesus, saw the earthquake and what took place, they were filled with awe, and said, “Truly this was the Son of God!”

AT MORNING PRAYER

AT EVENING PRAYER 


   Psalm 61


Psalm 62

Isaiah 53


Isaiah 5. 1-16

Matthew 26. 3 1 -end

Luke 20. 9-20

or John 12. 1-19

MONDAY IN HOLY WEEK

THE COLLECT

Almighty and everlasting God, who, of thy tender love towards mankind, has sent thy Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross, that all mankind should follow the example of his great humility: mercifully grant that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen.
MONDAY IN HOLY WEEK

AT THE EUCHARIST

ISAIAH 63. 7-9

I will recount the steadfast love of the Lord, the praises of the Lord, according to all that the Lord has granted us, and the great goodness to the house of Israel which he has granted them according to his mercy, according to the abundance of his steadfast love. For he said, Surely they are my people, sons who will not deal falsely; and he became their Saviour. In all their affliction he was afflicted, and the angel of his presence saved them; in his love and in his pity he redeemed them; he lifted them up and carried them all the days of old.

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

ACTS 5. 29-32

Peter and the apostles answered, “We must obey God rather than men. The God of our fathers raised Jesus whom you killed by hanging him on a tree. God exalted him at his right hand as Leader and Saviour, to give repentance to Israel and forgiveness of sins. And we are witnesses to these things, and so is the Holy Spirit whom God has given to those who obey him.

PSALM 3

Lord, how are they in-/creased that / trouble me: many are they that / rise a-/gainst me.

Many there be that / say con-/cerning me: “There is no / help for . him / in his / God.’

But thou Lord art about me / as a / shield: thou art my glory and the / lifter up of - my / head.

I call upon the Lord . with my voice: and he heareth me out of . his / holy / hill.

I laid me down and slept * and rose / up a-/gain: for the / Lord sus-/taineth / me.

MONDAY IN HOLY WEEK

I will not be afraid of ten / thousands . of the / people: that have set themselves a-/gainst me / round a-/bout.

Up Lord, and help me / O my God: for thou smitest all mine enemies upon the cheek-bone, thou breakest the / teeth of the un-/godly.

Victory belongeth / unto . the Lord: may thy blessing / be up-/on thy / people.

MARK 14

It was now two days before the Passover and the feast of Unleavened Bread. And the chief priests and the scribes were seeking how to arrest Jesus by stealth, and kill him; for they said, “Not during the feast, lest there be a tumult of the people.” And while he was at Bethany in the house of Simon the leper, as he sat at table, a woman came with an alabaster jar of ointment of pure nard, very costly, and she broke the jar and poured it over his head. But there were some who said. to themselves in dignantly, “Why was the ointment thus wasted? For this ointment might have been sold for more than three hundred denarii, and given to the poor.” And they reproached her. But Jesus said, “Let her alone; why do you trouble her? She has done a beautiful thing to me. For you always have the poor with you, and whenever you will, you can do good to them; but you will not always have me. She has done what she could; she has anointed my body beforehand for burying. And truly, I say to you, wherever the gospel is preached in the whole world, what she has done will be told in memory of her.” Then Judas Iscariot, who was one of the twelve, went to the chief priests in order to betray him to them. And when they heard it they were glad, and promised to give him money. And he sought an opportunity to betray him. And on the first day of Unleavened Bread, when they sacrificed the passover lamb, his disciples said to him, “Where will you have us go and prepare for you to eat the passover?” And he sent two of his disciples, and said to them, “Go into the city, and a man carrying a jar of water will meet you; follow him, and wherever he enters, say to the house holder, “The Teacher says, Where is my guest room, where I am to eat the passover with my disciples?

MONDAY IN HOLY WEEK

And he will show you a large upper room furnished and ready; there prepare for us.” And the disciples set out and went to the city, and found it as he had told them; and they prepared the passover. And when it was evening he came with the twelve. And as they were at table eating, Jesus said, “Truly, I say to you, one of you will betray me, one who is eating with me.” They began to be sorrowful, and to say to him one after another, “Is it IT’ He said to them, “It is one of the twelve, one who is dipping bread in the same dish with me. For the Son of man goes as it is written of him, but woe to that man by whom the Son of man is betrayed! It would have been better for that man if he had not been born.” And as they were eating, he took bread and blessed, and broke it, and gave it to them, and said, “Take; this is my body.” And he took a cup, and when he had given thanks he gave it to them, and they all drank of it. And he said to them. “This is my blood of the covenant, which is poured out for many. Truly, I say to you, I shall not drink again of the fruit of the vine until that day when I drink it new in the kingdom of God.” And when they had sung a hymn, they went out to the Mount of Olives. And Jesus said to them, “You will all fall away; for it is written, “I will strike the shepherd, and the sheep will be scattered.’ But after I am raised up, I will go before you to Galilee.” Peter said to him, “Even though they all fall away, I will not.” And Jesus said to him, “Truly, I say to you, this very night, before the cock crows twice, you will deny me three times.” But he said vehemently, “If I must die with you, I will not deny you.” And they all said the same. And they went to a place which was called Gethsemane; and he said to his disciples, “Sit here while I pray.” And he took with him Peter and James and John, and began to be greatly distressed and troubled. And he said to them, “My soul is very sorrowful, even to death; remain here, and watch.” And going a little farther, he fell on the ground and prayed that, if it were possible the hour might pass from him. And he said, “Abba, Father, all things are possible to thee; remove this cup from me; yet not what I will, but what thou wilt. “ And he came and found them sleeping, and he said to Peter, “Simon, are you asleep?

MONDAY IN HOLY WEEK

Could you not watch one hour? Watch and pray that you may not enter into temptation; the spirit indeed is willing, but the flesh is weak.” And again he went away and prayed, saying the same words. And again he came and found them sleeping, for their eyes were very heavy; and they did not know what to answer him. And he came the third time, and said to them, “Are you still sleeping and taking your rest? It is enough; the hour has come; the Son of man is betrayed into the hands of sinners. Rise, let us be going; see, my betrayer is at hand.” And immediately, while he was still speaking, Judas came, one of the twelve, and with him a crowd with swords and clubs, from the chief priests and the scribes and the elders. Now the betrayer had given them a sign, saying, “The one I shall kiss is the man; seize him and lead him away safely.” And when he came, he went up to him at once, and said, “Master!” And he kissed him. And they laid hands on him and seized him. But one of those who stood by drew his sword, and struck the slave of the high priest and cut off his ear. And Jesus said to them, “Have you come out as against a robber, with swords and clubs to capture me? Day after day I was with you in the temple teaching, and you did not seize me. But let the scriptures be fulfiled.” And they all forsook him, and fled. And a young man followed him, with nothing but a linen cloth about his body; and they seized him, but he left the linen cloth and ran away naked. And they led Jesus to the high priests; and all the chief priests and the elders and the scribes were assembled. And Peter had followed him at a distance, right into the court yard of the high priest; and he was sitting with the guards, and warming himself at the fire. Now the chief priests and the whole council sought testimony against Jesus to put him to death; but they found none. For many bore false witness against him, and their witness did not agree. And some stood up and bore false witness against him, saying, “We heard him say, “I will destroy this temple that is made with hands, and in three days I will build another, not made with hands.”’. Yet not even so did their testimony agree. And the high priest stood up in the midst, and asked Jesus, “Have you no answer to make? What is it that these men testify against you?”

MONDAY IN HOLY WEEK

But he was silent and made no answer. Again the high priest asked him, “Are you the Christ, the Son of the Blessed?” And Jesus said, “ I am; and you will see the Son of man sitting at the right hand of Power, and coming with the clouds of heaven.” And the high priest tore his mantle, and said, “Why do we still need witnesses ? You have heard his blasphemy. What is your decision?” And they all condemned him as deserving death. And some began to spit on him, and to cover his face, and to strike him, saying to him, “Prophesy!” And the guards received him with blows. And as Peter was below in the courtyard, one of the maids of the high priest came; and seeing Peter warming himself, she looked at him, and said, “You also were with the Nazarene, Jesus.” But he denied it, saying, “I neither know nor understand what you mean.” And he went out into the gateway. And the maid saw him, and began again to say to the bystanders, “This man is one of them.” But again he denied it. And after a little while again the bystanders said to Peter, “Certainly you are one of them; for you are a Galilean.” But he began to invoke a curse on himself and to swear, “I do not know this man of whom you speak.” And immediately the cock crowed a second time. And Peter remembered how Jesus had said to him, “Before the cock crows twice, you will deny me three times.” And he broke down and wept.

AT MORNING PRAYER


AT EVENING PRAYER

Psalm 14


Psalm 26

Numbers 21. 4-9


Malachi 3. 1-6

John 3. 11-21


Mark 11. 12-25

or Ephesians 2. 11-18

TUESDAY IN HOLY WEEK

TUESDAY IN HOLY WEEK THE COLLECT

THE COLLECT

Almighty and everlasting God, who, of thy tender love towards mankind, has sent thy Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross, that all mankind should follow the “ample of his great humility: mercifully grant that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ZECHARIAH 12. 8 - 13. 1

“On that day the Lord will put a shield about the inhabitants of Jerusalem so that the feeblest among them on that day shall be like David, and the house of David shall be like God, like the angel of the Lord, at their head. And on that day I will seek to destroy all the nations that come against Jerusalem. And I will pour out on the house of David and the inhabitants of Jerusalem a spirit of compassion and supplication so that, when they look on him whom they have pierced, they shall mourn for him, as one mourns for an only child, and weep bitterly over him as one weeps over a first-born. On that day the mourning in Jerusalem will be as great as the mourning for Hadadrimmon in the plain of Megiddo. The land shall mourn, each family by itself; the family of the house of David by itself, and their wives by themselves; the family of the house of Nathan by itself, and their wives by themselves; the family of the house of Levi by itself, and their wives by themselves; the family of the Shimeites by itself, and their wives by themselves; and all the families that are left, each by itself, and their wives by themselves. On that day there shall be a fountain opened for the house of David and the inhabitants of Jerusalem to cleanse them from sin and uncleanness.”

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

TUESDAY IN HOLY WEEK

HEBREWS 4. 14 - 5. 10

Since then we have a great high priest who has passed through the heavens, Jesus, the Son of God, let us hold fast our confession. For we have not a high priest who is unable to sympathize with our weaknesses, but one who in every respect has been tempted as we are, yet without sin. Let us then with confidence draw near to the throne of grace, that we may receive mercy and find grace to help in time of need. For every high priest chosen from among men is appointed to act on behalf of men in relation to God, to offer gifts and sacrifices for sins. He can deal gently with the ignorant and wayward, since he himself is beset with weakness. Because of this he is bound to offer sacrifice for his own sins as well as for those of the people. And one does not take the honour upon himself, but he is called by God, just as Aaron was. So also Christ did not exalt himself to be made a high priest, but was appointed by him who said to him, “Thou art my Son, today I have begotten thee”; as he says also in another place, “Thou art a priest for ever, after the order of Melchizedek.” In the days of his flesh, Jesus offered up prayers and supplications, with loud cries and tears, to him who was able to save him from death, and he was heard for his godly fear. Although he was a Son, he learned obedience through what he suffered; and being made perfect he became the source of eternal salvation to all who obey him, being designated by God a high priest after the order of Melchizedek.

PSALM 3

Lord, how are they in-/creased that / trouble me: many are they that / rise a-/gainst me.

Many there be that / say con-/ceming me: “There is no help for . him / in his / God.’

But thou Lord art about me / as a / shield: thou art my glory and the / lifter / up of . my / head.

I call upon the Lord . with my / voice: and he heareth me / out of . his / holy hill.

TUESDAY IN HOLY WEEK

I laid me down and slept * and rose / up a-/gain: for the / Lord sus-/taineth / me.

I will not be afraid of ten / thousands . of the / people: that have set themselves a-/gainst me / round a-/bout.

Up Lord, and help me / O my / God: for thou smitest all mine enemies upon the cheek-bone, thou breakest the / teeth of the un-/godly.

Victory belongeth / unto . the Lord: may thy blessing / be up-/on thy / people.

MARK 15. 1-39

As soon as it was morning the chief priests, with the elders and scribes, and the whole council held a consultation; and they bound Jesus and led him away and delivered him to Pilate. And Pilate asked him, “Are you the King of the Jews?” And he answered him, “You have said so.” And the chief priests accused him of many things. And Pilate again asked him, “Have you no answer to make? See how many charges they bring against you.” But Jesus made no further answer, so that Pilate wondered. Now at the feast he used to release for them one prisoner for whom they asked. And among the rebels in prison, who had committed murder in the insurrection, there was a man called Barabbas. And the crowd came up and began to ask Pilate to do as he was wont to do for them. And he answered them, “Do you want me to release for you the King of the Jews?” For he perceived that it was out of envy that the chief priests had delivered him up. But the chief priests stirred up the crowd to have him release for them Barabbas instead. And Pilate again said to them, “Then what shall I do with the man whom you call the King of the Jews?” And they cried out again, ““Crucify him.” And Pilate said to them, “Why, what evil has he done?” But they shouted all the more, “Crucify him.” So Pilate, wishing to satisfy the crowd, released for them Barabbas; and having scourged Jesus, he delivered him to be crucified. And the soldiers led him away inside the palace (that is, the praetorium); and they called together the whole battalion. And they clothed him in a purple cloak, and plaiting a crown of thorns they put it on him.

TUESDAY IN HOLY WEEK

And they began to salute him, “Hail, King of the Jews!” And they struck his head with a reed, and spat upon him, and they knelt down in homage to him. And when they had mocked him, they stripped him of the purple cloak, and put his own clothes on him. And they led him out to crucify him. And they compelled a passer-by, Simon of Cyrene, who was coming in from the country, the father of Alexander and Rufus, to carry his cross. And they brought him to the place called Golgotha (which means the place of a skull). And they offered him wine mingled with myrrh; but he did not take it. And they crucified him, and divided his garments among them, casting lots for them, to decide what each should take. And it was the third hour, when they crucified him. And the inscription of the charge against him read, “The King of the Jews”. And with him they crucified two robbers, one on his right and one on his left. And those who passed by derided him, wagging their heads, and saying, “Aha! You who would destroy the temple and build it in three days, save yourself, and come down from the cross!” So also the chief priests mocked him to one another with the scribes, saying, “He saved others; he cannot save himself. Let the Christ, the King of Israel, come down now from the cross, that we may see and believe.” Those who were crucified with him also reviled him. And when the sixth hour had come, there was darkness over the whole land until the ninth hour. And at the ninth hour Jesus cried with a loud voice, “Eloi, Eloi, lama sabachthani?” which means, “My God, my God, why hast thou forsaken me?” And some of the bystanders hearing it said, “Behold, he is calling Elijah.” And one ran and, filling a sponge full of vinegar, put it on a reed and gave it to him to drink, saying, “Wait, let us see whether Elijah will come to take him down.” And Jesus uttered a loud cry, and breathed his last. And the curtain of the temple was torn in two, from top to bottom. And when the centurion, who stood facing him, saw that he thus breathed his last, he said, “Truly this man was the Son of God!”

WEDNESDAY IN HOLY WEEK

AT MORNING PRAYER


AT EVENING PRAYER

Psalm 27


Psalm 80

Zechariah 13. 4-end

Isaiah 5. 1-7

John 12. 20-33


Mark 11. 27 - 12. 12

or Galatians 3. 1-14

WEDNESDAY IN HOLY WEEK
THE COLLECT

Almighty and everlasting God, who, of thy tender love towards mankind, has sent thy Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross, that all mankind should follow the example of his great humility: mercifully grant that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 50. 4-10

The Lord God has given me the tongue of those who are taught, that I may know how to sustain with a word him that is weary. Morning by morning he wakens, he wakens my ear to hear as those who are taught. The Lord God has opened my ear, and I was not rebellious, I turned not backward. I gave my back to the smiters, and my cheeks to those who pulled out my beard; I hid not my face from shame and spitting. For the Lord God helps me; therefore I have not been confounded; therefore I have set my face like a flint, and I know that I shall not be put to shame; he who vindicates me is near. Who will contend with me? Let us stand up together. Who is my adversary? Let him come near to me. Behold the Lord God helps me; who will declare me guilty? Behold, all of them will wear out like a garment; the moth will eat them up. Who among you fears the Lord and obeys the voice of his servant, who walks in darkness and has no light, yet trusts in the name of the Lord and relies upon his God?

WEDNESDAY IN HOLY WEEK

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

1 PETER 2. 19-24

One is approved if, mindful of God, he endures pain while suffering unjustly. For what credit is it, if when you do wrong and are beaten for it you take it patiently? But if when you do right and suffer for it you take it patiently, you have God’s approval. For to this you have been called, because Christ also suffered for you, leaving you an example, that you should follow in his steps. He committed no sin; no guile was found on his lips. When he was reviled, he did not revile in return; when he suffered, he did not threaten; but he trusted to him who judges justly. He himself bore our sins in his body on the tree, that we might die to sin and live to righteousness. By his wounds you have been healed.

PSALM 3

Lord, how are they in-/creased that / trouble me: many are they that / rise a-/gainst me.

Many there be that / say con-/cerning me: “There is no / help for . him / in his / God.’

But thou Lord art about me / as a / shield: thou art my glory and the / lifter / up of . my / head.

I call upon the / Lord . with my / voice: and he heareth me out of . his / holy / hill.

I laid me down and slept * and rose / up a-/gain: for the / Lord sus-/taineth / me.

I will not be afraid of ten / thousands . of the / people: that have set themselves a-/gainst me / round a-/bout.

Up Lord, and help me / O my / God: for thou smitest all mine enemies upon the cheek-bone, thou breakest the / teeth of  the un-/godly.

Victory belongeth / unto . the Lord: may thy blessing / be up-/on thy / people.

WEDNESDAY IN HOLY WEEK

LUKE 23. 1-49

The whole company of them arose, and brought Jesus before Pilate. And they began to accuse him, saying, “We found this man perverting our nation, and forbidding us to give tribute to Caesar, and saying that he himself is Christ a king.” And Pilate asked him, “Are you the King of the Jews?” And he answered him, “You have said so.” And Pilate said to the chief priests and the multitudes, “I find no crime in this man.” But they were urgent, saying, “He stirs up the people, teaching throughout all Judea, from Galilee even to this place.” When Pilate heard this, he asked whether the man was a Galilean. And when he learned that he belonged to Herod’s jurisdiction, he sent him over to Herod, who was himself in Jerusalem at that time. When Herod saw Jesus, he was very glad, for he had long desired to see him, because he had heard about him, and he was hoping to see some sign done by him. So he questioned him at some length; but he made no answer. The chief priests and the scribes stood by, vehemently accusing him. And Herod with his soldiers treated him with contempt and mocked him; then, arraying him in gorgeous apparel, he sent him back to Pilate. And Herod and Pilate became friends with each other that very day, for before this they had been at enmity with each other. Pilate then called together the chief priests and the rulers and the people, and said to them, “You brought me this man as one who was perverting the people; and after examining him before you, behold, I did not find this man guilty of any of your charges against him; neither did Herod, for he sent him back to us. Behold, nothing deserving death has been done by him; I will therefore chastise him and release him.” But they all cried out together, “Away with this man, and release to us Barabbas” a man who had been thrown into prison for an insurrection started in the city, and for murder. Pilate addressed them once more, desiring to release Jesus; but they shouted out, “Crucify, crucify- him!” A third time he said to them, “Why, what evil has he done? I have found in him no crime deserving death; I will therefore chastise him and release him.”’ But they were urgent, demanding with loud cries that he should be crucified.

WEDNESDAY IN HOLY WEEK

And their voices prevailed. So Pilate gave sentence that their demand should be granted. He released the man who had been thrown into prison for insurrection and murder, whom they asked for; but Jesus he delivered up to their will. And as they led him away, they seized one Simon of Cyrene, who was coming in from the country, and laid on him the cross, to carry it behind Jesus. And there followed him a great multitude of the people, and of women who bewailed and lamented him. But Jesus turning to them said, “Daughters of Jerusalem, do not weep for me, but weep for yourselves and for your children. For behold, the days are coming when they will say, “Blessed are the barren, and the wombs that never bore, and the breasts that never gave Suck!’ Then they will begin to say to the mountains, “Fall on us’; and to the hills, “Cover us.’ For if they do this when the wood is green, what will happen when it is dry?” Two others also, who were criminals, were led away to be put to death with him. And when they came to the place which is called The Skull, there they crucified him, and the criminals, one on the right and one on the left. And Jesus said, “Father, forgive them; for they know not what
they do.” And they cast lots to divide his garments. And the people stood by, watching; but the rulers scoffed at him, saying, “He saved others; let him save himself, if he is the Christ of God, his Chosen One! “ The soldiers also mocked him, coming up and offering him vinegar, and saying, “If you are the King of the Jews, save yourself!” There was also an inscription over him, “This is the King of the Jews.” One of the criminals who were hanged railed at him, saying, “Are you not the Christ? Save yourself and us!” But. the other rebuked him, saying, “Do you not fear God, since you are under the same sentence of condemnation? And we indeed justly; for we are receiving the due reward of our deeds; but this man has done nothing wrong.” And he said, “Jesus, remember me when you come in your kingly power.” And he said to him,, “Truly, I say to you, today you will be with me in Paradise.” It was now about the sixth hour, and there was darkness over the whole land until the ninth hour, while the sun’s

MAUNDY THURSDAY

light failed; and the curtain of the temple was torn in two. Then Jesus, crying with a loud voice, said, “Father, into thy hands I commit my spirit!” And having said this he breathed his last. Now when the centurion saw what had taken place, he praised God, and said, “Certainly this man was innocent!” And all the multitudes who assembled to see the sight, when they saw what had taken place, returned home beating their breasts. And all his acquaintances and the women who had followed him from Galilee stood at a distance and saw these things.

AT MORNING PRAYER

AT EVENING PRAYER
Psalms 12, 13


Psalm 88

Jeremiah 20. 7-13

Wisdom 2. 1 and 12-end

Luke 22. 39-71


Matthew 26. 1-16

or Colossians 2. 8-15

MAUNDY THURSDAY

THE COLLECTS

Almighty and everlasting God, who, of thy tender love towards mankind, has sent thy Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross, that all mankind should follow the example of his great, humility: mercifully grant that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen.
Blessed Lord, who in a wonderful Sacrament has left us a memorial of thy Passion: grant us, we beseech thee, so to venerate the sacred mysteries of thy Body and Blood, that we may ever perceive within ourselves the fruit of thy redemption, who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
MAUNDY THURSDAY

AT THE EUCHARIST

EXODUS 12. 21-27

Moses called all the elders of Israel, and said to them, “Select lambs for yourselves according to your families, and kill the passover lamb. Take a bunch of hyssop and dip it in the blood which is in the basin, and touch the lintel and the two doorposts with the blood which is in the basin; and none of you shall go out of the door of his house until the morning. For the Lord will pass through to slay the Egyptians; and when he sees the blood on the lintel and on the two doorposts, the Lord will pass over the door, and will not allow the destroyer to enter your houses to slay you. You shall observe this rite as an ordinance for you and for your sons for ever. And when you come to the land which the Lord will give you, as he has promised, you shall keep this service. And when your children say to you, “What do you mean by this service ?’ you- shall say, “It is the sacrifice of the Lord’s passover, for he passed over the houses of the people of Israel in Egypt, when he slew the Egyptians but spared our houses.’ “ And the people bowed their heads and worshipped.

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

1 CORINTHIANS 11. 23-29

I received from the Lord what I also delivered to you, that the Lord Jesus on the night when he was betrayed took bread, 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.” In the same way also 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.” For as often as you eat this bread and drink the cup, you proclaim the Lord’s death until he comes. Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty of profaning the body and blood of the Lord.

MAUNDY THURSDAY

Let a man examine himself, and so eat of the bread and drink of the cup. For any one who eats and drinks without discerning the body eats and drinks judgment upon himself.

PSALM 23

The Lord / is my / shepherd: therefore can I / lack / nothing. He shall make me to lie down in / green pastures: and lead me forth be-/side the / waters . of / comfort.

He shall re-/fresh my soul: and bring me forth in the right way / for his / name’s sake.

Yea, though I walk through the darkest valley, * I will / fear no evil: for thou art with me, * thy / rod . and thy / staff / comfort me.

Thou shalt prepare a table before me, * in the presence of / them that / trouble me: thou hast anointed my head with oil, * and my / cup / shall be / full.

Yea thy loving-kindness and mercy shall follow me * all the days of . my / life: and I will dwell in the / house . of the / Lord for / ever.

JOHN 13. 1-15

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. And during supper, when the devil had already put it into the heart of Judas Iscariot, Simon’s son, to betray him, Jesus, knowing that the Father had given all things into his hands, and that he had come from God and was going to God, rose from supper, laid aside his garments, and girded himself with a towel. Then he poured water into a basin, and began to wash the disciples’ feet, and to wipe them with the towel with which he was girded. He came to Simon Peter; and Peter said to him, “Lord, do you wash my feet?” Jesus answered him, “What I am doing you do not know now, but afterward you will understand.” Peter said to him, “You shall never wash my feet.”

GOOD FRIDAY

Jesus answered him, “If I do not wash you, you have no part in me.” Simon Peter said to him, “Lord, not my feet only but also my hands and my head!” Jesus said to him, “He who has bathed does not need to wash, except for his feet, but he is clean all over; and you are clean, but not all of you.” For he knew who was to betray him; that was why he said, “You are not all clean.” When he had washed their feet, and taken his garments, and resumed his place, he said to them, “Do you know what I have done to you? You call me Teacher and Lord; and you are right, for so I am. If I then, your Lord and Teacher, have washed your feet, you also ought to wash one another’s feet. For I have given you an example, that you also should do as I have done to you.”

AT MORNING PRAYER


AT EVENING PRAYER
Psalm 31


Psalm 42

Lamentations 3. 1-33


Lamentations 1. 1-14

John 17


John 13. 16-35

or Romans 5. 6-19

GOOD FRIDAY

THE COLLECTS

Almighty God, we beseech thee graciously to behold this thy  family, for which our Lord Jesus Christ was contented to be betrayed, and given up into the hands of wicked men, and to suffer death upon the cross, who now lives and reigns with thee and the Holy Spirit, ever one God, world without end. Amen.
Almighty and everlasting God, by whose Spirit the whole body of the Church is governed and sanctified: receive our supplications and prayers, which we offer before thee for all estates of men in thy holy Church, that every member of the same, in his vocation and ministry, may truly and godly serve thee; through our Lord and Saviour Jesus Christ. Amen.
GOOD FRIDAY

Merciful God, who hast made all men, and hatest nothing that thou hast made, nor desirest the death of a sinner, but rather that he should be converted and live: have mercy, we beseech thee, upon all who do not confess the faith of Christ crucified. Take from them all ignorance, hardness of heart, and contempt of thy Word; and so bring them home to thy fold, that they with us may be one flock under One Shepherd, Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
AT THE LITURGY

ISAIAH 53. 3-12

He was despised and rejected by men; a man of sorrows, and acquainted with grief; and as one from whom men hide their faces he was despised, and we esteemed him not. Surely he has borne our griefs and carried our sorrows; yet we esteemed him stricken, smitten by God, and afflicted. But he was wounded for our transgressions, he was bruised for our iniquities; upon him was the chastisement that made us whole, and with his stripes we are healed. All we like sheep have gone astray; we have turned every one to his own way; and the Lord has laid on him the iniquity of us all. He was oppressed, and he was afflicted, yet he opened not his mouth; like a lamb that is led to the slaughter, and like a sheep that before its shearers is dumb, so he opened not his mouth. By oppression and judgment he was taken away; and as for his generation, who considered that he was cut off out of the land of the living, stricken for the transgression of my people? And they made his grave with the wicked and with a rich man in his death, although he had done no violence, and there was no deceit in his mouth. Yet it was the will of the Lord to bruise him; he has put him to grief; when he makes himself an offering for sin, he shall see his offspring, he shall prolong his days; the will of the Lord shall prosper in his hand; he shall see the fruit of the travail of his soul and be satisfied; by his knowledge shall the righteous one, my servant, make many to be accounted righteous; and he shall bear their iniquities.

GOOD FRIDAY

Therefore I will divide him a portion with the great, and he shall divide the spoil with the strong; because he poured out his soul to death, and was numbered with the transgressors; yet he bore the sin of many, and made intercession for the transgressors.

PSALM 22. 1-8

My God my God, why hast / thou for-/saken me: and art so far from my cry * and from the words of my dis-/tress?

O my God I cry in the daytime, but thou hearest not: in the night-season also, / but I / find no / rest.

But thou con-/tinu.est / holy: enthroned up-/on the / praises . of / Israel.

Our fathers / trusted . in / thee: they trusted in thee / and thou didst de-/liver them.

They called upon thee and were de-/Iivered: they put their trust in thee and / were not disap-/pointed.

But as for me * I am a worm and / no / man: a very scorn of men and an / outcast / of the people.

All they that see me / laugh me to / scorn: they shoot out their lips and / shake their / heads / saying,

“He trusted in God that / he . would de-/Iiver him: let him de-/liver . him / if . he will / have him.’

HEBREWS 10. 1-10 and 19-23

Since the law has but a shadow of the good things to come instead of the true form of these realities, it can never, by the same sacrifices which are continually offered year after year, make perfect those who draw near. Otherwise, would they not have ceased to be offered? If the worshippers had once been cleansed, they would no longer have any consciousness of sin. But in these sacrifices there is a reminder of sin year after year. For it is impossible that the blood of bulls and goats should take away sins. Consequently, when Christ came into the world, he said, “Sacrifices and offerings thou hast not desired, but a body hast thou prepared for me; in burnt offerings and sin offerings thou hast taken no pleasure.

GOOD FRIDAY

Then I said, “Lo, I have come to do thy will, O God,’ as it is written of me in the roll of the book.” When he said above, “Thou hast neither desired nor taken pleasure in sacrifices and offerings and burnt offerings and sin offerings” (these are offered according to the law), then he added, “Lo, I have come to do thy will.” He abolishes the first in order to establish the second. And by that will we have been sanctified through the offering of the body of Jesus Christ once for all. Therefore, brethren, since we have confidence to enter the sanctuary by the blood of Jesus, by the new and living way which he opened for us through the curtain, that is, through his flesh, and since we have a great priest over the house of God, let us draw near with a true heart in full assurance of faith, with our hearts sprinkled clean from an evil conscience and our bodies washed with pure water. Let us hold fast the confession of our hope without wavering, for he who promised is faithful.

PSALM 22. 1-2, 9-11 and 14-19

My God my God, why hast / thou for-/saken me: and art so far from my cry * and from the / words of / my dis-/tress?

O my God I cry in the daytime, / but thou / hearest not: in -the night-season also, / but I / find no / rest.

But thou art he that took me out of my / mother’s / womb: thou wast my hope * when I hanged yet up-/on my / mother’s breasts.

I have been cast upon thee ever / since . I was / born: thou art my God * even / from my / mother’s / womb.

O go not from me, * for trouble is / hard at / hand: and / there is / none to / help me.

I am poured out like water, * and all my bones are / out of / joint: my heart also in the midst of my body is / even . like / melting / wax.

GOOD FRIDAY

My mouth is dried up like a potsherd, * and my tongue cleaveth . to my / gums: and thou bringest me / into . the dust of / death.

For many dogs are / come a-/bout me: and a multitude of the wicked keep me / in on / every / side.

They pierce my hands and my feet; * I can count / all my bones: they stand / staring . and / looking . up-/on me.

They part my / garments . a-/mong them: and cast / lots up-/on my / vesture.

But be not thou far from / me O / Lord: thou art my succour, haste / thee to / help me.

JOHN 19. 1-37

Pilate took Jesus and scourged him. And the soldiers plaited a crown of thorns, and put it on his head, and arrayed him in a purple robe; they came up to him, saying, “Hail, King of the Jews!” and struck him with their hands. Pilate went out again, and said to them, “Behold, I am bringing him out to you, that you may know that I find no crime in him.” So Jesus came out, wearing the crown of thorns and the purple robe. Pilate said to them, “Here is the man!” When the chief priests and the officers saw him, they cried out, “Crucify him, crucify him!” Pilate said to them, “Take him yourselves and crucify him, for I find no crime in him.” The Jews answered him, “We have a law, and by that law he ought to die, because he has made himself the Son of God.” When Pilate heard these words, he was the more afraid; he entered the praetorium again and said to Jesus, “Where are you from?” But Jesus gave no answer. Pilate therefore said to him, “You will not speak to me? Do you not know that I have power to release you, and power to crucify you?” Jesus answered him, “You would have no power over me unless it had been given you from above; there fore he who delivered me to you has the greater sin.” Upon this Pilate sought to release him, but the Jews cried out, “If you release this man, you are not Caesar’s friend; every one who makes himself a king sets himself against Caesar.” When Pilate heard these words, he brought Jesus out and sat down on the judgment seat at a place called The Pavement, and in Hebrew, Gabbatha.

GOOD FRIDAY

Now it was the day of Preparation of the Passover; it was about the sixth hour. He said to the Jews, “Here is your King!” They cried out, “Away with him, away with him, crucify him!” Pilate said to them, “Shall I crucify your King?” The chief priests answered, “We have no king but Caesar.” Then he handed him over to them to be crucified. So they took Jesus, and he went out, bearing his own cross, to the place called the place of a skull, which is called in Hebrew Golgotha. There they crucified him, and with him two others, one on either side, and Jesus between them. Pilate also wrote a title and put it on the cross; it read, “Jesus of Nazareth, the King of the Jews.” Many of the Jews read this title, for the place where Jesus was crucified was near the city; and it was written in Hebrew, in Latin, and in Greek. The chief priests of the Jews then said to Pilate, “Do not write, “the King of the Jews,’ but, “This man said, I am King of the Jews.”’ Pilate answered, “What I have written -I have written.” When the soldiers had crucified Jesus they took his garments and made four parts, one for each soldier; also his tunic. But the tunic was without seam, woven from top to bottom; so they said to one another, “Let us not tear it, but cast lots for it to see whose it shall be.” This was to fulfil the scripture, “They parted my garments among them, and for my clothing they cast lots.” So the soldiers did this. But standing by the cross of Jesus were his mother, and his mother’s sister, Mary the wife of Clopas, and Mary Magdalene. When Jesus saw his mother, and the disciple whom he loved standing near, he said to his mother, “Woman, behold your son!” Then he said to the disciple, “Behold your mother!” And from that hour the disciple took her to his own home. After this Jesus, knowing that all was now finished, said (to fulfil the scripture), “I thirst.” A bowl full of vinegar stood there; so they put a sponge full of the vinegar on hyssop and held it to his mouth. When Jesus had received the vinegar, he said, “It is finished”; and he bowed his head and gave up his spirit.

EASTER EVE

Since it was the day of Preparation, in order to prevent the bodies from remaining on the cross on the Sabbath (for that Sabbath was a high day), the Jews asked Pilate that their legs might be broken, and that they might be taken away. So the soldiers came and broke the legs of the first, and of the other who had been crucified with him; but when they came to Jesus and saw that he was already dead, they did not break his legs. But one of the soldiers pierced his side with a spear, and at once there came out blood and water. He who saw it has borne witness-his testimony is true, and he knows that he tells the truth-that you also may believe. For these things took place that the scripture might be fulfiled, “Not a bone of him shall be broken.” And again another scripture says, “They shall look on him whom they have pierced.”

AT MORNING PRAYER


AT EVENING PRAYER

A 
Psalm 69 (omit verses


Psalm 40


24-30)


Lamentations 5. 15-end


Genesis 22. 1-18


John 19. 38-end


John 18

EASTER EVE

THE COLLECT

Grant, Lord, that we who are baptised into the death of thy Son our Saviour Jesus Christ may continually put to death our evil desires and be buried with him; that through the grave and gate of death we may pass to our joyful resurrection; through his merits, who died and was buried and rose again for us, thy Son Jesus Christ our Lord. Amen.
EASTER EVE

AT THE LITURGY

HOSEA 6. 1-6

“Come, let us return to the Lord; for he has torn, that he may heal us; he has stricken, and he will bind us up. After two days he will revive us; on the third day he will raise us up, that we may live before him. Let us know, let us press on to know the Lord; his going forth is sure as the dawn; he will come to us as the showers, as the spring rains that water the earth.” What shall I do with you, O Ephraim? What shall I do with you, O Judah? Your love is like a morning cloud, like the dew that goes early away. Therefore I have hewn them by the prophets, I have slain them by the words of my mouth, and my judgment goes forth as the light. For I desire steadfast love and not sacrifice, the knowledge of God, rather than burnt offerings.

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

1 PETER 3. 17-22

It is better to suffer for doing right, if that should be God’s will, than for doing wrong. For Christ also died for sins once for all, the righteous for the unrighteous, that he might bring us to God, being put to death in the flesh but made alive in the spirit; in which he went and preached to the spirits in prison, who formerly did not obey, when God’s patience waited in the days of Noah, during the building of the ark, in which a few, that is, eight persons, were saved through water. Baptism, which corresponds to this, now saves you, not as a removal of dirt from the body but as an appeal to God for a clear conscience, through the resurrection of Jesus Christ, who has gone into heaven and is at the right hand of God, with angels, authorities, and powers subject to him.

PSALM 16. 9-12

I have set God / always . be-/fore me: he is on my right hand,

therefore . I / shall not / fall.

EASTER EVE

Wherefore my heart is glad and my / soul re-Joiceth: my flesh also . shall / rest in / safety.

For thou shalt not deliver me into the power of / death: neither shalt thou suffer thy / holy one . to see the / pit.

Thou shalt shew me the path of life; * in thy presence is the fulness . of / joy: and in thy right hand there are / pleasures . for / ever-/more.

MATTHEW 27. 57-end

When it was evening, there came a rich man from Arimathea, named Joseph, who also was a disciple of Jesus. He went to Pilate and asked for the body of Jesus. Then Pilate ordered it to be given to him. And Joseph took the body, and wrapped it in a clean linen shroud, and laid it in his own new tomb, which he had hewn in the rock; and he rolled a great stone to the door of the tomb, and departed. Mary Magdalene and the other Mary were there, sitting opposite the sepulchre. Next day, that is, after the day of Preparation, the chief priests and the Pharisees gathered before Pilate and said, “Sir, we remember how that impostor said, while he was still alive, “After three days I will rise again.’ Therefore order the sepulchre to be made secure until the third day, lest his disciples go and steal him away, and tell the people, “He has risen from the dead,’ and the last fraud will be worse than the first.” Pilate said to them, “You have a guard of soldiers; go, make it as secure as you can.” So they went and made the sepulchre secure by sealing the stone and setting a guard.

AT MORNING PRAYER

AT EVENING PRAYER
Psalms 3, 23


Psalm 116

Job 19. 21-27a


Exodus 12. 40-end

John 2. 13-22


Romans 6. 1-13

EASTER DAY

EASTER DAY

THE COLLECT

Almighty God, who through thine only-begotten Son Jesus Christ has overcome death, and opened unto us the gate of everlasting life: strengthen and increase our faith, that we may know him and the power of his resurrection, and live to thy glory for ever; through the same Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, God for ever and ever. Amen.
AT THE EUCHARIST

ISMAH 12

You will say in that day: “I will give thanks to thee, O Lord, for though thou wast angry with me, thy anger turned away, and thou didst comfort me. Behold, God is my salvation; I will trust, and will not be afraid; for the Lord God is my strength and my song, and he has become my salvation.” With joy you will draw water from the wells of salvation. And you will say in that day: “Give thanks to the Lord, call upon his name; make known his deeds among the nations, proclaim that his name is exalted. Sing praises to the Lord, for he has done gloriously; let this be known in all the earth. Shout, and sing for joy, O inhabitant of Zion, for great in your midst is the Holy One of Israel.”

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

I PETER 1. 3-9

Blessed be the God and Father of our Lord Jesus Christ! By his great mercy we have been born anew to a living hope through the resurrection of Jesus Christ from the dead, and to an in heritance which is imperishable, undefiled, and unfading, kept in heaven for you, who by God’s power are guarded through faith for a salvation ready to be revealed in the last time. In this you rejoice, though now for a little while you may have to suffer various trials, so that the genuineness of your faith, more precious than gold which though perishable is tested by fire, may redound to praise and glory and honour at the revelation of Jesus Christ.

EASTER DAY

Without having seen him you love him; though you do not now see him you believe in him and rejoice with unutterable and exalted joy. As the outcome of your faith you obtain the salvation of your souls.

PSALM 114

When Israel came / out of / Egypt: and the house of Jacob from among a / people . of an / alien / tongue,

Judah be-/came his / sanctuary: and / Israel / his do-/minion.

The sea be-/held and / fled: and / Jordan . was / driven / back. The mountains / skipped like rams: and the little / hills like young / sheep.

What ailed thee O thou sea that thou / fleddest: and thou Jordan that / thou wast driven / back?

Ye mountains that ye / skipped like / rams: and ye little / hills like / young / sheep?

Tremble thou earth at the / presence . of the / Lord: at the presence . of the / God of / Jacob,

Who turned the hard rock into / pools of / water: and the flintstone / into - a / springing / well.

Or

THE EASTER ANTHEMS

Christ our passover is / sacri. - ficed / for us: therefore / let us keep the / feast;

Not with the old leaven, * nor with the leaven of / malice and wickedness: but with the unleavened bread of sin-/ceri-/ty and truth.

Christ being raised from the dead / dieth . no / more: death hath no / more do-/minion / over him.

EASTER DAY

For in that he died, * he died unto / sin / once: but in that he liveth, * he / liveth / unto / God.

Likewise reckon ye also yourselves to be dead indeed / unto sin: but alive unto God, through / Jesus / Christ our / Lord. Christ is / risen . from the / dead: and become the / first fruits . of / them that / slept.

For since by / man came / death: by man came also the resurrection / of the dead.

For as in Adam all / die: even so in Christ shall / all be / made a-/live.

JOHN 20. 1-10

On the first day of the week Mary Magdalene came to the tomb early, while it was stiff dark, and saw that the stone had been taken away 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.” Peter then came out with the other disciple, and they went toward the. tomb. They both ran, but the other disciple outran Peter and reached the tomb first; and stooping to look in, he saw the linen cloths lying there, but he did not go in. Then Simon Peter came, following him, and went into the tomb; he saw the linen cloths lying, and the napkin, which had been on his head, not lying with the linen cloths 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 know the scripture, that he must rise from the dead. Then the disciples went back to their homes.

MONDAY IN EASTER WEEK

AT MORNING AND EVENING PRAYER 

A
Psalm 18.1-20

B
Psalms 113, 138


Exodus 15. 1-18


Isaiah 25.1-9


Revelation, 1. 4-18

Matthew 28. 1-10

MONDAY IN EASTER WEEK
THE COLLECT

Almighty God, who for our redemption gave thine only begotten Son to the death of the cross, and has delivered us from the power of our enemy by his glorious resurrection: grant us so to die daily unto sin, that we may evermore live with him in the joy of his resurrection; through the same Jesus Christ our Lord. Amen.

AT THE EUCHARIST

ISAIAH 51 . 9-11

Awake, awake, put on strength, O arm of the Lord; awake, as in days of old, the generations of long ago. Was it not thou that didst cut Rahab in pieces, that didst pierce the dragon? Was it not thou that didst dry up the sea, the waters of the great deep; that didst make the depths of the sea a way for the redeemed to pass over? And the ransomed of the Lord shall return, and come to Zion with singing; everlasting joy shall be upon their heads; they shall obtain joy and gladness, and sorrow and sighing shall flee away.

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

ACTS 10. 34-43

Peter opened his mouth and said: “Truly I perceive that God shows no partiality, but in every nation any one who fears him and does what is right is acceptable to him. You know the word which he sent to Israel, preaching good news of peace by Jesus Christ (he is Lord of all),

MONDAY IN EASTER WEEK

the word which was proclaimed throughout all Judea, beginning from Galilee after the baptism which John preached: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all that were oppressed by the devil, for God was with him. And we are witnesses to 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; but God raised him on the third day and made him manifest; not to all the people but to us who were chosen by God as witnesses, who ate and drank with him after he rose from the dead. And he commanded us to preach to the people, and to testify that he is the one ordained by God to be judge of the living and the dead. To him all the prophets bear witness that every one who believes in him receives forgiveness of sins through his name.”

PSALM 118. 19-2

Open me the / gates of righteousness: that I may enter into them and give / thanks unto . the / Lord.

This is the / gate . of the Lord: the righteous shall / enter into / it.

I will thank thee because thou hast / answered me: and art be-/come / my sal-/vation.

The same stone which the / builders . re-/fused: is be-/come the chief / comer-stone.

This is the / Lord’s / doing: and it is marvel . lous / in our eyes.

This is the day which the / Lord hath made: let us re-/Joice and be / glad in it.

MARK 16. 1-8

When the Sabbath was past, Mary Magdalene, and Mary the mother of James, and Salome, bought spices, so that they might go and anoint him. And very early on the first day of the week they went to the tomb when the sun had risen.

TUESDAY IN EASTER WEEK

And they were saying to one another, “Who will roll away the stone for us from the door of the tomb?” And looking up, they saw that the stone was rolled back-it was very large. And entering the tomb, they saw a young man sitting on the right side, dressed in a white robe; and they were amazed. And he said to them, “Do not be amazed: vou seek Jesus of Nazareth. who was crucified. He has risen, he is not here; see the place where they laid him. But go, tell his disciples and Peter that he is going before you to Galilee; there you will see him, as he told you.” And they went out and fled from the tomb; for trembling and astonishment had come upon them; and they said nothing to any one, for they were afraid.

AT MORNING AND EVENING PRAYER
A Psalm 2

B 
Psalm 16

Exodus 12. 14-32

2 Kings 4. 8-37

1 Corinthians 15. 1-11 

Luke 8. 40-56

TUESDAY IN EASTER WEEK

THE COLLECT

Almighty God, who for our redemption gave thine onlybegotten Son to the death of the cross, and has delivered us from the power of our enemy by his glorious resurrection: grant us so to die daily unto sin, that we may evermore live with him in the joy of his resurrection; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 51. 9-11

Awake, awake, put on strength, O arm of the Lord; awake, as in days of old, the generations of long ago. Was it not thou that didst cut Rahab in pieces, that didst pierce the dragon? Was it not thou that didst dry up the sea, the waters of the great deep; that didst make the depths of the sea a way for the redeemed to pass over?

TUESDAY IN EASTER WEEK

And the ransomed of the Lord shall return, and come to Zion with singing; everlasting joy shall be upon their heads; they shall obtain joy and gladness, and sorrow and sighing shall flee away.

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

ACTS 13. 26-33a and 38-39.

Paul stood up and said: “Brethren, sons of the family of Abraham, and those among you that fear God, to us has been sent the message of this salvation. For those who live in Jerusalem and their rulers, because they did not recognise him nor understand the utterances of the prophets which are read every Sabbath, fulfiled these by condemning him. Though they could charge him with nothing deserving death, yet they asked Pilate to have him killed. And when they had fulfiled all that was written of him, they took him down from the tree, and laid him in a tomb. But God raised him from the dead; and for many days he appeared to those who came up with him from Galilee to Jerusalem, who are now his witnesses to the people. And we bring you the good news that what God promised to the fathers, this he has fulfiled to us their children by raising Jesus. Let it be known to you therefore, brethren, that through this man forgiveness of sins is proclaimed to you, and by him every one that believes is freed from everything from which you could not be freed by the law of Moses.”

PSALM 118. 19-24

Open me the / gates of righteousness: that I may enter into them and give / thanks unto . the / Lord.

This is the / gate . of the / Lord: the righteous shall / enter into / it.

TUESDAY IN EASTER WEEK

I will thank thee because / thou hast answered me: and art be-/come / my sal-/vation.

The same stone which the / builders re-/fused: is be-/come the / chief corner-stone.

This is the Lord’s / doing: and it is marvel . lous / in our / eyes.

This is the day which the / Lord hath made: let us re-/joice / and be / glad in it.

LUKE 24. 36-48

Jesus himself stood among them, But they were startled and frightened, and supposed that they saw a spirit. And he said to them, “Why are you troubled, and why do questionings rise in your hearts? See my hands and my feet, that it is I myself; handle me, and see; for a spirit has not flesh and bones as you see that I have.” And while they still disbelieved for joy, and wondered, he said to them, “Have you anything here to eat?” They gave him a piece of broiled fish, and he took it and ate before them. Then he said to them, “These are my words which I spoke to you, while I was still with you, that everything written about me in the law of Moses and the prophets and the psalms must be fulfiled.” Then he opened their minds to understand the scriptures, and said to them, “Thus it is written, that the Christ should suffer and on the third day rise from the dead, and that repentance and forgiveness of sins should be preached in his name to all nations, beginning from Jerusalem. You are witnesses of these things.”

AT MORNING AND EVENING PRAYER

A
Psalm 30


B
Psalm 34


Exodus 19. 1-9a and 16-25

Ezekiel 37. 1-14


1 Corinthians 15. 35-49


Luke 7. 11-17

FIRST SUNDAY AFTER EASTER

FIRST SUNDAY AFTER EASTER

THE COLLECT

Almighty Father, who has given thine only Son to die for our sins, and to rise again for our justification: grant us so perfectly, and without any doubt. to believe in his resurrection, that in thy sight our faith may never be reproved; through the same Jesus Christ, to whom with thee and the Holy Spirit, be all honour and glory, now and for ever. Amen.
AT THE EUCHARIST

WISDOM 2. 23 and 3. 1-9

God created man for incorruption, and made him in the image of his own eternity. The souls of the righteous are in the hand of God, and no torment will ever touch them. In the eyes of the foolish they seemed to have died, and- their departure was thought to be an affliction, and their going from us to be their destruction; but they are at peace. For though in the sight of men they were punished, their hope is full of immortality. Having been disciplined a little, they will receive great good, because God tested them and found them worthy of himself; like gold in the furnace he tried them, and like a sacrificial burnt offering he accepted them. In the time of their visitation they will shine forth, and will run like sparks through the stubble. They will govern nations and rule over peoples, and the Lord will reign over them for ever. Those who trust in him will understand truth, and the faithful will abide with him in love, because grace and mercy are upon his elect, and he watches over his holy ones.

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

HEBREWS 2. 9-15

We see Jesus, who for a little while was made lower than the angels, crowned with glory and honour because of the suffering of death, so that by the grace of God he might taste death for every one.

FIRST SUNDAY AFTER EASTER

For it was fitting that he, for whom and by whom all things exist, in bringing many sons to glory, should make the pioneer of their salvation perfect through suffering. For he who sanctifies and those who are sanctified have all one origin. That is why he is not ashamed to call them brethren, saying, “I will proclaim thy name to my brethren, in the midst of the congregation I will praise thee.” And again, “I will put my trust in him.” And again, “Here am 1, and the children God has given me.” Since therefore the children share in flesh and blood, he himself likewise partook of the same nature, that through death he might destroy him who has the power of death, that is, the devil, and deliver all those who through fear of death were subject to lifelong bondage.

PSALM 16. 9-12

I have set God / always . be-/fore me: he is on my right hand, therefore . I / shall not / fall.

Wherefore my heart is glad and my / soul re-Joiceth: my flesh also . shall / rest in / safety.

For thou shalt not deliver me into the / power of / death neither shalt thou suffer thy / holy one . to / see the / pit.

Thou shalt shew me the path of life; * in thy presence is the fulness . of / joy: and in thy right hand there are / pleasures for / ever-/more.

LUKE 24. 13-35

That very day two of them were going to a village named Emmaus, about seven miles from Jerusalem, and talking with each other about all these things that had happened. While they were talking and discussing together, Jesus himself drew near and went with them. But their eyes were kept from recognising him. And he said to them, “What is this conversation 

FIRST SUNDAY AFTER EASTER

which you are holding with each other as you walk?” And they stood still, looking sad. Then one of them, named Cleopas, answered him, “Are you the only visitor to Jerusalem who does not know the things that have happened there in these days?” And he said to them, “What things?” And they said to him, “Concerning Jesus of Nazareth, who was a prophet mighty in deed and word before God and all the people, and how our chief priests and rulers delivered him up to be condemned to death, and crucified him. But we had hoped that he was the one to redeem Israel. Yes, and besides all this, it is now the third day since this happened. Moreover, some women of our company amazed us. They were at the tomb early in the morning and did not find his body; and they came back saying that they had even seen a vision of angels, who said that he was alive. Some of those who were with us went to the tomb, and found it just as the women had said; but him they did not see.” And he said to them, “O foolish men, and slow of heart to believe all that the prophets have spoken! Was it not necessary that the Christ should suffer these things and enter into his glory?” And beginning with Moses and all the prophets, he interpreted to them in All the scriptures the things concerning himself. So they drew near to the village to which they were going. He appeared to be going further, but they constrained him, saying, “Stay with us, for it is toward evening and the day is now far spent.” So he went in to stay with them. When he was at table with them, he took the bread and blessed, and broke it, and gave it to them. And their eyes were opened and they recognized him; and he vanished out of their sight. They said to each other, “Did not our hearts burn within us while, he talked to us on the road, while he opened to us the scriptures?” And they rose that same hour and returned to Jerusalem; and they found the eleven gathered together and those who were with them, who said, “The Lord has risen indeed, and has appeared to Simon!” Then they told what had happened on the road, and how he was known to them in the breaking of the bread.

SECOND SUNDAY AFTER EASTER

AT MORNING AND EVENING PRAYER

A
Psalm 108

B
Psalm 118


Exodus 16. 4-15


Ezekiel 37. 1-14


John 6. 35-51


John 20. 11-31

SECOND SUNDAY AFTER EASTER

THE COLLECT

Almighty God, who has given thine only Son to be to us both a sacrifice for sin, and also an example of godly life: give us grace that we may always most thankfully receive that his inestimable benefit, and also daily endeavour to follow the blessed steps of his most holy life; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EZEKIEL 34. 11-16

“Thus says the Lord God: Behold, 1, 1 myself will search for my sheep, and will seek them out. As a shepherd seeks out his flock when some of his sheep have been scattered abroad, so will I seek out my sheep; and I will rescue them from all places where they have been scattered on a day of clouds and thick darkness. And I will bring them out from the peoples, and gather them from the countries, and will bring them into their own land; and I will feed them on the mountains of Israel, by the fountains, and in all the inhabited places of the country. I will feed them with good pasture, and upon the mountain heights of Israel shall be their pasture; there they shall lie down in good grazing land, and on fat pasture they shall feed on the mountains of Israel. I myself will be the shepherd of my sheep, and I will make them lie down, says the Lord God. I will seek the lost, and I will bring back the strayed, and I will bind up the crippled, and I will strengthen the weak, and the fat and the strong I will watch over; I will feed them injustice.”

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

SECOND SUNDAY AFTER EASTER

1 PETER 5. 1-11

I exhort the elders among you, as a fellow elder and a witness of the sufferings of Christ as well as a partaker in the glory that is to be revealed. Tend the flock of God that is your charge, not by constraint but willingly, not for shameful gain but eagerly, not as domineering over those in your charge but being examples to the flock. And when the chief Shepherd is manifested you will obtain the unfading crown of glory. Likewise you that are younger be subject to the elders. Clothe yourselves, all of you, with humility toward one another, for “God opposes the proud, but gives grace to the humble.” Humble yourselves therefore under the mighty hand of God, that in due time lie may exalt you. Cast all your anxieties on him, for he cares about you. Be sober, be watchful. Your adversary the devil prowls around like a roaring lion, seeking some one to devour. Resist him, firm in your faith, knowing that the same experience of suffering is required of your brotherhood throughout the world. And after you have suffered a little while, the God of all grace, who has called you to his eternal glory in Christ, will himself restore, establish, and strengthen you. To him be the dominion for ever and ever. Amen.
PSALM 23

The Lord / is my / shepherd: therefore can I / lack / nothing. He shall make me to lie down in / green pastures: and lead me forth be-/side the / waters . of / comfort.

He shall re-/fresh my / soul: and bring me forth in the right way / for his / name’s / sake.

Yea, though I walk through the darkest valley, * I will / fear no / evil: for thou art with me, * thy / rod . and thy / staff comfort me.

THIRD SUNDAY AFTER EASTER

Thou shalt prepare a table before me, * in the presence of them that / trouble me: thou hast anointed my head with oil, and my / cup / shall be / full. Yea thy loving-kindness and mercy shall follow me all the days of . my / life: and I will dwell in the / house of the Lord for / ever.

JOHN 10. 11-18

Jesus said “I am the good shepherd. The good shepherd lays down his life for the sheep. He who is a hireling and not a shepherd, whose own the sheep are not, sees the wolf coming and leaves the sheep and flees; and the wolf snatches them and scatters them. He flees because he is a hireling and cares nothing for the sheep. I am the good shepherd; I know my own and my own know me, as the Father knows me and I know the Father; and I lay down my life for the sheep. And I have other sheep, that are not of this fold; I must bring them also, and they will heed my voice. So there shall be one flock, one shepherd. For this reason the Father loves me, because I lay down my life, that I may take it again. No one takes it from me, but I lay it down of my own accord. I have power to lay it down, and I have power to take it again; this charge I have received from my Father.”

AT MORNING AND EVENING PRAYER

A
Psalm 30

B
Psalms 100, 126


Isaiah 40. 6-11


Jeremiah 31. 7-14


Acts 2. 22-36


Romans 8. 31-39

THIRD SUNDAY AFTER EASTER

THE COLLECT

Living Father, who has given thine only Son to be the Way, the Truth, and the Life: grant that in him we may faithfully seek thee, joyfully find thee and for ever possess thee, God blessed for ever. Amen.
THIRD SUNDAY AFTER EASTER

AT THE EUCHARIST

ISAIAH 25. 1 and 6-9

O Lord, thou art my God; I will exalt thee, I will praise thy name; for thou hast done wonderful things, plans formed of old, faithful and sure. On this mountain the Lord of hosts will make for all peoples a feast of fat things, a feast of wine on the lees, of fat things full of marrow, of wine on the lees well refined. And he will destroy on this mountain the covering that is cast over all peoples, the veil that is spread over all nations. He will swallow up death for ever, and the Lord God will wipe away tears from all faces, and the reproach of his people he will take away from all the earth; for the Lord has spoken. It will be said on that day, “Lo, this is our God; we have waited for him, that he might save us. This is the Lord; we have waited for him; let us be glad and rejoice in his salvation.”

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

COLOSSIANS 3. 1-11

If you have been raised with Christ, seek the things that are above, where Christ is, seated at the right hand of God. Set your minds on things that are above, not on things that are on earth. For you have died, and your life is hid with Christ in God. When Christ who is our life appears, then you also will appear with him in glory. Put to death therefore what is earthly in you: fornication, impurity, passion, evil desire, and covetousness, which is idolatry. On account of these the wrath of God is coming. In these you once walked, when you lived in them. But now put them all away: anger, wrath, malice, slander, and foul talk from your mouth. Do not lie to one another, seeing that you have put off the old nature with its practices and have put on the new nature, which is being renewed in knowledge after the image of its creator. Here there cannot be Greek and Jew, circumcised and uncircumcised, barbarian, Scythian, slave, free man, but Christ is all, and in all.

THIRD SUNDAY AFTER EASTER

PSALM 66. 1-5 and 7

Shout with joy unto God, / all ye / lands: sing praises unto the honour of his name, * / make his /praise . to be / glorious.

Say unto God * “How wonderful / are thy / works: because of the greatness of thy power * shall thine enemies humble them-/selves be-/fore thee.

For all the / world shall / worship thee: sing unto thee and praise thy / name.’

O come hither and behold the / works of / God: how wonderful he is in his doing / toward the / children . of / men.

He turned the sea into dry land; * they went through the water . on / foot: therefore in / him let / us re-/joice

O praise our / God ye / peoples: and make the / voice of . his praise . to be / heard.

JOHN 14. 1-11

Jesus said “Let not your hearts be troubled; believe in God, believe also in me. In my Father’s house are many rooms; if it were not so, would I have told you that I go to prepare a place for you? And when I go and prepare a place for you, I will come again and will take you to myself, that where I am you may be also. And you know the way where I am going. “ Thomas said to him, “Lord, we do not know where you are going; how can we know the way?” Jesus said to him, “I am the way, and the truth, and the life; no one comes to the Father, but by me. If you had known me, you would have known my Father also; henceforth you know him and have seen him.” Philip said to him, “Lord, show us the Father, and we shall be satisfied.” Jesus said to him, “Have I been with you so long, and yet you do not know me, Philip? He who has seen me has seen the Father; how can you say, “Show us the Father’? Do you not believe that I am in the Father and the Father in me? The words that I say to you I do not speak onmy own authority; but the Father who dwells in me does his works.

FOURTH SUNDAY AFTER EASTER

Believe me that I am in the Father and the Father in me; or else believe me for the sake of the works themselves.”

AT MORNING AND EVENING PRAYER

A
Psalm 146

B
Psalm 68. 1-20


Zephaniah 3. 14-20

1 Kings 17. 8-24


1 Corinthians 15. 50-end 
Luke 7. 11-17

FOURTH SUNDAY AFTER EASTER

THE COLLECT

Almighty God, who alone canst order the unruly wills and affections of sinful men: grant that thy people may love the thing which thou commandest, and desire that which thou dost promise, that so, among the sundry and manifold changes of the world, our hearts may surely there be fixed, where true joys are to be found; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 26. 1-4

In that day this song will be sung in the land of Judah: “We have a strong city; he sets up salvation as walls and bulwarks. Open the gates, that the righteous nation which keeps faith may enter in. Thou dost keep him in perfect peace, whose mind is stayed on thee, because he trusts in thee. Trust in the Lord for ever, for the Lord God is an everlasting rock.”

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

I CORINTHIANS 15. 1-11

I would remind you, brethren, in what terms I preached to you the gospel, which you received, in which you stand, by which you are saved, if you hold it fast-unless you believed in vain.

FOURTH SUNDAY AFTER EASTER

For I delivered to you as of first importance what I also received, that Christ died for our sins in accordance with the scriptures, that he was buried, that he was raised on the third day in accordance with the scriptures, and that he appeared to Cephas, then to the twelve. Then he appeared to more than five hundred brethren at one time, most of whom are stiff alive, though some have fallen asleep. Then he appeared to James, then to all the apostles. Last of all, as to one untimely born, he appeared also to me. For I am the least of the apostles, unfit to be called an apostle, because I persecuted the church of God. But by the grace of God I am what I am, and his grace toward me was not in vain. On the contrary, I worked harder than any of them, though it was not 1, but the grace of God which is with me. Whether then it was I or they, so we preach and so you believed.

PSALM 36. 5-10

Thy mercy O Lord reacheth / unto . the heavens: and thy faithful . ness / unto . the / clouds.

Thy righteousness standeth like the strong mountains, thy judgments are / like the . great / deep: thou Lord dost save both / man and / beast.

How excellent is thy / mercy . O / God: the children of men shall take refuge under the / shadow / of thy wings.

They shall be satisfied with the plenteousness of thy / house: and thou shalt give them drink of thy / pleasures . as / out . of a / river.

For with thee is the / well of / life: and in thy / light do / we see / light.

O continue forth thy loving-kindness unto / them that / know thee: and thy righteousness unto / them . that are / true of heart.

JOHN 21. 1-14

After this Jesus revealed himself again to the disciples by the Sea of Tiberias; and he revealed himself in this way. Simon

FOURTH SUNDAY AFTER EASTER

Peter, Thomas called the Twin, Nathanael of Cana in Galilee, the sons of Zebedee, and two others of his disciples were together. Simon Peter said to them, “I am going fishing.” They said to him, “We will go with you.” They went out and got into the boat; but that night they caught nothing. Just as day was breaking, Jesus stood on the beach; yet the disciples did not know that it was Jesus. Jesus said to them, “Children, have you any fish?” They answered him, “No.” He said to them, “Cast the net on the right side of the boat, and you will find some.” So they cast it, and now they were not able to haul it in, for the quantity of fish. That disciple whom Jesus loved said to Peter, “It is the Lord!” When Simon Peter heard that it was the Lord, he put on his clothes, for he was stripped for work, and sprang into the sea. But the other disciples came in the boat, dragging the net full of fish, for they were not far from the land, but about a hundred yards off. When they got out on land, they saw a charcoal fire there, with fish lying on it, and bread. Jesus said to them, “Bring some of the fish that you have just caught.” So Simon Peter went aboard and hauled the net ashore, full of large fish, a hundred and fifty-three of them; and although there were so many, the net was not torn. Jesus said to them, “Come and have breakfast.” Now none of the disciples dared to ask him, “Who are you?”’ They knew it was the Lord. Jesus came and took the bread and gave it to them, and so with the fish. This was now the third time that Jesus was revealed to the disciples after he was raised from the dead.

AT MORNING AND EVENING PRAYER 

A
Psalm 91

B
Psalm 136


Deuteronomy 6. 1-9

Isaiah 65. 17-end


Luke 12. 13-34


John 15. 1-17

ROGATION SUNDAY

FIFTH SUNDAY AFTER EASTER:

ROGATION SUNDAY
THE COLLECT

Almighty and everlasting God, who art always more ready to hear than we to pray, and art wont to give more than either we desire or deserve: pour down upon us the abundance of thy mercy; forgiving us those things whereof our conscience is afraid, and giving us those good things which we are not worthy to ask, but through the merits and mediation of Jesus Christ. thy Son, our Lord. Amen.
AT THE EUCHARIST

HOSEA 6. 1-3

“Come, let us return to the Lord; for he has torn, that he may heal us; he has stricken, and he will bind us up. After two days he will revive us; on the third day he will raise us up, that we may live before him. Let us know, let us press on to know the Lord; his going forth is sure as the dawn; he will come to us as the showers, as the spring rains that water the earth.”

Sing unto the Lord and praise his Name; 

Tell the glad tidings of his salvation from day to day.

ROMANS 8. 18-27

I consider that the sufferings of this present time are not worth comparing with the glory that is to be revealed to us. For the creation waits with eager longing for the revealing of the sons of God; for the creation was subjected to futility, not of its own will but by the will of him who subjected it in hope; because the creation itself will be set free from its bondage to decay and obtain the glorious liberty of the children of God. We know that the whole creation has been groaning in travail together until now; and not only the creation, but we ourselves, who have

ROGATION SUNDAY

the first fruits of the Spirit, groan inwardly as we wait for adoption as sons, the redemption of our bodies. For in this hope we were saved. Now hope that is seen is not hope. For who hopes for what he sees? But if we hope for what we do not see, we wait for it with patience. Likewise the Spirit helps us in our weakness; for we do not know how to pray as we ought, but the Spirit himself intercedes for us with sighs too deep for words. And he who searches the hearts of men knows what is the mind of the Spirit, because the Spirit intercedes for the saints according to the will of God.

PSALM 145. 15-21

The eyes of all wait upon / thee 0 / Lord: and thou givest them their / food in due / season.

Thou openest thine / hand: and fillest / all things / living with / plenteousness.

The Lord is righteous in / all his / ways: and / merciful . in all his / works.

The Lord is nigh unto all them that / call up-/on him: yea all such as / call up-/on him faithfully.

He will fulfil the desire of them that / fear him: he also will hear their / cry . and will help them.

The Lord preserveth all / them that / love him: but de-/stroyeth all . the un-/godly.

My mouth shall speak the / praise . of the / Lord: and let all flesh give thanks unto his holy / name for / ever . and / ever.

JOHN 16. 23b-33

Jesus said “Truly, truly, I say to you, if you ask anything of the Father, he will give it to you in my name. Hitherto you have asked nothing in my name; ask, and you will receive, that your joy may be full. I have said this to you in figures; the hour is

ASCENSION DAY

coming when I shall no longer speak to you in figures but tell you plainly of the Father. In that day you will ask in my name; and I do not say to you that I shall pray the Father for you; for the Father himself loves you, because you have loved me and have believed that I came from the Father. I came from the Father and have come into the world; again, I am leaving the world and going to the Father.” His disciples said, “Ah, now you are speaking plainly, not in any figure! Now we know that you know all things, and need none to question you; by this we believe that you came from God.” Jesus answered them, “Do you now believe? The hour is coming, indeed it has come, when you will be scattered, every man to his home, and will leave me alone; yet I am not alone, for the Father is with me. I have said this to you, that in me you may have peace. In the world you have tribulation; but be of good cheer, I have overcome the world.”

AT MORNING AND EVENING PRAYER

A 
Psalm 75

B 
Psalm 65

Sirach 16. 24 - 17. 14

Isaiah 55

Matthew 6. 1-15 

Luke 18. 1-14

ASCENSION DAY

THE COLLECT

Grant, we beseech thee, Almighty God, that as we believe thy only-begotten Son our Lord Jesus Christ to have ascended into the heavens; so we may also in heart and mind thither ascend, and with him continually dwell, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
ASCENSION DAY

AT THE EUCHARIST

DANIEL 7. 13-14

I saw in the night visions, and behold, with the clouds of heaven there came one like a son of man, and he came to the Ancient of Days and was presented before him. And to him was given dominion and glory and kingdom, that all peoples, nations, and languages should serve him; his dominion is an everlasting dominion, which shall not pass away, and his kingdom one that shall not be destroyed.

The Lord shall be King for evermore; 

Holiness becometh thine house, O Lord, for ever.

ACTS 1. 1-11

In the first book, O Theophilus, I have dealt with all that Jesus began to do and teach, until the day when he was taken up, after he had given commandment through the Holy Spirit to the apostles whom he had chosen. To them he presented himself alive after his passion by many proofs, appearing to them during forty days, and speaking of the kingdom of God. And while staying with them he charged them not to depart from Jerusalem, but to wait for the promise of the Father, which, he said, “you heard from me, for John baptized with water, but before many days you shall be baptized with the Holy Spirit.” So when they had come together, they asked him, “Lord, will you at this time restore the kingdom to Israel?” He said to them, “It is not for you to know times or seasons which the Father has fixed by his own authority. But you shall receive power when the Holy Spirit has come upon you; and you shall be my witnesses in Jerusalem and in all Judea and Samaria and to the end of the earth.” And when he had said this, as they were looking on, he was lifted up, and a cloud took him out of their sight. And while they were gazing into heaven as he went, behold, two men stood by them in white robes, and said, “Men

ASCENSION DAY

of Galilee, why do you stand looking into heaven? This Jesus, who was taken up from you into heaven, will come in the same way as you saw him go into heaven.”

PSALM 47

0 clap your hands together / all ye / peoples: 0 cry aloud unto / God with / shouts of / joy.

For the Lord Most High / is . to be / feared: he is a great / King . over / all the / earth.

He hath subdued the / peoples / under us: and the / nations / under . our / feet.

He hath chosen out an / heri . tage / for us: even the goodly portion of / Jacob / whom he / loved.

God is gone up with a / shout of / triumph: and the / Lord . with the / sound of / trumpets.

0 sing praises, sing praises / unto . our / God: 0 sing praises, sing / praises / unto . our / King.

For God is the King of / all the / earth: think upon his mighty acts and / praise him with a / song.

God reigneth / over the nations: God sitteth up-/on his / holy / seat.

The princes of the peoples are joined unto the people of the / God of / Abraham: for the mighty upon earth are become the servants of the Lord, * and he is / very / high ex-/alted.

MATTHEW 28. 16-end

The eleven disciples went to Galilee, to the mountain to which Jesus had directed them. And when they saw him they worshipped him; but some doubted. And Jesus came and said to them, “All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo, I am with you always, to the close of the age. 19

SUNDAY AFTER ASCENSION DAY

AT MORNING AND EVENING PRAYER

A
Psalm 21

B
Psalm 93


2 Kings 2.1-15


2 Esdras 2. 42-end


Hebrews 7. 11-28

Revelation 5. 6b- 13


or Revelation 5

SUNDAY AFTER ASCENSION DAY:

SIXTH SUNDAY AFTER EASTER
THE COLLECT

God the King of glory, who has exalted thine only Son Jesus Christ with great triumph to thy kingdom in heaven: we beseech thee, leave us not desolate; but send thy Holy Spirit to strengthen us, and exalt us to the same place where our Saviour Christ has gone before; who lives and reigns with thee and the same Holy Spirit, one God world without end. Amen.
AT THE EUCHARIST

ISAIAH 64. 1-4

O that thou wouldst rend the heavens and come down, that the mountains might quake at thy presence-as when fire kindles brushwood and the fire causes water to boil-to make thy name known to thy adversaries, and that the nations might tremble at thy presence! When thou didst terrible things which we looked not for, thou camest down, the mountains quaked at thy presence. From of old no one has heard or perceived by the ear, no eye has seen a God besides thee, who works for those who wait for him.

The Lord shall be King for evermore; 

Holiness becometh thine house, O Lord, for ever.

EPHESIANS 1. 15-end

Because I have heard of your faith in the Lord Jesus and your love toward all the saints, I do not cease to give thanks for you, remembering you in my prayers,

SUNDAY AFTER ASCENSION DAY

that the God of our Lord Jesus Christ, the Father of glory, may give you a spirit of wisdom and of revelation in the knowledge of him, having the eyes of your hearts enlightened, that you may know what is the hope to which he has called you, what are the riches of his glorious inheritance in the saints, and what is the immeasurable greatness of his power in us who believe, according to the working of his great might which he accomplished in Christ when he raised him from the dead and made him sit at his right hand in the heavenly places, far above all rule and authority and power and dominion, and above every name that is named, not only in this age but also in that which is to come; and he has put all things under his feet and has made him the head over all things for the church, which is his body, the fullness of him who fills all in all.

PSALM 24

The earth is the Lord’s and all that / therein / is: the compass of the world and / they that / dwell there-/in.

For he hath founded it up-/on the / seas: and established / it up-/on the / floods.

Who shall ascend into the / hill . of the / Lord: or who shalt stand . in his / holy / place?

He that hath clean hands and a / pure heart: and that hath not set his mind upon vain things, * nor sworn . to his / neighbour . de-/ceitfully.

He shall receive blessing / from the Lord: and recompense from the / God of / his sal-/vation.

Such is the portion of / them that / seek him: even of them that seek thy / face 0 / God of / Jacob.

Lift up your heads O ye gates, and be ye lift up ye ever-/ lasting / doors: that the King of glory may come / in.

“Who is the / King of / glory?’: “It is the Lord strong and mighty, * even the / Lord / mighty . in battle.’

Lift up your heads O ye gates, and be ye lift up ye ever-/ lasting / doors: that the King of glory / may come / in.

“Who is the / King of / glory?’: “Even the Lord of hosts, he . is the / King of / glory.’

PENTECOST

LUKE 24. 44-end

Jesus said to them, “These are my words which 1. spoke to you, while I was still with you, that everything written about me in the law of Moses and the prophets and the psalms must be fulflled.” Then he opened their minds to understand the scriptures, and said to them, “Thus it is written, that the Christ should suffer and on the third day rise from the dead, and that repentance and forgiveness of sins should be preached in his name to all nations, beginning from Jerusalem. You are witnesses of these things. And behold, I send the promise of my Father upon you; but stay in the city, until you are clothed with power from on high.” Then he led them out as far as Bethany, and lifting up his hands he blessed them. While he blessed them, he parted from them, and was carried up into heaven. And they returned to Jerusalem with great joy, and were continually in the temple blessing God.

AT MORNING AND EVENING PRAYER

A
Psalm 97

B
Psalms 110, 125


Micah 4. 1-7


Jeremiah 31. 27-34


Ephesians 4. 1-13

Hebrews 4. 14 - 5. 10

PENTECOST: WHITSUNDAY

THE COLLECT

God, who as at this time did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Jesus Christ our Saviour, who lives and reigns with thee, in the unity of the same Spirit, one God, world without end. Amen.

AT THE EUCHARIST

EZEKIEL 36. 26-28

A new heart I will give you, and a new spirit I will put within you; and I will take out of your flesh the heart of stone and give you a heart of flesh.

PENTECOST

And I will put my spirit within you, and cause you to walk in my statutes and be careful to observe my ordinances. You shall dwell in the land which I gave to your fathers; and you shall be my people, and I will be your God.

The Spirit of the Lord has filled the world; 

God will give strength unto his people; blessed be God.

ACTS 2. 1-11

When the day of Pentecost had come, they were all together in one place. And suddenly a sound came from heaven like the rush of a mighty wind, and it filled all the house where they were sitting. And there appeared to them tongues as of fire, distributed and resting on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues, as the Spirit gave them utterance. Now there were dwelling in Jerusalem Jews, devout men from every nation under heaven. And at this sound the multitude came together, and they were bewildered, because each one heard them speaking in his own language. And they were amazed and wondered, saying, “Are not all these who are speaking Galileans? And how is it that we hear, each of us in his own native language? Parthians and Medes and Elamites and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabians, we hear them telling in our own tongues the mighty works of God.”

PSALM 68. 18-19, 28 and 33-36

Thou art gone up on high, * and hast led thy / captives / with thee: thou hast received gifts from men, even from thine enemies, * that thou / mightest / dwell a-/mong them.

Prais’d be the Lord daily who / beareth . our / burdens: even the / God of / our de-/Iiverance.

PENTECOST

O God shew / forth thy / strength: put forth thy might O0 God, who hast / wrought great / things / for us.

Sing unto God O ye / kingdoms . of the / earth: O sing praises / unto . the / Lord,

Unto God who rideth upon the heavens which have been from of / old: lo he doth send out his voice, * yea and that a/ mighty / voice.

Ascribe ye / power . unto / God: his majesty is over Israel, and his / strength is / in the / clouds.

God is to be held in awe in his / holy / place: the God of Israel will give strength and power unto his people; blessed / be God.

JOHN 14. 15-27

Jesus said “If you love me, you will keep my commandments. And I will pray the Father, and he will give you another Counsellor, to be with you for ever, even the Spirit of truth, whom the world cannot receive, because it neither sees him nor knows him; you know him, for he dwells with you, and will be in you. I will not leave you desolate; I will come to you. Yet a little while, and the world will see me no more, but you will see me; because I live, you will live also. In that day you will know that I am in my Father, and you in me, and I in you. He who has my commandments and keeps them, he it is who loves me; and he who loves me will be loved by my Father, and I will love him and manifest myself to him.” Judas (not Iscariot) said to him, “Lord, how is it that you will manifest yourself to us, and not to the world?” Jesus answered him, “If a man loves me, he will keep my word, and my Father will love him, and we will come to him and make our home with him. He who does not love me does not keep my words; and the word which you hear is not mine but the Father’s who sent me. These things I have spoken to you, while I am still with you. But the Counsellor, the Holy Spirit, whom the Father will send in my name, he wiII teach you all things, and bring to your remembrance all that I have said to you.

MONDAY AFTER PENTECOST

Peace I leave with you; my peace I give to you; not as the world gives do I give to you. Let not your hearts be troubled, neither let them be afraid.”

AT MORNING AND EVENING PRAYER
A
Psalm 98 

B
Psalm 104. 25-end


Isaiah 11. 1-9


Numbers 11. 16 and 24-29


Galatians 5. 16-25

Acts 2. 22-end

MONDAY AFTER PENTECOST

THE COLLECT

God, who as at this time did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Jesus Christ our Saviour, who lives and reigns with thee, in the unity of the same Spirit, one God, world without end. Amen.
AT THE EUCHARIST

EZEKIEL 11. 17-20

“Say, “Thus says the Lord God: I will gather you from the peoples, and assemble you out of the countries where you have been scattered, and I will give you the land of Israel.’ And when they come there, they will remove from it all its detestable things and all its abomiations. And I will give them one heart, and put a new spirit within them; I will take the stony heart out of their flesh and give them a heart of flesh, that they may walk in my statutes and keep my ordinances and obey them; and they shall be my people, and I will be their God.”

The Spirit of the Lord has filled the world; 

God will give strength unto his people; blessed be God.

MONDAY AFTER PENTECOST

ACTS 10. 42-end

“Jesus commanded us to preach to the people, and to testify that he is the one ordained by God to be judge of the living and the dead. To him all the prophets bear witness that every one who believes in him receives forgiveness of his sins through his name.” While Peter was still saying this, the Holy Spirit fell on all who heard the word. And the believers from among the circumcised who came with Peter were amazed, because the gift of the Holy Spirit had been poured out even on the Gentiles. For they heard them speaking in tongues and extolling God. Then Peter declared, “Can any one forbid water for baptizing these people who have received the Holy Spirit just as we have?” And he commanded them to be baptized in the name of Jesus Christ. Then they asked him to remain for some days.

PSALM 68. 18-19, 28 and 33-36

Thou art gone up on high, * and hast led thy / captives / with thee: thou hast received gifts from men, even from thine enemies, * that thou / mightest / dwell a-/mong them.

Prais’d be the Lord daily who / beareth . our / burdens: even the / God of our de-/liverance.

O God shew forth thy / strength: put forth thy might 0 God, who hast / wrought great / things / for us.

Sing unto God O ye / kingdoms . of the / earth: 0 sing praises / unto . the / Lord,

Unto God who rideth upon the heavens which have / been from of / old: lo he doth send out his voice, * yea and / that a / mighty voice.

Ascribe ye power unto / God: his majesty is over Israel, and his / strength is in the / clouds.

God is to be held in awe in his / holy / place: the God of Israel will give strength and power unto his people; blessed / be God.

TUESDAY AFTER PENTECOST

JOHN 3. 16-21

God so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life. For God sent the Son into the world, not to condemn the world, but that the world might be saved through him. He who believes in him is not condemned; he who does not believe is condemned already, because he has not believed in the name of the only Son of God. And this is the judgment, that the light has come into the world, and men loved darkness rather than light, because their deeds were evil. For every one who does evil hates the light, and does not come to the light, lest his deeds should be exposed. But he who does what is true comes to the light, that it -may be clearly seen that his deeds have been wrought in God.

AT MORNING AND EVENING PRAYER

A
Joshua 7. 1-15

B
Exodus 35. 30 - 36. 1


John 14. 1-14


Romans 8. 1-17

TUESDAY AFTER PENTECOST

THE COLLECT

God, who as at this time did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Jesus Christ our Saviour, who lives and reigns with thee, in the unity of the same Spirit, one God, world without end. Amen.
AT THE EUCHARIST

JOEL 2. 28-32a

“It shall come to pass afterward, that I will pour out my spirit on all flesh; your sons and your daughters shall prophesy, your old men shall dream dreams, and your young men shall see visions.

TUESDAY AFTER PENTECOST

Even upon the menservants and maidservants in those days, I will pour out my spirit. And I will give portents in the heavens and on the earth, blood and fire and columns of smoke. The sun shall be turned to darkness, and the moon to blood, before the great and terrible day of the Lord comes. And it shall come to pass that all who call upon the name of the Lord shall be delivered.”

The Spirit of the Lord has filled the world; 

God will give strength unto his people; blessed be God.

ACTS 8. 14-17

Now when the apostles at Jerusalem heard that Samaria had received the word of God, they sent to them Peter and John, who came down and prayed for them that they might receive the Holy Spirit; for it had not yet fallen on any of them, but they had only been baptized in the name of the Lord Jesus. Then they laid their hands on them and they received the Holy Spirit.

PSALM 68. 18-19, 28 and 33-36

Thou art gone up on high, * and hast led thy / captives / with thee: thou hast received gifts from men, even from thine enemies, * that thou / mightest / dwell a-/mong them.

Prais’d be the Lord daily who / beareth . our / burdens: even the / God of our de-/liverance.

O God shew forth thy / strength: put forth thy might 0 God, who hast / wrought great / things / for us.

Sing unto God O ye / kingdoms . of the / earth: O sing praises / unto . the / Lord,

Unto God who rideth upon the heavens which have / been from of / old: lo he doth send out his voice, * yea and / that a / mighty / voice.

Ascribe ye / power . unto / God: his majesty is over Israel, and his / strength is / in the / clouds.

God is to be held in awe in his / holy / place: the God of Israel will give strength and power unto his people; blessed / be God.

TRINITY SUNDAY

JOHN 10. 1-10

Jesus said: “Truly, truly, I say to you, he who does not enter the sheepfold by the door but climbs in by another way, that man is a thief and a robber; but he who enters by the door is the shepherd of the sheep. To him the gatekeeper opens; the sheep hear his voice, and he calls his own sheep by name and leads them out. When he has brought out all his own, he goes before them, and the sheep follow him, for they know his voice. A stranger they will not follow, but they will flee from him, for they do not know the voice of strangers.” This figure Jesus used with them, but they did not understand what he was saying to them. So Jesus again said to them, “Truly, truly, I say to you, I am the door of the sheep. All who came before me are thieves and robbers; but the sheep did not heed them. I am the door; if any one enters by me, he will be saved, and will go in and out and find pasture. The thief comes only to steal and kill and destroy; I came that they may have life, and have it abundantly.”

AT MORNING AND EVENING PRAYER

A 
Joshua 7. 16-end
B
2 Samuel 23. 1-5


John 15. 1-11 


Ephesians 3. 14 - 4. 6

TRINITY SUNDAY:

SUNDAY AFTER PENTECOST
THE COLLECT

Almighty and everlasting God, who has given us thy servants grace by the confession of a true faith to acknowledge the glory of the eternal Trinity, and in the power of the Divine Majesty to worship the Unity: keep us steadfast in this faith, and evermore defend us in all adversities; who lives and reigns, one God, world without end. Amen.
TRINITY SUNDAY

AT THE EUCHARIST

I ISAIAH 57.15-16

Thus says the high and lofty One who inhabits eternity. whose name is Holy: “I dwell in the high and holy place, and also with him who is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite. For I will not contend for ever, nor will I always be angry; for from me proceeds the spirit, and I have made the breath of life.”

Blessed art thou, O Lord, in the firmament of heaven; 

And above all to be praised and glorified for ever.

REVELATION 4

I looked, and lo, in heaven an open door! And the first voice, which I had heard speaking to me like a trumpet, said, “Come up hither, and I will show you what must take place after this.” At once I was in the Spirit, and lo, a throne stood in heaven, with one seated on the throne! And he who sat there appeared like jasper and carnelian, and round the throne was a rainbow that looked like an emerald. Round the throne were twenty-four thrones, and seated on the thrones were twenty-four elders, clad in white garments, with golden crowns upon their heads. From the throne issue flashes of lightning, and voices and peals of thunder, and before the throne bum seven torches of fire, which are the seven spirits of God; and before the throne there is as it were a sea of glass, like crystal. And round the throne, on each side of the throne, are four living creatures, full of eyes in front and behind: the first living creature like a lion, the second living creature like an ox, the third living creature with the face of a man, and the fourth living creature like a flying eagle. And the four living creatures, each of them with six wings, are full of eyes all round and within, and day and night they never cease to sing, “Holy, holy, holy, is the Lord God Almighty, who was and is and is to come!” And whenever the living creatures give glory and honour and thanks to him who is seated on the throne,

TRINITY SUNDAY

who lives for ever and ever, the twenty-four elders fall down before him who is seated on the throne and worship him who lives for ever and ever; they cast their crowns before the throne, singing, “Worthy art thou, our Lord and God, to receive glory and honour and power, for thou didst create all things, and by thy will they existed and were created.”

PSALM 150

Praise ye the Lord. * O praise God in his / holy / temple: praise him in the / firma . ment / of his [ power.

Praise him for his / mighty / acts: praise him according to / his ex-/ceeding / greatness.

Praise him with the / sound . of the / trumpet: praise him up-/on the / lute and / harp.

Praise him with the / timbrels . and / dances: praise him up-/on the / strings and / pipe.

Praise him upon the re-/sounding / cymbals: praise him up-/on the / loud / cymbals.

Let everything that hath breath / praise the / Lord: O / praise ye the / Lord.

JOHN 3. 1-15

Now there was a man of the Pharisees, named Nicodemus, a ruler of the Jews. This man came to Jesus by night and said to him, “Rabbi, we know that you are a teacher come from God; for no one can do these signs that you do, unless God is with him.” Jesus answered him, “Truly, truly, I say to you, unless one is born anew, he cannot see the kingdom of God.” Nico demus said to him, “How can a man be born when he is old? Can he enter a second time into his mother’s womb and be born?” Jesus answered, “Truly, truly, I say to you, unless one is born of water and the Spirit, he cannot enter the kingdom of God. That which is born of the flesh is flesh, and that which is born of the Spirit is spirit. Do not marvel that I said to you,

FIRST SUNDAY AFTER TRINITY

“You must be born anew.’ The wind blows where it wills, and you hear the sound of it, but you do not know whence it comes or whither it goes; so it is with every one who is born of the Spirit.” Nicodemus said to him, “How can this be?” Jesus answered him, “Are you a teacher of Israel, and yet you do not understand this? Truly, truly, I say to you, we speak of what we know, and bear witness to what we have seen; but you do not receive our testimony. If I have told you earthly things and you do not believe, how can you believe if I tell you heavenly things? No one has ascended into heaven but he who descended from heaven, the Son of man. And as Moses lifted up the serpent in the wilderness, so must the Son of man be lifted up, that whoever believes in him may have eternal life.”

AT MORNING AND EVENING PRAYER

A
Psalm 99
B
Psalm 145


Isaiah 6. 1-8

Isaiah 40. 18-31


Mark 1. 1-11

Ephesians 1. 3-14

FIRST SUNDAY AFTER TRINITY

THE COLLECT

God, the strength of all who put their trust in thee, mercifully accept our prayers; and because through the weakness of our mortal nature we can do no good thing without thee, grant us the help of thy grace, that in keeping thy commandments we may please thee both in will and deed; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

LEVITICUS 19. 13-18

“You shall not oppress your neighbour or rob him. The wages of a hired servant shall not remain with you all night until the morning.

FIRST SUNDAY AFTER TRINITY

You shall not curse the deaf or put a stumbling block before the blind, but you shall fear your God: I am the Lord. You shall do no injustice in judgment; you shall not be partial to the poor or defer to the great, but in righteousness shall you judge your neighbour. You shall not go up and down as a slanderer among your people, and you shall not stand forth against the life of your neighbour: I am the Lord. You shall not hate your brother in your heart, but you shall reason with your neighbour, lest you bear sin because of him. You shall not take vengeance or bear any grudge against the sons of your own people, but you shall love your neighbour as yourself: I am the Lord.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

I JOHN 4. 7-13

Beloved, let us love one another; for love is of God, and he who loves is born of God and knows God. He who does not love does not know God; for God is love. In this the love of God was made manifest among us, that God sent his only Son into the world, so that we might live through him. In this is love, not that we loved God but that he loved us and sent his Son to be the expiation for our sins. Beloved, if God so loved us, we also ought to love one another. No man has ever seen God; if we love one another, God abides in us and his love is perfected in us. By this we know that we abide in him and he in us, because he has given us of his own Spirit.

PSALM 133

Behold how good and lovely a / thing it / is: when brethren dwell to-/gether . in / unity.

It is like the precious ointment upon the head, * that ran down unto . the / beard: even unto Aaron’s beard, * and flowed down up-/on his / clothing.

It is like the / dew of / Hermon: which falleth up-/on the / hills of / Zion.

For there the Lord / promised . his / blessing: even / life for ever-/more.

FIRST SUNDAY AFTER TRINITY

LUKE 16. 19-end

Jesus said: “There was a rich man, who was clothed in purple and fine linen and who feasted sumptuously every day. And at his gate lay a poor man named Lazarus, full of sores, who desired to be fed with what fell from the rich man’s table; moreover the dogs came and licked his sores. The poor man died and was carried by the angels to Abraham’s bosom. The rich man also died and was buried; and in Hades, being in torment, he lifted up his eyes, and saw Abraham far off and Lazarus in his bosom. And he called out, “Father Abraham, have mercy upon me, and send Lazarus to dip the end of his finger in water and cool my tongue; for I am in anguish in this flame.’ But Abraham said, “Son, remember that you in your lifetime received your good things, and Lazarus in like manner evil things; but now he is comforted here, and you are in anguish. And besides all this, between us and you a great chasm has been fixed, in order that those who would pass from here to you may not be able, and none may cross from there to us.’ And he said, “Then I beg you, father, to send him to my father’s house, for I have five brothers, so that he may warn them, lest they also come into this place of torment.’ But Abraham said, “They have Moses and the prophets; let them hear them.’ And he said, “No, father Abraham; but if some one goes to them from the dead, they will repent.’ He said to him, “If they do not hear Moses and the prophets, neither will they be convinced if some one should rise from the dead.”’

AT MORNING AND EVENING PRAYER

A
Psalm 4


B
Psalm 5


Genesis 4. 1-16


Amos 3.1-8


Mark 1. 14-28


Acts 3

SECOND SUNDAY AFTER TRINITY

SECOND SUNDAY AFTER TRINITY

THE COLLECT

Almighty and merciful God, of whose only gift it cometh that thy faithful people do unto thee true and laudable service: grant, we beseech thee, that we may so faithfully serve thee in this Iife, that we fail not finally to attain thy heavenly promises; through the merits of Jesus Christ our Lord. Amen.
AT THE EUCHARIST

DEUTERONOMY 30. 15-20a

“See, I have set before you this day life and good, death and evil. If you obey the commandments of the Lord your God which I command you this day, by loving the Lord your God, by walking in his ways, and by keeping his commandments and his statutes and his ordinances, then you shall live and multiply, and the Lord your God will bless you in the land which you are entering to take possession of it. But if your heart turns away, and you will not hear, but are drawn away to worship other gods and serve them, I declare to you this day, that you shall perish; you shall not live long in the land which you are going over the Jordan to enter and possess. I call heaven and earth to witness against you this day, that I have set before you life and death, blessing and curse; therefore choose life, that you and your descendants may live, loving the Lord your God, obeying his voice, and cleaving to him.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

HEBREWS 12. 18-25

You have not come to what may be touched, a blazing fire, and darkness, and gloom, and a tempest, and the sound of a trumpet, and a voice whose words made the hearers entreat that no further messages be spoken to them. For they could not endure the order that was given, “If even a beast touches the mountain, it shall be stoned.” Indeed, so terrifying was the sight that Moses said, “I tremble with fear.”

SECOND SUNDAY AFTER TRINITY

But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, and to innumerable angels in festal gathering, and to the assembly of the first-born who are enrolled in heaven, and to a judge who is God of all, and to the spirits of just men made perfect, and to Jesus, the mediator of a new covenant, and to the sprinkled blood that speaks more graciously than the blood of Abel. See that you do not refuse him who is speaking. For if they did not escape when they refused him who warned them on earth, much less shall we escape if we reject him who warns from heaven.

PSALM 95. 6-end

O come let us worship and / bow / down: and kneel be-/fore the / Lord our / maker.

For he is our God, * and we are his people and the / sheep of . his pasture: today, if ye will hear his voice, / ye shall / know his power.

“Harden not your hearts, / as . at Me-/ribah: and as on the day of / Massah / in the / wilderness,

When your / fathers / tested me: and put me to the proof, though . they had / seen my / works.

Forty years long did I abhor that gener-/ation . and / said: “It is a people that do err in their hearts, * for they / give no heed to . my / ways,”

Even as I sware . in my / wrath: that they should not / enter into . my rest.’

LUKE 14. 15-24

When one of those who sat at table with Jesus heard this, he said to him, “Blessed is he who shall eat bread in the kingdom of God!” But Jesus said to him. “A man once gave a great banquet, and invited many; and at the time for the banquet he sent his servant to say to those who had been invited, “Come; for all is now ready.’ But they all alike began to make excuses.

THIRD SUNDAY AFTER TRINITY

The first said to him, “I have bought a field, and I must go out and see it; I pray you, have me excused.’ And another said, “I have bought five yoke of oxen, and I go to examine them; I pray you, have me excused.’ And another said, “I have married a wife, and therefore I cannot come.’ So the servant came and reported this to his master. Then the householder in anger said to his servant, “Go out quickly to the streets and lanes of the city, and bring in the poor and maimed and blind and lame.’ And the servant said, “Sir, what you commanded has been done, and still there is room.’ And the master said to the servant, “Go out to the highways and hedges, and compel people to come in, that my house may be filled. For I tell you, none of those men who were invited shall taste, my banquet.’ “

AT MORNING AND EVENING PRAYER
A
Psalm 107.1-22

B
Psalm 90


Genesis 9. 1-17


Amos 5. 6-13 and 18-24


Mark 1. 29-end


Acts 4. 1-21

THIRD SUNDAY AFTER TRINITY

THE COLLECT

Lord, we beseech thee, let thy continual pity cleanse and defend thy Church; and, because it cannot continue in safety without thy succour, preserve it evermore by thy help and goodness, through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 31. 10-12

“Hear the word of the Lord, O nations, and declare it in the coastlands afar off; say, “He who scattered Israel will gather him, and will keep him as a shepherd keeps his flock.’ For the Lord has ransomed Jacob, and has redeemed him from hands too strong for him.

THIRD SUNDAY AFTER TRINITY

They shall come and sing aloud on the height of Zion, and they shall be radiant over the goodness of the Lord, over the grain, the wine, and the oil, and over the young of the flock and the herd; their life shall be like a watered garden, and they shall languish no more.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

EPHESIANS 2. 11-18

Remember that at one time you Gentiles in the flesh, called the uncircumcision by what is called the circumcision, which is made in the flesh by hands-remember that you were at that time separated from Christ, alienated from the commonwealth of Israel, and strangers to the covenants of promise, having no hope and without God in the world. But now in Christ Jesus you who once were far off have been brought near in the blood of Christ. For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh the law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace, and might reconcile us both to God in one body through the cross, thereby bringing the hostility to an end. And he came and preached peace to you who were far off and peace to those who were near; for through him we both have access in one Spirit to the Father.

PSALM 119. 169-end

Let my cry come before / thee 0 / Lord: give me understanding ac-/cording / to thy / word.

Let my supplication / come be-/fore thee: deliver me ac-/cording/ to thy / word.

My lips shall pour / forth thy / praise: because thou hast taught me / thy / statutes.

Yea my tongue shall / sing of . thy / word: for / all . thy com-/ mandments . are / righteous.

THIRD SUNDAY AFTER TRINITY

Let thine hand be / strong to / help me: for I have / chosen thy / precepts.

I have longed for thy de-/liverance . O / Lord: and in thy / law is / my de-/light.

O let me live that / I may praise thee: and / let thy / judgments help me.

I have gone astray like a sheep . that is / lost: O seek thy servant, * for I / do not . for-/get . thy com-/mandments.

LUKE 15. 1-10

The tax collectors and sinners were all drawing near to hear Jesus. And the Pharisees and the scribes murmured, saying, “This man receives sinners and eats with them.” So he told them this parable: “What man of you, having a hundred sheep, if he has lost one of them, does not leave the ninety-nine in the wilderness, and go after the one which is lost, until he finds it? And when he has found it, he lays it on his shoulders, rejoicing. And when he comes home, he calls together his friends and his neighbours, saying to them, “Rejoice with me, for I have found my sheep which was lost.’ Just so, I tell you, there will be more joy in heaven over one sinner who repents than over ninety-nine righteous persons who need no repentance. Or what woman, having ten silver coins, if she loses one coin, does not fight a lamp and sweep the house and seek diligently until she finds it? And when she has found it, she calls together her friends and neighbours, saying, “Rejoice with me, for I have found the coin which I had lost.’ Just so, I tell. you, there is joy before the angels of God over one sinner who repents.”

AT MORNING AND EVENING PRAYER

A
Psalm 15

B
Psalm 9


Genesis 12. 1-8


Amos 7. 1-9


Mark 2. 1-17


Acts 5. 12-end

FOURTH SUNDAY AFTER TRINITY

FOURTH SUNDAY AFTER TRINITY

THE COLLECT

Lead us, Lord, with thy most gracious favour, and further us with thy continual help; that in all our works, begun, continued, and ended in thee, we may glorify thy holy Name, and finally by thy mercy obtain everlasting life; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EZEKIEL 2. 1-7

He said to me, “Son of man, stand upon your feet, and I will speak with you.” And when he spoke to me, the Spirit entered into me and set me upon my feet; and I heard him speaking to me. And he said to me, “Son of man, I send you to the people of Israel, to a nation of rebels, who have rebelled against me; they and their fathers have transgressed against me to this very day. The people also are impudent and stubborn: I send you to them; and you shall say to them, “Thus says the Lord God.’ And whether they hear or refuse to hear (for they are a rebellious house) they will know that there has been a prophet among them. And you, son of man, be not afraid of them, nor be afraid of their words, though briers and thorns are with you and you sit upon scorpions; be not afraid of their words, nor be dismayed at their looks, for they are a rebellious house. And you shall speak my words to them, whether they hear or refuse to hear; for they are a rebellious house.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

FOURTH SUNDAY AFTER TRINITY

COLOSSIANS 3. 12-17

Put on, as God’s chosen ones, holy and beloved, compassion, kindness, lowliness, meekness, and patience, forbearing one another and, if one has a complaint against another, forgiving each other; as the Lord has forgiven you, so you also must forgive. And above all these put on love, which binds everything together in perfect harmony. And let the peace of Christ rule in your hearts, to which indeed you were called in the one body. And be thankful. Let the word of Christ dwell in you richly, teach and admonish one another in all wisdom, and sing psalms and hymns and spiritual songs with thankfulness in your hearts to God. And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.

PSALM 37. 1-6

Fret not thyself be-/cause of . the un-/godly: neither be thou envious of / those . that are / evil / doers;

For they shall soon be dried / up . like the grass: and be withered / even . as the / green / herb.

Put thou thy trust in the Lord and be / doing good: dwell in the land, and veri . .ly thou . shalt be / fed.

Delight thou in the Lord: and he shall / give thee thy heart’s de-/sire.

Commit thy way unto the Lord and put thy / trust in him: and / he shall / bring it . to / pass.

He shall make the righteousness of thy cause as / clear . as the light: and thine / inno . cence / as the / noon-dav.

FIFTH SUNDAY AFTER TRINITY

JOHN 4. 31-38

The disciples besought Jesus, saying, “Rabbi, eat.” But he said to them, “I have food to eat of which you do not know.” So the disciples said to one another, “Has any one brought him food?” Jesus said to them, “My food is to do the will of him who sent me, and to accomplish his work. Do you not say, “There are yet four months, then comes the harvest’? I tell you, lift up your eyes, and see how the fields are already white for harvest. He who reaps receives wages, and gathers fruit for eternal life, so that sower and reaper may rejoice together. For here the saying holds true, “One sows and another reaps.’ I sent you to reap that for which you did not labour; others have laboured, and you have entered into their labour.”

AT MORNING AND EVENING PRAYER

A
Psalm 17

B
Psalm 52


Genesis 22. 1-19

Hosea 1. 2-10


Mark 4. 1-25


Acts 7. 55 - 8. 13

FIFTH SUNDAY AFTER TRINITY

THE COLLECT

Grant us, Lord, we beseech thee, the spirit to think and do always such things as be rightful; that we, who cannot do anything that is good without thee, may by thee be enabled to live according to thy will; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EXODUS 34. 4-9

Moses cut two tables of stone like the first; and he rose early in the morning and went up on Mount Sinai, as the Lord had commanded him, and took in his hand two tables of stone. And the Lord descended in the cloud and stood with him there,

FIFTH SUNDAY AFTER TRINITY

and proclaimed the name of the Lord. The Lord passed before him, and proclaimed, “The Lord, the Lord, a God merciful and gracious, slow to anger, and abounding in steadfast love and faithfulness, keeping steadfast love for thousands, forgiving iniquity and transgression and sin, but who will by no means clear the guilty, visiting the iniquity of the fathers upon the children and the children’s children, to the third and the fourth generation.” And Moses made haste to bow his head toward the earth, and worshipped. And he said, “If now I have found favour in thy sight, 0 Lord, let the Lord, I pray thee, go in the midst of us, although it is a stiff-necked people; and pardon our iniquity and our sin, and take us for thy inheritance.”

My soul longeth for thy salvation;

And I have a good hope because of thy Word.

ROMANS 12. 9-end

Let love be genuine; hate what is evil, hold fast to what is good; love one another with brotherly affection; outdo one another in showing honour. Never flag in zeal, be aglow with the Spirit, serve the Lord. Rejoice in your hope, be patient in tribulation, be constant in prayer. Contribute to the needs of the saints, practise hospitality. Bless those who persecute you; bless and do not curse them. Rejoice with those who rejoice, weep with those who weep. Live in harmony with one another; do not be haughty, but associate with the lowly; never be conceited. Repay no one evil for evil, but take thought for what is noble in the sight of all. If possible, so far as it depends upon you, live peaceably with all. Beloved, never avenge yourselves, but leave it to the wrath of God; for it is written, “Vengeance is mine, I will repay, says the Lord.” No, “if your enemy is hungry, feed him; if he is thirsty, give him drink; for by so doing you will heap burning coals upon his head.” Do not be overcome by evil but overcome evil with good.

FIFTH SUNDAY AFTER TRINITY

PSALM 101. 1-6

My song shall be of / mercy . and / justice: unto / thee O Lord . will I / sing.

I will give heed unto the / way of / godliness: O / when . wilt thou / come . unto / me?

I will walk with-/in my / house: in the / perfect . . ness / of my heart.

I will set no wicked purpose be-/fore mine eyes: I hate the sins of unfaithfulness; * there shall / no such cleave . unto / me. Perversity of heart shall de-/part from / me: I will have nothing to / do with / that . which is / evil.

Whoso privily slandereth his neighbour, * him will / I de-/ stroy: whoso hath a proud look and an arrogant heart, * I will not / suffer / him.

LUKE 6. 36-42

Jesus said: “Be merciful, even as your Father is merciful. Judge not, and you will not be judged; condemn not, and you will not be condemned; forgive, and you will be forgiven; give, and it will be given to you; good measure, pressed down, shaken together, running over, will be put into your lap. For the measure you give will be the measure you get back.” He also told them a parable: “Can a blind man lead a blind man? Will they not both fall into a pit ? A disciple is not above his teacher, but every one when he is fully taught will be like his teacher. Why do you see the speck that is in your brother’s eye, but do not notice the log that is in your own eye? Or how can you say to your brother, “Brother, let me take out the speck that is in your eye,’ when you yourself do not see the log that is in your own eye? You hypocrite, first take the log out of your own eye, and then you will see clearly to take out the speck that is in your brother’s eye-,’

AT MORNING AND EVENING PRAYER

A
Psalm 75

B
Psalm 13


Genesis 28. 6-end

Hosea 2. 16-end


Mark 5. 1-20


Acts 8. 26-end

SIXTH SUNDAY AFTER TRINITY

SIXTH SUNDAY AFTER TRINITY

THE COLLECT

Lord, who never fails to help and govern those whom thou dost bring up in thy steadfast fear and love: keep us, we beseech thee, under the protection of thy providence, and make us to have a perpetual fear and love of thy holy name; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JOB 42. 1-6

Job answered the Lord: “I know that thou canst do all things, and that no purpose of thine can be thwarted. “Who is this that hides counsel without knowledge?’ Therefore I have uttered what I did not understand, things too wonderful for me, which I did not know. “Hear, and I will speak; I will question you, and you declare to me.’ I had heard of thee by the hearing of the ear, but now my eye sees thee; therefore I despise myself, and repent in dust and ashes.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

REVELATION 15. 2-4

I saw what appeared to be a sea of glass mingled with fire, and those who had conquered the beast and its image and the number of its name, standing beside the sea of glass with harps of God in their hands. And they sing the song of Moses, the servant of God, and the song of the Lamb, saying, “Great and wonderful are thy deeds, O Lord God the Almighty! Just and true are thy ways, O King of the ages! Who shall not fear and glorify thy name, O Lord? For thou alone art holy. All nations shall come and worship thee, for thy judgments have been revealed.”

PSALM 33. 8-12

Let all the earth / fear the / Lord: let them stand in awe of him, all / they that / dwell . in the / world.

SIXTH SUNDAY AFTER TRINITY

For he spake and / it was / done: he commanded / and it stood / fast.

The Lord bringeth the counsel of the / nations to / nought: and maketh the devices of the peoples to / be of none ef/fect. The counsel of the Lord shall en-/dure for / ever: and the thoughts of his heart from gener-/ation . to / gener/ation.

Blessed are the people whose / God . is the / Lord: and blessed are the folk that he hath chosen to / him to / be . his in-/ heritance.

LUKE 5. 1 -11

While the people pressed upon Jesus to hear the word of God, he was standing by the lake of Gennesaret. And he saw two boats by the lake; but the fishermen had gone out of them and were washing their nets. Getting into one of the boats, which was Simon’s, he asked him to put out a little from the land. And he sat down and taught the people from the boat. And when he had ceased speaking, he said to Simon, “Put out into the deep and let down your nets for a catch.” And Simon answered, “Master, we toiled all night and took nothing! But at your word I will let down the nets.” And when they had done this, they enclosed a great shoal of fish; and as their nets were breaking, they beckoned to their partners in the other boat to come and help them. And they came and filled both the boats, so that they began to sink. But when Simon Peter saw it, he fell down at Jesus’ knees, saying, “Depart from me, for I am a sinful man, 0 Lord.” For he was astonished, and all that were with him, at the catch of fish which they had taken; and so also were James and John, sons of Zebedee, who were partners with Simon. And Jesus said to Simon, “Do not be afraid; henceforth you will be catching men.” And when they had brought their boats to land, they left everything and followed him.

AT MORNING AND EVENING PRAYER

A 
Psalm 10

B
Psalm 46


Genesis 35. 1-20

Hosea 5. 15 . 6. 6


Mark 5. 21 –end


Acts 9. 1-22

SEVENTH SUNDAY AFTER TRINITY

SEVENTH SUNDAY AFTER TRINITY

THE COLLECT

God, for as much as without thee we are not able to please thee: mercifully grant that thy Holy Spirit may in all things direct and rule our hearts; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

SIRACH 27. 30 - 28. 7

Anger and wrath, these are abominations, and the sinful man will possess them. He that takes vengeance will suffer vengeance from the Lord, and he will firmly establish his sins. Forgive your neighbour the wrong he has done, and then your sins will be pardoned when you pray. Does a man harbour anger against another, and yet seek for healing from the Lord? Does he have no mercy toward a man like himself, and yet pray for his own sins? If he himself, being flesh, maintains wrath, who will make expiation for hi’s sins? Remember the end of your life, and cease from enmity, remember destruction and death, and be true to the commandments. Remember the commandments, and do not be angry with your neighbour; remember the covenant of the Most High, and overlook ignorance.

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

EPHESIANS 4. 25-end

Putting away falsehood, let every one speak the truth with his neighbour, for we are members one of another. Be angry but do not sin; do not let the sun go down on your anger, and give no opportunity to the devil. Let the thief no longer steal, but rather let him labour, doing honest work with his hands, so that he may be able to give to those in need. Let no evil talk come out of your mouths, but only such as is good for edifying, as fits the occasion, that it may impart grace to those who hear.

SEVENTH SUNDAY AFTER TRINITY

And do not grieve the Holy Spirit of God, in whom you were sealed for the day of redemption. Let all bitterness and wrath and anger and clamour and slander be put away from you, with all malice, and be kind to one another, tenderhearted, forgiving one another, as God in Christ forgave you.

PSALM 85. 1-6

Lord thou art become gracious / unto . thy / land: thou hast restored the pros-/peri-/ty of / Jacob;

Thou hast forgiven the of-/fience of . thy / people: and covered / all their / sins.

Thou hast taken away / all . thy dis-/pleasure: and turned thyself from thy / wrathful / indig-/nation.

Restore us again O / God our / saviour: and let thine / anger cease / from us.

Wilt thou be displeased at / us for / ever: and wilt thou stretch out thy wrath * from one gener-/ation / to an-/other?

Wilt thou not give us / life a-/gain: that thy people / may re-/ joice in / thee?

MATTHEW 5. 20-24

Jesus said: “ I tell you, unless your righteousness exceeds that of the scribes and Pharisees, you will never enter the kingdom of heaven. You have heard that it was said to the men of old, “You shall not kill; and whoever kills shall be liable to judgment.’ But I say to you that every one who is angry with his brother shall be liable to judgment; whoever insults his brother shall be liable to the council, and whoever says, “You fool!’ shall be liable to the hell of fire. So if you are offering your gift at the altar, and there remember that your brother has something against you, leave your gift there before the altar and go; first be reconciled to your brother, and then come and offer your gift.”

AT MORNING AND EVENING PRAYER

A 
Psalm II


B
 Psalm 39

Genesis 46. 1-7 and 47. 1-12 

Hosea 11. 1-9

Mark 6. 7-13 and 30-44


Acts 11. 1-26

EIGHTH SUNDAY AFTER TRINITY

EIGTH SUNDAY AFTER TRINITY

THE COLLECT

God, who has prepared for those who love thee such good things as pass man’s understanding: pour into our hearts such love toward thee, that we, loving thee above all things, may obtain thy promises, which exceed all that we can desire; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

I CHRONICLES 28. 2-3 and 6-10

King David rose to his feet and said: “Hear me, my brethren and my people. I had it in my heart to build a house of rest for the ark of the covenant of the Lord, and for the footstool of our God; and I made preparations for building. But God said to me, “You may not build a house for my name, for you are a warrior and have shed blood.’ He said to me, “It is Solomon your son who shall build my house and my courts, for I have chosen him to be my son, and I will be his father. I will establish his kingdom for ever if he continues resolute in keeping my commandments and my ordinances, as he is today.’ Now therefore in the sight of all Israel, the assembly of the Lord, and in the hearing of our God, observe and seek out all the commandments of the Lord your God; that you may possess this good land, and leave it for an inheritance to your children after you for ever. And you, Solomon my son, know the God of your father, and serve him with a whole heart and with a willing mind; for the Lord searches all hearts, and understands every plan and thought. If you seek him, he will be found by you; but if you forsake him, he will cast you off for ever. Take heed now, for the Lord has chosen you to build a house for the sanctuary; be strong, and do it.”

My soul longeth for thy salvation; 

And I have a good hope because of thy Word.

EIGHTH SUNDAY AFTER TRINITY

HEBREWS 12. 1-3

Since we are surrounded by so great a cloud of witnesses, let us also lay aside every weight, and sin which clings so closely, and let us run with perseverance the race that is set before us, looking to Jesus the pioneer and perfecter of our faith, who for the joy that was set before him endured the cross, despising the shame, and is seated at the right hand of the throne of God. Consider him who endured from sinners such hostility against himself, so that you may not grow weary or fainthearted.

PSALM 73. 25-end

Whom have I in / heaven . but / thee: and there is none upon earth that I de-/sire . in com-/pari -son of / thee.

Though my flesh and my / heart / fail me: God is the strength of my / heart, . and my / portion . for / ever.

For lo they that for-/sake thee . Shall / perish: thou destroyest all them that / break their / troth with / thee.

But it is good for me to hold me / fast by / God: I have made the Lord God my refuge, * and I will / tell of / all thy / works.

LUKE 10. 38-end

As they went on their way, Jesus entered. a village; and a woman named Martha received him into her house. And she had a sister called Mary, who sat at the Lord’s feet and listened to his teaching. But Martha was distracted with much serving; and she went to him and said, “Lord, do you not care that my sister has left me to serve alone? Tell her then to help me.” But the Lord answered her, “Martha, Martha, you are anxious and troubled about many things; one thing is needful. Mary has chosen the good portion, which shall not be taken away from her.”

AT MORNING AND EVENING PRAYER

A
Psalm 26

B
Psalm 92


Jeremiah I


I Samuel 16. 1-13


Ephesians 1. 15 . 2. 10 

Matthew 15. 29 . 16. 12

NINTH SUNDAY AFTER TRINITY

NINTH SUNDAY AFTER TRINITY

THE COLLECT

Almighty God, the protector of all who trust in thee, without whom nothing is strong, nothing is holy: increase and multiply upon us thy mercy; that, thou being our ruler and guide, we may so pass through things temporal, that we finally lose not the things eternal; grant this, Father, for Jesus Christ’s sake our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 17. 7-10

“Blessed is the man who trusts in the Lord, whose trust is the Lord. He is like a tree planted by water, that sends out its roots by the stream, and does not fear when heat comes, for its leaves remain green, and is not anxious in the year of drought, for it does not cease to bear fruit.” The heart is deceitful above all things, and desperately corrupt; who can understand it ? “I the Lord search the mind and try the heart, to give to every man according to his ways, according to the fruit of his doings.,’

The Lord is righteous in all his ways; 

And merciful in all his works.

GALATIANS 5. 16-25

Walk by the Spirit, and do not gratify the desires of the flesh. For the desires of the flesh are against the Spirit, and the desires of the Spirit are against the flesh; for these are opposed to each other, to prevent you from doing what you would. But if you are led by the Spirit you are not under the law. Now the works of the flesh are plain: fornication, impurity, licentiousness, idolatry, sorcery, enmity, strife, jealousy,

anger, selfishness, dissension, party spirit, envy, drunkenness, carousing, and the like. I warn you, as, I warned you before, that those who do such things shall not inherit the kingdom of

NINTH SUNDAY AFTER TRINITY

God. But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control; against such there is no law. And those who belong to Christ Jesus have crucified the flesh with its passions and desires. If we live by the Spirit, let us also walk by the Spirit.

PSALM 1

Blessed is the man that hath not walked in the counsel of the ungodly, * nor followed the / way of / sinners: and hath not sat . in the / seat of . the / scornful;

But his delight is in the / law . of the / Lord: and on his law doth he / ponder / day and / night.

He shall be like a tree planted / by the / water-side: that will bring forth its / fruit in due / season.

Its leaf also / shall not wither: and look, * whatsoever he doeth, / it shall / prosper.

As for the ungodly it is not / so with / them: but they are like the chaff, * which the wind scattereth a-/way . from the / face . of the / earth.

Therefore the ungodly shall not be able to stand / when . they are / judged: nor sinners in the as-/sembly / of the / righteous. For the Lord preserveth the / way . of the / righteous: but the way of . the un-/godly . shall / perish.

MATTHEW 7. 13-21

Jesus said: “Enter by the narrow gate; for the gate is wide and the way is easy, that leads to destruction, and those who enter by it are many. For the gate is narrow and the way is hard, that leads to life, and those who find it are few. Beware of false prophets, who come to you in sheep’s clothing but in wardly are ravenous wolves. You will know them by their fruits. Are grapes gathered from thorns, or figs from thistles? So, every sound tree bears good fruit, but the bad tree bears evil fruit. A sound tree cannot bear evil fruit, nor can a bad tree bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire.

TENTH SUNDAY AFTER TRINITY

Thus you will know them by their fruits. Not every one who says to me, “Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of my Father who is in heaven.”

AT MORNING AND EVENING PRAYER

A
Psalm 31

B
Psalm 69 (omit vv 24-30)


Jeremiah 7. 1-15 and 21-28
1 Samuel 17. 21-24 and


Ephesians 5. 21 - 6. 9


32-50


Matthew 23 or 23. 13-end

TENTH SUNDAY AFTER TRINITY

THE COLLECT

Grant, we beseech thee, merciful Lord, to thy faithful people pardon and peace, that they may be cleansed from all their sins, and serve thee with a quiet mind; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EZEKIEL 11. 17-20

“Therefore say, “Thus says the Lord God: I will gather you from the peoples, and assemble you out of the countries where you have been scattered, and I will give you the land of Israel.’ And when they come there, they will remove from it all its detestable things and all its abominations. And I will give them one heart, and put a new spirit within them; I will take the stony heart out of their flesh and give them a heart of flesh, that they may walk in my, statutes and keep my ordinances and obey them; and they shall be my people, and I will be their God.”

The Lord is righteous in all his ways; 

And merciful in all his works.

TENTH SUNDAY AFTER TRINITY

ROMANS 5. 1-11

Since we are justified by faith, we have peace with God through our Lord Jesus Christ. Through him we have obtained access to this grace in which we stand, and we rejoice in our hope of sharing the glory of God. More than that, we rejoice in our sufferings, knowing that suffering produces en durance, and endurance produces character, and character produces hope, and hope does not disappoint us, because God’s love has been poured into our hearts through the Holy Spirit which has been given to us. While we were still weak, at the right time Christ died for the ungodly. Why, one will hardly die for a righteous man-though perhaps for a good man on will dare even to die. But God shows his love for us in that while we were yet sinners Christ died for us. Since, therefore, we are now justified by his blood, much more shall we be saved by him from the wrath of God. For if while we were enemies we were reconciled to God by the death of his Son, much more, now that we are reconciled, shall we be saved by his life. Not only so, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received our reconciliation.

PSALM 105. 1-7

O give thanks unto the Lord and call up-/on his / name: tell the / peoples . what / things . he hath / done.

O let your songs be of / him and / praise him: and let your talking be of / all his / wondrous / works.

Make your boast in his / holy / name: let the heart of them re-\joice that / seek the / Lord.

Seek the Lord and find in / him your / refuge: yea seek his face con-/tinually.

Remember his marvellous works that / he hath done: his wonders and the / judgments / of his / mouth,

ELEVENTH SUNDAY AFTER TRINITY

O ye seed of / Abraham . his / servant: ye / children . of Jacob . his / chosen.

He is the / Lord our / God: his judgments / are in / all the world.

LUKE 19. 1-10

Jesus entered Jericho and was passing through. And there was a man named Zacchaeus; he was a chief tax collector, and rich. And he sought to see who Jesus was, but could not, on account of the crowd, because he was small of stature. So he ran on ahead and climbed up into a sycamore tree to see him, for he was to pass that way. And when Jesus came to the place, he looked up and said to him, “Zacchaeus, make haste and come down; for I must stay at your house today.” So he made haste and came down, and received him joyfully. And when they saw it they all murmured, “He has gone in to be the guest of a man who is a sinner.” And Zacchaeus stood and said to the Lord, “Behold, Lord, the half of my goods I give to the poor; and if I have defrauded any one of anything, I restore it fourfold.” And Jesus said to him, “Today salvation has come to this house, since he also is a son of Abraham. For the Son of man came to seek and to save the lost.”

AT MORNING AND EVENING PRAYER

A
Psalm 115

B
Psalm 36


Jeremiah 20. 7-13

2 Samuel 5. 1-12


Philippians 2. 1-18

Luke 6. 27-end

ELEVENTH SUNDAY AFTER TRINITY

THE COLLECT

Almighty God, whose Son Jesus Christ sent forth his apostles to make disciples of all nations; help us to proclaim the Gospel of thy love that all who hear it may be reconciled to thee; through the same Jesus Christ our Lord. Amen.
ELEVENTH SUNDAY AFTER TRINITY

AT THE EUCHARIST

ISAIAH 49. 1-6

Listen to me, O coastlands, and hearken, you peoples from afar. The Lord called me from the womb, from the body of my mother he named my name. He made my mouth like a sharp sword, in the shadow of his hand he hid me; he made me a polished arrow, in his quiver he hid me away. And he said to me, “You are my servant, Israel, in whom I will be glorified.” But I said, “I have laboured in vain, I have spent my strength for nothing and vanity; yet surely my right is with the Lord, and my recompense with my God.” And now the Lord says, who formed me from the womb to be his servant, to bring Jacob back to him, and that Israel might be gathered to him, for I am honoured in the eyes of the Lord, and my God has become my strength-he says: “It is too light a thing that you should be my servant to raise up the tribes of Jacob and to restore the preserved of Israel; I will give you as a light to the nations, that my salvation may reach to the end of the earth.”

The Lord is righteous in all his ways; 

And merciful in all his works.

2 CORINTHIANS 5. 14-20

The love of Christ controls us, because we are convinced that one has died for all; therefore all have died. “And he died for all, that those who live might live no longer for themselves but for him who for their sake died and was raised. From now on, therefore, we regard no one from a human point of view; even though we once regarded Christ from a human point of view, we regard him thus no longer. Therefore, if any one is in Christ, he is a new creation; the old has passed away, behold, the new has come. AR this is from God, who through Christ reconciled us to himself and gave us the ministry of reconciliation; that is, God was in Christ reconciling the world to him self, not counting their trespasses against them, and entrusting to us the message of reconciliation.

ELEVENTH SUNDAY AFTER TRINITY

So we are ambassadors for Christ, God making his appeal through us. We beseech you on behalf of Christ, be reconciled to God.

PSALM 145. 1-6

I will exalt thee O / God my / King: and I will bless thy / name for / ever . and / ever.

Every day will I give thanks . unto / thee: and praise thy name for / ever . and ever.

Great is the Lord, * and marvellous / worthy . to be / praised: his greatness is / past I searching / out.

One generation shall praise thy works / unto . an-/other: and / shall de-/clare thy / power.

As for me * I will be talking of the glorious brightness / of thy / majesty: and of / all thy / wondrous / works.

Men shall speak of the might of thy / marvel . lous / acts: and I will / also / tell of . thy / greatness.

JOHN 17. 18-end

Jesus said: “As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrat myself, that they also may be consecrated in truth. I do not pray for these only, but also for those who believe in me through their word, that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may be come perfectly one, so that the world may know that thou hast  sent me and hast loved them even as thou hast loved me. Father, I desire that they also, whom thou hast given me, may be with me where I am, to behold my glory which thou hast given me in thy love for me before the foundation of the world. O righteous Father, the world has not known thee, but I have known thee; and these know that thou hast sent me. 

TWELFTH SUNDAY AFTER TRINITY

I made known to them thy name, and I will make it known, that the love with which thou hast loved me may be in them, and I in them.”

AT MORNING AND EVENING PRAYER

A
Psalm 42

B
Psalm 27


Jeremiah 23. 16-30

2 Samuel 12. 1-14


Philippians 3


Luke 16. 1-17

TWELFTH SUNDAY AFTER TRINITY

THE COLLECT

God, our refuge and strength, who art the author of all godliness; hear, we beseech thee, the devout prayers of thy Church; and grant that those things which we ask faithfully we may obtain effectually; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 35. 3-6a

Strengthen the weak hands, and make firm the feeble knees. Say to those who are of a fearful heart, “Be strong, fear not! Behold, your God will come with vengeance, with the recompense of God. He will come and save you.” Then the eyes of the blind shall be opened, and the ears of the deaf unstopped; then shall the lame man leap like a hart, and the tongue of the dumb sing for joy.

The Lord is righteous in all his ways; 

And merciful in all his works.

ACTS 18. 24-end

Now a Jew named Apollos, a native of Alexandria, came to Ephesus. He was an eloquent man, well versed in the scriptures. He had been instructed in the way of the Lord; and being fervent in spirit, he spoke and taught accurately the things concerning Jesus, though he knew only the baptism of John. 

TWELFTH SUNDAY AFTER TRINITY

He began to speak boldly in the synagogue; but when Priscilla and Aquila heard him, they took him and expounded to him the way of God more accurately. And when he wished to cross to Achaia, the brethren encouraged him, and wrote to the disciples to receive him. When he arrived, he greatly helped those who through grace had believed, for he powerfully confuted the Jews in public, showing by the scriptures that the Christ was Jesus.

PSALM 15

Lord who shall / dwell . in thy / tabernacle: or who shall rest up-/on thy / holy / hill?

Even he that leadeth an / uncor . rupt life: and doeth the thing which is right, * and / speaketh . the truth . from his / heart; He that hath used no deceit in his tongue, * nor done evil / to his / neighbour: and / hath not / slandered . his / neighbour; He that honoureth I not . the un-/worthy: but maketh much of them that / fear the / Lord;

He that taketh an / oath and / keepeth it: though it / were . to his / own / hindrance;

He that hath not given his / money . upon / usury: nor taken a / bribe a-/gainst the / innocent.

He that / doeth . these / things: shall / never thrown . be / over-/

MARK 7. 31-end

Jesus returned from the region of Tyre, and went through Sidon to the Sea of Galilee, through the region of the Decapolis. And they brought to him a man who was deaf and had an fin pediment in his speech; and they besought him to lay his hand upon him. And taking him aside from the multitude privately, he put his fingers into his ears, and he spat and touched his tongue; and looking up to heaven, he sighed, and said to him, “Ephphatha,” that is, “Be opened.” And his ears were opened, his tongue was released, and he spoke plainly. And he charged

them to tell no one; but the more he charged them, the more zealously they proclaimed it. And they were astonished

THIRTEENTH SUNDAY AFTER TRINITY

beyond measure, saying, “He has done all. things well; he even makes the deaf hear and the dumb speak.”

AT MORNING AND EVENING PRAYER

A
Psalm 74 (or 74. 12-23)
B
Psalm 63


Jeremiah 31. 15-25

I Kings 7. 51 and 8. 22-30


Colossians 1


1 Timothy 3

THIRTEENTH SUNDAY AFTER TRINITY

THE COLLECT

Lord of all power and might, who art the author and giver of all good things: graft in our hearts the love of thy name, increase in us true religion, nourish us with all. goodness, and of thy great mercy keep us in the same; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

MICAH 6. 6-8

“With what Shall. I come before the Lord, and bow myself before God on high? Shall I come before him with burnt offerings, with calves a year old? Will the Lord be pleased with thousands of rams, with ten thousands of rivers of oil? Shall I give my first-born for my transgression, the fruit of my body for the sin of my soul?” He has showed you, 0 man, what is good; and what does the Lord require of you but to do justice, and. to love kindness, and to walk humbly with your God?

The Lord is righteous in all. his ways; 

And merciful in all his works.

JAMES 1. 22-end

Be doers of the word, and not hearers only, deceiving yourselves. For if any one is a hearer of the word and not a doer, he is like a man who observes his natural face in a mirror; for he observes himself and goes away and at once forgets what he was like.

THIRTEENTH SUNDAY AFTER TRINITY

But he who looks into the perfect law, the law of liberty, and perseveres, being no hearer that forgets but a doer that acts, he shall be blessed in his doing. If any one thinks he is religious, and does not bridle his tongue but deceives his heart, this man’s religion is vain. Religion that is pure and undefiled before God and the Father is this: to visit orphans and widows in their affliction, and to keep oneself unstained from the world.

PSALM 51. 9-15

Turn thy / face . from my / sins: and put / out all / my mis-/ deeds.

Make me a clean / heart O / God: and re-/new a . right / spirit . with-/in me.

Cast me not a-/way . from thy / presence: and take not thy holy / spirit / from me.

O give me the comfort of thy help a-/gain: and strengthen me with a / willing / spirit.

Then shall I teach thy ways unto . the / wicked: and sinners shall be con-/verted / unto / thee.

Deliver me from blood-guiltiness O God, thou God of / my Sal-/vation: and my tongue shall / sing of thy de-/liverance. O Lord open / thou my / lips: and my / mouth shall . shew forth thy / praise.

LUKE 18. 9-14

Jesus told this parable to some who trusted in themselves that they were righteous and despised others: “Two men went up into the temple to pray, one a Pharisee and the other a tax collector. The Pharisee stood and prayed thus with himself, “God, I thank thee that I am not like other men, extortioners, unjust, adulterers, or even like this tax collector. I fast twice a week, I give tithes of all that I get.’ But the tax collector,

FOURTEENTH SUNDAY AFTER TRINITY

standing far off, would not even lift up his eyes to heaven, but beat his breast, saying, “God, be merciful to me a Sinner!’ I tell you, this man went down to his house justified rather than the other; for every one who exalts himself will be humbled, but he who humbles himself will be exalted.”

AT MORNING AND EVENING PRAYER 

A
Psalm 44

B
Psalm 94


Jeremiah 31. 27-37

1 Kings 12. 1-20


Colossians 2. 1-19

2 Timothy 3

FOURTEENTH SUNDAY AFTER TRINITY

THE COLLECT

Almighty and everlasting God, give unto us the increase of faith, hope, and charity; and, that we may obtain that which thou dost promise, make us to love that which thou dost command; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

DEUTERONOMY 10. 12-19

“And now, Israel, what does the Lord your God require of you, but to fear the Lord your God, to walk in all his ways, to love him, to serve the Lord your God with all your heart and with all your soul, and to keep the commandments and statutes of the Lord, which I command you this day for your good? Behold, to the Lord your God belong heaven and the heaven of heavens, the earth with all that is in it; yet the Lord set his hear in love upon your fathers and chose their descendants after them, you above all peoples, as at this day. Circumcise therefore the foreskin of your heart, and be no longer stubborn.

FOURTEENTH SUNDAY AFTER TRINITY

For the Lord your God is God of gods and Lord of lords, the great, the mighty, and the terrible God, who is not partial and takes no bribe. He executes justice for the fatherless and the widow, and loves the sojourner, giving him food and clothing. Love the sojourner therefore; for you were sojourners in the land of Egypt.”

The Lord is righteous in all his ways; 

And merciful in all his works.

I THESSALONIANS 5. 9-24

For God has not destined us for wrath, but to obtain salvation through our Lord Jesus Christ, who died for us so that whether we wake or sleep we might live with him. Therefore encourage one another and build one another up, just as you are doing. But we beseech you, brethren, to respect those who labour among you and are over you in the Lord and admonish you, and to esteem them very highly in love because of their work. Be at peace among yourselves. And we exhort you, brethren, admonish the idle, encourage the faint-hearted, help the weak, be patient with them all. See that none of you repays evil for evil, but always seek to do good to one another and to all. Rejoice always, pray constantly, give thanks in all circumstances; for this is the will of God in Christ Jesus for you. Do not quench the Spirit, do not despise prophesying, but test everything; hold fast what is good, abstain from every form of evil. May the God of peace himself sanctify you wholly; and may your spirit and soul and body be kept sound and blameless at the coining of our Lord Jesus Christ. He who calls you is faithful, and he will do it.

PSALM 145. 8-13

The Lord is / gracious . and / merciful: long-suffering / and of / great / goodness.

The Lord is loving / unto / every man: and his mercy is / over all his / works.

FOURTEENTH SUNDAY AFTER TRINITY

All thy works / praise . thee O / Lord: and thy / servants / bless thy / name.

They speak of the glory / of thy / kingdom: and their / talking is of . thy / power,

That thy power may be / known . unto / men: even the glorious / brightness / of thy / kingdom.

Thy kingdom is an ever-/lasting / kingdom: and thy dominion en-/dureth . through-/out all / ages.

LUKE 10. 25-37

Behold, a lawyer stood up to put Jesus to the test, saying, “Teacher, what shall I do to inherit eternal life?” He said to him, “What is written in the law? How do you read?” And he answered, “You shall love the Lord your God with all your heart, and with all your soul, and with all your strength, and with all your mind; and your neighbour as yourself.” And he said to him, “You have answered right; do this, and you will live.” But he, desiring to justify himself, said to Jesus, “And who is my neighbour?” Jesus replied, “A man was going down from Jerusalem to Jericho, and he fell among robbers, who stripped him and beat him, and departed, leaving him half dead. Now by chance a priest was going down that road; and when he saw him he passed by on the other side. So likewise a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan, as he journeyed, came to where he was; and when he saw him, he had compassion, and went to him and bound up his wounds, pouring on oil and wine; then he set him on his own beast and brought him to an inn, and took care of him. And the next day he took out two denarii and gave them to the innkeeper, saying, “Take care of him; and whatever more you spend, I will repay you when I come back.’ Which of these three, do you think, proved neighbour to the man who fell among the robbers?” He said, “The one who showed mercy on him.” And Jesus said to him, “Go and do likewise.”

FIFTEENTH SUNDAY AFTER TRINITY

AT MORNING AND EVENING PRAYER

A
Psalm III

B
Psalm 49


Exodus 3. 1-15


Micah 4.1-7


Matthew 5. 1-20


Revelation 2

FIFTEENTH SUNDAY AFTER TRINITY

THE COLLECT

Almighty and most merciful God, of thy bountiful goodness keep us, we beseech thee, from all things that may hurt us; that we, being ready both in body and soul, may cheerfully accomplish those things that are according to thy will; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

I CHRONICLES 29. 10-14

David blessed the Lord in the presence of all the assembly; and David said: “Blessed art thou, O Lord, the God of Israel our father., for ever and ever. Thine, 0 Lord, is the greatness, and the power, and the glory, and the victory, and the majesty; for all that is in the heavens and in the earth is thine; thine is the kingdom, O Lord, and thou art exalted as head above all. Both riches and honour come from thee, and thou rulest over all. In thy hand are power and might; and in thy hand it is to make great and to give strength to all. And now we thank thee, our God, and praise thy glorious name. But who am I, and what is my people, that we should be able thus to offer willingly? For all things come from thee, and of thy own have we given thee.”

Thy Word is a lantern unto my feet; 

And a light unto my path.

COLOSSIANS 1. 3-4 and 9-14

We always thank God, the Father of our Lord Jesus Christ, when we pray for you, because we have heard of your faith in Christ Jesus and of the love which you have for all the saints.

FIFTEENTH SUNDAY AFTER TRINITY

And so, from the day we heard of it, we have not ceased to pray for you, asking that you may be filled with the knowledge of his will in all spiritual wisdom and understanding, to lead a life worthy of the Lord, fully pleasing to him, bearing fruit in every good work and increasing in the knowledge of God. May you be strengthened with all power, according to his glorious might, for all endurance and patience with joy, giving thanks to the Father, who has qualified us to share in the inheritance of the saints in light. He has delivered us from the dominion of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins.

PSALM 116. 11-end

What shall I give un . to the / Lord: for all the benefits that / he hath / done unto / me?

I will lift up the / cup . of sal-/vation: and call up-/on the / name . of the / Lord;

I will pay my vows unto the Lord in the presence of / all his / people: right dear in the sight of the Lord is the / death of / them that / serve him.

O Lord I am thy servant, even the / son of . thine / handmaid thou hast / broken . my bonds in / sunder.

I will offer unto thee the sacrifice . of / thanksgiving: and call up-/on the / name . of the / Lord;

I will pay my vows unto the Lord in the presence of / all his people: in the courts of the Lord’s house, * even in the midst of thee O Jerusalem. * / Praise / ye the / Lord.

LUKE 17. 11 -end

On the way to Jerusalem Jesus was passing along between Samaria and Galilee. And as he entered a village, he was met by ten lepers, who stood at a distance and lifted up their voices and said, “Jesus, Master, have mercy on us.” When he saw

SIXTEENTH SUNDAY AFTER TRINITY

them he said to them, “Go and show yourselves to the priests.” And as they went they were cleansed. Then one of them, when he saw that he was healed, turned back, praising God with a loud voice; and he fell on his face at Jesus’ feet, giving him thanks. Now he was a Samaritan. Then said Jesus,” Were not ten cleansed? Where are the nine? Was no one found to return and give praise to God except this foreigner?” And he said to him, “Rise and go your way; your faith has made you well.”

AT MORNING AND EVENING PRAYER

A
Psalm 37. 1-22

B
Psalm. 106. 1-12


Exodus 14. 10-end

Micah 7. 8-end


Matthew 5. 21 –end

Revelation 3

SIXTEENTH SUNDAY AFTER TRINITY

THE COLLECT

God, whose never-failing providence orders all things both in heaven and earth: we humbly beseech thee to put away from us all hurtful things, and to give us those things which -are profitable for us; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 9. 23-24

Thus says the Lord: “Let not the wise man glory in his wisdom, let not the mighty man glory in his might, let not the rich man glory in his riches; but let him who glories glory in this, that he understands and knows me, that I am the Lord who practise steadfast love, justice, and righteousness in the earth; for in these things I delight, says the Lord.”

Thy Word is a lantern unto my feet; 

And a light unto my path.

SIXTEENTH SUNDAY AFTER TRINITY

I JOHN 2. 13c-17

I write to you, children, because you know the Father. I write to you, fathers, because you know him who is from the beginning. I write to you, young men, because you are strong, and the word of God abides in you, and you have overcome the evil one. Do not love the world or the things in the world. If any one loves the world, love for the Father is not in him. For all that is in the world, the lust of the flesh and the lust of the eyes and the pride of life, is not of the Father but is of the world. And the world passes away, and the lust of it; but he who does the will of God abides for ever.

PSALM 71. 1-6

in thee O Lord have I / put my / trust: let me / never . be put . to con-/fusion.

Deliver me and set me free according / to thy righteousness: incline thine / ear . unto / me and / save me.

Be thou my rock and my refuge, * that thou mayest . pre-/ serve me: for thou art my / strong rock / and my / castle.

Deliver me O my God out of the hand of . the un-/godly: out of the hand of the un-/righteous and / cruel man.

For thou O Lord God art the / thing . that I long for: thou art my hope / even / from my / youth.

Through thee have I been holden up ever / since . I was born: thou art he that took me out of my mother’s womb; my praise . shall be / always . of / thee.

MATTHEW 6. 24-end

Jesus said: “No one can serve two masters; for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and mammon. Therefore I tell you, do not be anxious about your life, what you shall eat or what you shall drink, nor about your body, wha you shall put on. Is not life more than food, and the body more than clothing? Look at the birds of the air: they neither sow nor reap nor gather into barns, and yet your heavenly Father feeds them. Are you not of more value than they?

SEVENTEENTH SUNDAY AFTER TRINITY

And which of you by being anxious can add one cubit to his span of life? And why are you anxious about clothing? Consider the lilies of the field, how they grow; they neither toil nor spin; yet I tell you, even Solomon in all his glory was not arrayed like one of these. But if God so clothes the grass of the field, which today is alive and tomorrow is thrown into the oven, will he not much more clothe you, 0 men of little faith? Therefore do not be anxious, saying, “What shall we eat?’ or “What shall we drink ?’ or “What shall we wear ?’ For the Gentiles seek an these things; and your heavenly Father knows that you need them all. But seek first his kingdom and his righteousness, and all these things shall be yours as well. Therefore do not be anxious about tomorrow, for tomorrow will be anxious for itself. Let the day’s own trouble be sufficient for the day.”

AT MORNING AND EVENING PRAYER

A
Psalm 64
B 
Psalm 37. 23-end


Exodus 24

Habakkuk 1. 1-13 andv


Matthew 6. 1-21

2.1-4


John 4. 5-30 and 39-42

SEVENTEENTH SUNDAY AFTER TRINITY

THE COLLECT

God, who knows us to be set in the midst of so many and great dangers that by reason of the frailty of our nature we cannot always stand upright: grant us such strength and protection, as may support us in all dangers, and carry us through all temptations; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 44. 6-8

Thus says the Lord, the King of Israel and his Redeemer, the Lord of hosts: “I am the first and I am the last; besides me there is no god.

SEVENTEENTH SUNDAY AFTER TRINITY

Who is like me? Let him proclaim it, let him declare and set it forth before me. Who has announced from of old the things to come? Let them tell us what is yet to be. Fear not, nor be afraid; have I not told you from of old and declared it ? And you are my witnesses! Is there a God besides me? There is no Rock; I know not any.”

Thy Word is a lantern unto my feet; 

And a light unto my path.

I CORINTHIANS 3. 10-15

According to the grace of God given to me, like a skilled master builder I laid a foundation, and another man is building upon it. Let each man take care how he builds upon it. For no other foundation can any one lay than that which is laid, which is Jesus Christ. Now if any one builds on the foundation with gold, silver, precious stones, wood, hay, straweach man’s work will become manifest; for the Day will disclose it, because it will be revealed with fire, and the fire will test what sort of work each one has done. If the work which any man has built on the foundation survives, he will receive a reward. If any man’s work is burned up, he will suffer loss, though he himself will be saved, but only as through fire.

PSALM 40. 1-6

I waited patiently / for the / Lord: and he inclined unto / me and / heard my / calling.

He brought me also out of the miry pit, out of the / slime and clay: and set my feet upon a / rock and ordered . my / goings.

And he hath put a new / song . in my / mouth: even a thanks -giving / unto . our / God.

Many shall / see it . and / fear: and shall / put their / trust . in the / Lord.

Blessed is the man that hath set his / hope . in the / Lord: and turned not unto the proud * and to such as / go a-/bout with lies.

O Lord my God, great are the wondrous works which thou hast done, * and thy thoughts which / are to / usward: there is none that can / be com-/pared . unto / thee.

EIGHTEENTH SUNDAY AFTER TRINITY

MATTHEW 7. 21 -end

Jesus said: “Not every one who says to me, “Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of my Father who is in heaven. On that day many will say to me, “Lord, Lord, did we not prophesy in your name, and cast out demons in your name, and do many mighty works in your name?’ And then will I declare to them, “I never knew you; depart from me, you evildoers.’ Every one then who hears these words of mine and does them will be like a wise man who built his house upon the rock; and the rain fell, and the floods came, and the winds blew and beat upon that house, but it did not fall, because it had been founded on the rock. And every one who hears these words of mine and does not do them will be like a foolish man who built his house upon the sand; and the rain fell, and the floods came, and the winds blew and beat against that house, and it fell; and great was the fall of it.” And when Jesus finished these sayings, the crowds were astonished at his teaching, for he taught them as one who had authority, and not as their scribes.

AT MORNING AND EVENING PRAYER

A
Psalm 73


B
Psalms 129, 131


Deuteronomy 11. 13-end

Zechariah 8. 3-17


Matthew 7. 1-20 


John 11. 5-44

EIGHTEENTH SUNDAY AFTER TRINITY

THE COLLECT

God, who declares thy almighty power most chiefly in showing mercy and pity: mercifully grant us such a measure of thy grace, that we, running the way of thy commandments, may obtain thy promises, and be made partakers of thy heavenly treasure; through Jesus Christ our Lord. Amen. 

EIGHTEENTH SUNDAY AFTER TRINITY

AT THE EUCHARIST

DEUTERONOMY 6. 4-9

“Hear, O Israel: the Lord our God is one Lord; and you shall love the Lord your God with all your heart, and with all your soul, and with all your might. And these words which I command you this day shall be upon your heart; and you shall teach them diligently to your children, and shall talk of them when you sit in your house, and when you walk by the way, and when you lle down, and when you rise. And you shall bind them as a sign upon your hand, and they shall be as frontlets between your eyes. And you shall write them on the doorposts of your house and on your gates.”

Thy Word is a lantern unto my feet; 

And a light unto my path.

1 JOHN 4. 15-end

Whoever confesses that Jesus is the Son of God, God abides in him, and he in God. So we know and believe the love God has for us. God is love, and he who abides in love abides in God, and God abides in him. In this is love perfected with us, that we may have confidence for the day of judgment, because as he is so are we in this world. There is no fear in love, but perfect love casts out fear. For fear has to do with punishment, and he who fears is not perfected in love. We love, because he first loved us. If any one says, “I love God,” and hates his brother, he is a liar; for he who does not love his brother whom he has seen, cannot love God whom he has not seen. And this commandment we have from him, that he who loves God should love his brother also.

PSALM 119. 33-40

Teach me O Lord the / way of . thy / statutes: if I keep it / I shall / be re-/warded.

Give me understanding, and I shall / keep thy / law: yea I shall keep it / with my / whole / heart.

EIGHTEENTH SUNDAY AFTER TRINITY

Make me to go in the path of / thy com-/mandments: for there-/in is / my de-/Iight.

Incline my heart / unto . thy / testimonies: and / not to covetous . de-/sires.

O turn away mine eyes lest they be-/hold vain / things: and give me life ac-/cording to thy word.

Confirm thy word / unto . thy servant: and / unto / them that / fear thee.

Take away the reproach that / I am . a-/fraid of : for thy judgments / are / good.

Behold I / long for . thy / precepts: in thy / righteous . ness give me / life.

MARK 12. 28-34

One of the scribes came up and heard them disputing with one another, and seeing that Jesus answered them well, asked him, “Which commandment is the first of all?” Jesus answered, “The first is, “Hear, O Israel: The Lord our God, the Lord is one; and you shall love the Lord your God with all your heart, and with all your soul, and with all your mind, and with all your strength.’ The second is this, “You shall love your neighbour as yourself.’ There is no other commandment greater than these.” And the scribe said to him, “You are right, Teacher; you have truly said that he is one, and there is no other but he; and to love him with all the heart, and with all the understanding, and with all the strength, and to love one’s neighbour as oneself, is much more than all whole burnt offerings and sacrifices.” And when Jesus saw that he answered wisely, he said to him, “You are not far from the kingdom of God.” And after that no one dared to ask him any question.

AT MORNING AND EVENING PRAYER

A
Psalm, 112

B
Psalm 89


Deuteronomy 28. 1-14

Jonah 3 and 4


Romans 1. 7-end

Mark 7. 1-23

NINETEENTH SUNDAY AFTER TRINITY

NINETEENTH SUNDAY AFTER TRINITY

THE COLLECT

Lord, we beseech thee, absolve thy people from their offences; that through thy bountiful goodness we may all be delivered from the bonds of those sins, which by our frailty we have committed: grant this, heavenly Father, for the sake of Jesus Christ, our blessed Lord and Saviour. Amen.
AT THE EUCHARIST

JEREMIAH 17. 12-14

A glorious throne set on high from the beginning is the place of our sanctuary. O Lord, the hope of Israel, all who forsake thee shall be put to shame; those who turn away from thee shall be written in the earth, for they have forsaken the Lord, the fountain of living water. Heal me, O Lord, and I shall be healed; save me, and I shall be saved; for thou art my praise.

Thy Word is a lantern unto my feet; 

And a light unto my path.

ACTS 10. 34-43

Peter opened his mouth and said: “Truly I perceive that God shows no partiality, but in every nation any one who fears him and does what is right is acceptable to him. You know the word which he sent to Israel, preaching good news of peace by Jesus Christ (he is Lord of all), the word which was proclaimed throughout all Judea, beginning from Galilee after the baptism which John preached: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all that were oppressed by the devil, for God was with him. And we are witnesses to 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; but God raised him on the third day and made him manifest; not to all the people but to us who were chosen by God as witnesses, who ate and drank with him after he rose from the dead.

NINETEENTH SUNDAY AFTER TRINITY

And he commanded us to preach to the people, and to testify that he is the one ordained by God to be judge of the living and the dead. To him all the prophets bear witness that every one who believes in him receives forgiveness of sins through his name.”

PSALM 103. 8-14

The Lord is full of com-/passion . and / mercy: long-suffering and of / great / goodness.

He will not alway . be / chiding: neither / keepeth . he his anger . for ever.

He hath not dealt with us / after . our sins: nor requited us ac-/cording / to our / wickedness.

For as the heaven is high a-/bove the earth: so great is his mercy / over them that / fear him;

As the east is far . from the / west: so far hath he / set our sins / from us.

Like as a father hath compassion up-/on his / children: so hath the Lord compassion up-/on / them that / fear him.

For he knoweth where-/of . we are / made: he remembereth that we / are but / dust.

MARK 2. 1-12

When Jesus returned to Capernaum after some days, it was reported that he was at home. And many were gathered together, so that there was no longer room for them, not even about the door; and he was preaching the word to them. And they came, bringing to him a paralytic carried by four men. And when they could not get near him because of the crowd, they removed the roof above him; and when they had made an opening, they let down the pallet on which the paralytic lay. And when Jesus saw their faith, he said to the paralytic, “My son, your sins are forgiven.” Now some of the scribes were sitting there, questioning in their hearts, “Why does this speak thus? It is blasphemy! Who can forgive sins but God alone?” And immediately Jesus, perceiving in his spirit that they thus questioned within themselves, said to them, 

TWENTIETH SUNDAY AFTER TRINITY

“Why do you question thus in your hearts? Which is easier, to say to the paralytic, “Your sins are forgiven,’ or to say, “Rise, take up your pallet and walk’? But that you may know that the Son of man has authority on earth to forgive sins”-he said to the paralyticÑ”I say to you, rise, take up your pallet and go home.” And he rose, and immediately took up the pallet and went out before them all; so that they were all amazed and glorified God, saying, “We never saw anything like this!”

AT MORNING AND EVENING PRAYER

A
Psalm 119. 73-88
B
Psalm 121


Deuteronomy 34

Daniel 3. 8-end


Romans 5


Mark 8. 11-26

TWENTIETH SUNDAY AFTER TRINITY

THE COLLECT

Almighty God, who shows to those who are in error the light of thy truth, that they may return into the way of righteousness: grant that all those who are admitted into the fellowship of Christ’s religion may forsake those things which are contrary to their profession, and follow all such things as are agreeable to the same; through our Lord Jesus Christ. Amen.
AT THE EUCHARIST

EZEKIEL 18. 25-end

“You say, The way of the Lord is not just.’ Hear now, O house of Israel: Is my way not just? Is it not your ways that are not just? When a righteous man turns away from his righteousness and commits iniquity, he shall die for it; for the iniquity which he has committed he shall die. Again, when a wicked man turns away from the wickedness he has committed and does what is lawful and right, he shall save his life. Because he considered and turned away from all the transgressions which he had committed, he shall surely live, he shall not die. 

TWENTIETH SUNDAY AFTER TRINITY

Yet the house of Israel says, “The way of the Lord is not just.’ O house of Israel, are my ways not just? Is it not your ways that are not just? Therefore I will judge you, O house of Israel, everyone according to his ways, says the Lord God. Repent and turn from all your transgressions, lest iniquity be your ruin. Cast away from you all the transgressions which you have committed against me, and get yourselves a new heart and a new spirit! Why will you die, O house of Israel? For I have no pleasure in the death of any one, says the Lord God; so turn, and live.”

Thy Word is a lantern unto my feet; 

And a light unto my path.

ROMANS 6. 20-end

When you were slaves of sin, you were free in regard to righteousness. But then what return did you get from the things of which you are now ashamed? The end of those things is death. But now that you have been set free from sin and have become slaves of God, the return you get is sanctification and its end, eternal life. For the wages of sin is death, but the free gift of God is eternal life in Christ Jesus our Lord.

PSALM 30. 1-3 and 13

I will magnify thee O Lord, for thou hast / set me / up: and hast not suffered my / foes to / triumph / over me.

O Lord my God I / cried . unto / thee: and / thou hast / made me / whole.

Thou Lord hast brought my soul back from the / land of / death: thou hast saved my life from among / them that . go / down . to the / pit.

Therefore shall my heart sing of thy / praise with -out ceasing: 0 Lord my God I will give / thanks . unto / thee for ever.

LUKE 15. 1 I-end

Jesus said, “There was a man who had two sons; and the younger of them said to his father, “Father, give me the share of property that falls to me.’

TWENTIETH SUNDAY AFTER TRINITY

And he divided his living between them. Not many days later, the younger son gathered all he had and took his journey into a far country, and there he squandered his property in loose living. And when he had spent everything, a great famine arose in that country, and he began to be in want. So he went and joined himself to one of the citizens of that country, who sent him into his fields to feed swine. And he would gladly have fed on the pods that the swine ate; and no one gave him anything. But when he came to himself he said, “How many of my father’s hired servants have bread enough and to spare, but I perish here with hunger! I will arise and go to my father, and I will say to him, “Father, I have sinned against heaven and before you; I am no longer worthy to be called your son; treat me as one of your hired servants.” “ And he arose and came to his father. But while he was yet at a distance, his father saw him and had compassion, and ran and embraced him and kissed him. And the son said to him, “Father, I have sinned against heaven and before you; I am no longer worthy to be called your son.’ But the father said to his servants, “Bring quickly the best robe, and put it on him; and put a ring on his hand, and shoes on his feet; and bring the fatted calf and kill it, and let us eat and make merry; for this my son was dead, and is alive again; he was lost, and is found.’ And they began to make merry. Now his elder son was in the field; and as he came and drew near to the house, he heard music and dancing. And he called one of the servants and asked what this meant. And he said to hi , “Your brother has come, and your father has killed the fatted calf, because he has received him safe and sound.’ But he was angry and refused to go in. His father came out and entreated him, but he answered his father, “Lo, these many years I have served you, and I never disobeyed your command; yet you never gave me a kid, that I might make merry with my friends. But when this son of yours came, who has devoured your living with harlots, you killed for him the fatted calf !’ And he said to him, “Son, you are always with me, and all that is mine is yours. 

TWENTY-FIRST SUNDAY AFTER TRINITY

was fitting to make merry and be glad, for this your brother was dead, and is alive; he was lost, and is found.”’

AT MORNING AND EVENING PRAYER

A
Psalm 43
B
Psalm 3


Job 23


Joel 2. 21 -end


Romans 6

Mark 8. 27 - 9. 8

TWENTY-FIRST SUNDAY AFTER TRINITY

THE COLLECT

Almighty and everlasting God, mercifully look upon our infirmities, and in all our dangers and necessities stretch forth thy right hand to help and defend us; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 43. 10-13

“You are my witnesses,” says the Lord, “and my servant whom I have chosen, that you may know and believe me and understand that I am He. Before me no god was formed, nor shall there be any after me. 1, 1 am the Lord, and besides me there is no saviour. I declared and saved and proclaimed, when there was no strange god among you; and you are my witnesses,” says the Lord. “I am God, and also henceforth I am He; there is none who can deliver from my hand; I work and who can hinder it?”

Arise, O God, and judge thou the earth; 

For thou shalt take all nations for thy possession.

TWENTY-FIRST SUNDAY AFTER TRINITY

EPHESIANS 6. 10-20

Be strong in the Lord and in the strength of his might. Put on the whole armour of God, that you may be able to stand against the wiles of the devil. For we are not contending against flesh and blood, but against the principalities, against the powers, against the world rulers of this present darkness, against the spiritual hosts of wickedness in the heavenly places. Therefore take the whole armour of God, that you may be able to withstand in the evil day, and having done all, to stand. Stand therefore, having girded your loins with truth, and having put on the breastplate of righteousness, and having shod your feet with the equipment of the gospel of peace; above an taking the shield of faith, with which you can quench all the flaming darts of the evil one. And take the helmet of salvation, and the sword of the Spirit, which is the word of God. Pray at all times in the Spirit, with all prayer and supplication. To that end keep alert with all perseverance, making supplication for all the saints, and also for me, that utterance may be given me in opening my mouth boldly to proclaim the mystery of the gospel, for which I am an ambassador in chains; that I may declare it boldly, as I ought to speak.

PSALM 102. 15-22

The nations shall fear thy / name O Lord: and all the /kings . of the / earth thy / majesty,

When the Lord shall / build up Zion: and when he ap-/ peareth / in his / glory,

When he turneth him unto the / prayer . of the / destitute: and despiseth / not their / supplic-/ation.

This shall be written for / those that . come / after: and a people that shall yet be / born shall / praise the / Lord,

Because he hath looked down from his / sanctuary . on / high: out of the heaven hath the / Lord be-/held the / earth,

TWENTY-FIRST SUNDAY AFTER TRINITY

That he might hear the groaning of such as are / in cap-/tivity: and deliver those that / are con-/demned to / die.

Then shall men declare the name of the / Lord in / Zion: and his I praises / in Je-/rusalem,

When peoples are / gathered . to-/gether: and kingdoms / also . to / serve the / Lord.

LUKE 7. 1-10

After Jesus had ended all his sayings in the hearing of the people he entered Capernaum. Now a centurion had a slave who was dear to him, who was sick and at the point of death. When he heard of Jesus, he sent to him elders of the Jews, asking him to come and heal his slave. And when they came to Jesus, they besought him earnestly, saying, “He is worthy to have you do this for him, for he loves our nation, and he built us our synagogue.”’ And Jesus went with them. When he was not far from the house, the centurion- sent friends to him, saying to him, “Lord, do not trouble yourself, for I am not worthy to have you come under my roof; therefore I did not presume to come to you. But say the word, and let my servant be healed. For I am, a man set under authority, with soldiers under me: and I say to one, “Go,’ and he goes; and to another, “Come,’ and he comes; and to my slave, “Do this,’ and he does it.” When Jesus heard this he marvelled at him, and turned and said to the multitude that followed him, “I tell you, not even in Israel have I found such faith.” And when those who had been sent returned to the house, they found the slave well.

AT MORNING AND EVENING PRAYER 

A
Psalm I

B
Psalm 144


Job 28


Zephaniah 3. 1-13


Romans 12

Mark 9. 14-29

TWENTY-SECOND SUNDAY AFTER TRINITY

TWENTY-SECOND SUNDAY AFTER TRINITY

THE COLLECT

O merciful God, who gave thine only-begotten Son to die for us while we were yet sinners: deliver us from an unforgiving spirit, that we may be free to love and serve one another, to thy honour and glory; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

GENESIS 50. 15-21

When Joseph’s brothers saw that their father was dead, they said, “It may be that Joseph will hate us and pay us back for all the evil which we did to him.” So they sent a message to Joseph, saying, “Your father gave this command before he died, “Say to Joseph, Forgive, I pray you, the transgression of your brothers and their sin, because they did evil to you.’ And now, we pray you, forgive the transgression of the servants of the God of your father.” Joseph wept when they spoke to him. His brothers also came and fell down before him, and said, “Behold, we are your servants.” But Joseph said to them, “Fear not, for am I in the place of God? As for you, you meant evil against me; but God meant it for good, to bring it about that many people should be kept alive, as they are today. So do not fear; I will provide for you and your little ones.” Thus he reassured them and comforted them.

Arise, O God, and judge thou the earth; 

For thou shalt take all nations for thy possession.

COLOSSIANS 3. 12-15a

Put on then, as God’s chosen ones, holy and beloved, compassion, kindness, lowliness, meekness, and patience, forbearing one another and, if one has a complaint against another, forgiving each other; as the Lord has forgiven you, so you also must forgive.

TWENTY-SECOND SUNDAY AFTER TRINITY

And above all these put on love, which binds everything together in perfect harmony. And let the peace of Christ rule in your hearts, to which indeed you were called in the one body.

PSALM 112. 1-6

Praise ye the Lord. * Blessed is the man that / feareth . the Lord: and hath great de-flight in / his com-/mandments.

His seed shall be mighty / in the land: the generation of the upright / shall be / blessed.

Riches and plenteousness shall be . in his house: and his righteousness / shall en-/dure for / ever.

Unto the upright there ariseth / fight . in the darkness: the righteous . is / loving . and / merciful.

It is good for a man to be generous / when he / lendeth: and to order . his / ways with / justice.

For he shall / never . be / moved: and the righteous shall be had in / ever-/lasting . re-/membrance.

MATTHEW 18. 21-end

Peter came up and said to Jesus, “Lord, how often shall my brother sin against me, and I forgive him? As many as seven times?” Jesus said to him, “I do not say to you seven times, but seventy times seven. Therefore the kingdom of heaven may be compared to a king who wished to settle accounts with his servants. When he began the reckoning, one was brought to him who owed him ten thousand talents; and as he could not pay, his lord ordered him to be sold, with his wife and children and all that he had, and payment to be made. So the servant fell on his knees, imploring him, “Lord, have patience with me, and I will pay you everything.’ And out of pity for him the lord of that servant released him and forgave him the debt. But that same servant, as he went out, came upon one of his fellow servants who owed him a hundred denarii; and seizing him by the throat he said, “Pay what you owe.’ So his fellow servant fell down and besought him, “Have patience with me, and I will pay you.’

TWENTY-THIRD SUNDAY AFTER TRINITY

He refused and went and put him in prison tiff he should pay the debt. When his fellow servants saw what had taken place, they were greatly distressed, and they went and reported to their lord all that had taken place. Then his lord summoned him and said to him, “You wicked servant! I forgave you all that debt because you besought me; and should not you have had mercy on your fellow servant, as I had mercy on you?’ And in anger his lord delivered him to the jailers, till he should pay all his debt. So also my heavenly Father will do to every one of you, if you do not forgive your brother from your heart.”

AT MORNING AND EVENING PRAYER

A
Psalms 134, 135
B
Psalm, 139


Proverbs 8. 12-end

Zephaniah 3. 14-end


I Corinthians 1. 18-end 

Mark 10. 13-22

TWENTY-THIRD SUNDAY AFTER TRINITY

THE COLLECT

Grant, Lord, we beseech thee, that the course of this world may be so peaceably ordered by thy governance, that thy Church may joyfully serve thee in all godly quietness; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 45. 1-7

Thus says the Lord to his anointed, to Cyrus, whose right hand I have grasped, to subdue nations before him and ungird the loins of kings, to open doors before him that gates may not be closed: “I will go before you and level the mountains, I will break in pieces the doors of bronze and cut asunder the bars of iron, I will give you the treasures of darkness and the hoards in secret places, that you may know that it is I, the Lord, the God of Israel, who call you by your name. For the sake of my servant Jacob, and Israel my chosen,

TWENTY-THIRD SUNDAY AFTER TRINITY

I call you by your name, I surname you, though you do not know me. I am the Lord, and there is no other, besides me there is no God; I gird you, though you do not know me, that men may know, from the rising of the sun and from the west, that there is none besides me; I am the Lord, and there is no other. I form light and create darkness, I make weal and create woe, I am the Lord, who do all these things.”

Arise, O God, and judge thou the earth; For thou shalt take all nations for thy possession.

ROMANS 13. 1-7

Let every person be subject to the governing authorities. For there is no authority except from God, and those that exist have been instituted by God. Therefore he who resists the authorities resists what God has appointed, and those who resist will incur judgment. For rulers are not a terror to good conduct, but to bad. Would you have no fear of him who is in authority? Then do what is good, and you will receive his approval, for he is God’s servant for your good. But if you do wrong, be afraid, for he does not bear the sword in vain; he is the servant of God to execute his wrath on the wrongdoer. Therefore one must be subject, not only to avoid God’s wrath but also for the sake of conscience. For the same reason you also pay taxes, for the authorities are ministers of God, attending to this very thing. Pay all of them their dues, taxes to whom taxes are due, revenue to whom revenue is due, respect to whom respect is due, honour to whom honour is due.

PSALM 20

The Lord hear thee in the / day of / trouble: the name of the God of / Jacob . de-/fend thee;

Send thee / help . from the / sanctuary: and / strengthen thee / out of / Zion;

TWENTY-THIRD SUNDAY AFTER TRINITY

Remember / all thy / offerings: and ac-/cept thy burnt-/ sacrifice;

Grant thee thy / heart’s de-/sire: and ac-/complish all thy win.

Let us rejoice in thy victory, * and triumph in the name of the Lord our / God: the Lord per-/form all / thy pe-/titions.

Now know I that the Lord helpeth his anointed king, and win hear him from his / holy / heaven: even with the saving strength of / his right / hand.

Some put their trust in chariots and some in / horses: but we put our trust in the / name . of the Lord our / God.

They are brought / down and / fallen: but we are / risen . and stand / upright.

O Lord / save the / king: and hear us / when we / call up-/on thee.

MATTHEW 22. 15-22

The Pharisees went and took counsel how to entangle Jesus in his talk. And they sent their disciples to him, along with the Herodians, saying, “Teacher, we know that you are true, and teach the way of God truthfully, and care for no man; for you do not regard the position of men. Tell us, then, what you think. Is it lawful to pay taxes to Caesar, or not?” But Jesus, aware of their malice, said, “Why put me to the test, you hypocrites? Show me the money for the tax.” And they brought him a coin. And Jesus said to them, “Whose likeness and inscription is this?” They said, “Caesar’s.” Then he said to them, “Render therefore to Caesar the things that are Caesar’s, and to God the things that are God’s.” When they heard it, they marvelled; and they left him and went away.

AT MORNING AND EVENING PRAYER

A
Psalm 127

B
Psalm 128


Wisdom 7. 21 . 8. 1

Ezekiel 1. 3-14 and 22-end


1 Corinthians 2


2 Corinthians 3

TWENTY-FOURTH SUNDAY AFTER TRINITY

TWENTY-FOURTH SUNDAY AFTER TRINITY

THE COLLECT

Lord God, who sees that we put not our trust in any thing that we do: mercifully grant that by thy power we may be defended against all adversity; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

Amos 8. 4-6 and 11-12

Hear this, you who trample upon the needy, and bring the poor of the land to an end, saying, “When will the new moon be over, that we may sell grain? And the Sabbath, that we may offer wheat for sale, that we may make the ephah small and the shekel great, and deal deceitfully with false balances, that we may buy the poor for silver and the needy for a pair of sandals, and sell the refuse of the wheat?” “Behold, the days are coming,” says the Lord God, “when I will send a famine on the land; not a famine of bread, nor a thirst for water, but of hearing the words of the Lord. They shall wander from sea to sea, and from north to east; they shall run to and fro, to seek the word of the Lord, but they shall not find it.”

Arise, O God, and judge thou the earth; 

For thou shalt take all nations for thy possession.

2 CORINTHIANS 6. 1-10

Working together with him, then, we entreat you not to accept the grace of God in vain. For he says, “At the acceptable time I have listened to you, and helped you on the day of salvation.” Behold, now is the acceptable time; behold, now is the day of salvation. We put no obstacle in any one’s way, so that no fault may be found with our ministry, but as servants of God we commend ourselves in every way: through great endurance, in afflictions, hardships, calamities, beatings, imprisonments, tumults, labours, watching, hunger; by purity, knowledge, for bearance, kindness, the Holy Spirit, genuine love, truthful

TWENTY-FOURTH SUNDAY AFTER TRINITY

speech, and the power of God; with the weapons of righteousness for the right hand and for the left; in honour and dishonour, in ill repute and good repute. We are treated as impostors, and yet are true; as unknown, and yet wen known; as dying, and behold we live; as punished, and yet not killed; as sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing everything.

PSALM 119. 65-72

O Lord thou hast dealt graciously / with thy / servant: ac-/ cording / to thy / word.

O teach me true under-/standing . and / knowledge: for my trust hath / been in / thy com-/mandments.

Before I was afflicted I / went a-/stray: but / now . do I keep thy / word.

Thou art good and thou / doest / good: 0 / teach me thy statutes.

The arrogant have hurled / lies a-/gainst me: but I will keep thy precepts / with my / whole / heart.

Their heart is become / gross with / fatness: but my de-/Iight is in thy / law.

It is good for me that I have / been af-/flicted: that / I may learn thy / statutes.

The law of thy mouth is / dearer . to / me: than thousands of gold and / silver / pieces.

LUKE 12. 13-21

One of the multitude said to Jesus, “Teacher, bid my brother divide the inheritance with me.” But he said to him, “Man, who made me a judge or divider over you?” And he said t them, “Take heed, and beware of all covetousness; for a man’s life does not consist in the abundance of his possessions.” And he told them a parable, saying, “The land of a rich man brought forth plentifully; and he thought to himself, “What shall I do, for I have nowhere to store my crops ?’ And he said, “I will do this: I will pull down my barns, and build larger ones; and there I will store all my grain and my goods.

TWENTY-FIFTH SUNDAY AFTER TRINITY

And I will say to my soul, Soul, you have ample goods laid up for many years; take your ease, eat, drink, be merry.’ But God said to him, “Fool! This night your soul is required of you; and the things you have prepared, whose will they be?’ So is he who lays up treasure for himself, and is not rich toward God.”

AT MORNING AND EVENING PRAYER 

A
Psalm 7

B
Psalm 119. 161-176


Sirach 3. 1-15

Ezekiel 11. 14-end


1 Corinthians 3

2 Corinthians 11. 16 - 12. 10

Note:
When there are twenty-seven Sundays after Trinity, the Provision for the Sixth Sunday after Epiphany shall be used on the Twenty-Fifth Sunday. The provision for the Twenty-Fifth Sunday shall be used on the TwentySixth Sunday after Trinity.

TWENTY-FIFTH SUNDAY AFTER TRINITY

THE COLLECT

Almighty and everlasting God, who dost govern all things in .heaven and earth: mercifully hear the supplications of thy people, and grant us thy peace all the days of our life; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EXODUS 3. 13-15

Moses said to God, “If I come to the people of Israel and say to them, “The God of your fathers has sent me to you, “and the ask me, “What is his name?’ what shall I say to them?” God said to Moses, “I AM WHO I AM.” And he said, “Say this to the people of Israel, “I AM has sent me to you.’

TWENTY-FIFTH SUNDAY AFTER TRINITY

“God also said to Moses, “Say this to the people of Israel, “The Lord, the God of your fathers, the God of Abraham, the God of Isaac, and the God of Jacob, has sent me to you’: this is my name for ever, and thus I am to be remembered throughout all generations.”

Arise, O God, and judge thou the earth; 

For thou shalt take all nations for thy possession.

REVELATION 1. 4b-8

Grace to you and peace from him who is and who was and who is to come, and from the seven spirits who are before his throne, and from Jesus Christ the faithful witness, the first-born of the dead, and the ruler of kings on earth. To him who loves us and has freed us from our sins by his blood and made us a kingdom, priests to his God and Father, to him be glory and dominion for ever and ever. Amen. Behold, he is coming with the clouds, and every eye will see him, every one who pierced him; and all tribes of the earth will wail on account of him. Even so. Amen. “I am the Alpha and the Omega,” says the Lord God, who is and who was and who is to come, the Almighty.

PSALM 99. 1-5

The Lord is King, * and the peoples / tremble: he sitteth enthroned upon the cherubim, / and the / earth is / shaken.

The Lord is / great in / Zion: he is exalted / over all the peoples.

They give thanks unto his name, which is / great and terrible: holy is he and mighty, * a / King who / loveth / justice.

Thou hast e-/stablished / equity: thou hast executed justice and / righteous-/ness in / Jacob.

10 magnify the Lord our / God: and bow down before his footstool, . for he is / holy.

SUNDAY BEFORE ADVENT

JOHN 8. 5 1 -end

Jesus said: “Truly, truly, I say to you, if any one keeps my word, he will never see death.” The Jews said to him, “Now we know that you have a demon. Abraham died, as did the prophets; and you say, “If any one keeps my word, he will never taste death.’ Are you greater than our father Abraham, who died? And the prophets died! Who do you claim to be?” Jesus answered, “If I glorify myself, my glory is nothing; it is my Father who glorifies me, of whom you say that he is your God. But you have not known him; I know him. If I said, I do not know him, I should be a liar like you; but I do know him and I keep his word. Your father Abraham rejoiced that he was to see my day; he saw it and was glad.” The Jews then said to him, “You are not yet fifty years old, and have you seen Abraham?” Jesus said to them, “Truly, truly, I say to you, before Abraham was, I am.” So they took up stones to throw at him; but Jesus hid himself, and went out of the temple.

AT MORNING AND EVENING PRAYER

A 
Psalm 77

B 
Psalm 86

Sirach 6. 5-17


Ezekiel 18. 1-20

2 Corinthians 5. 11 - 6. 2 
Revelation 5

SUNDAY BEFORE ADVENT

THE COLLECT

Stir up, we beseech thee, O Lord, the wills of thy faithful people; that they, plenteously bringing forth the fruit of good works, may by thee be plenteously rewarded; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 23. 5-8

“Behold, the days are coming, says the Lord, when I will raise up for David a righteous Branch, and he shall reign as king and deal wisely, and shall execute justice and righteousness in the land.

SUNDAY BEFORE ADVENT

In his days Judah will be saved, and Israel will dwell securely. And this is the name by which he will be called: “The Lord is our righteousness.’  Therefore, behold, the days are coming, says the Lord, when men shall no longer say, “As the Lord lives who brought up the people of Israel out of the land of Egypt,’ but “As the Lord lives who brought up and led the descendants of the house of Israel out of the north country and out of all the countries where he had driven them.’ Then they shall dwell in their own land.”

Arise, O God, and judge thou the earth; 

For thou shalt take all nations for thy possession.

1 THESSALONIANS 5. 1-11

As to the times and the seasons, brethren, you have no need to have anything written to you. For you yourselves know well that the day of the Lord will come like a thief in the night. When people say, “There is peace and security,” then sudden destruction will come upon them as travail comes upon a woman with child, and there will be no escape. But you are not in darkness, brethren, for that day to surprise you like a thief. For you are all sons of light and sons of the day; we are not of the night or of darkness. So then let us not sleep, as others do, but let us keep awake and be sober. For those who sleep sleep at night, and those who get drunk are drunk at night. But, since we belong to the day, let us be sober, and put on the breastplate of faith and love, and for a helmet the hope of salvation. For God has not destined us for wrath, but to obtain salvation through our Lord Jesus Christ, who died for us so that whether we wake or sleep we might live with him. Therefore encourage one another and build one another up, just as you are doing.

SUNDAY BEFORE ADVENT

PSALM 126

When the Lord restoreth the / fortunes . of / Zion: then shall we be like unto / them . that re-/new their strength.

Then shall our mouth be / filled with laughter: and our tongue with / shouts of / joy.

Then will they say a-/mong the / nations: “The / Lord hath done / great things / for them’.

Yea the Lord will do / great things / for us: where-/of we / shall be / glad.

Restore our fortunes . O / Lord: like as when streams refresh

the / deserts of the / south.

They that / sow in / tears: shall / reap with / cries of / joy.

He that goeth forth weeping, * and taketh the / seed / with him: shall come again with gladness, as he / bringeth / home his sheaves.

MATTHEW 25. 1-13

Jesus said: “The kingdom of heaven shalI be compared to ten maidens who took their lamps and went to meet the bridegroom. Five of them were foolish, and five were wise. For when the foolish took their lamps, they took no oil with them; but the wise took flasks of oil with their lamps. As the bridegroom was delayed, they all slumbered and slept. But, at midnight there was a cry, “Behold, the bridegroom! Come out to meet him.’ Then all those maidens rose and trimmed their lamps. And the foolish said to the wise, “Give us some of your oil, for our lamps are going out.’ But the wise replied, “Perhaps there will not be enough for us and for you; go rather to the dealers and buy for yourselves.’ And while they went to buy, the bridegroom came, and those who were ready went in with him to the marriage feast; and the door was shut. Afterward the other maidens came also, saying, “Lord, lord, open to us.’ But he replied, “Truly, I say to you, I do not know you.’ Watch therefore, for you know neither the day nor the hour.”

ANDREW, APOSTLE

AT MORNING PRAYER 


AT EVENING PRAYER 

Psalm 39 


Psalms 149, 150

Ecclesiastes 11 and 12.1-8 and 13-14 

Malachi 3. 16-4. end

or Isaiah 30. 8-18 


Hebrews 11. 17-12.2

Hebrews 11. 1-16

PROPER OF SAINTS

ANDREW, APOSTLE, PATRON SAINT

OF SCOTLAND (November 30th)
THE COLLECT

Almighty God, who gave such grace to thy holy Apostle Andrew, that he readily obeyed the calling of thy Son Jesus Christ, and followed him without delay: grant to us all, that we, being called by thy holy Word, may forthwith give up ourselves obediently to fulfil thy holy commandments; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 52. 7-10

How beautiful upon the mountains are the feet of him who brings good tidings, who publishes peace, who brings good tidings of good, who publishes salvation, who says to Zion, “Your God reigns.” Hark, your watchmen lift up their voice, together they sing for joy; for eye to eye they see the return of the Lord to Zion. Break forth together into singing, you waste places of Jerusalem; for the Lord has comforted his people, he has redeemed Jerusalem. The Lord has bared his holy arm before the eyes of all the nations; and all the ends of the earth shall see the salvation of our God.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ANDREW, APOSTLE

ROMANS 10. 9-18

If you confess with your lips that Jesus is Lord and believe in your heart that God raised him from the dead, you will be saved. For man believes with his heart and so is justified, and he confesses with his lips and so is saved. The scripture says, “No one who believes in him will be put to shame.” For there is no distinction between Jew and Greek; the same Lord is Lord of all and bestows his riches upon all who call upon him. For, “every one who calls upon the name of the Lord will be saved.” But how are men to call upon him in whom they have not believed? And how are they to believe in him of whom they have never heard? And how are they to hear without a preacher? And how can men preach unless they are sent ? As it is written, “How beautiful are the feet of those who preach good news!” But they have not all heeded the gospel; for Isaiah says, “Lord, who has believed what he has heard from us?” So faith comes from what is heard, and what is heard comes by the preaching of Christ. But I ask, have they not heard? Indeed they have; for “Their voice has gone out to all the earth, and their words to the ends of the world.”

PSALM 19. 1-4

The heavens declare the / glory . of / God: and the firma . ment / sheweth . his / handy-work.

One day speaketh / to an-/other: and one night giveth knowledge / to an-/other.

There is neither / speech nor / language: neither are their voices / heard a-/mong them;

But their sound is gone out into / all / lands: and their words into . the / ends . of the / world.

MATTHEW 4. 18-20

As he walked by the Sea of Galilee, Jesus saw two brothers, Simon who is called Peter and Andrew his brother, casting a net into the sea; for they were fishermen. And he said to them, “Follow me, and I will make you fishers of men.”

THOMAS, APOSTLE

Immediately they left their nets and followed him. And going on from there he saw two other brothers, James the son of Zebedee and John his brother, in the boat with Zebedee their father, mending their nets, and he called them. Immediately they left the boat and their father, and followed him.

AT MORNING PRAYER

AT EVENING PRAYER

Ezekiel 47. 1-12


Zechariah 8. 20-end

John 1. 35-42


John 12. 20-32

THOMAS, APOSTLE (December 21st)

THE COLLECT

Almighty and everliving God, who for the establishing of the Faith allowed thy holy Apostle Thomas to doubt thy Son’s resurrection: grant us so perfectly, and without any doubt, to believe in thy Son Jesus Christ, that our faith in thy sight may never be reproved. Hear us, Lord, through the same Jesus Christ, to whom, with thee and the Holy Spirit, be all honour and glory, now and for evermore. Amen.
AT THE EUCHARIST

HABAKKUK 2. 1-4

1 will take my stand to watch, and station myself on the tower, and look forth to see what he will say to me, and what I will answer concerning my complaint. And the Lord answered me: “Write the vision; make it plain upon tablets, so he may run who reads it. For still the vision awaits its time; it hastens to the end-it will not lie. If it seem slow, wait for it; it will surely come, it will not delay. Behold, he whose soul is not upright in him shall fail, but the righteous shall live by his faith.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

THOMAS, APOSTLE

HEBREWS 10. 35-end

Do not throw away your confidence, which has a great reward. For you have need of endurance, so that you may do the will of God and receive what is promised. “For yet a little while, and the coming one shall come and shall not taffy; but my righteous one shall live by faith, and if he shrinks back, my soul has no pleasure in him.” But we are not of those who shrink back and are destroyed, but of those who have faith and keep their souls.

PSALM 31. 1-6

In thee O Lord have I / put my / trust: let me never be put to confusion, * de-/liver . me / in thy / righteousness.

Bow / down thine / ear to me: O / haste thee / to de-/liver me. And be thou my strong rock and / house . of de-/fence: that thou / mayest / save me.

For thou art my strong rock / and my / castle: be thou also my guide, * and lead me / for thy / name’s / sake.

Draw me out of the net that they have laid / privi . ly / for me: for / thou / art my / strength.

Into thy hands I com-/mend my / spirit: for thou hast redeemed me, 0 / Lord thou / God of / truth.

JOHN 20. 24-end

Thomas, one of the twelve, called the Twin, was not with them when Jesus came. So the other disciples told him, “We have seen the Lord.” But he said to them, “Unless I see in his hands the print of the nails, and place my finger in the mark of the nails, and place my hand in his side, I will not believe.” Eight days later, his disciples were again in the house, and Thomas was with them. The doors were shut, but Jesus came and stood among them, and said, “Peace be with you.” Then he said to Thomas, “Put your finger here, and see my hands; and put out your hand, and place it in my side; do not be faithless, but believing.” Thomas answered him, “My Lord and my God!” Jesus said to him, “Have you believed because you have seen me? Blessed are those who have not seen and yet believe.” Now Jesus did many other signs in the presence of the disciples,

STEPHEN, THE FIRST MARTYR

which are not written in this book; but these are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in his name.

AT MORNING PRAYER

AT EVENING PRAYER

2 Samuel 15. 17-21

Sirach 2

John 11. 1-16


1 Peter 1. 3-9

STEPHEN, THE FIRST MARTYR

(December 26th)
THE COLLECT

Grant, Lord, that in all our sufferings here upon earth for the testimony of thy truth, we may learn to love our enemies, by the example of thy first martyr, Stephen, who prayed for his persecutors to thee, blessed Jesus, who lives and reigns with the Father and the Holy Spirit,* one God, world without end. Amen.
AT THE EUCHARIST

JERIMIAH 26. 12-15

Jeremiah spoke to all the princes and all the people, saying, “The Lord sent me to prophesy against this house and this city all the words you have heard. Now therefore amend your ways and your doings, and obey the voice of the Lord your God, and the Lord will repent of the evil which he has pronounced against you. But as for me, behold, I am in your hands. Do with me as seems good and right to you. Only know for certain that if you put me to death, you will bring innocent blood upon yourselves and upon this city and its inhabitants, for in truth the Lord sent me to you to speak all these words in your ears.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

STEPHEN, THE FIRST MARTYR

ACTS 7. 51 -end

Stephen said: “You stiff-necked people, uncircumcised in heart and ears, you always resist the Holy Spirit. As your fathers did, so do you. Which of the prophets did not your fathers persecute? And they killed those who announced beforehand the coming of the Righteous One, whom you have now betrayed and murdered, you who received the law as delivered by angels and did not keep it.” Now when they heard these things they were enraged, and they ground their teeth against him. But he, full of the Holy Spirit, gazed into heaven and saw the glory of God, and Jesus standing at the right hand of God; and he said, “Behold, I see the heavens opened, and the Son of man standing at the right hand of God.” But they cried out with a loud voice and stopped their ears and rushed together upon him. Then they cast him out of the city and stoned him; and the witnesses laid down their garments at the feet of a young man named Saul. And as they were stoning Stephen, he prayed, “Lord Jesus, receive my spirit.” And he knelt down and cried with a loud voice, “Lord, do not hold this sin against them.” And when he had said this, he fell asleep.

PSALM 119. 161-168

Princes have persecuted me with-/out a / cause: but my heart / standeth . in / awe . of thy / word.

I am as / glad of . thy / word: as / one that / findeth great spoils.

As for lies I / hate . and ab-/hor them: but thy / law do I / love.

Seven times a / day . do I / praise thee: be-/cause of . thy / righteous / judgments.

Great is the peace that they have who / love thy / law: and / find there-/in no / stumbling-block.

Lord I have waited for thy de-/liverance: and / done . after / thy com-/mandments.

My soul hath / kept thy testimonies: and I have / loved / them ex-/ceedingly.

I have kept thy precepts / and thy / testimonies: for / all my ways . are be-/fore thee.

JOHN, APOSTLE AND EVANGELIST

MATTHEW 23. 34-end

Jesus said: “I send you prophets and wise men and scribes, some of whom you will kill and crucify, and some you will scourge in your synagogues and persecute from town to town, that upon you may come all the righteous blood shed on earth, from the blood of innocent Abel to the blood of Zechariah the son of Barachiah, whom you murdered between the sanctuary and the altar. Truly, I say to you, all this will come upon this generation. O Jerusalem, Jerusalem, killing the prophets and stoning those who are sent to you! How often would I have gathered your children together as a hen gathers her brood under her wings, and you would not! Behold, your house is forsaken and desolate. For I tell you, you will not see me again, until you say, “Blessed is he who comes in the name of the Lord’.”

AT MORNING PRAYER 
AT EVENING PRAYER

Genesis 4. 1-10


2 Chronicles 24. 15-22

Acts 6


Acts 7. 54 - 8. 4

JOHN, APOSTLE AND EVANGELIST

(December 27th)
THE COLLECT

Merciful Lord, we beseech thee to cast thy bright beams of light upon thy Church, that, enlightened by the doctrine of thy blessed Apostle and Evangelist John, it may so walk in the light of thy truth, that at length it may attain to the light of everlasting life; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

WISDOM 7. 24-end

Wisdom is more mobile than any motion; because of her pureness she pervades and penetrates all things. For she is a breath of the power of God, and a pure emanation of the glory of the

JOHN, APOSTLE AND EVANGELIST

Almighty; therefore nothing defiled gains entrance into her. For she is a reflection of eternal light, a spotless mirror of the working of God, and an image of his goodness. Though she is but one, she can do all things, and while remaining in herself, she renews all things; in every generation she passes into holy souls and makes them friends of God, and prophets; for God loves nothing so much as the man who lives with wisdom. For she is more beautiful than the sun, and excels every constellation of the stars. Compared with the light she is found to be superior, for it is succeeded by the night, but against wisdom evil does not prevail.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

1 JOHN I

That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon and touched with our hands, concerning the word of life-the life was made manifest, and we saw it, and testify to it, and proclaim to you the eternal life which was with the Father and was made manifest to us-that which we have seen and heard we proclaim also to you, so that you may have fellowship with us; and our fellowship is with the Father and with his Son Jesus Christ. And we are writing this that our joy may be complete. This is the message we have heard from him and proclaim to you, that God is light and in him is no darkness at all. If we say we have fellowship with him while we walk in darkness, we lie and do not live according to the truth; but if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus his Son cleanses us from an sin. If we say we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and just, and will forgive our sins and cleanse us from all unrighteousness. If we say we have not sinned, we make him a liar, and his word is not in us.

JOHN, APOSTLE AND EVANGELIST

PSALM 27. 1-5

The Lord is my light and my salvation; whom then / shall I fear: the Lord is the strength of my life; of whom then shall I / be a-/fraid?

When the wicked, * even mine enemies and my foes, came upon me to eat / up my / flesh: they / stumbled . and fell . to the / ground.

Though an host of men were encamped against me, * yet shall not my / heart . be a-/fraid: and though there rose up war against me, * yet will I / put my / trust in him.

One thing have I desired of the Lord / that I long for: even that I may dwell in the house of the Lord / all the / days of . my life,

To behold the fair beauty / of the / Lord: and to / seek him / in his / temple.

JOHN 21. 19b-24

Jesus said to Peter, “Follow me.” Peter turned and saw following them the disciple whom Jesus loved, who had lain close to his breast at the supper and had said, “Lord, who is it that is going to betray you?” When Peter saw him, he said to Jesus, “Lord, what about this man?” Jesus said to him, “If it is my will that he remain until I come, what is that to you? Follow me!” The saying spread abroad among the brethren that this disciple was not to die; yet Jesus did not say to him that he was not to die, but, “If it is my will that he remain until I come, what is that to you?” This is the disciple who is bearing witness to these things, and who has written these things; and we know that his testimony is true.

AT MORNING PRAYER

AT EVENING PRAYER

Exodus 33. 9-19


Isaiah 6. 1-8

John 13. 21-35


1 John 5. 1-12

THE INNOCENTS’ DAY

THE INNOCENTS’ DAY (December 28th)

THE COLLECT

Almighty God, who out of the mouths of infants has ordained strength, and made them to glorify thee by their deaths: mortify and kill all vices in us, and so strengthen us by thy grace, that by the innocency of our lives, and constancy of our faith, even unto death, we may glorify thy holy Name; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 31. 15-17

Thus says the Lord: “A voice is heard in Ramah, lamentation and bitter weeping. Rachel is weeping for her children; she refuses to be comforted for her children, because they are not.” Thus says the Lord: “Keep your voice from weeping, and your eyes from tears; for your work shall be rewarded, says the Lord, and they shall come back from the land of the enemy. There is hope for your future, says the Lord, and your children shall come back to their own country.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

I CORINTHIANS 1. 26-29

Consider your call, brethren; not many of you were wise according to worldly standards, not many were powerful, not many were of noble birth; but God chose what is foolish in the world to shame the wise, God chose what is weak in the world to shame the strong, God chose what is low and despised in the world, even things that are not, to bring to nothing things that are, so that no human being might boast in the presence of God.

PSALM 8

O Lord our Governor, * how excellent is thy name in / all the world: thou that hast set thy / glory . a-/bove the / heavens.

THE INNOCENTS’ DAY

Out of the mouth of very babes and sucklings hast thou rebuked the strong, because they / are thine / enemies: that thou mightest still the enem . y / and . the a-/venger.

When I consider thy heavens, even the / works of . thy fingers: the moon and the stars which thou / hast or-/dained, What is man that thou art mindful . of him: or the son of man / that thou / visit . est him?

Thou madest him little lower / than the angels: and hast crowned . him with / glory . and / honour.

Thou madest him to have dominion over the / works of . thy hands: and thou hast put all things in sub-/jection / under his feet;

All sheep and / oxen: yea and / all the / beasts . of the / field, The birds of the air and the / fishes . of the sea: and whatsoever walketh / through the / paths . of the seas.

O / Lord our / Governor: how excellent is thy / name in / all the / world.

MATTHEW 2. 13-18

An angel of the Lord appeared to Joseph in a dream and said, “Rise, take the child and his mother, and flee to Egypt, and remain there till I tell you; for Herod is about to search for the child, to destroy him.” And he rose and took the child and his mother by night, and departed to Egypt, and remained there until the death of Herod. This was to fulfll what the Lord had spoken by the prophet, “Out of Egypt have I called my son.” Then Herod, when he saw that he had been tricked by the wise men, was in a furious rage, and he sent and killed all the male children in Bethlehem and in all that region who were two years old or under, according to the time which he had ascertained from the wise men. Then was fulfiled what was spoken by the prophet Jeremiah: “A voice was heard in Ramah, wailing and loud lamentation, Rachel weeping for her children; she refused to be consoled, because they were no more.”

AT MORNING PRAYER

AT EVENING PRAYER


Exodus 1. 22 . 2. 10

Isaiah 49. 14-25


Mark 10. 13-16


Matthew 18. 1-10

THE NAMING OF JESUS

THE NAMING OF JESUS (January 1st)
THE COLLECT

Almighty God, who has given thy Son Jesus Christ the Name which is above every name, and has taught us that there is none other whereby we may be saved: grant that rejoicing in his Name we may ever strive to proclaim it to all people; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 9. 6-7

To us a child is born, to us a son is given; and the government will be upon his shoulder, and his name will be called “Wonderful Counsellor, Mighty God, Everlasting Father, Prince of Peace.” Of the increase of his government and of peace there will be no end, upon the throne of David, and over his kingdom, to establish it, and to uphold it with justice and with righteousness from this time forth and for evermore. The zeal of the Lord of hosts will do this.

Blessed be the Lord God of Israel; 

For he hath visited and redeemed his people.

ACTS 4. 7-12

When they had set them in the midst, they inquired, “By what power or by what name did you do this?” Then Peter, filled with the Holy Spirit, said to them, “Rulers of the people and elders, if we are being examined today concerning a good deed done to a cripple, by what means this man has been healed, be it known to you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, whom you crucified, whom God raised from the dead, by him this man is standing before you well. This is the stone which was rejected by you builders, but which has become the head of the corner. And there is salvation in no one else, for there is no other name under heaven given among men by which we must be saved.”

THE NAMING OF JESUS

PSALM 113. 1-7

Praise ye the Lord. * Sing praises O ye servants / of the Lord: O / praise the name . of the / Lord.

Blessed be the name . of the / Lord: from this time forth for / ever-/more.

The Lord’s / name be / praised: from the rising up of the sun unto the / going / down . of the / same.

The Lord is high a-/bove all / nations: and his / glory . a-/bove the/ heavens.

Who is like unto the Lord our God, that sitteth en-/throned on / high: yet looketh down to behold the things that / are in heaven . and / earth?

He taketh up the lowly / out . of the / dust: and lifteth the poor / from the / dunghill,

That he may / set him . with / princes: even with the / princes of his / people.

LUKE 2. 15-21

When the angels went away from, them into heaven, the shepherds said to one another, “Let us go over to Bethlehem and see this thing that has happened, which the Lord has made known to us.” And they went with haste, and found Mary and Joseph, and the babe lying in a manger. And when they saw it they made known the saying which had been told them concerning this child; and all who heard it wondered at what the shepherds told them. But Mary kept all these things, pondering them in her heart. And the shepherds returned, glorifying and praising God for all they had heard and seen, as it had been told them. And at the end of eight days, when he was circumcised, he was called Jesus, the name given by the angel before he was conceived in the womb.

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 96


Psalm 62

Genesis 17. 1-13

Joshua 1. 1-9

Matthew 1. 18-end

Romans 2. 17-end

THE CONVERSION OF PAUL, APOSTLE

THE CONVERSION OF PAUL,

APOSTLE (January 25th)
THE COLLECT

Almighty God, who, through the preaching of the blessed Apostle Paul, has caused the light of the Gospel to shine throughout the world: grant, we beseech thee, that having his wonderful conversion in remembrance, we may show forth our thankfulness unto thee for the same, by following the holy doctrine which he taught; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 1. 4-10

The word of the Lord came to me saying, “Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations.” Then I said, “Ah, Lord God! Behold, I do not know how to speak, for I am only a youth.” But the Lord said to me, “Do not say, “I am only a youth’; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you, says the Lord.” Then the Lord put forth his hand and touched my mouth; and the Lord said to me, “Behold, I have put my words in your mouth. See, I have set you this day over nations and over kingdoms, to pluck up and to break down, to destroy and to overthrow, to build and to plant.”

Show me thy way, 0 Lord; 

Lead me forth in thy truth and teach me.

ACTS 9. 1-22

Saul, still breathing threats and murder against the disciples of the Lord, went to the high priest and asked him for letters to the synagogues at Damascus, so that if he found any belonging to the Way, men or women, he might bring them bound to Jerusalem.

THE CONVERSION OF PAUL, APOSTLE

Now as he journeyed he approached Damascus, and suddenly a light from heaven flashed about him. And he fell to the ground and heard a voice saying to him, “Saul, Saul, why do you persecute me?” And he said, “Who are you, Lord?” And he said, “I am Jesus, whom you are persecuting; but rise and enter the city, and you will be told what you are to do.” The men who were travelling with him stood speechless, hearing the voice but seeing no one. Saul arose from the ground; and when his eyes were opened, he could see nothing; so they led him by the hand and brought him into Damascus. And for three days he was without sight, and neither ate nor drank. Now there was a disciple at Damascus named Ananias. The Lord said to him in a vision, “Ananias.” And he said, “Here I am, Lord.” And the Lord said to him, “Rise and go to the street called Straight, and inquire in the house of Judas for a man of Tarsus named Saul; for behold, he is praying, and he has seen a man named Ananias come in and lay his hands on him so that he might regain his sight.” But Ananias answered, “Lord, I have heard from many about this man, how much evil he has done to thy saints at Jerusalem; and here he has authority from the chief priests to bind all who call upon thy name. “ But the Lord said to him, “Go, for he is a chosen instrument of mine to carry my name before the Gentiles and kings and the sons of Israel; for I will show him how much he must suffer for the sake of my name.” So Ananias departed and entered the house. And laying his hands on him he said, “Brother Saul, the Lord Jesus who appeared to you on the road by which you came, has sent me that you may regain your sight and be filled with the Holy Spirit.” And immediately something like scales fell from his eyes and he regained his sight. Then he rose and was baptized, and took food and was strengthened. For several days he was with the disciples at Damascus. And in the synagogues immediately he proclaimed Jesus, saying, “He is the Son of God.” And all who heard him were amazed, and said, “Is not this the man who made havoc in Jerusalem of those who called on this name?

THE CONVERSION OF PAUL, APOSTLE

And he has come here for this purpose, to bring them bound before the chief priests.” But Saul increased all the more in strength, and confounded the Jews who lived in Damascus by proving that Jesus was the Christ.

PSALM 66. 1-4

Shout with joy unto God, / all ye lands: sing praises unto the honour of his name, * / make his praise . to be / glorious.

Say unto God * “How wonderful are thy / works: because of the greatness of thy power * shall thine enemies humble them-/selves be-/fore thee.

For all the / world shall / worship thee: sing unto thee and praise thy / name.’

O come hither and behold the / works of / God: how wonderful he is in his doing / toward the / children . of / men.

MATTHEW 10. 24-33

Jesus said: “A disciple is not above his teacher, nor a servant above his master; it is enough for the disciple to be like his teacher, and the servant like his master. If they have called the master of the house Beelzebul, how much more will they malign those of his household. So have no fear of them; for nothing is covered that will not be revealed, or hidden that will not be known. What I tell you in the dark, utter in the light; and what you hear whispered, proclaim upon the housetops. And do not fear those who kill the body but cannot kill the soul; rather fear him who can destroy both soul and body in hell. Are not two sparrows sold for a penny? And not one of them will fall to the ground without your Father’s will. But even the hairs of your head are all numbered. Fear not, therefore; you are of more value than many sparrows. So every one who acknowledges me before men, I also will acknowledge before my Father

THE PRESENTATION OF CHRIST IN THE TEMPLE

who is in heaven; but whoever denies me before men, I also will deny before my Father who is in heaven.”

AT MORNING PRAYER

AT EVENING PRAYER

Ezekiel 3. 22-end

Isaiah 45. 18-end

Galatians 1. 11 –end

2 Corinthians 11. 2lb-31

THE PRESENTATION OF CHRIST IN

THE TEMPLE (Candlemas) (February 2nd)
THE COLLECT

Almighty and everlasting God, we humbly beseech thy Majesty, that, as thy only-begotten Son was this day presented in the temple in substance of our flesh, so we may be presented to thee with pure and clean hearts, by the same thy Son Jesus Christ our Lord. Amen.
AT THE EUCHARIST

HAGGAI 2. 3-9

Who is left among you that saw this house in its former glory ? How do you see it now? Is it not in your sight as nothing? Yet now take courage, O Zerubbabel, says the Lord; take courage, O Joshua, son of Jehozadak, the high priest; take courage, all you people of the land, says the Lord; work, for I am with you, says the Lord of hosts, according to the promise that I made you when you came out of Egypt. My Spirit abides among you; fear not. For thus says the Lord of hosts: Once again, in a little while, I will shake the heavens and the earth and the sea and the dry land; and I will shake all nations, so that the treasures of all nations shall come in, and I will fill this house with splendour, says the Lord of hosts. The silver is mine, and the gold is mine, says the Lord of hosts. 

THE PRESENTATION OF CHRIST IN THE TEMPLE

The latter splendour of this house shall be greater than the former, says the Lord of hosts; and in this place I will give prosperity, says the Lord of hosts.

Blessed be the Lord God of Israel;

For he hath visited and redeemed his people.

I PETER 2. 4-10

Come to him, to that living stone, rejected by men but in God’s sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ. For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the comer,” and “A stone that will make men stumble, a rock that will make them fall”; for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God’s own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvellous light. Once you were no people but now you are God’s people; once you had not received mercy but now you have received mercy.

PSALM 48. 1-3 and 9-11

Great is the Lord * and / highly . to be / praised: in the / city / of our / God.

His holy hill is / high and / glorious: it is the / joy . of the / whole / earth.

Mount Zion upon the north side * is the city of the / great King: God is well known in her palaces as a / sure / refuge. We think upon thy loving-/kindness . 0 God: in the / midst of / thy / temple. ,

O God, according to thy name, so is thy praise unto the world’s / end: thy right / hand is full of / righteousness.

Let the mount Zion rejoice, * and the cities of / Judah . be glad: by / reason / of thy / judgments.

THE PRESENTATION OF CHRIST IN THE TEMPLE

LUKE 2. 22-35

When the time came for their purification according to the law of Moses, they brought Jesus up to Jerusalem to present him to the Lord (as it is written in the law of the Lord, “Every male that opens the womb shall be called holy to the Lord”) and to offer a sacrifice according to what is said in the law of the Lord, “a pair of turtledoves, or two young pigeons.” Now there was a man in Jerusalem, whose name was Simeon, and this man was righteous and devout, looking for the consolation of Israel, and the Holy Spirit was upon him. And it had been revealed to him by the Holy Spirit that he should not see death before he had seen the Lord’s Christ. And inspired by the Spirit he came into the temple; and when the parents brought in the child Jesus, to do for him according to the custom of the law, he took him up in his arms and blessed God and said, “Lord, now lettest thou thy servant depart in peace, according to thy word; for mine eyes have seen thy salvation which thou hast prepared in the presence of all peoples, a light for revelation to the Gentiles, and for glory to thy people Israel.” And his father and his mother marvelled at what was said about him; and Simeon blessed them and said to Mary his mother, “Behold, this child is set for the fan and rising of many in Israel, and for a sign that is spoken against (and a sword will pierce through your own soul also), that thoughts out of many hearts may be revealed.”

AT MORNING PRAYER

AT EVENING PRAYER
Psalm 122


Psalm 84

Exodus 13. 11-16

1 Samuel 1. 20-end

Hebrews 10. 1-10

Romans 12.1-8

MATTHIAS, APOSTLE

MATTHIAS, APOSTLE (February 24th)

THE COLLECT

Almighty God, who chose thy faithful servant Matthias to be of the number of the twelve apostles: grant that thy Church, being always preserved from false apostles, may be ordered and guided by faithful and true pastors; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 22. 15-22

Thus says the Lord God of hosts, “Come, go to this steward, to Shebna, who is over the household, and say to him: What have you to do here and whom have you here, that you have hewn here a tomb for yourself, you who hew a tomb on the height, and carve a habitation for yourself in the rock? Behold, the Lord will hurl you away violently, O you strong man. He will seize firm hold on you, and whirl you round and round, and throw you like a ball. into a wide land; there you shall die, and there shall be your splendid chariots, you shame of your master’s house. I will thrust you from your office, and you will be cast down from your station. In that day I will call my servant Eliakim. the son of Hilkiah, and I will clothe him with your robe, and will bind your girdle on him, and will commit your authority to his hand; and he shall be a father to the inhabitants of Jerusalem and to the house of Judah. And I will place on his shoulder the key of the house of David; he shall open, and none shall shut; and he shall shut, and none shall open.”

Show me thy way, O Lord;

Lead me forth in thy truth and teach me.

ACTS 1. 15-end

In those days Peter stood up among the brethren (the company of persons was in all about a hundred and twenty), and said, “Brethren, the scripture had to be fulfiled, which the Holy Spirit spoke beforehand by the mouth of David, concerning Judas who was guide to those who arrested Jesus.

MATTHIAS, APOSTLE

For he was numbered among us, and was allotted his share in this ministry. (Now this man bought a field with the reward of his wickedness; and failing headlong he burst open in the middle and all his bowels gushed out. And it became known to all the inhabitants of Jerusalem, so that the field was called in their language Akeldama, that is, Field of Blood.) For it is written in the Book of Psalms, “Let his habitation become desolate, and let there be no one to live in it’; and “His office let another take.’ So one of the men who have accompanied us during all the time that the Lord Jesus went in and out among us, beginning from the baptism of John until the day when he was taken up from us Ñone of these men must become with us a witness to his resurrection.” And they put forward two, Joseph called Barsabbas, who was surnamed Justus, and Matthias. And they prayed and said, “Lord, who knowest the hearts of all men, show which one of these two thou hast chosen to take the place in this ministry and apostleship from which Judas turned aside, to go to his own place.” And they cast lots for them, and the lot fell on Matthias; and he was enrolled with the eleven apostles.

PSALM 132. 8-17

“Arise O Lord / into . thy / resting place: thou and the / ark of / thy / strength.

Let thy priests be / clothed with / righteousness: and let thy / servants / sing with / joyfulness.

For thy servant / David’s / sake: reject not / thine an-/ointed / king.’

The Lord hath made a faithful / oath . unto / David: and he will not / shrink / from it;

Of the / fruit of . thy / body: shall I / set up-/on thy / throne. If thy children will keep my covenant, * and my testimonies that / I shall / teach them: their children also shall sit upon thy throne for / ever-/more.’

MATTHIAS, APOSTLE

For the Lord hath chosen Zion / for him-/self: he hath desired her / for his / habit-/ation.

“This shall be my / rest for / ever: here will I dwell, for I / have a . de-/light there-/in.

I will bless her victuals . with / increase: and will / satisfy . her / poor with bread.

With salvation will I / clothe her / priests: and her faithful shall re-/joice and / sing.’

JOHN 15. 1-11

Jesus said, “I am the true vine, and my Father is the vinedresser. Every branch of mine that bears no fruit, he takes away, and every branch that does bear fruit he prunes that it may bear more fruit. You are already made clean by the word which I have spoken to you. Abide in me, and I in you. As the branch cannot bear fruit by itself, unless it abides in the vine, neither can you, unless you abide in me. I am the vine, you are the branches. He who abides in me, and I in him, he it is that bears much fruit, for apart from me you can do nothing. If a man does not abide in me, he is cast forth as a branch and withers; and the branches are gathered, thrown into the fire and burned. If you abide in me, and my words abide in you, ask whatever you will, and it shall be done for you. By this my Father is glorified, that you bear much fruit, and so prove to be my disciples. As the Father has loved me, so have I loved you; abide in my love. If you keep my commandments, you will abide in my love, just as I have kept my Father’s commandments and abide in his love. These things I have spoken to you, that my joy may be in you, and that your joy may be full.”

AT MORNING PRAYER

AT EVENING PRAYER

I Samuel 2. 27-35

I Samuel 16. 1-13a

Matthew 7. 15-27

I Corinthians 4. 1-7

DAVID, PATRON SAINT OF WALES

DAVID, BISHOP, PATRON SAINT OF

WALES (March 1st)
THE COLLECT

Almighty God, who in love towards thy people called thy servant David to be a faithful and wise steward of thy mysteries: mercifully grant that, following his purity of life and zeal for the whole Gospel of Christ, we may with him receive thy heavenly reward; through Jesus Christ our Lord, to whom with thee and the Holy Spirit be all honour and glory, world without end. Amen.
AT THE EUCHARIST

SIRACH 15. 1-6

The man who fears the Lord will do this, and he who holds to the law will obtain wisdom. She will come to meet him like a mother, and like the wife of his youth she will welcome him. She will feed him with the bread of understanding, and give him the water of wisdom to drink. He will lean on her and will not fall, and he will rely on her and will not be put to shame. She will exalt him above his neighbours, and will open his mouth in the midst of the assembly. He will find gladness and a crown of rejoicing, and will acquire an everlasting name.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

I THESSALONIANS 2. 2b-12

We had courage in our God to declare to you the gospel of God in the face of great opposition. For our appeal does not spring from error or uncleanness, nor is it made with guile; but just as we have been approved by God to be entrusted with the gospel, so we speak, not to please men, but to please God who tests our hearts. For we never used either words of flattery, as you know, or a cloak for greed, as God is witness; nor did we seek glory from men, whether from you or from others, though we might have made demands as apostles of Christ. But we were gentle among you, like a nurse taking care of her children.

DAVID, PATRON SAINT OF WALES

So, being affectionately desirous of you, we were ready to share with you not only the gospel of God but also our own selves, because you had become very dear to us. For you remember our labour and toil, brethren; we worked night and day, that we might not burden any of you, while we preached to you the gospel of God. You are witnesses, and God also, how holy and righteous and blameless was our behaviour to you believers; for you know how, like a father with his children, we exhorted each one of you and encouraged you and charged you to lead a life worthy of God, who calls you into his own kingdom and glory.

PSALM 16. 3 and 6-9

All my delight is upon the godly that are / in the / land: and upon / such . as ex-/cel in / virtue.

The Lord himself is the portion of mine inheritance / and my cup: thou / dost main-/tain my lot.

The lines have fallen for me in pleasant / places: yea I / have a / goodly / heritage.

I will thank the Lord for / giving . me / counsel: my heart also / teacheth . me in the / night-season.

I have set God always . be-/fore me: he is on my right hand, / therefore . I / shall not / fall. .

MATTHEW 16. 24-27

Jesus told his disciples, “If any man would come after me, let him deny himself and take up his cross and follow me. For whoever would save his life will lose it, and whoever loses his life for my sake will find it. For what will it profit a man, if he gains the whole world and forfeits his life? Or what shall a man give in return for his life? For the Son of man is to come with his angels in the glory of his Father, and then he will repay every man for what he has done.”

THE ANNUNCIATION TO THE BLESSED VIRGIN MARY

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 112


Psalm 92

Wisdom 5.1-16


Ezekiel 2. 1-7

Hebrews 11. 8-16

2 Timothy 4. 1-8

THE ANNUNCIATION TO THE

BLESSED VIRGIN MARY (Lady Day)

(March 25th)
THE COLLECT

We beseech thee, Lord, pour thy grace into our hearts; that, as we have known the incarnation of thy Son Jesus Christ by the message of an angel, so by his cross and passion we may be brought to the glory of his resurrection; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 7. 10-14

Again the Lord spoke to Ahaz, “Ask a sign of the Lord your God; let it be deep as Sheol or high as heaven.” But Ahaz said, “I will not ask, and I will not put the Lord to the test.” And he said, “Hear then, O house of David! Is it too little for you to weary men, that you weary my God also? Therefore the Lord himself will give you a sign. Behold, a young woman shall conceive and bear a son, and shall call his name Immanuel.”

Blessed be the Lord God of Israel; 

For he hath visited and redeemed his people.

HEBREWS 2. 10-end

it was fitting that he for whom and by whom all things exist, in bringing many sons to glory, should make the pioneer of their salvation perfect through suffering. For he who sanctifies and those who are sanctified have all one origin. That is why he is not ashamed to call them brethren, saying, “I will proclaim thy name to my brethren, in the midst of the congregation I will praise thee.”

THE ANNUNCIATION TO THE BLESSED VIRGIN MARY

And again, “I will put my trust in him.” And again, “Here am I, and the children God has given me.” Since therefore the children share in flesh and blood, he himself likewise partook of the same nature, that through death he might destroy him who has the power of death, that is, the devil, and deliver all those who through fear of death were subject to lifelong bondage. For surely it is not with angels that he is concerned but with the descendants of Abraham. Therefore he had to be made like his brethren in every respect, so that he might become a merciful and faithful high priest in the service of God, to make expiation for the sins of the people. For because he himself has suffered and been tempted, he is able to help those who are tempted.

PSALM 89. 1-5

My song shall be alway of thy loving-/kindness . O / Lord: with my mouth will I ever be shewing thy faithfulness, * from one gener-/ation / to an-/other.

For thy loving-kindness shall be set / up for / ever: thy faithfulness shall be / stablished / firm . as the / heavens.

Thou hast said * “I have made a covenant / with my / chosen: I have / sworn . unto / David . my / servant;

Thy seed will I / stablish . for / ever: and set up thy throne from one gener-/ation / to an-/other.’

O Lord the very heavens shall praise thy / wondrous / works: and thy faithfulness in the as-/sembly / of the / holy ones.

LUKE 1. 26-38

In the sixth month the angel Gabriel was sent from God to a city of Galilee named Nazareth, to a virgin betrothed to a man whose name was Joseph, of the house of David; and the virgin’s name was Mary. And he came to her and said, “Hail, O favoured one, the Lord is with you!” But she was greatly troubled at the saying, and considered in her mind what sort of greeting this might be. And the angel said to her, “Do not be afraid, Mary for you have found favour with God. And behold, you will conceive in your womb and bear a son, and you shall call his name Jesus.

MARK, EVANGELIST

He will be great, and will be called the Son of the Most High; and the Lord God will give to him the throne of his father David, and he will reign over the house of Jacob for ever; and of his kingdom there will be no end.” And Mary said to the angel, “How can this be, since I have no husband?” And the angel said to her, “The Holy Spirit will come upon you, and the power of the Most High will overshadow you; therefore the child to be born will be called holy, the Son of God. And behold, your kinswoman Elizabeth in her old age has also conceived a son; and this is the sixth month with her who was called barren. For with God nothing will be impossible.” And Mary said, “Behold I am the handmaid of the Lord; let it be to me according to your word.” And the angel departed from her.

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 113


Psalm 138

Isaiah 52. 7-12


1 Samuel 2. 1-10

Galatians 4. 1-7


Matthew 1. 18-23

MARK, EVANGELIST (April 25th)

THE COLLECT

Almighty God, who has instructed thy holy Church with the heavenly doctrine of thy Evangelist Mark: give us grace, that, being not like children carried away with every blast of vain doctrine, we may be established in the truth of thy holy Gospel; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

PROVERBS 15. 28-end

The mind of the righteous ponders how to answer, but the mouth of the wicked pours out evil things. The Lord is far from the wicked, but he hears the prayer of the righteous.

MARK, EVANGELIST

The light of the eyes rejoices the heart, and good news refreshes the bones. He whose ear heeds wholesome admonition will abide among the wise. He who ignores instruction despises himself, but he who heeds admonition gains understanding. The fear of the Lord is instruction in wisdom, and humility goes before honour.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

EPHESIANS 4. 7-16

Grace was given to each of us according to the measure of Christ’s gift. Therefore it is said, “When he ascended on high he led a host of captives, and he gave gifts to men.” And his gifts were that some should be apostles, some prophets, some evangelists, some pastors and teachers, for the equipment of the saints, for the work of ministry, for building up the body of Christ, until we all attain to the unity of the faith and of the knowledge of the Son of God, to mature manhood, to the measure of the stature of the fulness of Christ; so that we may no longer be children, tossed to and fro and carried about with every wind of doctrine, by the cunning of men, by their craftiness in deceitful wiles. Rather, speaking the truth in love, we are to grow up in every way into him who is the head, into Christ, from whom the whole body, joined and knit together by every joint with which it is supplied, when each part is working properly, makes bodily growth and upbuilds itself in love.

PSALM 119. 9-16

How shall a young man keep himself / unde-/filed: even by ruling him-/self / after . thy / word.

With my whole heart / have I / sought thee: O let me not go a-/ stray from / thy com -/mandments.

MARK, EVANGELIST

Thy words have I hid with-/in my / heart: that I should not

sin a-/gainst thee.

Blessed art / thou O / Lord: O / teach me / thy statutes.

With my lips have / I been / telling: of all the / judgments / of thy / mouth.

I have had greater delight in the / way of . thy testimonies: than in / all / manner . of / riches.

I will meditate / on thy / precepts: and I will give heed / unto . thy / ways.

My delight, shall be / in thy / statutes: and I will / not for-/get thy / word.

MARK 13. 5-11

Jesus began to say to them, “Take heed that no one leads you astray. Many will come in my name, saying, “I am he!’ and they will lead many astray. And when you hear of wars and rumours of wars, do not be alarmed; this must take place, but the end is not yet. For nation will rise against nation, and kingdom against kingdom; there will be earthquakes in various places, there will be famines; this is but the beginning of the sufferings. But take heed to yourselves; for they will deliver you up to councils; and you will be beaten in synagogues; and you will stand before governors and kings for my sake, to bear testimony before them. And the gospel must first be preached to all nations. And when they bring you to trial and deliver you up, do not be anxious beforehand what you are to say; but say whatever is given you in that hour, for it is not you who speak, but the Holy Spirit.”

AT MORNING PRAYER

AT EVENING PRAYER

Ezekiel 1. 1-14


Sirach 51. 13-end

2 Timothy 4. 6-11

Mark 16. 1-8

PHILIP AND JAMES, APOSTLES

PHILIP AND JAMES, APOSTLES

(May 1st)
THE COLLECT

Almighty God, whom truly to know is everlasting life: grant us perfectly to know thy Son Jesus Christ to be the way, the truth, and the life; that, following the steps of thy holy Apostles Philip and James, we may steadfastly walk in the way that leads to eternal life; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 30. 15-21

Thus said the Lord God, the Holy One of Israel, “In returning and rest you shall be saved; in quietness and in trust shall be your strength.” And you would not, but you said, “No! We will speed upon horses,” therefore you shall speed away; and, “We will ride upon swift steeds,” -therefore your pursuers shall be swift. A thousand shall flee at the threat of one, at the threat of five you shall flee, till you are left like a flagstaff on the top of a mountain, like a signal on a hill. Therefore the Lord waits to be gracious to you; therefore he exalts himself to show mercy to you. For the Lord is a God of justice; blessed are all those who wait for him. Yea, 0 people in Zion who dwell at Jerusalem; you shall weep no more. He will surely be gracious to you at the sound of your cry; when he hears it, he will answer you. And though the Lord give you the bread of adversity and the water of affliction, yet your Teacher win not hide himself any more, but your eyes shall see your Teacher. And your ears shall hear a word behind you, saying, “This is the way, walk in it,” when you turn to the right or when you turn to the left.

Show me thy way, O Lord;

Lead me forth in thy truth and teach me.

PHILIP AND JAMES, APOSTLES

EPHESIANS 1. 3-10

Blessed be the God and Father of our Lord Jesus Christ, who has blessed us in Christ with every spiritual blessing in the heavenly places, even as he chose us in him before the foundation of the world, that we should be holy and blameless before him. He destined us in love to be his sons through Jesus Christ, according to the purpose of his will, to the praise of his glorious grace which he freely bestowed on us in the Beloved. In him we have redemption through his blood, the forgiveness of our trespasses, according to the riches of his grace which he lavished upon us. For he has made known to us in all wisdom and insight the mystery of his will, according to his purpose which he set forth in Christ as a plan for the fulness of time, to unite all things in him, things in heaven and things on earth.

PSALM 119. 1-8

Blessed are those that are blameless / in their / lives: and walk . in the / law . of the / Lord.

Blessed are they that / keep his / testimonies: and seek him with their / whole / heart,

Even they who / do no / wickedness: and / walk . in his / ways with / perfectness.

Thou hast / ordered . thy / precepts: that / we should / keep them / diligently.

O that my / ways were . made / steadfast: that / I might / keep thy / statutes.

Then would I not be / put to / shame: while I give heed unto / all / thy com-/mandments.

I will thank thee with an / upright / heart: when I / learn thy /

Righteous / judgments.

I will / keep thy / statutes: O for-/sake me / not / utterly.

JOHN 14. 1-14

Jesus said, “Let not your hearts be troubled; believe in God, believe also in me. In my Father’s house are many rooms; if it were not so, would I have told you that I go to prepare a place for you? And when I go and prepare a place for you, I will come again and will take you to myself, that where I am you may be also.

BARNABAS, APOSTLE

And you know the way where, I am going.” Thomas said to him, “Lord, we do not know where you are going; how can we know the way?” Jesus said to him, “I am the way, and the truth, and the life; no one comes to the Father, but by me. If you had known me, you would have known my Father also; henceforth you know him and have seen him.” Philip said to him, “Lord, show us the Father, and we shall be satisfied.” Jesus said to him, “Have I been with you so long, and yet you do not know me, Philip? He who has seen me has seen the Father; how can you say, “Show us the Father’? Do you not believe that I am in the Father and the Father i’n me? The words that I say to you I do not speak on my own authority; but the Father who dwells in me does his works. Believe me that I am in the Father and the Father in me; or else believe me for the sake of the works themselves. Truly, truly, I say to you, he who believes in me will also do the works that I do; and greater works than these will he do, because I go to the Father. Whatever you ask in my name, I will do it, that the Father may be glorified in the Son; if you ask anything in my name, I will do it.”

AT MORNING PRAYER

AT EVENING PRAYER

Job 23. 1-12


Proverbs 4. 10-18

John 1. 43-end


John 17. 1-8

BARNABAS, APOSTLE (June 11th)

THE COLLECT

Lord God Almighty, who didst endue thy holy Apostle. Barnabas with singular gifts of the Holy Spirit: leave us not, we beseech thee, destitute of thy manifold gifts, nor yet of grace to use them always to thy honour and glory; through Jesus Christ our Lord. Amen.
BARNABAS, APOSTLE

PSALM 112. 1-9

Praise ye the Lord. * Blessed is the man that / feareth . the / Lord: and hath great de-/light in / his com-/mandments.

His seed shall be mighty / in the land: the generation of the / upright / shall be / blessed.

Riches and plenteousness shall be . in his house: and his righteousness / shall en-/dure for / ever.

Unto the upright there ariseth / light . in the darkness: the / righteous . is / loving . and / merciful.

It is good for a man to be generous / when he / lendeth: and to / order . his ways with / justice.

For he shall never . be / moved: and the righteous shall be had in / ever-/lasting . re-/membrance.

He will not be afraid of any / evil / tidings: for his heart is steadfast and / trusteth / in the / Lord.

His heart is firm and / will not / fear: at the last he shall see his de-/sire up-/on his / enemies.

He hath given / freely . to the / poor: his righteousness endureth for ever, * his horn shall / be ex-/alted . with / honour.

JOHN 15. 12-17

Jesus said: “This is my commandment, that you love one another as I have loved you. Greater love has no man than this, that a man lay down his life for his friends. You are my friends if you do what I command you. No longer do I call you servants, for the servant does not know what his master is doing; but I have called you friends, for all that I have heard from my Father I have made known to you. You did not choose me, but I chose you and appointed you that you should go and bear fruit and that your fruit should abide; so that whatever you ask the Father in my name, he may give it to you. This I command you, to love one another.”

AT MORNING PRAYER

AT EVENING PRAYER

Tobit 4. 5-11


Isaiah 35. 5-end

Acts 4. 32-end


Acts 14. 8-27

THE NATIVITY OF JOHN THE BAPTIST

THE NATIVITY OF JOHN THE

BAPTIST (June 24th)
THE COLLECT

Almighty God, by whose providence thy servant John the Baptist was wonderfully born, and sent to prepare the way of thy Son our Saviour, by preaching repentance: make us so to follow his doctrine and holy life, that we may truly repent according to his preaching; and after his example constantly speak the truth, boldly rebuke vice, and patiently suffer for the truth’s sake; through Jesus Christ our Lord. Amen.

AT THE EUCHARIST

ISAIAH 40. 1-11

Comfort, comfort my people, says your God. Speak tenderly  to Jerusalem, and cry to her that her warfare is ended, that her iniquity is pardoned, that she has received from the Lord’s hand double for all her sins. A voice cries: “In the wilderness prepare the way of the Lord, make straight in the desert a high way for our God. Every valley shall be lifted up, and every mountain and hill be made low; the uneven ground shall be come level, and the rough places a plain. And the glory of the Lord shall be revealed, and all flesh shall see it together, for the mouth of the Lord has spoken.” A voice says, “Cry!” And I said, “What shall I cry?” All flesh is grass, and all its beauty is like the flower of the field. The grass withers, the flower fades, when the breath of the Lord blows upon it; surely the people is grass. The grass withers, the flower fades; but the word of our God will stand for ever. Get you up to a high mountain, O Zion, herald of good tidings; lift up your voice with strength, O Jerusalem, herald of good tidings, lift it up, fear not; say to the cities of Judah, “Behold your God!” Behold, the Lord God comes with might, and his arm rules for him; behold, his reward is with him, and his recompense before him. 

THE NATIVITY OF JOHN THE BAPTIST

He will feed his flock like a shepherd, he will gather the lambs in his arms, he will carry them in his bosom, and gently lead those that are with young.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

GALATIANS 3. 23-end

Now before faith came, we were confined under the law, kept under restraint until faith should be revealed. So that tile law was our custodian until Christ came, that we might be justified by faith. But now that faith has come, we are no longer under a custodian; for in Christ Jesus you are all sons of God, through faith. For as many of you as were baptized into Christ have put on Christ. There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. And if you are Christ’s, then you are Abraham’s offspring, heirs according to promise.

PSALM 40. 11-14

I have declared thy righteousness in the / great . congre-/ gation: lo I will not refrain my lips O / Lord, and / that thou knowest.

I have not hid thy righteousness with-/in my / heart: my talk hath been of thy faithfulness / and of / thy sal-/vation.

I have not kept back thy loving / mercy . and / truth: from the great / congre-/gation.

Withdraw not thou thy mercy from / me O / Lord: let thy loving-kindness and thy / truth / alway . pre-/serve me.

LUKE 1. 57-68

Now the time came for Elizabeth to be delivered, and she gave birth to a son. And her neighbours and kinsfolk heard that the Lord had shown great mercy to her, and they rejoiced with her. And on the eighth day they came to circumcise the child; and they would have named him Zechariah after his father, but his mother said, “Not so; he shall be called John.” And they said to her, “None of your kindred is called by this name.”

PETER, APOSTLE

And they made signs to his father, inquiring what he would have him called. And he asked for a writing tablet, and wrote, “His name is John.” And they all marvelled. And immediately his mouth was opened and his tongue loosed, and he spoke, blessing God. And fear came on all their neighbours. And all these things were talked about through all the hill country of Judea; and all who heard them laid them up in their hearts, saying, “What then will this child be?” For the hand of the Lord was with him. And his father Zechariah was filled with the Holy Spirit, and prophesied, saying, “Blessed be the Lord God of Israel, for he has visited and redeemed his people.”

AT MORNING PRAYER

AT EVENING PRAYER
Judges 13. 1-7


Malachi 3. 1-6 and 4. 1-5

Luke 1. 5-25


Matthew 11. 2-19

PETER, APOSTLE (June 29th)

THE COLLECT

Almighty God, by whose inspiration thy holy Apostle Peter confessed Jesus as Christ, the Son of the living God: build thy Church upon this rock, that in unity and peace it may proclaim one faith and follow one Lord, thy Son our Saviour Jesus Christ; who lives and reigns with thee and the Holy Spirit, one God, now and for ever. Amen.
AT THE EUCHARIST

EZEKIEL 3. 4-11

He said to me, “Son of man, go, get you to the house of Israel, and speak with my words to them. For you are not sent to a people of foreign speech and a hard language, but to the house of Israel-not to many peoples of foreign speech and a hard language, whose words you cannot understand. Surely, if I sent you to such, they would listen to you. 

PETER, APOSTLE

But the house of Israel will not listen to you; for they are not willing to listen to me; because all the house of Israel are of a hard forehead and of a stubborn heart. Behold, I have made your face hard against their faces, and your forehead hard against their foreheads. Like adamant harder than flint have I made your forehead; fear them not, nor be dismayed at their looks, for they are a rebellious house.” Moreover he said to me, “Son of man, all my words that I shall speak to you receive in your heart, and hear with your ears. And go, get you to the exiles, to your people, and say to them, “Thus says the Lord God’; whether they hear or refuse to bear.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ACTS 12.  1-11

About that time Herod the king laid violent hands upon some who belonged to the church. He killed James the brother of John with the sword; and when he saw that it pleased the Jews, he proceeded to arrest Peter also. This was during the days of Unleavened Bread. And when he had seized him, he put him in prison, and delivered him to four squads of soldiers to guard him, intending after the Passover to bring him out to the people. So Peter was kept in prison; but earnest prayer for him was made to God by the church. The very night when Herod was about to bring him out, Peter was sleeping between two soldiers, bound with two chains, and sentries before the door were guarding the prison; and behold, an angel of the Lord appeared, and a light shone in the cell; and he struck Peter on the side and woke him, saying, “Get up quickly.” And the chains fell off his hands. And the angel said to him, “Dress yourself and put on your sandals.” And he did so. And he said to him, “Wrap your mantle around you and follow me.” And he went out and followed him; he did not know that what was done by the angel was real, but thought he was seeing a vision. When they had  passed the first and the second guard, they came to the iron gate leading into the city. It opened to them of its own accord,

PETER, APOSTLE

and they went out and passed on through one street; and immediately the angel left him. And Peter came to himself, and said, “Now I am sure that the Lord has sent his angel and rescued me from the hand of Herod and from all that the Jewish people were expecting.”

PSALM 18. 31-35

As for our God his way is perfect; * the word of the Lord hath been / tried . in the / fire: he is the defender of all them that put their / trust in / him.

For who is / God . but the / Lord: or who is the / Rock ex-/ cept our / God?

It is God that girdeth / me with / strength: and / maketh . my way / perfect.

He maketh my / feet like / harts’ feet: and setteth . me / up on / high.

He teacheth mine hands to / fight: and mine arms shall bend even . a / bow of bronze.

MATTHEW 16. 13-20

When Jesus came into the district of Caesarea Philippi, he asked his disciples, “Who do men say that the Son of man is?” And they said, “Some say John the Baptist, others say Elijah, and others Jeremiah or one of the prophets.” He said to them, “But who do you say that I am?” Simon Peter replied, “You are the Christ, the Son of the living God.” And Jesus answered him, “Blessed are you, Simon Bar-Jona! For flesh and blood has not revealed this to you, but my Father who is in heaven. And I tell you, you are Peter, and on this rock I will build my church, and the powers of death shall not prevail against it. I will give you the keys of the kingdom of heaven and whatever you bind on earth shall be bound in heaven, and whatever you loose on earth shall be loosed in heaven.” Then he strictly charged the disciples to tell no one that he was the Christ.

MARY MAGDALENE

AT MORNING PRAYER

AT EVENING PRAYER

Hosea 14


Ezekiel 34. 11-16

Acts 11. 1-18


John 21. 15-22

MARY MAGDALENE (July 22nd)

THE COLLECT

Almighty God, whose blessed Son restored Mary Magdalene to health of mind and body, and called her to be a witness to his Resurrection: mercifully grant that by thy grace we may be cleansed from all our sins and serve thee in the power of thy Son Jesus Christ; who now lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
AT THE EUCHARIST

HOSEA 6. 1-3

“Come, let us return to the Lord; for he has torn, that he may heal us; he has stricken, and he will bind us up. After two days he will revive us; on the third day he will raise us up, that we may live before him. Let us know, let us press on to know the Lord; his going forth is sure as the dawn; he will come to us as the showers, as the spring rains that water the earth.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

2 CORINTHIANS 5. 14-17

The love of Christ controls us, because we are convinced that one has died for all; therefore all have died. And he died for all, that those who live might live no longer for themselves but for him who for their sake died and was raised. From now on, therefore, we regard no one from a human point of view; even though we once regarded Christ from a human point of view, we regard him thus no longer. Therefore, if any one is in Christ, he is a new creation; the old has passed away, behold, the new has come.

MARY MAGDALENE

PSALM 71. 19 and 2 1 -end

Thy victories O God reach / unto . the heavens: great things are they that thou hast done; * O God who is / like unto / thee ?

Set thou me free from / all my / troubles: O turn thee unto / me and / comfort me.

Then will I praise thee and thy faithfulness O God, * playing upon an / instrument . of / music: unto thee will I sing upon the harp, * O thou / Holy / One of Israel.

My lips wili shout for joy when I sing . unto / thee: and so will my / soul which / thou . hast de-/livered.

My tongue also shall speak of thy victories / all the day long: for they are brought to shame and confusion that sought to / do me / evil.

JOHN 20. 11-18

Mary stood weeping outside the tomb, and as she wept she stooped to look into the tomb; and she saw two angels in white, sitting where the body of Jesus had lain, one at the head and one at the feet. They said to her, “Woman, why are you weeping?” She said to them, “Because they have taken away my Lord, and I do not know where they have laid him.” Saying this, she turned round and saw Jesus standing, but she did not know that it was Jesus. Jesus said to her, “Woman, why are you weeping? Whom do you seek?” 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, “Rabboni!” (which means Teacher). Jesus said to her, “Do not hold me, for I have not yet ascended to the Father; but go to my brethren and say to them, I am ascending to my Father and your Father, to my God and your God.” Mary Magdalene went and said to the disciples, “I have seen the Lord”; and she told them that he had said these things to her.

AT MORNING PRAYER

AT EVENING PRAYER

Hosea 2. 16-end

Zephaniah 3. 14-end

John 20. 1-10


I Corinthians 1. 26-31

JAMES, APOSTLE

JAMES, APOSTLE (July 25th)

THE COLLECT

Grant, merciful God, that as thine holy Apostle James, leaving his father and all that he had, without delay was obedient to the calling of thy Son Jesus Christ; so we, forsaking all selfish desires, may ever be ready to obey thy call; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST
JEREMIAH 45

The word that Jeremiah the prophet spoke to Baruch the son of Neriah, when he wrote these words in a book at the dictation of Jeremiah, in the fourth year of Jehoiakim the son of Josiah, king of Judah: “Thus says the Lord, the God of Israel, to you, O Baruch: You said, “Woe is me! for the Lord has added sorrow to my pain; I am weary with my groaning, and I find no rest.’ Thus shall you say to him, Thus says the Lord: Behold, what I have built I am breaking down, and what I have planted I am. plucking up-that is, the whole land. And do you seek great things for yourself? Seek them not; for behold, I am bringing evil upon all flesh, says the Lord; but I will give you your life as a prize of war in all places to which you may go.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ACTS 11. 27-12. 2

In those days prophets came down from Jerusalem to Antioch. And one of them named Agabus stood up and foretold by the Spirit that there would be a great famine over all the world; and  this took place in the days of Claudius. And the disciples determined, every one according to his ability, to send relief to the brethren who lived in Judea; and they did so, sending it to the elders by the hand of Barnabas and Saul. 

JAMES, APOSTLE

About that time Herod the king laid violent hands upon some who belonged to the church. He killed James the brother of John with the sword.

PSALM 75. 5-11

“I say unto the proud / “Be not / boastful”: and unto the ungodly * / “Lift not up your / horn;

Lift not up your horn on / high: and speak no proud word against the / Rock of / your sal-/vation.” “

For help cometh neither from the east / nor . from the / west: neither from the wilderness nor / yet / from the / mountains. But it is God who / is the / judge: he putteth down one and setteth / up an-/other.

For in the hand of the Lord there is a cup of / foaming / wine: it is full mixed, * and he / poureth / out . of the / same.

As for the / dregs there-/of: all the ungodly of the earth shall drink . them and / suck them / out.

But I will magnify the / God of / Jacob: and praise his / name for / ever . and / ever.

MARK 10. 35-45

James and John, the sons of Zebedee, came forward to Jesus, and said to him, “Teacher, we want you to do for us whatever we ask of you.” And he said to them, “What do you want me to do for you?” And they said to him, “Grant us to sit, one at your right hand and one at your left, in your glory.” But Jesus said to them, “You do not know what you are asking. Are you able to drink the cup that I drink, or to be baptized with the baptism with which I am baptized?” And they said to him, “We are able.” And Jesus said to them, “The cup that I drink you will drink; and with the baptism with which I am baptized you will be baptized; but to sit at my right hand or at my left is not mine to grant,,. but it is for those for whom it has been prepared.” And when the ten heard it, they began to be in dignant at James and John. And Jesus called them to him and said to them, “You know that those who are supposed to rule over the Gentiles lord it over them, and their great men exercise authority over them.

THE TRANSFIGURATION OF OUR LORD

But it shall not be so among you; but whoever would be great among you must be your servant, and whoever would be first among you must be slave of all. For the Son of man also came not to be served but to serve, and to give his life as a ransom for many.”

AT MORNING PRAYER

AT EVENING PRAYER

Jeremiah 26. 8-16

2 Kings 1. 1-15a

Mark 14. 32-42


Luke 9. 46-56

THE TRANSFIGURATION OF OUR LORD

(August 6th)
THE COLLECT

Almighty and everlasting God, who before the Passion of thine only-begotten Son revealed his glory when he was transfigured on the holy mount: mercifully grant unto us such a vision of his divine majesty that, purified and strengthened by thy grace, we may be transformed into his likeness from glory to glory; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

EXODUS 34. 29-end

When Moses came down from Mount Sinai, with the two tables of the testimony in his hand as he came down from the mountain, Moses did not know that the skin of his face shone because he had been talking with God. And when Aaron and all the people of Israel saw Moses, behold, the skin of his face shone, and they were afraid to come near him. But Moses called to them; and Aaron and all the leaders of the congregation returned to him, and Moses talked with them. And afterward all the people of Israel came near, and he gave them in commandment all that the Lord had spoken with him in Mount Sinai.

THE TRANSFIGURATION OF OUR LORD

And when Moses had finished speaking with them, he put a veil on his face; but whenever Moses went in before the Lord to speak with him, he took the veil off, until he came out; and when he came out, and told the people of Israel what he was commanded, the people of Israel saw the face of Moses, that the skin of Moses’ face shone; and Moses would put the veil upon his face again, until he went in to speak with him.

Ascribe unto the Lord the glory of his name; 

Let the whole earth stand in awe of him.

2 PETER 1. 16-19

We did not follow cleverly devised myths when we made known to you the power and coming of our Lord Jesus Christ, but we were eye-witnesses of his majesty. For when he received honour and glory from God the Father and the voice was borne to him by the Majestic Glory, “This is my beloved Son, with whom I am well pleased,” we heard this voice borne from heaven, for we were with him on the holy mountain. And we have the prophetic word made more sure. You will do well to pay attention to this as to a lamp shining in a dark place, until the day dawns and the morning star rises in your hearts.

PSALM 27. 1-5

The Lord is my light and my salvation; * whom then / shall I / fear: the Lord is the strength of my life; * of whom then shall I / be a-/fraid?

When the wicked, * even mine enemies and my foes, came upon me to eat / up my flesh: they / stumbled . and fell . to the / ground.

Though an host of men were encamped against me, * yet shall not my / heart . be a-/fraid: and though there rose up war against me, * yet will I / put my / trust in / him.

One thing have I desired of the Lord / that I / long for: even that I may dwell in the house of the Lord / all the / days of . my / life,

To behold the fair beauty of the / Lord: and to / seek him / in his / temple.

THE BLESSED VIRGIN MARY

LUKE 9. 28-36

About eight days after these sayings Jesus took with him Peter and John and James, and went up on the mountain to pray. And as he was praying, the appearance of his countenance was altered, and his raiment became dazzling white. And behold, two men talked with him, Moses and Elijah, who appeared in glory and spoke of his departure, which he was to accomplish at Jerusalem. Now Peter and those who were with him were heavy with sleep but kept awake, and they saw his glory and the two men who stood with him. And as the men were parting from him, Peter said to Jesus, “Master, it is well that we are here; let us make three booths, one for you and one for Moses and one for Elijah”- not knowing what he said. As he said this, a cloud came and overshadowed them; and they were afraid as they entered the cloud. And a voice came out of the cloud, saying, “This is my Son, my Chosen; listen to him!” And when the voice had spoken, Jesus was found alone. And they kept silence and told no one in those days anything of what they had seen.

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 29


Psalm 97

Exodus 24. 12-end

1 Kings 19. 1-16

2 Corinthians 3. 4-end

Matthew 17. 1-13

THE BLESSED VIRGIN MARY, MOTHER OF OUR

LORD JESUS CHRIST (August 15th)
THE COLLECT

Heavenly Father, who chose the Virgin Mary to be the mother of our Lord and Saviour: grant that we may in all things accept thy holy will, and with her rejoice in thy salvation; through the same Jesus Christ thy Son our Lord. Amen.
THE BLESSED VIRGIN MARY

AT THE EUCHARIST

ISAIAH 61. 10-11

I will greatly rejoice in the Lord, my soul shall exult in my God; for he has clothed me with the garments of salvation, he has covered me with the robe of righteousness, as a bridegroom decks himself with a garland, and as a bride adorns herself with her jewels. For as the earth brings forth its shoots, and as a garden causes what is sown in it to spring up, so the Lord God will cause righteousness and praise to spring forth before all the nations.

I have set God always before me; 

He is on my right hand, therefore I shall not fall.

GALATIANS 4. 4-7

When the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons. And because you are sons, God has sent the Spirit of his Son into our hearts, crying, “Abba! Father!” So through God you are no longer a slave but a son, and if a son then an heir.

PSALM 45. 2, 7, 11 and 17

Thou art fairer than all the children of men, * full of / grace . are thy / lips: therefore / God hath blessed . thee for / ever. Thou hast loved righteousness and hated . in-/iquity: wherefore God, even thy God, * hath anointed thee with the oil of gladness . a-/bove thy / fellows.

So shall the king have pleasure / in thy / beauty: for he is thy lord, * and / therefore / do thou / honour him.

I will make thy name to be remembered from one generation to an-/other: therefore shall the peoples praise thee / world with-/out / end.

LUKE 1. 46-55

Mary said, “My soul magnifies the Lord, and my spirit rejoices in God my Saviour, for he has regarded the low estate of his handmaiden.

BARTHOLOMEW, APOSTLE

For behold, henceforth all generations win call me blessed; for he who is mighty has done great things for me, and holy is his name. And his mercy is on those who fear him from generation to generation. He has shown strength with his arm, he has scattered the proud in the imagination of their hearts, he has put down the mighty from their thrones, and exalted those )f low degree; he has filled the hungry with good things, and the rich he has sent empty away. He has helped his servant Israel, in remembrance of his mercy, as he spoke to our fathers, to Abraham and to his posterity for ever.”

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 113


Psalm 126

1 Samuel 2. 1-10

Jeremiah 31. 1-7

Luke 1. 39-45


John 19. 23-27

BARTHOLOMEW, APOSTLE (August 24th)

THE COLLECT

Almighty and everlasting God, who gave to thy holy Apostle Bartholomew grace truly to believe and to preach thy Word: grant, we beseech thee, that thy- Church may love that Word which he believed, and may both preach and receive the same; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 43. 8-13

Bring forth the people who are blind, yet have eyes, who are deaf, yet have ears! Let all the nations gather together, and let the peoples assemble. Who among them can declare this, and show us the former things? Let them bring their witnesses to justify them, and let them hear and say, It is true. “You are my witnesses,” says the Lord, “and my servant whom I have chosen, that you may know and believe me and understand that I am He. Before me no god was formed, nor shall there be

BARTHOLOMEW, APOSTLE

any after me. I, I am the Lord, and besides me there is no saviour. I declared and saved and proclaimed, when there was no strange god among you; and you are my witnesses,” says the Lord. “I am God, and also henceforth I am He; there is none who can deliver from my hand; I work and who can hinder it?”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ACTS 5. 12-16

Many signs and wonders were done among the people by the hands of the apostles. And they were all together in Solomon’s Portico. None of the rest dared join them, but the people held them in high honour. And more than ever believers were added to the Lord, multitudes both of men and women, so that they even carried out the sick into the streets, and laid them on beds and pallets, that as Peter came by at least his shadow might fall on some of them. The people- also gathered from the towns around Jerusalem, bringing the sick and those afflicted with unclean spirits, and they were all healed.

PSALM 1. 1-4

Blessed is the man that hath not walked in the counsel of the ungodly, * nor followed the / way of / sinners: and hath not sat . in the / seat of . the / scornful;

But his delight is in the / law . of the / Lord: and on his law doth he / ponder / day and / night.

He shall be like a tree planted / by the / water-side: that will bring forth its / fruit in due / season.

its leaf also / shall not wither: and look, * whatsoever he doeth, / it shall / prosper.

LUKE 22. 24-30

A dispute arose among the apostles, which of them was to be regarded as the greatest. And Jesus said to them, “The kings of the Gentiles exercise lordship over them; and those in authority over them are called benefactors.

MATTHEW, APOSTLE AND EVANGELIST

But not so with you; rather let the greatest among you become as the youngest, and the leader as one who serves. For which is the greater, one who sits at table, or one who serves ? Is it not the one who sits at table ? But I am among you as one who serves. You are those who have continued with me in my trials; as my Father appointed a kingdom for me, so do I appoint for you that you may eat and drink at my table in my kingdom, and sit on thrones judging the twelve tribes of Israel.”

AT MORNING PRAYER

AT EVENING PRAYER

Genesis 28. 10-17

Deuteronomy 18. 15-19

John 1. 43-end


Matthew 10. 16-22

MATTHEW, APOSTLE AND EVANGELIST

(September 21st)
THE COLLECT

Almighty God, who by thy blessed Son called Matthew from the receipt of custom to be an Apostle and Evangelist: grant us grace to forsake all covetous desires and selfish love of riches and to follow the same thy Son Jesus Christ; who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
AT THE EUCHARIST

PROVERBS 3. 13-18

Happy is the man who finds wisdom, and the man who gets understanding, for the gain from it is better than gain from silver and its profit better than gold. She is more precious than jewels, and nothing you desire can compare with her. Long life is in her right hand; in her left hand are riches and honour. Her ways are ways of pleasantness, and all her paths are peace.

MATTHEW, APOSTLE AND EVANGELIST

She is a tree of life to those who lay hold of her; those who hold her fast are called happy.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

2 CORINTHIANS 4. 1-6

Having this ministry by the mercy of God, we do not lose heart. We have renounced disgraceful, underhanded ways; we refuse to practise cunning or to tamper with God’s word, but by the open statement of the truth we would commend ourselves to every man’s conscience in the sight of God. And even if our gospel is veiled, it is veiled only to those who are perishing. In their case the god of this world has blinded the minds of the unbelievers, to keep them from seeing the light of the gospel of the glory of Christ, who is the likeness of God. For what we preach is not ourselves, but Jesus Christ as Lord, with ourselves as your servants for Jesus’ sake. For it is the God who said, “Let light shine out of darkness,” who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Christ.

PSALM 119. 65-72

O Lord thou hast dealt graciously / with thy / servant: ac-/ cording / to thy / word.

O teach me true under-/standing . and / knowledge: for my trust hath / been in / thy com-/mandments.

Before I was afflicted I / went a-/stray: but / now . do I keep thy / word.

Thou art good and thou doest / good: O / teach me thy statutes.

The arrogant have hurled lies a-/gainst me: but I will keep thy precepts / with my / whole / heart.

Their heart is become / gross with / fatness: but my de-/light is in thy / law.

It is good for me that I have / been af-/flicted: that / I may learn thy / statutes.

The law of thy mouth is / dearer . to / me: than thousands of gold and / silver / pieces.

MICHAEL AND ALL ANGELS

MATTHEW 9. 9-13

As Jesus passed on from there, he saw a man called Matthew sitting at the tax office; and he said to him, “Follow me.” And he rose and followed him. And as he sat at table in the house, behold, many tax collectors and sinners came and sat down with Jesus and his disciples. And when the Pharisees saw this, they said to his disciples, “Why does your teacher eat with tax collectors and sinners?” But when he heard it, he said, “Those who are well have no need of a physician, but those who are sick. Go and learn what this means, “I desire mercy, and not sacrifice.’ For I came not to call the righteous, but sinners.”

AT MORNING PRAYER


AT EVENING PRAYER

1 Chronicles 29. 6 and 9-14

Isaiah 55

Matthew 19. 16-end


1 Timothy 6. 6-19

MICHAEL AND ALL ANGELS

(Michaelmas) (September 29th)
THE COLLECT

Everlasting God, who has ordained and constituted the services of angels and men in a wonderful order: mercifully grant, that as thy holy angels always do thee service in heaven, so by thy appointment they may help and defend us on earth; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

2 KINGS 6. 8-17

Once when the king of Syria was warring against Israel, he took counsel with his servants, saying, “At such and such a place shall. be my camp.” But the man of God sent word to the king of Israel, “Beware that you do not pass this place, for the Syrians are going down there.” And the king of Israel sent to the place of which the man of God told him. Thus he used to warn him, so that he saved himself there more than once or twice.

MICHAEL AND ALL ANGELS

And the mind of the king of Syria was greatly troubled because of this thing; and he called his servants and said to them, “Will you not show me who of us is for the king of Israel?” And one of his servants said, “None, my lord, 0 king; but Elisha, the prophet who is in Israel, tells the king of Israel the words that you speak in your bedchamber.” And he said, “Go and see where he is, that I may send and seize him.” It was told him, “Behold, he is in Dothan.” So he sent there horses and chariots and a great army; and they came by night, and surrounded the city. When the servant of the man of God rose early in the morning and went out, behold, an army with horses and chariots was round about the city. And the servant said, “Alas, my master! What shall we do ?” He said, “Fear not, for those who are with us are more than those who are with them.” Then Elisha prayed, and said, “0 Lord, I pray thee, open his eyes that he may see.” So the Lord opened the eyes of the young man, and he saw; and behold, the mountain was full of horses and chariots of fire round about Elisha.

O ye angels of the Lord, bless ye the Lord; 

Praise him and magnify him for ever.

REVELATION 12. 7-12

War arose in heaven, Michael and his angels fighting against the dragon; and the dragon and his angels fought, but they were defeated and there was no longer any place for them in heaven. And the great dragon was thrown down, that ancient serpent, who is called the Devil and Satan, the deceiver of the whole world-he was thrown down to the earth, and his angels were thrown down with him. And I heard a loud voice in heaven, saying, “Now the salvation and the power and the kingdom of our God and the authority of his Christ have come, for the accuser of our brethren has been thrown down, who accuses them day and night before our God. And they have conquered him by the blood of the Lamb and by the word of their testimony, for they loved not their lives even unto death. 

MICHAEL AND ALL ANGELS

Rejoice then, O heaven and you that dwell therein! But woe to you, O earth and sea, for the devil has come down to you in great wrath, because he knows that his time is short!”

PSALM 103. 19-end

The Lord hath prepared his / throne in / heaven: and his dominion / ruleth / over / all.

O praise the Lord ye angels of his,* ye that ex-/cel in / strength: ye that fulfil his commandment, * and hearken / unto . the voice . of his / words.

O praise the Lord all / ye his / hosts: ye servants of / his that do his / pleasure.

O speak good of the Lord all ye works of his, * in all places of his do-/minion: praise thou the / Lord / O my / soul.

MATTHEW 18. 1-6 and 10

The disciples came to Jesus, saying, “Who is the greatest in the kingdom of heaven?” And calling to him a child, he put him in the midst of them, and said, “Truly, I say to you, unless you turn and become like children, you will never enter the kingdom of heaven. Whoever humbles himself like this child, he is the greatest in the kingdom of heaven. Whoever receives one such child in my name receives me; but whoever causes one of these little ones who believe in me to sin, it would be better for him to have a great millstone fastened round his neck and to be drowned in the depth of the sea. See that you do not despise one of these little ones; for I tell you that in heaven their angels always behold the face of my Father who is in heaven.”

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 148


Psalm 91

Daniel 12. 1-10


Ezekiel 10. 15-end

Revelation 5


Matthew 13. 24-30 and


36-43

LUKE, EVANGELIST

LUKE, EVANGELIST (October 18th)

THE COLLECT

Almighty and loving Father, by whose inspiration Luke the Physician, whose praise is in the Gospel, proclaimed the love and healing power of thy Son: grant to thy Church, by the wholesome medicine of the doctrine delivered by him, the same love and power to heal; through the same Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 35. 3-6

Strengthen the weak hands, and make firm the feeble knees. Say to those who are of a fearful heart, “Be strong, fear not! Behold, your God will come with vengeance, with the recompense of God. He will come and save you.” Then the eyes of the blind shall be opened, and the ears of the deaf unstopped; then shall the lame man leap like a hart, and the tongue of the dumb sing for joy. For waters shall break forth in the wilderness, and streams in the desert.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

2 TIMOTHY 4. 5-1 la

As for you, always be steady, endure suffering, do the work of an evangelist, fulfil your ministry. For I am already on the point of being sacrificed; the time of my departure has come. I have fought the good fight, I have finished the race, I have kept the faith. Henceforth there is laid up for me the crown of righteousness, which the Lord, the righteous judge, will award to me on that Day, and not only to me but also to all who have loved his appearing. Do your best to come to me soon. For Demas, in love with this present world, has deserted me and gone to Thessalonica; Crescens has gone to Galatia, Titus to Dalmatia. Luke alone is with me.

LUKE, EVANGELIST

PSALM 147. 1-7

Praise ye the Lord, * for it is a good thing to sing praises unto . our / God: yea a pleasant and seemly / thing it / is to praise him.

The Lord doth build / up Je-/rusalem: and gather to-/gether . the / out -casts of / Israel.

He healeth those that are / broken . in / heart: and / bindeth up their / wounds.

He counteth the / number . of the / stars: and f calleth . them all . by their / names.

Great is our Lord and / great . is his / power: yea / and his wisdom . is / infinite.

The Lord setteth / up the / meek: and bringeth the un-/godly down . to the / ground.

O sing unto the / Lord with / thanksgiving: sing praises upon the / harp / unto . our / God.

LUKE 10. 1-9

After this the Lord appointed seventy others, and sent them on ahead of him two. by two, into every town and place where he himself was about to come. And he said to them, “The harvest is plentiful, but the labourers are few; pray therefore the Lord of the harvest to send out labourers into his harvest. Go your way; behold, I send you out as lambs in the midst of wolves. Carry no purse, no bag, no sandals; and salute no one on the road. Whatever house you enter, first say, “Peace be to this house!’ And if a son of peace is there, your peace shall rest upon him; but if not, it shall return to you. And remain in the same house, eating and drinking what they provide, for the labourer deserves his wages; do not go from house to house. Whenever you enter a town and they receive you, eat what is set before you; heal the sick in it and say to them, “The kingdom of God has come near to you.”’

AT MORNING PRAYER

AT EVENING PRAYER

Sirach 38. 1-14


Isaiah 61. 1-6

Colossians 4. 2-14

Luke 4. 16-24

SIMON AND JUDE, APOSTLES

SIMON AND JUDE, APOSTLES

(October 28th)
THE COLLECT

Almighty God, who has built thy Church upon the foundation of the Apostles and Prophets, Jesus Christ himself being the head corner-stone: grant us so to be joined together in unity of spirit by their doctrine, that we may be made an holy temple acceptable to thee; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

ISAIAH 28. 14-16

Hear the word of the Lord, you scoffers, who rule this people in Jerusalem! Because you have said, “We have made a covenant with death, and with Sheol we have an agreement; when the overwhelming scourge passes through it will not come to us; for we have made lies our refuge, and in falsehood we have taken shelter”; therefore thus says the Lord God, “Behold, I am laying in Zion for a foundation a stone, a tested stone, a precious cornerstone, of a sure foundation: “He who believes will not be in haste.”’

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

EPHESIANs 2. 19-end

You are no longer strangers and sojourners, but you are fellow citizens with the saints and members of the household of God, built upon the foundation of the apostles and prophets, Christ Jesus himself being the corner-stone, in whom the whole structure is joined together and grows into a holy temple in the Lord; in whom you also are built into it for a dwelling place of God in the Spirit.

PSALM 118. 19-24

Open me the / gates of righteousness: that I may enter into them and give / thanks unto . the / Lord.

SIMON AND JUDE, APOSTLES

This is the / gate . of the Lord: the righteous shall / enter into / it.

I will thank thee because thou hast answered me: and art be-/come / my sal-/vation.

The same stone which the / builders re-/fused: is be-/come the / chief comer-stone.

This is the Lord’s / doing: and it is marvel . lous / in our / eyes.

This is the day which the / Lord hath made: let us re-/joice / and be / glad in it.

JOHN 15. 20-end

Jesus said to his disciples: “Remember the word that I said to you, “A servant is not greater than his master.’ If they persecuted me, they will persecute you; if they kept my word, they will keep yours also. But all this they will do to you on my account, because they do not know him who sent me. If I had not come and spoken to them, they would not have sin; but now they have no excuse for their sin. He who hates me hates my Father also. If I had not done among them the works which no one else did, they would not have sin; but now they have seen and hated both me and my Father. It is to fulfil the word that is written in their law, “They hated me without a cause.’ But when the Counsellor comes, whom I shall send to you from the Father, even the Spirit of truth, who proceeds from the Father, he will bear witness to me; and you also are witnesses, because you have been with me from the beginning.”

AT MORNING PRAYER

AT EVENING PRAYER

Joshua 1. 1-9

Jeremiah 3. 12-18

Luke 6. 12-23

Jude 1-4 and 17-end

ALL SAINTS’ DAY

ALL SAINTS’ DAY (November 1st)

THE COLLECT

Almighty God, who has knit together thine elect in one communion and fellowship, in the mystical body of thy Son Christ our Lord: grant us grace so to follow thy blessed saints in all virtuous and godly living, that we may come to those unspeakable joys, which thou hast prepared for those who unfeignedly love thee; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

JEREMIAH 31. 31-34

“Behold, the days are coming, says the Lord, when I will make a new covenant with the house of Israel and the house of Judah, not like the covenant which I made with their fathers when I took them by the hand to bring them out of the land of Egypt, my covenant which they broke, though I was their husband, says the Lord. But this is the covenant which I will make with the house of Israel after those days, says the Lord: I will put my law within them, and I will write it upon their hearts; and I will be their God, and they shall be my people. And no longer shall each man teach his neighbour and each his brother, saying, “Know the Lord,’ for they shall all know me, from the least of them to the greatest, says the Lord; for I will forgive their iniquity, and I will remember their sin no more.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

REVELATION 7. 2-4 and 9-end

I saw another angel ascend from the rising of the sun, with the seal of the living God, and he called with a loud voice to the four angels who had been given power to harm earth and sea, saying, “Do not harm the earth or the sea or the trees, tin we have sealed the servants of our God upon their foreheads.” And I heard the number of the sealed, a hundred and forty-four Jude 1-4 and 17-end

ALL SAINTS’ DAY

thousand sealed, out of every tribe of the sons of Israel. After this I looked, and behold, a great multitude which no man could number, from every nation, from all tribes and peoples and tongues, standing before the throne and before the Lamb, clothed in white robes, with palm branches in their hands, and crying out with a loud voice, “Salvation belongs to our God who sits upon the throne, and to the Lamb!” And all the angels stood round the throne and round the elders and the four living creatures, and they fell on their faces before the throne and worshipped God, saying, “Amen! Blessing and glory and wisdom and thanksgiving and honour and power and might be to our God for ever and ever! Amen.” Then one of the elders addressed me, saying, “Who are these, clothed in white robes and whence have they come?” I said to him, “Sir, you know.” And he said to me, “These are they who have come out of the great tribulation; they have washed their robes and made them white in the blood of the Lamb. Therefore are they before the throne of God, and serve him day and night within his temple; and he who sits upon the throne will shelter them with his presence. They shall hunger no more, neither thirst any more; the sun shall not strike them, nor any scorching heat. For the Lamb in the midst of the throne will be their shepherd, and he will guide them to springs of living water; and God will wipe away every tear from their eyes.”

PSALM 145. 3-13

Great is the Lord, * and marvellous / worthy . to be / praised: his greatness is / past / searching / out.

One generation shall praise thy works / unto . an-/other: and / shall de-/clare thy / power.

As for me * I will be talking of the glorious brightness / of thy / majesty: and of / all thy / wondrous / works.

Men shall speak of the might of thy / marvel . lous / acts: and I will / also / tell of . thy / greatness.

The memory of thine abundant kindness shall ever be / on their lips: and / men shall / sing of . thy / righteousness.

ALL SAINTS’ DAY

The Lord is / gracious . and / merciful: long-suffering / and of great / goodness.

The Lord is loving / unto / every man: and his mercy is / over all his / works.

AR thy works / praise . thee O / Lord: and thy / servants / bless thy / name.

They speak of the glory / of thy / kingdom: and their / talking is of . thy / power,

That thy power may be / known . unto / men: even the glorious / brightness / of thy / kingdom.

Thy kingdom is an ever-/lasting / kingdom: and thy dominion en-/dureth . through-/out all / ages.

MATTHEW 5. 1-12

Jesus, seeing the crowds, went up on the mountain, and when he sat down his disciples came to him. And he opened his mouth and taught them, saying: “Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they shall be comforted. Blessed are the meek, for they shall inherit the earth. Blessed a re those who hunger and thirst for righteousness, for they shall be satisfied. Blessed are the merciful, for they shall obtain mercy. Blessed are the pure in heart, for they shall see God. Blessed are the peacemakers, for they shall be called the sons of God. Blessed are those who are persecuted for righteousness’ sake, for theirs is the kingdom of heaven. Blessed are you when men revile you and persecute you and utter all kinds of evil against you falsely on my account. Rejoice and be glad, for your reward is great in heaven, for so men persecuted the prophets who were before you.”

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 112


Psalm 138

Wisdom 3. 1-9


Sirach 44. 1-15

Hebrews 11. 32-12. 2

Revelation 7. 13-end

OF A MARTYR

through him who loved us. For I am sure that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

or

REVELATION 7. 13-end

Then one of the elders addressed me, saying, “Who are these, clothed in white robes, and whence have they come?” I said to him, “Sir, you know.” And he said to me, “These are they who have come out of the great tribulation; they have washed their robes and made them white in the blood of the Lamb. Therefore are they before the throne of God, and serve him day and night within his temple; and he who sits upon the throne will shelter them with his presence. They shall hunger no more, neither thirst any more; the sun shall not strike them, nor any scorching heat. For the Lamb in the midst of the throne will be their shepherd, and he will guide them to springs of living water; and God will wipe away every tear from their eyes.”

PSALM 28. 7-10

The Lord’s / name be / praised: for he hath heard the / voice of . my / humble . pe-/titions.

The Lord is my strength and my shield; * my heart hath trusted in him and / I am helped: therefore my heart danceth for joy, and in my / song will I / praise him.

The Lord is the / strength of . his / people: and he is a sure refuge for / his an-/ointed / king.

O save thy people, * and give thy blessing unto / thine in-/ heritance: be thou their shepherd and / carry / them for / ever.

MATTHEW 10. 24-32

Jesus said: “A disciple is not above his teacher, nor a servant above his master; it is enough for the disciple to be like his teacher, and the servant like his master. If they have called the master of the house Beelzebul, how much more will they malign those of his household.

OF A MARTYR

So have no fear of them; for nothing is covered that will not be revealed, or hidden that will not be known. What I tell you in the dark, utter in the light; and what you hear whispered, proclaim upon the housetops. And do not fear those who kill the body but cannot kill the soul; rather fear him who can destroy both soul and body in hell. Are not two sparrows sold for a penny? And not one of them will fall to the ground without your Father’s will. But even the hairs of your head are all numbered. Fear not, therefore; you are of more value than many sparrows. So every one who acknowledges me before men, I also will acknowledge before my Father who is in heaven.”

or

JOHN 15. 1&-16. 4a

Jesus said: “If the world hates you, know that it has hated me before it hated you. If you were of the world, the world would love its own; but because you are not of the world, but I chose you out of the world, therefore the world hates you. Remember the word that I said to you, “A servant is not greater than his master.’ If they persecuted me, they will persecute you; if they kept my word, they will keep yours also. But all this they will do to you on my account, because they do not know him who sent me. If I had not come and spoken to them, they would not have sin; but now they have no excuse for their sin. He who hates me hates my Father also. If I had not done among them the works which no one else did, they would not have sin; but now they have seen and hated both me and my Father. It is to fulfil the word that is written in their law, “They hated me without a cause.’ But when the Counsellor comes, whom I shall send to you from the Father, even the Spirit of truth, who proceeds from the Father, he will bear witness to me; and you also are witnesses, because you have been with me from the beginning.

OF AN ABBOT OR ABBESS

I have said all this to you to keep you from falling away. They will put you out of the synagogues; indeed, the hour is coming when whoever kills you will think he is offering service to God. And they will do this because they have not known the Father, nor me. But I have said these things to you, that when their hour comes you may remember that I told you of them.”

OF AN ABBOT OR ABBESS

THE COLLECT

Almighty God, the source of all our good, who didst endue N. with the grace of holiness: make us so to abound in every good work that we may obtain of thee all things necessary for our salvation; through Jesus Christ our Lord. Amen.
or, where appropriate,

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.

JEREMIAH 17. 7-10

“Blessed is the man who trusts in the Lord, whose trust is the Lord. He is like a tree planted by water, that sends out its roots by the stream, and does not fear when heat comes, for its leaves remain green, and is not anxious in the year of drought, for it does not cease to bear fruit.” The heart is deceitful above all things, and desperately corrupt; who can understand it? “I the Lord search the mind and try the heart, to give to every man according to his ways, according to the fruit of his doings.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

OF AN ABBOT OR ABBESS

1 JOHN 2. 12-17

I am writing to you, little children, because your sins are forgiven for his sake. I am writing to you, fathers, because you know him who is from the beginning. I am writing to you, young men, because you have overcome the evil one. I write to you, children, because you know the Father. I write to you, fathers, because you know him who is from the beginning. I write to you, young men, because you are strong, and the word of God abides in you, and you have overcome the evil one. Do not love the world or the things in the world. If any one loves the world, love for the Father is not in him. For all that is in the world, the lust of the flesh and the lust of the eyes and the pride of life, is not of the Father but is of the world. And the world passes away, and the lust of it; but he who does the will of God abides for ever.

PSALM 119. 57-64

The Lord / is my / portion: I have / promised . to / keep thy words.

I have sought thy favour with my / whole / heart: 0 be gracious unto me ac-/cording / to thy / word.

I have called my / ways . to re-/membrance: and have turned my feet back / unto . thy / testimonies.

I made haste and / tarried not: that I might / keep / thy com-/ mandments.

The cords of the wicked . en-/compass me: but I have / not for-/gotten . thy law.

At midnight I rise to give / thanks . unto / thee: be-/cause of thy / righteous / judgments.

I am a companion of all / them that / fear thee: even of them that / keep thy / precepts.

The earth O Lord is / full of . thy / mercy: 0 / teach me thy statutes.

MATTHEW 19. 23-end

Jesus said to his disciples, “Truly, I say to you, it will be hard for a rich man to enter the kingdom of heaven.

OF A DOCTOR

Again I ten you, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God.” When the disciples heard this they were greatly astonished, saying, “Who then can be saved ?” But Jesus looked at them and said to them, “With men this is impossible, but with God all things are possible.” Then Peter said in reply, “Lo, we have left everything and followed you. What then shall we have?” Jesus said to them, “Truly, I say to you, in the new world, when the Son of man shall sit on his glorious throne, you who have followed me will also sit on twelve thrones, judging the twelve tribes of Israel. And every one who has left houses or brothers or sisters or father or mother or children or lands, for my name’s sake, will receive a hundredfold, and inherit eternal life. But many that are first will be last, and the last first.”

or

LUKE 12. 32-34

Jesus said: “Fear not, little flock, for it is your Father’s good pleasure to give you the kingdom. Sell your possessions, and give alms; provide yourselves with purses that do not grow old, with a treasure in the heavens that does not fail, where no thief approaches and no moth destroys. For where your treasure is, there will your heart be also.”

OF A DOCTOR

THE COLLECT

Almighty God, who has enlightened thy Church by the teaching of thy servant N.: enrich it evermore with thy heavenly grace, and raise up faithful witnesses, who by their life and doctrine may set forth to all men the truth of thy salvation; through Jesus Christ our Lord. Amen.
SIRACH 39. 1-9

He who devotes himself to the study of the law of the Most High will seek out the wisdom of all the ancients, and win be concerned with prophecies; he will preserve the discourse of notable men and penetrate the subtleties of parables; he will seek out the hidden meanings of proverbs and be at home with the obscurities of parables.

OF A DOCTOR

He will serve among great men and appear before rulers; he will travel through the lands of foreign nations, for he tests the good and the evil among men. He win set his heart to rise early to seek the Lord who made him, and will make supplication before the Most High; he will open his mouth in prayer and make supplication for his sins. If the great Lord is willing, he will be filled with the spirit of understanding; he will pour forth words of wisdom and give thanks to the Lord in prayer. He will direct his counsel and knowledge aright, and meditate on his secrets. He will reveal instruction in his teaching, and will glory in the law of the Lord’s covenant. Many will praise his understanding, and it will never be blotted out; his memory will not disappear, and his name will live through all generations.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

I CORINTHIANS 2. 6-13

Among the mature we do impart wisdom, although it is not a wisdom of this age or of the rulers of this age, who are doomed to pass away. But we impart a secret and hidden wisdom of God, which God decreed before the ages for our glorification. None of the rulers of this age understood this; for if they had, they would not have crucified the Lord of glory. But, as it is written, “What no eye has seen, nor ear heard, nor the heart of man conceived, what God has prepared for those who love him,” God has revealed to us through the Spirit. For the Spirit searches everything, even the depths of God. For what person knows a man’s thoughts except the spirit of the man which is in him? So also no one comprehends the thoughts of God except the Spirit of God. We have received not the spirit of the world, but the Spirit which is from God, that we might understand the gifts bestowed on us by God. 

OF A BISHOP

And we impart this in words not taught by human wisdom but taught by the Spirit, interpreting spiritual truths to those who possess the Spirit.

PSALM 34. 11-17

Come ye children and hearken / unto / me: I will / teach . you the / fear . of the / Lord.

What man is he that de-/Iighteth . to / live: and would fain see long life / and pros-/perity?

Keep thy / tongue from / evil: and thy / lips . that they / speak no / guile.

Depart from evil / and do / good: seek / peace / and pur-/sue it. The eyes of the Lord are / over . the / righteous: and his ears are / open / unto . their / prayers.

The countenance of the Lord is against them that . do / evil: to root out the remembrance / of them from the / earth.

The righteous cry, and the / Lord / heareth them: and delivereth them / out of / all their / troubles.

MATTHEW 13. 51-52

Jesus said: “Have you understood all this?” They said to him, “Yes.” And he said to them, “Therefore every scribe who has been trained for the kingdom of heaven is like a householder who brings out of his treasure what is new and what is old.”

OF A BISHOP
THE COLLECT

Almighty God, the light of the faithful and the shepherd of souls, who didst set blessed N. to be a Bishop in thy Church, that he might feed thy sheep by his word and guide them by his example: grant us, we pray thee, to keep the faith which he taught, and to follow in his footsteps; through Jesus Christ our Lord. Amen.
or, where appropriate,

OF A BISHOP

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.
EZEKIEL 34. 11-16

Thus says the Lord God: Behold, 1, 1 myself will search for my sheep, and will seek them out. As a shepherd seeks out his flock when some of his sheep have been scattered abroad, so will I seek out my sheep; and I will rescue them from all places where they have been scattered on a day of clouds and thick darkness. And I will bring them out from the peoples, and gather them from the countries, and will bring them into their own land; and I will feed them on the mountains of Israel, by the fountains, and in all the inhabited places of the country. I will feed them with good pasture, and upon the mountain heights of Israel shall be their pasture; there they shall lie down in good grazing land, and on fat pasture they shall feed on the mountains of Israel. I myself will be the shepherd of my sheep, and I will make them lie down, says the Lord God. I will seek the lost, and I will bring back the strayed, and I will bind up the crippled, and I will strengthen the weak, and the fat and the strong I will watch over; I will feed them in justice.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

1 PETER 5. 1-4

I exhort the elders among you, as a fellow elder and a witness of the sufferings of Christ as well as a partaker in the glory that is to be revealed. 

OF A BISHOP

Tend the flock of God that is your charge, not by constraint but willingly, not for shameful gain but eagerly, not as domineering over those in your charge but being examples to the flock. And when the chief Shepherd is manifested you will obtain the unfading crown of glory.

or

EPHEIAANS 4. 7-8 and 11-16

Grace was given to each of us according to the measure of Christ’s gift. Therefore it is said, “When he ascended on high he led a host of captives, and he gave gifts to men.” And his gifts were that some should be apostles, some prophets, some evangelists, some pastors and teachers, for the equipment of the saints, for the work of ministry, for building up the body of Christ, until we all attain to the unity of the faith and of the knowledge of the Son of God, to mature manhood, to the measure of the stature of the fulness of Christ; so that we may no longer be children, tossed to and fro and carried about with every wind of doctrine, by the cunning of men, by their craftiness in deceitful wiles. Rather, speaking the truth in love, we are to grow up in every way into him who is the head, into Christ, from whom the whole body, joined and knit together by every joint with which it is supplied, when each part is working properly, makes bodily growth and upbuilds itself in love.

PSALM 28. 7-10

The Lord’s / name be / praised: for he hath heard the voice of . my / humble . pe-/titions.

The Lord is my strength and my shield; * my heart hath trusted in him and / I am / helped: therefore my heart danceth for joy * and in my / song / will I / praise him.

The Lord is the / strength of . his / people: and he is a sure refuge for / his an-/ointed / king.

O save thy people, * and give thy blessing unto thine in-/ heritance: be thou their shepherd and / carry / them for / ever.

JOHN 21. 15-17

When they had finished breakfast, Jesus said to Simon Peter, “Simon, son of John, do you love me more than these?”’ He said to him, “Yes, Lord; you know that I love you.”

OF ANY SAINT

He said to him, “Feed my lambs.” A second time he said to him, “Simon, son of John, do you love me?” He said to him, “Yes, Lord; you know that I love you.” He said to him, “Tend my sheep.” He said to him the third time, “Simon, son of John, do you love me?” Peter was grieved because he said to him the third time, “Do you love me?” And he said to him, “Lord, you know everything; you know that I love you.” Jesus said to him, “Feed my sheep.”

OF ANY SAINT

THE COLLECT

Almighty God, who has established thy Church through the love and devotion of thy saints: we give thanks for thy servant N. whom we now commemorate. Inspire us to follow his example, that we in our generation may rejoice with him in the vision of thy glory; through Jesus Christ our Lord. Amen.
or, where appropriate,

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.
SIRACH 2. 1-9

My son, if you come forward to serve the Lord, prepare your self for temptation. Set your heart right and be steadfast, and do not be hasty in time of calamity. Cleave to him and do not depart, that you may be honoured at the end of your life. Accept whatever is brought upon you, and in changes that humble you be patient. For gold is tested in the fire, and acceptable men in the furnace of humiliation. Trust in him, and he will help you; make your ways straight, and hope in him.

OF ANY SAINT

You who fear the Lord, wait for his mercy; and turn not aside, lest you fall. You who fear the Lord, trust in him, and your reward will not fail; you who fear the Lord, hope for good things, for everlasting joy and mercy.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

PHILIPPIANS 4. 4-9

Rejoice in the Lord always; again I will say, Rejoice. Let all men know your forbearance. The Lord is at hand. Have no anxiety about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which passes all understanding, will keep your hearts and your minds in Christ Jesus. Finally, brethren, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any excellence, if there is anything worthy of praise, think about these things. What you have learned and received and heard and seen in me, do; and the God of peace will be with you.

PSALM 15

Lord who shall / dwell . in thy / tabernacle: or who shall rest up-/on thy / holy / hill?

Even he that leadeth an / uncor . rupt / life: and doeth the thing which is right, * and / speaketh . the / truth . from his / heart; He that hath used no deceit in his tongue, * nor done evil / to his / neighbour: and / hath not / slandered . his / neighbour; He that honoureth / not . the un-/worthy: but maketh much of them that / fear the / Lord;

He that taketh an / oath and / keepeth it: though it / were . to his / own / hindrance;

He that hath not given his / money . upon / usury: nor taken a bribe a-/gainst the / innocent.

He that / doeth . these / things: shall / never . be / over-/thrown.

VIGIL OF A SAINT’S DAY

JOHN 17. 18-23

Jesus said: “As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate myself, that they also may be consecrated in truth. I do not pray for these only, but also for those who believe in me through their word, that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

VIGIL OF A SAINT’S DAY

THE COLLECT

Grant, we beseech thee, Almighty God, that the solemn Feast of thy blessed Saint N., which we anticipate, may both increase our devotion and be profitable for our salvation; through Jesus Christ our Lord. Amen.
EXODUS 19. 3-6a

Moses went up to God, and the Lord called to him out of the mountain, saying, “Thus you shall say to the house of Jacob and tell the people of Israel: You have seen what I did to the Egyptians, and how I bore you on eagles’ wings and brought you to myself. Now therefore, if you will obey my voice and keep my covenant, you shall be my own possession among all peoples; for all the earth is mine, and you shall be to me a kingdom of priests and a holy nation.”

Blessed are those that are blameless in their lives: 

And walk in the law of the Lord.

VIGIL OF A SAINT’S DAY

REVELATION 5. 6-10

Between the throne and the four living creatures and among the elders, I saw a Lamb standing, as though it had been slain, with seven horns and with seven eyes, which are the seven spirits of God sent out into all the earth; and he went and took the scroll from the right hand of him who was seated on the throne. And when he had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each holding a harp, and with golden bowls full of incense, which are the prayers of the saints; and they sang a new song, saying, “Worthy art thou to take the scroll and to open its seals, for thou wast slain and by thy blood didst ransom men for God from every tribe and tongue and people and nation, and hast made them a kingdom and priests to our God, and they shall reign on earth.”

PSALM 92. 1, 2, 12, 13

It is a good thing to give thanks / unto . the / Lord: and to sing praises unto thy / name / O Most / Highest,

To tell- of thy loving-kindness early / in the / morning: and of thy / faithful . ness / in the / night-season,

The righteous shall flourish / like a / palm-tree: and shall spread a-/broad . like a / cedar . in / Lebanon.

They are planted in the / house . of the / Lord: and flourish in the / courts of / our / God.

LUKE 6. 20-23

Jesus lifted up his eyes on his disciples, and said: “Blessed are you poor, for yours is the kingdom of God. Blessed are you that hunger now, for you shall be satisfied. Blessed are you that weep now, for you shall laugh. Blessed are you when men hate you, and when they exclude you and revile you, and cast out your name as evil, on account of the Son of man! Rejoice in that day, and leap for joy, for behold, your reward is great in heaven; for so their fathers did to the prophets.”

JOSEPH OF NAZARETH

SAINTS AND OCCASIONS WHICH ARE NOT

PROVIDED FOR, WHOLLY OR PARTLY, BY ONE

OF THE COMMONS
JOSEPH OF NAZARETH (March 19th)

THE COLLECT

Almighty God, who chose Joseph to be the husband of the Virgin Mary and the Guardian of thy Son Jesus: grant that in the family of thy holy Church we may ever be united with the same thy Son Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, ever one God, world without end. Amen.
HOSEA 11. 1-4

When Israel was a child, I loved him, and out of Egypt I called my son. The more I called them, the more they went from me; they kept sacrificing to the Baals, and burning incense to idols. Yet it was I who taught Ephraim to walk, I took them up in my arms; but they did not know that I healed them. I led them with cords of compassion, with the bands of love, and I became to them as one who eases the yoke on their jaws, and I bent down to them and fed them.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

EPHESIANS 3. 14-19

I bow my knees before the Father, from whom every family in heaven and on earth is named, that according to the riches of his glory he may grant you to be strengthened with might through his Spirit in the inner man, and that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love, may have power to comprehend with all the saints what is the breadth and length and height and depth, and to know the love of Christ which surpasses knowledge, that you may be filled with all the fullness of God.

THE MARTYRDOM OF PAUL, APOSTLE

PSALM 89. 34-36

“Once for all have I / sworn . by my / holiness: that I / will not / fail / David.

His seed shall en-/dure for / ever: and his throne shall be like . as the / sun be-/fore me.

It shall. stand fast for evermore as the / moon: and shall be firm as / long . as the / heavens en-/dure.’

MATTHEW 1. 18-end

The birth of Jesus Christ took place in this way. When his mother Mary had been betrothed to Joseph, before they came together she was found to be with child of the Holy Spirit; and her husband Joseph, being a just man and unwilling to put her to shame, resolved to divorce her quietly. But as he considered this, behold, an angel of the Lord appeared to him in a dream, saying, “Joseph, son of David, do not fear to take Mary your wife, for that which is conceived in her is of the Holy Spirit; she will bear a son, and you shall call his name Jesus, for he will save his people from their sins.” All this took place to fulfil what the Lord had spoken by the prophet: “Behold, a virgin shall conceive and bear a son, and his name shall be called Emmanuel” (which means, God with us). When Joseph woke from sleep, he did as the angel of the Lord commanded him; he took his wife, but knew her not until she had borne a son; and he called his name Jesus.

THE MARTYRDOM OF PAUL, APOSTLE

(June 30th)
All as in the Common of a Martyr except for the Epistle:

2 TIMOTHY 4. 6-8

I am already on the point of being sacrificed; the time of my departure has come. I have fought the good fight, I have finished the race, I have kept the faith. Henceforth there is

THE VISITATION OF THE BLESSED VIRGIN MARY

laid up for me the crown of righteousness, which the Lord, the righteous judge, will award to me on that Day, and not only to me but also to all who have loved his appearing.

THE VISITATION OF THE BLESSED VIRGIN MARY

(July 2nd)
THE COLLECT

God, who did lead the Blessed Virgin Mary to visit Elizabeth to their exceeding joy and comfort: grant that as Mary rejoiced to be called the Mother of the Lord, we also may ever rejoice in the incarnation of thine only-begotten Son; to whom with thee, in the unity of the Holy Spirit, be all honour and glory, for ever and ever. Amen.
ZECHARIAH 2. 10-end

“Sing and rejoice, O daughter of Zion; for lo, I come and I will dwell in the midst of you, says the Lord. And many nations shall join themselves to the Lord in that day, and shall be my people; and I will dwell in the midst of you, and you shall know that the Lord of hosts has sent me to you. And the Lord will inherit Judah as his portion in the holy land, and will again choose Jerusalem.” Be silent, all flesh, before the Lord; for he has roused himself from his holy dwelling.

I have set God always before me; 

He is on my right hand, therefore I shall not fall.

GALATIANS 4. 1-5

The heir, as long as he is a child, is no better than a slave, though he is the owner of all the estate; but he is under guardians and trustees until the date set by the father. So with us; when we were children, we were slaves to the elemental spirits of the universe. But when the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons.

AUGUSTINE OF HIPPO, BISHOP AND DOCTOR

PSALM 89. 1-5

My song shall be alway of thy loving-/kindness . O / Lord: with my mouth will I ever be shewing thy faithfulness, * from one gener-/ation / to an-/other.

For thy loving-kindness shall be set / up for / ever: thy faithfulness shall be / stablished / firm . as the / heavens.

Thou hast said * “I have made a covenant / with my / chosen: I have / sworn . unto / David . my / servant;

Thy seed will I / stablish . for / ever: and set up thy throne from one gener-/ation / to an-/other.’

O Lord the very heavens shall praise thy / wondrous / works: and thy faithfulness in the as-/sembly / of the / holy ones.

LUKE 1. 39-46

In those days Mary arose and went with haste into the hill country, to a city of Judah, and she entered the house of Zechariah and greeted Elizabeth. And when Elizabeth heard the greeting of Mary, the babe leaped in her womb; and Elizabeth was filled with the Holy Spirit and she exclaimed with a loud cry, “Blessed are you among women, and blessed is the fruit of your womb! And why is this granted me, that the mother of my Lord should come to me? For behold, when the voice of your greeting came to my ears, the babe in my womb leaped for joy. And blessed is she who believed that there would be a fulfilment of what was spoken to her from the Lord.” And Mary said, “My soul magnifies the Lord, and my spirit rejoices in God my Saviour.”

AUGUSTINE OF HIPPO,

BISHOP AND DOCTOR (August 28th)
All as in the Common of a Doctor except for the Epistle:

ROMANS 13. 11 -end

It is full time now for you to wake from sleep. For salvation is nearer to us now than when we first believed; the night is far gone, the day is at hand. Let us then cast off the works of

THE BEHEADING OF JOHN THE BAPTIST

darkness and put on the armour of light; let us conduct ourselves becomingly as in the day, not in revelling and drunkenness, not in debauchery and licentiousness, not in quarrelling and jealousy. But put on the Lord Jesus Christ, and make no provision for the flesh, to gratify its desires.

THE BEHEADING OF JOHN THE BAPTIST

(August 29th)
THE COLLECT

Almighty God, by whose providence thy servant John the Baptist was sent to prepare the way of thy Son our Saviour, by preaching of repentance: make us so to follow his doctrine and holy life, that we may truly repent according to his preaching; and after his example constantly speak the truth, boldly rebuke vice, and patiently suffer for the truth’s sake; through Jesus Christ our Lord. Amen.
JEREMIAH 1. 17-end

Gird up your loins; arise, and say to them everything that I command you. Do not be dismayed by them, lest I dismay you before them. And 1, behold, I make you this day a fortified city, an iron pillar, and bronze walls, against the whole land, against the kings of Judah, its princes, its priests, and the people of the land. They will fight against you; but they shall not prevail against you, for I am with you, says the Lord, to deliver you.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

HEBREWS 11. 32-end

What more shall I say? For time would fail me to tell of Gideon, Barak, Samson, Jephthah, of David and Samuel and the prophets-who through faith conquered kingdoms, enforced justice, received promises, stopped the mouths of lions, quenched raging fire, escaped the edge of the sword, won and he will help you; make your ways straight, and hope in him.

THE BEHEADING OF JOHN THE BAPTIST

strength out of weakness, became mighty in war, put foreign armies to flight. Women received their dead by resurrection. Some were tortured, refusing to accept release, that they might rise again to a better life. Others suffered mocking and scourging, and even chains and imprisonment. They were stoned, they were sawn in two, they were killed with the sword; they went about in skins of sheep and goats, destitute, afflicted, illtreated-of whom the world was not worthy-wandering over deserts and mountains, and in dens and caves of the earth. And all these, though well attested by their faith, did not receive what was promised, since God had foreseen something better for us, that apart from us they should not be made perfect.

PSALM 40. 11-14

I have declared thy righteousness in the / great . congre-/ gation: lo I will not refrain my lips O / Lord, and / that thou knowest.

I have not hid thy righteousness with-/in my / heart: my talk hath been of thy faithfulness / and of / thy sal-/vation.

I have not kept back thy loving / mercy . and / truth: from the great / congre-/gation.

Withdraw not thou thy mercy from / me O / Lord: let thy loving-kindness and thy / truth / alway . pre-/serve me.

MATTHEW 14. 1-12

At that time Herod the tetrarch heard about the fame of Jesus; and he said to his servants, “This is John the Baptist, he has been raised from the dead; that is why these powers are at work in him.” For Herod had seized John and bound him and put him in prison, for the sake of Herodias, his brother Philip’s wife; because John said to him, “It is not lawful for you to have her.” And though he wanted to put him to death, he feared the people, because they held him to be a prophet. But when Herod’s birthday came, the daughter of Herodias danced before the company, and pleased Herod, so that he promised

THE NATIVITY OF THE BLESSED VIRGIN MARY

with an oath to give her whatever she might ask. Prompted by her mother, she said, “Give me the head of John the Baptist here on a platter.” And the king was sorry; but because of his oaths and his guests he commanded it to be given; he sent and had John beheaded in the prison, and his head was brought on a platter and given to the girl, and she brought it to her mother. And his disciples came and took the body and buried it; and they went and told Jesus.

THE NATIVITY OF THE BLESSED

VIRGIN MARY (September 8th)

THE COLLECT

Grant us, Lord, we beseech thee, thy heavenly grace: that as we give praise for the birth of the Mother of thy dear Son, we may acknowledge him as our Saviour and find in him the blessing of peace; through the same Jesus Christ our Lord, to whom with thee and the Holy Spirit be all honour and glory, world without end. Amen.
GENESIS 3. 8-15

They heard the sound of the Lord God walking in the garden in the cool of the day, and the man and his wife hid themselves from the presence of the Lord God among the trees of the garden. But the Lord God called to the man, and said to him, “Where are you?” And he said, “I heard the sound of thee in the garden, and I was afraid, because I was naked; and I hid myself.” He said, “Who told you that you were naked? Have you eaten of the tree of which I commanded you not to eat?” The man said, “The woman whom thou gavest to be with me, she gave me fruit of the tree, and I ate.” Then the Lord God said to the woman, “ What is this that you have done?” The woman said, “The serpent beguiled me, and I ate.” The Lord God said to the serpent, “Because you have done this, cursed are you above all cattle, and above all wild animals; upon your belly you shall go, and dust you shall eat all the days of your life.

THE NATIVITY OF THE BLESSED VIRGIN MARY

I will put enmity between you and the woman, and between your seed and her seed; he shall bruise your head, and you shall bruise his heel.”

I have set God always before me; 

He is on my right hand, therefore I shall not fall.

ROMANS 5. 12-15

As sin came into the world through one man and death through sin, and so death spread to all men because all men sinned-sin indeed was in the world before the law was given, but sin is not counted where there is no law. Yet death reigned from Adam to Moses, even over those whose sins were not like the transgression of Adam, who was a type of the one who was to come. But the free gift is not like the trespass. For if many died through one man’s trespass, much more have the grace of God and the free gift in the grace of that one man Jesus Christ abounded for many.

PSALM 45. 2, 7, 11 and 17

Thou art fairer than all the children of men, * full of / grace . are thy / lips: therefore / God hath blessed . thee for / ever. Thou hast loved righteousness and hated . in-/iquity: wherefore God, even thy God, * hath anointed thee with the oil of gladness . a-/bove thy / fellows.

So shall the king have pleasure / in thy / beauty: for he is thy lord, * and / therefore / do thou / honour him.

I will make thy name to be remembered from one generation to an-/other: therefore shall the peoples praise thee / world with-/out ! end.

LUKE 11. 27-28

As Jesus spoke, a woman in the crowd raised her voice and said to him, “Blessed is the womb that bore you, and the breasts that you sucked!” But he said, “Blessed rather are those who hear the word of God and keep it!”

HOLY CROSS DAY

HOLY CROSS DAY (September 14th)

THE COLLECT

Almighty God, whose only-begotten Son Jesus Christ was lifted up on the Cross to draw all men unto him: grant that we may ever glory in that Cross, which is to us the sign of our redemption; through the same Jesus Christ our Lord. Amen.
NUMBERS 21. 4-9

From Mount Hor they set out by the way to the Red Sea, to go around the land of Edom; and the people became impatient on the way. And the people spoke against God and against Moses, “Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and we loathe this worthless food.” Then the Lord sent fiery serpents among the people, and they bit the people, so that many people of Israel died. And the people came to Moses, and said, “We have sinned, for we have spoken against the Lord and against you; pray to the Lord, that he take away the serpents from us.” So Moses prayed for the people. And the Lord said to Moses, “Make a fiery serpent, and set it on a pole; and every one who is bitten, when he sees it, shall live.” So Moses made a bronze serpent, and set it on a pole; and if a serpent bit any man, he would look at the bronze serpent and live.

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

1 CORINTHIANS 1. 18-25

The word of the cross is folly to those who are perishing, but to us who are being saved it is the power of God. For it is written, “I will destroy the wisdom of the wise, and the cleverness of the clever I will thwart.” Where is the wise man? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? 

HOLY CROSS DAY

For since, in the wisdom of God, the world did not know God through wisdom, it pleased God through the folly of what we preach to save those who believe. For Jews demand signs and Greeks seek wisdom, but we preach Christ crucified, a stumbling block to Jews and folly to Gentiles, but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. For the foolishness of God is wiser than men, and the weakness of God is stronger than men.

PSALM 22. 23-28

O praise the Lord / ye that / fear him: magnify him all ye seed of Jacob, * and fear him / all ye / seed of / Israel;

For he hath not despised nor abhorred the poor in / his af-/ fliction: he hath not hid his face from him, * but when he called . unto / him he / heard him.

My praise is of thee in the / great . congre-/gation: my vows will I perform in the / sight of / them that / fear him.

The poor shall / eat . and be / satisfied: they that seek after the Lord shall praise him; * may your / heart / live for / ever. .

Let all the ends of the world remember, * and be turned / unto . the / Lord: and let all the families of the / nations / worship . be-/fore him.

For the dominion / is the / Lord’s: and he is the / Governor . a-/mong the / nations.

JOHN 3. 12-16

Jesus said, “If I have told you earthly things and you do not believe, how can you believe if I tell you heavenly things? No one has ascended into heaven but he who descended from heaven, the Son of man. And as Moses lifted up the serpent in the wilderness, so must the Son of man be lifted up, that whoever believes in him may have eternal life.” For God so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life.

THE SEPTEMBER EMBER DAYS

THE SEPTEMBER EMBER DAYS

(This proper may be used on other occasions as appropriate)

THE COLLECT

Almighty God, the giver of all good gifts, who by thy divine providence has appointed various Orders of Ministers in thy Church: give thy grace, we beseech thee, to all those who are to be called to any office and ministration in the same; and so replenish them with the truth of thy doctrine, and endue them with innocency of life, that they may faithfully serve before thee, to the glory of thy great Name, and the benefit of thy holy Church; through Jesus Christ our Lord. Amen.
JEREMIAH 1. 4-9

The word of the Lord came to me saying, “Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations.” Then I said, “Ah, Lord God! Behold, I do not know how to speak, for I am only a youth.” But the Lord said to me, “Do not say, “I am only a youth’; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you, says the Lord.” Then the Lord put forth his hand and touched my mouth; and the Lord said to me, “Behold, I have put my words in your mouth.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

I CORINTHIANS 3. 5-11 

What then is Apollos? What is Paul? Servants through whom you believed, as the Lord assigned to each. I planted, Apollos watered, but God gave the growth. So neither he who plants nor he who waters is anything, but only God who gives the growth. He who plants and he who waters are equal, and each shall receive his wages according to his labour.

FRANCIS OF ASSISI

For we are God’s fellow workers; you are God’s field, God’s building. According to the grace of God given to me, like a skilled master builder I laid a foundation, and another man is building upon it. Let each man take care how he builds upon it. For no other foundation can any one lay than that which is laid, which is Jesus Christ.

PSALM 134

Behold now praise the Lord, * all ye servants / of the / Lord: ye that by night / stand . in the / house . of the / Lord.

Lift up your hands toward the / holy / place: and sing / praises unto . the / Lord.

The Lord that made / heaven and / earth: give thee / blessing out of / Zion.

MATTHEW 9. 35-end

Jesus went about all the cities and villages, teaching in their synagogues and preaching the gospel of the kingdom, and healing every disease and every infirmity. When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, “The harvest is plentiful, but the labourers are few; pray therefore the Lord of the harvest to send out labourers into his harvest.”

FRANCIS OF ASSISI (October 4th)

All as in the Common of a Saint except for the Epistle

GALATIANS 6. 14-end

Far be it from me to glory except in the cross of our Lord Jesus Christ, by which the world has been crucified to me, and I to the world.

THE COMMEMORATION OF ALL SOULS

For neither circumcision counts for anything, nor uncircumcision, but a new creation. Peace and mercy be upon all who walk by this rule, upon the Israel of God. Henceforth let no man trouble me; for I bear on my body the marks of Jesus. The grace of our Lord Jesus Christ be with your spirit, brethren. Amen.
THE COMMEMORATION OF ALL SOULS

(November 2nd)
THE COLLECT

Lord, the Maker and Redeemer of all believers: grant to the faithful departed all the unsearchable benefits of thy Son’s Passion; that in the day of his appearing they may be mani fested as thy children; through Jesus Christ our Lord. Amen.
WISDOM 3. 1-9

The souls of the righteous are in the hand of God, and no torment will ever touch them. In the eyes of the foolish they seemed to have died, and their departure was thought to be an affliction, and their going from us to be their destruction; but they are at peace. For though in the sight of men they were punished, their hope is full of immortality. Having been disciplined a little, they will receive great good, because God tested them and found them worthy of himself; like gold in the furnace he tried them, and like a sacrificial burnt offering he accepted them. In the time of their visitation they will shine forth, and will run like sparks through the stubble. They will govern nations and rule over peoples, and the Lord will reign over them for ever. Those who trust in him will understand truth, and the faithful will abide with him in love, because grace and mercy are upon his elect, and he watches over his holy ones.

Thou shalt show me the path of life; 

In thy presence is the fulness of joy.

THE COMMEMORATION OF ALL SOULS

1 CORINTHIANS 15. 51-57

Lo! I tell you a mystery. We shall not all sleep, but we shall all be changed, in a’ moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised imperishable, and we shall be changed. For this perishable nature must put on the imperishable, and this mortal nature must put on immortality. When the perishable puts on the imperishable, and the mortal puts on immortality, then shall come to pass the saying that is written: “Death is swallowed up in victory.” “0 death, where is thy victory? 0 death, where is thy sting?” The sting of death is sin, and the power of sin is the law. But thanks be to God, who gives us the victory through our Lord Jesus Christ.

PSALM 130

Out of the deep have I called unto thee O / Lord: Lord hearken / unto . my / voice.

O let thine ears con-/sider / well: the voice of . my / suppli-/ cations.

If thou Lord shouldest mark what is done a-/miss: O / Lord who / could a-/bide it?

But there is / mercy . with / thee: that / so thou / mayest . be feared.

I wait for the Lord, * my / soul doth / wait for him: and in his word / is my trust.

My soul doth wait . for the / Lord: more than watchmen for the morning, yea more than / watchmen for the morning. O Israel trust in the Lord, * for with the Lord there is / mercy: and with / him is / plenteous . re-/demption,

And he shall re-/deem / Israel: from the / multi . tude / of his / sins.

JOHN 11. 21-27

Martha said to Jesus, “Lord, if you had been here, my brother would not have died. And even now I know that whatever you ask from God, God will give you.” Jesus said to her, “Your brother will rise again.”

THE SAINTS OF WALES

Martha said to him, “I know that he will rise again in the resurrection at the last day.” Jesus said to her, “I am the resurrection and the life; he who believes in me, though he die, yet shall he live, and whoever lives and believes in me shall never die. Do you believe this?” She said to him, “Yes, Lord; I believe that you are the Christ, the Son of God, he who is coming into the world.”

THE SAINTS OF WALES (November 8th)

THE COLLECT

Almighty God, who dost call thine elect from every nation, and dost show forth thy glory in their lives: grant that, following the example of the Saints of Wales and strengthened by their fellowship, we may be fruitful in good works to the glory of thy Name; through Jesus Christ our Lord. Amen.
MALACHI 3. 16-end

Then those who feared the Lord spoke with one another; the Lord heeded and heard them, and a book of remembrance was written before him of those who feared the Lord and thought on his name. “They shall be mine, says the Lord of hosts, my special possession on the day when I act, and I will spare them as a man spares his son who serves him. Then once more you shall distinguish between the righteous and the wicked, between one who serves God and one who does not serve him.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

REVELATION 19. 5-8

From the throne came a voice crying, “Praise our God, all you his servants, you who fear him, small and great.” 

THE SAINTS OF WALES

Then I heard what seemed to be the voice of a great multitude, like the sound of many waters and like the sound of mighty thunderpeals, crying, “Hallelujah! For the Lord our God the Almighty reigns. Let us rejoice and exult and give him the glory, for the marriage of the Lamb has come, and his Bride has made herself ready; it was granted her to be clothed with fine linen, bright and pure”- for the fine linen is the righteous deeds of the saints.

PSALM 145. 3-13

Great is the Lord, * and marvellous / worthy . to be / praised: his greatness is / past / searching / out.

One generation shall praise thy works / unto . an-/other: and shall de-/clare thy / power.

As for me * I will be talking of the glorious brightness of thy majesty: and of / all thy / wondrous / works.

Men shall speak of the might of thy / marvel . lous / acts: and I will / also / tell of . thy / greatness.

The memory of thine abundant kindness shall ever be / on their lips: and / men shall / sing of . thy / righteousness.

The Lord is / gracious . and / merciful: long-suffering / and of great / goodness.

The Lord is loving / unto / every man: and his mercy is / over all his / works.

All thy works / praise thee O / Lord: and thy / servants bless thy / name.

They speak of the glory of thy / kingdom: and their / talking is of . thy / power,

That thy power may be known . unto / men: even the glorious / brightness / of thy kingdom.

Thy kingdom is an ever-/lasting / kingdom: and thy dominion en-/dureth . through-/out all / ages.

JOHN 17. 18-23

Jesus said: “As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate myself, that they also may be consecrated in truth.

THE ROGATION DAYS

I do not pray for these only, but also for those who believe in me through their word, that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

THE PROPER FOR OTHER OCCASIONS

THE ROGATION DAYS
THE COLLECT

Almighty and everlasting God, who art always more ready to hear than we to pray, and art wont to give more than either we desire or deserve: pour down upon us the abundance of thy mercy; forgiving us those things whereof our conscience is afraid, and giving us those good things which we are not worthy to ask, but through the merits and mediation of Jesus Christ, thy Son, our Lord. Amen.
DEUTERONOMY 7. 9-13

“Know therefore that the Lord your God is God, the faithful God who keeps covenant and steadfast love with those who love him and keep his commandments, to a thousand generations, and requites to their face those who hate him, by destroying them; he will not be slack with him who hates him, he will requite him to his face. You shall therefore be careful to do the commandment, and the statutes, and the ordinances, which I command you this day. And because you hearken to these ordinances, and keep and do them, the Lord your God will keep

with you the covenant and the steadfast love which he swore to your fathers to keep;

THE ROGATION DAYS

he will love you, bless you, and multiply you; he will also bless the fruit of your body and the fruit of your ground, your grain and your wine and your oil, the increase of your cattle and the young of your flock, in the land which he swore to your fathers to give you.”

The Lord is loving unto every man; 

And his mercy is over all his works.

JAMES 5. 16-end

Confess your sins to one another, and pray for one another, that you may be healed. The prayer of a righteous man has great power in its effects. Elijah was a man of like nature with ourselves and he prayed fervently that it might not rain, and for three years and six months it did not rain on the earth. Then he prayed again and the heaven gave rain, and the earth brought forth its fruit. My brethren, if any one among you wanders from the truth and some one brings him back, let him know that whoever brings back a sinner from the error of his way will save his soul from death and will cover a multitude of sins.

PSALM 145. 15-end

The eyes of all wait upon / thee O / Lord: and thou givest them their / food in due / season.

Thou openest thine / hand: and fillest / all things / living with / plenteousness.

The Lord is righteous in / all his / ways: and / merciful . in all his / works.

The Lord is nigh unto all them that / call up-/on him: yea all such as / call up-/on him / faithfully.

He will fulfil the desire of them that / fear him: he also will hear their / cry . and will help them.

The Lord preserveth all / them that / love him: but de-/stroyeth all . the un-/godly.

My mouth shall speak the / praise . of the / Lord: and let all flesh give thanks unto his holy / name for / ever . and / ever.

THANKSGIVING FOR THE HOLY COMMUNION

LUKE 11. 5-13

Jesus said to them, “Which of you who has a friend will go to him at midnight and say to him, “Friend, lend me three loaves; for a friend of mine has arrived on a journey, and I have nothing to set before him’; and he will answer from within, “Do not bother me; the door is now shut, and my children are with me in bed; I cannot get up and give you anything’? I tell you, though he will not get up and give him anything because he is his friend, yet because of his importunity he will rise and give him whatever he needs. And I tell you, Ask, and it will be given you; seek, and you will find; knock, and it will be opened to you. For every one who asks receives, and he who seeks finds, and to him who knocks it will be opened. What father among you, if his son asks for a fish, will instead of a fish give him a serpent; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!”

THANKSGIVING FOR THE HOLY COMMUNION

(Thursday after Trinity Sunday)
THE COLLECT

Blessed Lord, who in a wonderful Sacrament has left us a memorial of thy Passion: grant us, we beseech thee, so to venerate the sacred mysteries of thy Body and Blood, that we may ever perceive within ourselves the fruit of thy redemption, who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
AT THE EUCHARIST

EXODUS 16. 9-15

Moses said to Aaron, “Say to the whole congregation of the people of Israel, “Come near before the Lord, for he has heard your murmurings.’

THANKSGIVING FOR THE HOLY COMMUNION

“ And as Aaron spoke to the whole congregation of the people of Israel, they looked toward the wilderness, and behold, the glory of the Lord appeared in the cloud. And the Lord said to Moses, “I have heard the murmurings of the people of Israel; say to them, “At twilight you shall eat flesh, and in the morning you shall be filled with bread; then you shall know that I am the Lord your God.’ “ In the evening quails came up and covered the camp; and in the morning dew lay round about the camp. And when the dew had gone up, there was on the face of the wilderness a fine, flake-like thing, fine as hoarfrost on the ground. When the people of Israel saw it, they said to one another, “What is it?” For they did not know what it was. And Moses said to them, “It is the bread which the Lord has given you to eat.”

He hath given food unto them that fear him; 

He shall ever be mindful of his covenant.

1 CORINTHIANS 11. 23-29

I received from the Lord what I also delivered to you, that the Lord Jesus on the night when he was betrayed took bread, 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.” In the same way also 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.” For as often as you eat this bread and drink the cup, you proclaim the Lord’s death until he comes. Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty of profaning the body and blood of the Lord. Let a man examine himself, and so eat of the bread and drink of the cup. For any one who eats and drinks without discerning the body eats and drinks judgment upon himself.

THANKSGIVING FOR THE HOLY COMMUNION

PSALM 116. 11-12 and 15-16

What shall I / give un -to the / Lord: for all the benefits that he hath / done . unto / me?

I will lift up the / cup . of sal-/vation: and call up-/on the name . of the / Lord;

I will offer unto thee the / sacrifice . of / thanksgiving: and call up-/on the / name . of the / Lord;

I will pay my vows unto the Lord in the presence of / all his people: in the courts of the Lord’s house, * even in the midst of thee O Jerusalem. * / Praise / ye the / Lord.

JOHN 6. 53-58

Jesus said to them, “Truly, truly, I say to you, unless you eat the flesh of the Son of man and drink his blood, you have no life in you; he who eats my flesh and drinks my blood has eternal life, and I will raise him up at the last day. For my flesh is food indeed, and my blood is drink indeed. He who eats my flesh and drinks my blood, abides in me, and I in him. As the living Father sent me, and I live because of the Father, so he who eats me will live because of me. This is the bread which came down from heaven, not such as the fathers ate and died; he who eats this bread will live for ever.”

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 145


Psalm 116

Exodus 16. 9-18 and 31-35
2 Esdras 1. 12b-21

John 6. 1-14 and 22-34

I Corinthians 10. 1-4

THANKSGIVING FOR THE HARVEST

THANKSGIVING FOR THE HARVEST

THE COLLECT

Almighty and everlasting God, who crownest the year with thy goodness, and hast given to us the fruits of the earth in their season: give us, we beseech thee, grateful hearts, that we may rightly use thy gifts to thy glory; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

DEUTERONOMY 26. 1-4

“When you come into the land which the Lord your God gives you for an inheritance, and have taken possession of it, and live in it, you shall take some of the first of all the fruit of the ground, which you harvest from your land that the Lord your God gives you, and you shall put it in a basket, and you shall go to the place which the Lord your God win choose, to make his name to dwell there. And you shall go to the priest who is in office at that time, and say to him, “I declare this day to the Lord your God that I have come into the land which the Lord swore to our fathers to give us.’ Then the priest shall take the basket from your hand, and set it down before the altar of the Lord your God.”

The Lord is loving unto every man; 

And his mercy is over all his works.

2 CORINTHIANS 9. 6-11

He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. Each one must do as he has made up his mind, not reluctantly or under compulsion, for God loves a cheerful giver. And God is able to provide you with every blessing in abundance, so that you may always have enough of everything and may provide in abundance for every good work. As it is written, “He scatters abroad, he gives to the poor; his righteousness endures for ever.” He who supplies seed to the sower and bread for food will supply and multiply your resources and increase the harvest

THANKSGIVING FOR THE HARVEST

of your righteousness. You will be enriched in every way for great generosity, which through us will produce thanksgiving to God.

PSALM 67

God be merciful unto / us and / bless us: and shew us the light / of his / countenance,

That thy way may be / known up . on / earth: thy saving / health a-/mong all / nations.

Let the peoples / praise . thee O / God: yea let / all the peoples / praise thee.

O let the nations re-/joice . and be / glad: for thou judgest the peoples righteously, * and guidest . the / nations . on / earth. Let the peoples / praise thee 0 God: yea let all the peoples / praise thee.

The earth hath brought / forth her increase: and God, even our own / God, shall / give us . his blessing.

The blessing of / God . be up-/on us: and let all the / ends . of the / world / fear him.

JOHN 6. 27-35

Jesus said: “Do not labour for the food which perishes, but for the food which endures to eternal life, which the Son of man will give to you; for on him has God the Father set his seat.” Then they said to him, “What must we do, to be doing the works of God?” Jesus answered them, “This is the work of God, that you believe in him whom he has sent.”’ So they said to him, “Then what sign do you do, that we may see, and believe you? What work do you perform? Our fathers ate the manna in the wilderness; as it is written, “He gave them bread from heaven to eat.”’ Jesus then said to them, “Truly, truly, I say to you, it was not Moses who gave you the bread from heaven; my Father gives you the true bread from heaven. For the bread of God is that which comes down from heaven, and gives life to the world.” They said to him, “Lord, give us this bread always.” Jesus said to them, “I am the bread of life; he who comes to me shall not hunger, and he who believes in me shall never thirst.”

THE FEAST OF DEDICATION OF A CHURCH

AT MORNING AND EVENING PRAYER

A selection may be made from the following:

Psalms: 65, 67, 104. 1-24, 1,04. 25-end, 145, 147, 148, 150.

First Lesson: Deuteronomy 8. 7-end, Deuteronomy 26. 1 -11,


2 Samuel 24. 18-25, 1 Chronicles 29. 10-18, Isaiah 55, Joel

2. 21-27, Sirach 39. 16-27 and 32-end.

Second Lesson: Matthew 13. 24-30, Luke 8. 4-15, John 4. 31-38,

John 6. 35-51, Galatians 5. 16-6. 10.

THE FEAST OF DEDICATION OF

A CHURCH
THE COLLECT

Almighty God, by whose providence we celebrate again the consecration (or dedication). of. this church: send down upon us, we beseech thee, thy heavenly blessing, and make us a living temple, holy and acceptable to thee; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

HAGGAI 2. 6-9

Thus says the Lord of hosts: Once again, in a little while, I will shake the heavens and the earth and the sea and the dry land; and I will shake all nations, so that the treasures of all nations shall come in, and I will fill this house with splendour, says the Lord of hosts. The silver is mine, and the gold is mine, says the Lord of hosts. The latter splendour of this house shall be greater than the former, says the Lord of hosts; and in this place I will give prosperity, says the Lord of hosts.

Lord, I have loved the habitation of thy house; 

And the place where thine honour dwelleth.

I PETER 2. 4-10

Come to him, to that living stone, rejected by men but in God’s sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ.

THE FEAST OF DEDICATION OF A CHURCH

For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the comer,” and “A stone that will make men stumble, a rock that will make them fall”; for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God’s own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvellous light. Once you were no people but now you are God’s people; once you had not received mercy but now you have received mercy.

PSALM 84. 1-4

How lovely / are thy / dwellings: O God thou / Lord of / hosts. My soul hath a desire and longing to enter into the / courts . of the / Lord: my heart and my flesh re-/joice . in the / living God.

The sparrow findeth / her an / house: and the swallow a nest, where / she may / lay her young;

Even so have the singers a home at . thine / altars: who stand ever praising thee, * my / King / and my / God.

JOHN 2. 13-22

The Passover of the Jews was at hand, and Jesus went up to Jerusalem. In the temple he found those who were selling oxen and sheep and pigeons, and the money-changers at their business. And making a whip of cords, he drove them all, with the sheep and oxen, out of the temple; and he poured out the coins of the money-changers and overturned their tables. And he told those who sold the pigeons, “Take these things away; you shall not make my Father’s house a house of trade.” His disciples remembered that it was written, “Zeal for thy house will consume me.”

FOR THE MISSIONARY WORK OF THE CHURCH

The Jews then said to him, “What sign have you to show us for doing this?” Jesus answered them, “Destroy this temple, and in three days I will raise it up.” The Jews then said, “It has taken forty-six years to build this temple, and will you raise it up in three days?” But he spoke of the temple of his body. When therefore he was raised from the dead, his disciples remembered that he had said this; and they believed the scripture and the word which Jesus had spoken.

AT MORNING PRAYER

AT EVENING PRAYER

Psalm 122


Psalm 84

Genesis 28. 10-end

1 Kings 8. 22-30

Hebrews 10. 19-25

1 Corinthians 3. 10-17

FOR THE MISSIONARY WORK OF THE CHURCH

THE COLLECT

Almighty Father, whose will it is that all men should be saved and come to the knowledge of thy truth: send forth, we pray thee, labourers into thy harvest, and grant that they may so faithfully preach thy word, that all nations may know thee, the one true God, and him whom thou hast sent, even thy Son, Jesus Christ our Lord. Amen.
ISAIAH 49. 1-6

Listen to me, O coastlands, and hearken, you peoples from afar. The Lord called me from the womb, from the body of my mother he named my name. He made my mouth like a sharp sword, in the shadow of his hand he hid me; he made me a polished arrow, in his quiver he hid me away. And he said to me, “You are my servant, Israel, in whom I win be glorified.” But I said, “I have laboured in vain, I have spent my strength for nothing and vanity; yet surely my right is with the Lord, and my recompense with my God.” And now the Lord says, who formed me from the womb to be his servant, to bring

FOR THE MISSIONARY WORK OF THE CHURCH

Jacob back to him, and that Israel might be gathered to him, for I am honoured in the eyes of the Lord, and my God has become my strength-he says: “It is too fight a thing that you should be my servant to raise up the tribes of Jacob and to restore the preserved of Israel; I will give you as a light to the nations, that my salvation may reach to the end of the earth.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

EPHESIANs 2. 13-18

Now in Christ Jesus you who once were far off have been brought near in the blood of Christ. For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh the law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace, and might reconcile us both to God in one body through the cross, thereby bringing the hostility to an end. And he came and preached peace to you who were far off and peace to those who were near; for through him we both have access in one Spirit to the Father.

PSALM 96. 1-4 and 10

O sing unto the Lord a new / song: sing unto the Lord, / all the / whole / earth.

Sing unto the Lord and praise his / name: tell the glad tidings of his sal-/vation . from / day to day.

Declare his honour / unto . the nations: and his wonders unto / all / peoples.

For the Lord is great and / highly . to be / praised: he is more to be / feared than / all / gods.

Tell it out among the nations * “The / Lord is / King: it is he who hath made the world so firm that it cannot be moved; * he shall / judge the / peoples / righteously.’

FOR THE UNITY OF THE CHURCH

MATTHEW 9. 35-end

Jesus went about all the cities and villages, teaching in their synagogues and preaching the gospel of the kingdom, and healing every disease and every infirmity. When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, “The harvest is plentiful, but the labourers are few; pray therefore the Lord of the harvest to send out labourers into his harvest.”

FOR THE UNITY OF THE CHURCH

THE COLLECT

Lord Jesus Christ, who did say to thine apostles, Peace I leave with you, my peace I give unto you: regard not our sins but the faith of thy Church, and grant her that peace and unity which is agreeable to thy will; who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
EZEKIEL 37. 15-22

The word of the Lord came to me: “Son of man, take a stick and write on it, “For Judah, and the children of Israel associated with him’; then take another stick and write upon it, “For Joseph (the stick of Ephraim) and all the house of Israel associated with him’; and join them together into one stick, that they may become one in your hand. And when your people say to you, “Will you not show us what you mean by these?’ say to them, Thus says the Lord God: Behold, I am about to take the stick of Joseph (which is in the hand of Ephraim) and the tribes of Israel associated with him; and I will join with it the stick of Judah, and make them one stick, that they may be one in my hand. When the sticks on which you write are in your hand before their eyes, then say to them, Thus says the Lord God: Behold, I will take the people of Israel from the nations among which they have gone, and will gather them from all sides, and

FOR THE UNITY OF THE CHURCH

bring them to their own land; and I will make them one nation in the land, upon the mountains of Israel; and one king shall be king over them all; and they shall be no longer two nations, and no longer divided into two kingdoms.”

The Lord shall give strength unto his people; 

The Lord shall give his people the blessing of peace.

EPHESIANs 4. 1-6

I therefore, a prisoner for the Lord, beg you to lead a life worthy of the calling to which you have been called, with all lowliness and meekness, with patience, forbearing one another in love, eager to maintain the unity of the Spirit in the bond of peace. There is one body and one Spirit, just as you were called to the one hope that belongs to your call, one Lord, one faith, one baptism, one God and Father of us all, who is above all and through all and in all.

PSALM 133

Behold how good and lovely a / thing it / is: when brethren / dwell to-/gether . in / unity.

It is like the precious ointment upon the head, * that ran down / unto * the / beard: even unto Aaron’s beard, * and flowed I down Up-/on his / clothing.

It is like the / dew of / Hermon: which falleth up-/on the / hills of / Zion.

For there the Lord / promised . his / blessing: even / life for ever-/more.

JOHN 17. 11-23

Jesus lifted up his eyes to heaven and said: “Holy Father, keep them in thy name, which thou hast given me, that they may be one, even as we are one. While I was with them; I kept them in thy name, which thou hast given me; I have guarded them, and none of them is lost but the son of perdition, that the scripture might be fulfiled. But now I am coming to thee; and these things I speak in the world, that they may have my joy fulfiled in themselves.

FOR THE GUIDANCE OF THE HOLY SPIRIT

I have given them thy word; and the world has hated them because they are not of the world, even as I am not of the world. I do not pray that thou shouldst take them out of the world, but that thou shouldst keep them from the evil one. They are not of the world, even as I am not of the world. Sanctify them in the truth; thy word is truth. As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate myself, that they also may be consecrated in truth. I do not pray for these only, but also for those who believe in me through their word, that they may an be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

FOR THE GUIDANCE OF THE HOLY SPIRIT

THE COLLECT

God, who did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Christ Jesus our Saviour, who lives and reigns with thee, in the unity of the same Holy Spirit, one God, world without end. Amen.
ISAiAH 61. 1-3

The Spirit of the Lord God is upon me, because the Lord has anointed me to bring good tidings to the afflicted; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the year of the Lord’s favour, and the day of

FOR THE GUIDANCE OF THE HOLY SPIRIT

vengeance of our God; to comfort all who mourn; to grant to those who mourn in Zion-to give them a garland instead of ashes, the oil of gladness instead of mourning, the mantle of praise instead of a faint spirit; that they may be called oaks of righteousness, the planting of the Lord, that he may be glorified.

The Spirit of the Lord has filled the world; 

God will give strength unto his people; blessed be God.

I CORINTHIANS 12. 4-13

There are varieties of gifts, but the same Spirit; and there are varieties of service, but the same Lord; and there are varieties of working, but it is the same God who inspires them all in every one. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the ability to distinguish between spirits, to another various kinds of tongues, to another the interpretation of tongues. AR these are inspired by one and the same Spirit, who apportions to each one individually as he wills. For just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For by one Spirit we were all baptized into one body-Jews or Greeks, slaves or freeand all were made to drink of one Spirit.

PSALM 86. 9-12, 16 and 17

All nations whom thou hast made * shall come and worship thee 0 / Lord: and shall / glori-/fy thy / name.

For thou art great and doest / wondrous / things: yea / thou a-/lone art / God.

Teach me thy way O Lord, * that I may / walk in . thy / truth: O let my heart rejoice in / reverence / for thy / name.

FOR THE GUIDANCE OF THE HOLY SPIRIT

I will thank thee O Lord my God with / all my / heart: and win praise thy / name for / ever-/more.

O turn thee then unto me and have / mercy . up-/on me: give thy strength unto thy servant, * and / help the / son of . thine handmaid.

Shew me a token of thy favour, * that they who hate me may see it and / be a-/shamed: because thou Lord hast been my helper / and my / comforter.

JOHN 14. 15-26

Jesus said, “If you love me, you will keep my commandments. And I will pray the Father, and he will give you another Counsellor, to be with you for ever, even the Spirit of truth, whom the world cannot receive, because it neither sees him nor knows him; you know him, for he dwells with you, and win be in you. I will not leave you desolate; I win come to you. Yet a little while, and the world will see me no more, but you will see me; because I live, you will live also. In that day you will know that I am in my Father, and you in me, and I in you. He who has my commandments and keeps them he it is who loves me; and he who loves me will be loved by my Father, and I will love him and manifest myself to him.” Judas (not Iscariot) said to him, “Lord, how is it that you will manifest yourself to us, and not to the world?” Jesus answered him, “If a man loves me, he will keep my word, and my Father will love him, and we will come to him and make our home with him. He who does not love me does not keep my words; and the word which you hear is not mine but the Father’s who sent me. These things I have spoken to you, while I am still with you. But the Counsellor, the Holy Spirit, whom the Father will send in my name, he will teach you all things, and bring to your remembrance all that I have said to you.”

FOR THE PEACE OF THE WORLD

FOR THE PEACE OF THE WORLD

THE COLLECT

Almighty God, from whom all thoughts of truth and peace proceed: kindle, we pray thee, in the hearts of all men the true love of peace, and guide with thy pure and peaceable wisdom those who take counsel for the nations of the earth; that in tranquillity thy kingdom may go forward, till the earth is filled with the knowledge of thy love; through Jesus Christ our Lord. Amen.
MICAH 4. 3-5

He shall judge between many peoples, and shall decide for strong nations afar off; and they shall beat their swords into ploughshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war any more; but they shall sit every man under his vine and under his fig tree, and none shall make them afraid; for the mouth of the Lord of hosts has spoken. For all the peoples walk each in the name of its god, but we will walk in the name of the Lord our God for ever and ever.

Give peace in our time, O Lord; 

And evermore mightily defend us.

1 TIMOTHY 2. 1-5

First of all, then, I urge that supplications, prayers, intercessions, and thanksgivings be made for all men, for kings and all who are in high positions, that we may lead a quiet and peaceable life, godly and respectful in every way. This is good, and it is acceptable in the sight of God our Saviour, who desires all men to be saved and to come to the knowledge of the truth. For there is one God, and there is one mediator between God and men, the man Christ Jesus.

FOR THE SICK

PSALM 29. 1-4 and 9-10

Ascribe unto the Lord O ye / hosts of / heaven: ascribe unto the / Lord / glory . and / strength.

Ascribe unto the Lord the honour due / unto . his / name: worship the / Lord in / raiment . of holiness.

The voice of the Lord is up-/on the waters: it is the glorious God that maketh the thunder, * even the Lord up-/on the great / waters.

The voice of the Lord is mighty in / oper-/ation: the voice of the / Lord . is a / glorious / voice.

The Lord sitteth a-/bove the / water-flood: the Lord / sitteth . as / King for / ever.

The Lord shall give strength / unto . his people: the Lord shall give his / people . the / blessing . of peace.

MATTHEW 5. 43-end

Jesus said, “You have heard that it was said, “You shall love your neighbour and hate your enemy.’ But I say to you, Love your enemies and pray for those who persecute you, so that you may be sons of your Father who is in heaven; for he makes his sun rise on the evil and on the good, and sends rain on the just and on the unjust. For if you love those who love you, what reward have you? Do not even the tax collectors do the same? And if you salute only your brethren, what more are you doing than others? Do not even the Gentiles do the same? You, therefore, must be perfect, as your heavenly Father is perfect.”

FOR THE SICK

THE COLLECT

Almighty Father, giver of life and health, look mercifully upon thy servants in sickness; that by thy blessing upon them they may be restored to health of body, mind and spirit, and give thanks to thee in thy holy Church; through Jesus Christ our Lord. Amen.
FOR THE SICK

2 KINGS 20. 1-5

In those days Hezekiah became sick and was at the point of death. And Isaiah the son of Amoz came to him, and said to him, “Thus says the Lord, “Set your house in order; for you shall die, you shall not recover.’ “ Then Hezekiah turned his face to the wall, and prayed to the Lord, saying, “Remember now, 0 Lord, I beseech thee, how I have walked before thee in faithfulness and with a whole heart, and have done what is good in thy sight.” And Hezekiah wept bitterly. And before Isaiah had gone out of the middle court, the word of the Lord came to him: “Turn back, and say to Hezekiah the prince of my people, Thus says the Lord, the God of David your father: I have heard your prayer, I have seen your tears; behold, I will heal you; on the third day you shall go up to the house of the Lord.”

Hear our prayer O Lord: 

And let our cry come unto thee.

JAMES 5. 13-16

Is any one among you suffering? Let him pray. Is any cheerful? Let him sing praise. Is any among you sick? Let him call for the elders of the Church, and let them pray over him, anointing him with oil in the name of the Lord; and the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven. Therefore confess your sins to one another, and pray for one another, that you may be healed. The prayer of a righteous man has great power in its effects.

PSALM 91. 1, 2, 9 and I I

Whoso dwelleth under the defence of the / Most / High: and abideth under the / shadow / of . the Al-/mighty,

Shall say unto the Lord * “Thou art my refuge / and my stronghold:

my / God in / whom / I / trust.’

Because thou hast said “The / Lord . is my / refuge’:

and hast / made the . Most / High thy / stronghold,

IN ANY NECESSITY

He shall give his angels / charge / over thee: to / keep . thee in / all thy / ways.

MATTHEW 8. 5-10,13-17

As Jesus entered Capernaum, a centurion came forward to him, beseeching him and saying, “Lord, my servant is lying paralyzed at home, in terrible distress.” And he said to him, “I will come and heal him.” But the centurion answered him, “Lord, I am not worthy to have you come under my roof; but only say the word, and my servant will be healed. For I am a man under authority, with soldiers under me; and I say to one, “Go’, and he goes, and to another “Come’, and he comes, and to my slave, “Do this’, and he does it. When Jesus heard him, he marvelled, and said to those who followed him, “Truly, I say to you, not even in Israel have I found such faith.” And to the centurion Jesus said, “Go; be it done for you as you have believed.” And the servant was healed at that very moment. And when Jesus entered Peter’s house, he saw his mother-in-law lying sick with a fever; he touched her hand, and the fever left her, and she rose and served him. That evening they brought to him many who were possessed with demons; and he cast out the spirits with a word, and healed all who were sick. This was to fulfil what was spoken by the prophet Isaiah, “He took our infirmities and bore our diseases.”

IN ANY NECESSITY

THE COLLECT

Almighty God, the fountain of all wisdom, who knowest our necessities before we ask, and our ignorance in asking: we beseech thee to have compassion on our infirmities; and those things which for our unworthiness we dare not, and for our blindness we cannot ask, vouchsafe to give us, for the worthiness of thy Son Jesus Christ our Lord. Amen.
IN ANY NECESSITY

ISAIAH 40. 28-end

Have you not known? Have you not heard? The Lord is the everlasting God, the Creator of the ends of the earth. He does not faint or grow weary, his understanding is unsearchable. He gives power to the faint, and to him who has no might he increases strength. Even youths shall faint and be weary, and young men shall fall exhausted; but they who wait for the Lord shall renew their strength, they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ROMANS 8. 18-25

I consider that the sufferings of this present time are not worth comparing with the glory that is to be revealed to us. For the creation waits with eager longing for the revealing of the sons of God; for the creation was subjected to futility, not of its own will but by the will of him who subjected it in hope; because the creation itself will be set free from its bondage to decay and obtain the glorious liberty of the children of God. We know that the whole creation has been groaning in travail together until now; and not only the creation, but we ourselves, who have the first fruits of the Spirit, groan inwardly as we wait for adoption as sons, the redemption of our bodies. For in this hope we were saved. Now hope that is seen is not hope. For who hopes for what he sees? But if we hope for what we do not see, we wait for it with patience.

PSALM 121

I will lift up mine eyes / unto . the / hills: from whence cometh . my / help?

My help cometh / from the / Lord: who hath / made heaven . and / earth.

AT A MARRIAGE

He will not suffer thy / foot . to be / moved: and he that keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber nor / sleep.

The Lord him-/self . is thy / keeper: the Lord upon thy right

hand shall / give thee / shade;

The sun shall not / strike . thee by day: neither / shall the moon by / night.

The Lord shall preserve thee from all / evil: yea it is / he that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in from this time / forth for / ever-/more.

MARK 11. 22-25

Jesus said, “Have faith in God. Truly, I say to you, whoever says to this mountain, “Be taken up and cast into the sea,’ and does not doubt in his heart, but believes that what he says will come to pass, it will be done for him. Therefore I ten you, whatever you ask in prayer, believe that you have received it, and it will be yours. And whenever you stand praying, forgive, if you have anything against any one; so that your Father also who is in heaven may forgive you your trespasses.”’

AT A MARRIAGE

THE COLLECT

Almighty God, to you all hearts are open and all desires known: purify our thoughts through your Holy Spirit, that we may love you with heart and mind and praise you as we ought: through Jesus Christ our Lord. Amen.
OR

Almighty Lord and everlasting God, direct, sanctify and govern our hearts and bodies in the ways of your laws and in the works of your commandments; that, through your most mighty protection, both here and ever, we may be preserved in body and soul; through our Lord and Saviour, Jesus Christ. Amen.
AT A MARRIAGE

I CORINTHIANS 13. 1-7

I may speak in tongues of men or of angels, but if I am without love, I am a sounding gong or a clanging cymbal. I may have the gift of prophecy, and know every hidden truth; I may have faith strong enough to move mountains; but if I have no love, I am nothing. I may dole out all I possess, or even give my body to be burnt, but if I have no love, I am none the better. Love is patient; love is kind and envies no one. Love is never boastful, nor conceited, nor rude; never selfish, not quick to take offence. Love keeps no score of wrongs; does not gloat over other men’s sins, but delights in the truth. There is nothing love cannot face; there is no limit to its faith, its hope, and its endurance.

OR

COLOSSIANS 3. 12-17

Put on then, as God’s chosen ones, holy and beloved, compassion, kindness, lowliness, meekness, and patience, forbearing one another and, if one has a complaint against another, forgiving each other; as the Lord has forgiven you, so you also must forgive. And above all these put on love, which binds everything together in perfect harmony. And let the peace of Christ rule in your hearts, to which indeed you were called in the one body. And be thankful. Let the word of Christ dwell in you richly, as you teach and admonish one another in all wisdom, and as you sing psalms and hymns and spiritual songs with thankfulness in your heart to God. And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.

AT A MARRIAGE

PSALM 37. 3-5

Put thou thy trust in the Lord and be / doing / good: dwell in the land, and veri . ly thou . shalt be / fed.

Delight thou in the Lord: and he shall / give thee thy heart’s de-/sire.

Commit thy way unto the Lord and put thy / trust in him: and / he shall / bring it . to / pass.

OR

PSALM 67

God be merciful unto / us and / bless us: and shew us the / light / of his / countenance,

That thy way may be / known up -on / earth: thy saving / health a-/mong all / nations.

Let the peoples / praise . thee O / God: yea let / all the / peoples / praise thee.

O let the nations re-/joice . and be / glad: for thou judgest the peoples righteously, * and guidest . the / nations . on / earth. Let the peoples / praise thee 0 / God: yea let / all theb peoples / praise thee.

The earth hath brought / forth her / increase: and God, even our own / God, shall / give us . his / blessing.

The blessing of / God . be up-/on us: and let all the / ends . of the / world / fear him.

OR

PSALM 121

I will lift up mine eyes / unto the / hills: from / whence cometh . my/ help?

My help cometh / from the / Lord: who hath / made / heaven . and / earth.

He will not suffer thy / foot . to be / moved: and he that keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber nor / sleep.

The Lord him-/self . is thy / keeper: the Lord upon thy right hand shall / give thee / shade;

AT THE BURIAL OF THE DEAD

The sun shall not / strike . thee by / day: neither / shall the moon by / night.

The Lord shall preserve thee from / all / evil: yea it is / he . that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in: from this time / forth for / ever-/more.

MATTHEW 19. 4-6

Jesus said, “Have you never read that the Creator made them from the beginning male and female?”; and he added, “For this reason a man shall leave his father and mother, and be made one with his wife; and the two shall become one flesh. It follows that they are no longer two individuals: they are one flesh. What God has joined together, man must not separate.”

OR

JOHN 15. 9-12

Jesus said, “As the Father has loved me, so I have loved you. Dwell in my love. If you heed my commands, you will dwell in my love, as I have heeded my Father’s commands and dwell in his love. I have spoken thus to you, so that my joy may be in you, and your joy complete. This is my commandment: love one another, as I have loved you.”

AT THE BURIAL OF THE DEAD

THE COLLECTS

One or both of the following Collects shall be used.

O God, the Maker and Redeemer of all believers, grant to thy servant N. and all the, faithful departed the unsearchable benefits of thy Son’s passion, that in the day of his appearing they may be manifested as thy children; through the same Jesus Christ thy Son our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
O God, who for our redemption didst give thine only-begotten

AT THE BURIAL OF THE DEAD

Son to the death of the cross, and hast delivered us from the power of our enemy by his glorious resurrection: Grant us so to die daily unto sin, that we may evermore live with him in the joy of his resurrection; through the same Jesus Christ our Lord. Amen.
ROMANS 8. 31-39

If God is for us, who is against us? He who did not spare his own Son but gave him up for us all, will he not also give us all things with him? Who shall bring any charge against God’s elect ? It is God who justifies; who is to condemn ? Is it Christ Jesus, who died, yes, who was raised from the dead, who is at the right hand of God, who indeed intercedes for us ? Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword? As it is written, “For thy sake we are being killed all the day long; we are regarded as sheep to be slaughtered.” No, -in all these things we are more than conquerors through him who loved us. For I am sure that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

Or one of the lessons from those printed in Lessons in the Order for the Burial of the Dead, not being from the Gospels.

PSALM 116. 3-8

The cords of death compassed me round about, and the snares of the grave laid / hold up-/on me: I suffered sore dig-/ tress and / sorrow.

Then I called upon the / name . of the / Lord: “O Lord I be-/ seech . thee de-/liver . my / soul.’

Gracious is the / Lord and / righteous: -yea our / God is / full . of com-/passion.

The Lord pre-/serveth . the / simple: I was brought / low, / and he / saved me.

AT THE BURIAL OF THE DEAD

Turn again then unto thy rest / O my soul: for the Lord hath dealt so / loving . .ly / with thee. For thou hast saved my / soul from death: mine eyes from tears . and my / feet from / falling.

OR

EASTER ANTHEMS 3-8

Christ being raised from the dead / dieth . no / more: death hath no / more do-/minion / over him.

For in that he died, * he died unto / sin / once: but in that he liveth, * he / liveth / unto / God.

Likewise reckon ye also yourselves to be dead indeed / unto sin: but alive unto God, through / Jesus / Christ our / Lord. Christ is / risen . from the / dead: and become the / firstfruits . of / them that / slept.

For since by / man came / death: by man came also the resur-/ rection / of the dead.

For as in Adam all / die: even so in Christ shall / all be / made a-/live.

JOHN 6. 37-40

Jesus said, “All that the Father gives me will come to me; and him who comes to me I will not cast out. For I have come down from heaven, not to do my own will, but the will of him who sent me; and this is the will of him who sent me, that I should lose nothing of all that he has given me, but raise it up at the last day. For this is the will of my Father, that every one who sees the Son and believes in him should have eternal life; and I will raise him up at the last day.”

Or a Gospel taken from those printed in Lessons in the Order for the Burial of the Dead.

THE DAYS FOLLOWING ASH WEDNESDAY

THE PROPER FOR SPECIAL SEASONS

WEEKDAYS IN LENT

THE DAYS FOLLOWING ASH WEDNESDAY
THE COLLECT

Lord, who has taught us that all our doings without charity are nothing worth: send thy Holy Spirit, and pour into our hearts that most excellent gift of charity, the very bond of peace and of all virtues, without which whosoever lives is counted dead before thee; grant this for thine only Son Jesus Christ’s sake. Amen.
THURSDAY

I KINGS 8. 27-30

“Will, God indeed dwell, on the earth? Behold, heaven and the highest heaven cannot contain thee; how much less this house which I have built! Yet have regard to the prayer of thy servant and to his supplication, O Lord my God, hearkening to the cry and to the prayer which thy servant prays before thee this day; that thy eyes may be open night and day toward this house, the place of which thou hast said, “My name shall be there,’ that thou mayest hearken to the prayer which thy servant offers toward this place. And hearken thou to the supplication of thy servant and of thy people Israel, when they pray toward this place; yea, hear thou in heaven thy dwelling place; and when thou hearest, forgive.”

LUKE 11. 1-13

Jesus was praying in a certain place, and when he ceased, one of his disciples said to him, “Lord, teach us to pray, as John taught his disciples.” And he said to them, “When you pray, say: “Father, hallowed be thy name. Thy kingdom come. Give us each day our daily bread; and forgive us our sins, for we ourselves forgive every one who is indebted to us; and lead us not into temptation.”’ And he said to them, “Which of

THE DAYS FOLLOWING ASH WEDNESDAY

you who has a friend will go to him at midnight and say to him, “Friend, lend me three loaves; for a friend of mine has arrived on a journey, and I have nothing to set before him’; and he will answer from within, “Do not bother me; the door is now shut, and my children are with me in bed; I cannot get up and give you anything’? I tell you, though he will not get up and give him anything because he is his friend, yet because of his importunity he will rise and give him whatever he needs. And I tell you, Ask, and it will be given you; seek, and you will find; knock, and it will be opened to you. For every one who asks receives, and he who seeks finds, and to him who knocks it will be opened. What father among you, if his son asks for a fish, will instead of a fish give him a serpent; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!”

FRIDAY

JOEL 2. 11b-17

The day of the Lord is great and very terrible; who can endure it? “Yet even now,” says the Lord, “return to me with all your heart, with fasting, with weeping, and with mourning; and rend your hearts and not your garments.” Return to the Lord, your God, for he is gracious and merciful, slow to anger, and abounding in steadfast love, and repents of evil. Who knows whether he will not turn and repent, and leave a blessing behind him, a cereal offering and a drink offering for the Lord, your God?

Blow the trumpet in Zion; sanctify a fast; call a solemn assembly; gather the people. Sanctify the congregation; assemble the elders; gather the children, even nursing infants. Let the bridegroom leave his room, and the bride her chamber. 

THE DAYS FOLLOWING ASH WEDNESDAY

Between the vestibule and the altar let the priests, the ministers of the Lord, weep and say, “Spare thy people, O Lord, and make not thy heritage a reproach, a byword among the nations. Why should they say among the peoples, “Where is their God?”’

MARK 2. 13-20

Jesus went out again beside the sea; and all the crowd gathered about him, and he taught them. And as he passed on, he saw Levi the son of Alphaeus sitting at the tax office, and he said to him, “Follow me.” And he rose and followed him. And as he sat at table in his house, many tax collectors and sinners were sitting with Jesus and his disciples; for there were many who followed him. And the scribes of the Pharisees, when they saw that he was eating with sinners and tax collectors, said to his disciples, “Why does he eat with tax collectors and sinners?” And when Jesus heard it, he said to them, “Those who are well have no need of a physician, but those who are sick; I came not to call the righteous, but sinners.” Now John’s disciples and the Pharisees were fasting; and people came and said to him, “Why do John’s disciples and the disciples of the Pharisees fast, but your disciples do not fast?” And Jesus said to them, “Can the wedding guests fast while the bridegroom is with them? As long as they have the bridegroom with them, they cannot fast. The days will come, when the bridegroom is taken away from them, and then they will fast in that day.”

SATURDAY

DEUTERONOMY 15. 7-11

“If there is among you a poor man, one of your brethren, in any of your towns within your land which the Lord your God gives you, you shall not harden your heart or shut your hand against your poor brother, but you shall open your hand to him, and lend him sufficient for his need, whatever it may be. Take heed lest there be a base thought in your heart, and you say, “The seventh year, the year of release is near,’ and your eye be hostile to your poor brother, and you give him nothing, and he

THE DAYS FOLLOWING ASH WEDNESDAY

cry to the Lord against you, and it be sin in you. You shall give to him freely, and your heart shall not be grudging when you give to him; because for this the Lord your God will bless you in all your work and in all that you undertake. For the poor will never cease out of the land; therefore I command you, You shall open wide your hand to your brother, to the needy and to the poor, in the land.”

MATTHEW 5. 43-6. 4

Jesus said: “You have heard that it was said, “You shall love your neighbour and hate your enemy.’ But I say to you, Love your enemies and pray for those who persecute you, so that you may be sons of your Father who is in heaven, for he makes his sun rise on the evil and on the good, and sends rain on the just and on the unjust. For if you love those who love you, what reward have you? Do not even the tax collectors do the same? And if you salute only your brethren, what more are you doing than others ? Do not even the Gentiles do the same ? You, therefore, must be perfect, as your heavenly Father is perfect. Beware of practising your piety before men in order to be seen by them; for then you will have no reward from your Father who is in heaven. Thus, when you give alms, sound no trumpet before you, as the hypocrites do in the synagogues and in the streets, that they may be praised by men. Truly, I say to you, they have received their reward. But when you give alms, do not let your left hand know what your right hand is doing, so that your alms may be in secret; and your Father who sees in secret will reward you.”.

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

THE WEEKDAYS FOLLOWING THE FIRST

SUNDAY IN LENT
THE COLLECT

Lord, we beseech thee, grant thy people grace to withstand the temptations of the world, the flesh, and the devil, and with pure hearts and minds to follow thee the only God; through Jesus Christ our Lord. Amen.
MONDAY

GENESIS 3. 1-7

Now the serpent was more subtle than any other wild creature that the Lord God had made. He said to the woman, “Did God say, “You shall not eat of any tree of the garden’?” And the woman said to the serpent, “We may eat of the fruit of the trees of the garden; but God said, “You shall not eat of the fruit of the tree which is in the midst of the garden, neither shall you touch it, lest you die.”’ But the serpent said to the woman, “You will not die. For God knows that when you eat of it your eyes will be opened, and you will be like God, knowing good and evil.” So when the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was to be desired to make one wise, she took of its fruit and ate; and she also gave some to her husband, and he ate. Then the eyes of both were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves aprons.

MARK 14. 32-42

They went to a place which was called Gethsemane; and Jesus said to his disciples, “Sit here, while I pray.” And he took with him Peter and James and John, and began to be greatly distressed and troubled. And he said to them, “My soul is very sorrowful, even to death; remain here, and watch.” And going a little farther, he fell on the ground and prayed that, if it were possible, the hour might pass from him. And he said, “Abba, Father, all things are possible to thee; remove this cup from me;

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

yet not what I will, but what thou wilt.” And he came and found them sleeping, and he said to Peter, “Simon, are you asleep? Could you not watch one hour? Watch and pray that you may not enter into temptation; the spirit indeed is willing, but the flesh is weak.” And again he went away and prayed, saying the same words. And again he came and found them sleeping, for their eyes were very heavy; and they did not know what to answer him. And he came the third time, and said to them, “Are you still sleeping and taking your rest? It is enough; the hour has come; the Son of man is betrayed into the hands of sinners. Rise, let us be going; see, my betrayer is at hand.”

TUESDAY

EXODUS 17. 1-7

All the congregation of the people of Israel moved on from the wilderness of Sin by stages, according to the commandment of the Lord, and camped at Rephidim; but there was no water for the people to drink. Therefore the people found fault with Moses, and said, “Give us water to drink.” And Moses said to them, “Why do you find fault with me? Why do you put the Lord to the proof?” But the people thirsted there for water, and the people murmured against Moses, and said, “Why did you bring us up out of Egypt, to kill us and our children and our cattle with thirst?” So Moses cried to the Lord, “What shall I do with this people? They are almost ready to stone me.” And the Lord said to Moses, “Pass on before the people, taking with you some of the elders of Israel; and take in your hand the rod with which you struck the Nile, and go. Behold, I will stand before you there on the rock at Horeb; and you shall strike the rock, and water shall come out of it, that the people may drink.” And Moses did so, in the sight of the elders of Israel. And he called the name of the place Massah and Meribah, because of the fault-finding of the children of Israel, and because they put the Lord to the proof by saying, “Is the Lord among us or not?”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

MATTHEW 12. 38-45

Some of the scribes and Pharisees said to Jesus, “Teacher, we wish to see a sign from you.” But he answered them, “An evil and adulterous generation seeks for a sign; but no sign shall be given to it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the whale, so will the Son of man be three days and three nights in the heart of the earth. The men of Nineveh will arise at the judgment with this generation and condemn it; for they repented at the preaching of Jonah, and behold, something greater than Jonah is here. The queen of the South will arise at the judgment with this generation and condemn it; for she came from the ends of the earth to hear the wisdom of Solomon, and behold, something greater than Solomon is here. When the unclean spirit has gone out of a man, he passes through waterless places seeking rest, but he finds none. Then he says, “I will return to my house from which I came.’ And when he comes he finds it empty, swept, and put in order.  Then he goes and brings with him seven other spirits more evil than himself, and they enter and dwell there; and the last state of that man becomes worse than the first. So shall it be also with this evil generation.”

WEDNESDAY

ISAIAH 61. 1-3

The Spirit of the Lord God is upon me, because the Lord has anointed me to bring good tidings to the afflicted; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the year of the Lord’s favour, and the day of vengeance of our God; to comfort all who mourn; to grant to those who mourn in Zion-to give them a garland instead of ashes, the oil of gladness instead of mourning, the mantle of

praise instead of a faint spirit; that they may be called oaks of

righteousness, the planting of the Lord, that he may be glorified.

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

LUKE 4. 16-24

Jesus came to Nazareth, where he had been brought up; and he went to the synagogue, as his custom was, on the Sabbath day. And he stood up to read; and there was given to him the book of the prophet Isaiah. He opened the book and found the place where it was written, “The Spirit of the Lord is upon me, because he has anointed me to preach good news to the poor. He has sent me to proclaim release to the captives and recovering of sight to the blind, to set at liberty those who are oppressed, to proclaim the acceptable year of the Lord.” And he closed the book, and gave it back to the attendant, and sat down; and the eyes of all in the synagogue were fixed on him. And he began to say to them, “Today this scripture has been fulfiled in your hearing.” And all spoke well of him, and wondered at the gracious words which proceeded out of his mouth; and they said, “Is not this Joseph’s son?” And he said to them, “Doubtless you will quote to me this proverb, “Physician, heal yourself’; what we have heard you did at Capernaum, do here also in your own country.” And he said, “Truly, I say to you, no prophet is acceptable in his own country.”

THURSDAY


JOB 2. 1 -10

There was a day when the sons of God came to present themselves before the Lord, and Satan also came among them to present himself before the Lord. And the Lord said to Satan, “Whence have you come?” Satan answered the Lord, “From going to and fro on the earth, and from walking up and down on it.” And the Lord said to Satan, “Have you considered my servant Job, that there is none like him on the earth, a blameless and upright man, who fears God and turns away from evil? He still holds fast his integrity, although you moved me against him, to destroy him without cause.” Then S  atan answered the Lord, “Skin for skin! All that a man has he will give for his life. But put forth thy hand now, and touch his bone and his flesh, and he will curse thee to thy face.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

And the Lord said to Satan, “Behold, he is in your power; only spare his life.” So Satan went forth from the presence of the Lord, and afflicted Job with loathsome sores from the sole of his foot to the crown of his head. And he took a potsherd with which to scrape himself, and sat among the ashes. Then his wife said to him “Do you still hold fast your integrity? Curse God, and die.’ But he said to her, “You speak as one of the foolish women would speak. Shall we receive good at the hand of God, and shall we not receive evil?” In all this Job did not sin with his lips.

LUKE 22. 24-34

A dispute arose among them, which of them was to be regarded as the greatest. And Jesus said to them, “The kings of the Gentiles exercise lordship over them; and those in authority over them are called benefactors. But not so with you; rather let the greatest among you become as the youngest, and the leader as one who serves. For which is the greater, one who sits at table, or one who serves? Is it not the one who sits at table? But I am among you as one who serves. You are those who have continued with me in my trials; and I assign to you, as my Father assigned to me, a kingdom, that you may eat and drink at my table in my kingdom, and sit on thrones judging the twelve tribes of Israel. Simon, Simon, behold, Satan demanded to have you, that he might sift you like wheat, but I have prayed for you that your faith may not fail; and when you have turned again, strengthen your brethren.”’ And he said to him, “Lord, I am ready to go with you to prison and to death.” He said, “I tell you, Peter, the cock will not crow this day, until you three times deny that you know me.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

FRIDAY

EZEKIEL 2. 1-7

He said to me, “Son of man, stand upon your feet, and I will speak with you.” And when he spoke to me, the Spirit entered into me and set me upon my feet; and I heard him speaking to me. And he said to me, “Son of man, I send you to the people of Israel, to a nation of rebels, who have rebelled against me; they and their fathers have transgressed against me to this very day. The people also are impudent and stubborn: I send you to them; and you shall say to them, “Thus says the Lord God.’ And whether they hear or refuse to hear (for they are a rebellious house) they will know that there has been a prophet among them. And you, son of man, be not afraid of them, nor be afraid of their words, though briers and thorns are with you and you sit upon scorpions; be not afraid of their words, nor be dismayed at their looks, for they are a rebellious house. And you shall speak my words to them,, whether they hear or refuse to hear; for they are a rebellious house.”

JOHN 7. 14-18

About the middle of the feast Jesus went up into the temple and taught. The Jews marvelled at it, saying, “How is it that this man has learning, when he has never studied?” So Jesus answered them, “My teaching is not mine, but his who sent me; if any man’s will is to do his will, he shall know whether the teaching is from God or whether I am speaking on my own authority. He who speaks on his own authority seeks his own glory; but he who seeks the glory of him who sent him is true, and in him there is no falsehood.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

SATURDAY

JEREMIAH 1. 4-10

The word of the Lord came to me saying, “Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations.” Then I said, “Ah, Lord God! Behold, I do not know how to speak, for I am only a youth.” But the Lord said to me, “Do not say, “I am only a youth’; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you, says the Lord.” Then the Lord put forth his hand and touched my mouth; and the Lord said to me, “Behold, I have put my words in your mouth. See, I have set you this day over nations and over kingdoms, to pluck up and to break down, to destroy and to overthrow, to build and to plant.”

LUKE 4. 24-30

Jesus said, “Truly, I say to you, no prophet is acceptable in his own country. But in truth, I tell you, there were many widows in Israel in the days of Elijah, when the heaven was shut up three years and six months, when there came a great famine over all the land; and Elijah was sent to none of them but only to Zarephath, in the land of Sidon, to a woman who was a widow. And there were many lepers in Israel in the time of the prophet Elisha; and none of them was cleansed, but only Naaman the Syrian.” When they heard this, all in the synagogue were fined with wrath. And they rose up and put him out of the city, and led him to the brow of the hill on which their city was built, that they might throw him down headlong. But passing through the midst of them he went away.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

THE WEEKDAYS FOLLOWING THE

SECOND SUNDAY IN LENT
THE COLLECT

Almighty God, who sees that we have no power of ourselves to help ourselves: keep us both outwardly in our bodies, and inwardly in our souls; that we may be defended from all adversities which may happen to the body, and from an evil thoughts which may assault and hurt the soul; through Jesus Christ our Lord. Amen.

MONDAY

GENESIS 4. 1-12

Now Adam knew Eve his wife, and she conceived and bore Cain, saying, “I have gotten a man with the help of the Lord.” And again, she bore his brother Abel. Now Abel was a keeper of sheep, and Cain a tiller of the ground. In the course of time Cain brought to the Lord an offering of the fruit of the ground, and Abel brought of the firstlings of his flock and of their fat portions. And the Lord had regard for Abel and his offering, but for Cain and his offering he had no regard. So Cain was very angry, and his countenance fell. The Lord said to Cain, “Why are you angry, and why has your countenance fallen? If you do well, will you not be accepted? And if you do not do, well, sin is couching at the door; its desire is for you, but you must master it.” Cain said to Abel his brother, “Let us go out to the field.” And when they were in the field, Cain rose up against his brother Abel, and killed him. Then the Lord said to Cain, “Where is Abel your brother?” He said, “I do not know; am I my brother’s keeper?” And the Lord said, “What have you done? The voice of your brother’s blood is crying to me from the ground. And now you are cursed from the ground, which has opened its mouth to receive your brother’s blood from your hand. When you till the ground, it shall no longer yield to you its strength; you shall be a fugitive and a wanderer on the earth.”

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

LUKE 18. 9-14

Jesus told this parable to some who trusted in themselves that they were righteous and despised others: “Two men went up into the temple to pray, one a Pharisee and the other a tax collector. The Pharisee stood and prayed thus with himself, “God, I thank thee that I am not like other men, extortioners, unjust, adulterers, or even like this tax collector. I fast twice a week, I give tithes of all that I get.’ But the tax collector, standing far off, would not even lift up his eyes to heaven, but beat his breast, saying, “God, be merciful to me a sinner!’ I ten you, this man went down to his house justified rather than the other; for every one who exalts himself will be humbled, but he who humbles himself will be exalted.”

TUESDAY

EXODUS 2. 11-15a

One day, when Moses had grown-up, he went out to his people and looked on their burdens; and he saw an Egyptian beating a Hebrew, one of his people. He looked this way and that, and seeing no one he killed the Egyptian and hid him in the sand. When he went out the next day, behold, two Hebrews were struggling together; and he said to the man that did the wrong, “Why do you strike your fellow?” He answered, “Who made you a prince and a judge over us? Do you mean to kill me as you killed the Egyptian?” Then Moses was afraid, and thought, “Surely the thing is known.” When Pharaoh heard of it, he sought to kill Moses. But Moses fled from Pharaoh, and stayed in the land of Midian.

JOHN 13. 16-27

Jesus said: “Truly, truly, I say to you, a servant is not greater than his master; nor is he who is sent greater than he who sent him. If you know these things, blessed are you if you do them.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

I am not speaking of you all; I know whom I have chosen; it is that the scripture may be fulfiled, “He who ate my bread has lifted his heel against me.’ I tell you this now, before it takes place, that when it does take place you may believe that I am he. Truly, truly, I say to you, he who receives any one whom I send receives me; and he who receives me receives him who sent me.” When Jesus had thus spoken, he was troubled in spirit, and testified, “Truly, truly, I say to you, one of you will betray me.” The disciples looked at one another, uncertain of whom he spoke. One of his disciples, whom Jesus loved, was lying close to the breast of Jesus; so Simon Peter beckoned to him and said, “Tell us who it is of whom he speaks.” So lying thus, close to the breast of Jesus, he said to him, “Lord, who is it?” Jesus answered, “It is he to whom I shall give this morsel when I have dipped it.” So when he had dipped the morsel, he gave it to Judas, the son of Simon Iscariot. Then after the morsel, Satan entered into him. Jesus said to him, “What you are going to do, do quickly.”

WEDNESDAY

JEREMIAH 2. 7-13

“I brought you into a plentiful land to enjoy its fruits and its good things. But when you came in you defiled my land, and made my heritage an abomination. The priests did not say, “Where is the Lord?’ Those who handle the law did not know me; the rulers transgressed against me; the prophets prophesied by Baal, and went after things that do not profit. Therefore I still contend with you, says the Lord, and with your children’s children I will contend. For cross to the coasts of Cyprus and see, or send to Kedar and examine with care; see if there has been such a thing. Has a nation changed its gods, even though they are no gods? But my people have changed their glory for that which does not profit. 

OF A MARTYR

Be appalled, O heavens, at this, be master of the house Beelzebul, how much more will they malign those of his household. So have no fear of them; for nothing is covered that will not be revealed, or hidden that will not be known. What I tell you in the dark, utter in the light; and what you hear whispered, proclaim upon the housetops. And do not fear those who kill the body but cannot kill the soul; rather fear him who can destroy both soul and body in hell. Are not two sparrows sold for a penny? And not one of them will fall to the ground without your Father’s will. But even the hairs of your head are all numbered. Fear not, therefore; you are of more value than many sparrows. So every one who acknowledges me before men, I also will acknowledge before my Father who is in heaven.”

or

JOHN 15. 1&-16. 4a

Jesus said: “If the world hates you, know that it has hated me before it hated you. If you were of the world, the world would love its own; but because you are not of the world, but I chose you out of the world, therefore the world hates you. Remember the word that I said to you, “A servant is not greater than his master.’ If they persecuted me, they will persecute you; if they kept my word, they will keep yours also. But all this they will do to you on my account, because they do not know him who sent me. If I had not come and spoken to them, they would not have sin; but now they have no excuse for their sin. He who hates me hates my Father also. If I had not done among them the works which no one else did, they would not have sin; but now they have seen and hated both me and my Father. It is to fulfil the word that is written in their law, 

OF AN ABBOT OR ABBESS

“They hated me without a cause.’ But when the Counsellor comes, whom I shall send to you from the Father, even the Spirit of truth, who proceeds from the Father, he will bear witness to me; and you also are witnesses, because you have been with me from the beginning. I have said all this to you to keep you from falling away. They will put you out of the synagogues; indeed, the hour is coming when whoever kills you will think he is offering service to God. And they will do this because they have not known the Father, nor me. But I have said these things to you, that when their hour comes you may remember that I told you of them.”

OF AN ABBOT OR ABBESS

THE COLLECT

Almighty God, the source of all our good, who didst endue N. with the grace of holiness: make us so to abound in every good work that we may obtain of thee all things necessary for our salvation; through Jesus Christ our Lord. Amen.
or, where appropriate,

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.
JEREMIAH 17. 7-10

“Blessed is the man who trusts in the Lord, whose trust is the Lord. He is like a tree planted by water, that sends out its roots by the stream, and does not fear when heat comes, for its leaves remain green, and is not anxious in the year of drought, for it does not cease to bear fruit.” The heart is deceitful above all things, and desperately corrupt; who can understand it? “I the Lord search the mind and try the heart, to give to every man according to his ways, according to the fruit of his doings.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

OF AN ABBOT OR ABBESS

1 JOHN 2. 12-17

I am writing to you, little children, because your sins are forgiven for his sake. I am writing to you, fathers, because you know him who is from the beginning. I am writing to you, young men, because you have overcome the evil one. I write to you, children, because you know the Father. I write to you, fathers, because you know him who is from the beginning. I write to you, young men, because you are strong, and the word of God abides in you, and you have overcome the evil one. Do not love the world or the things in the world. If any one loves the world, love for the Father is not in him. For all that is in the world, the lust of the flesh and the lust of the eyes and the pride of life, is not of the Father but is of the world. And the world passes away, and the lust of it; but he who does the will of God abides for ever.

PSALM 119. 57-64

The Lord / is my / portion: I have / promised . to / keep thy words.

I have sought thy favour with my / whole / heart: O be gracious unto me ac-/cording / to thy / word.

I have called my / ways . to re-/membrance: and have turned my feet back / unto . thy / testimonies.

I made haste and / tarried not: that I might / keep / thy com-/ mandments.

The cords of the wicked . en-/compass me: but I have / not for-/gotten . thy law.

At midnight I rise to give / thanks . unto / thee: be-/cause of thy / righteous / judgments.

I am a companion of all / them that / fear thee: even of them that / keep thy / precepts.

The earth O Lord is / full of . thy / mercy: O / teach me thy statutes.

MATTHEW 19. 23-end

Jesus said to his disciples, “Truly, I say to you, it will be hard for a rich man to enter the kingdom of heaven.

OF A DOCTOR

Again I ten you, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God.” When the disciples heard this they were greatly astonished, saying, “Who then can be saved ?” But Jesus looked at them and said to them, “With men this is impossible, but with God all things are possible.” Then Peter said in reply, “Lo, we have left everything and followed you. What then shall we have?” Jesus said to them, “Truly, I say to you, in the new world, when the Son of man shall sit on his glorious throne, you who have followed me will also sit on twelve thrones, judging the twelve tribes of Israel. And every one who has left houses or brothers or sisters or father or mother or children or lands, for my name’s sake, will receive a hundredfold, and inherit eternal life. But many that are first will be last, and the last first.”

or

LUKE 12. 32-34

Jesus said: “Fear not, little flock, for it is your Father’s good pleasure to give you the kingdom. Sell your possessions, and give alms; provide yourselves with purses that do not grow old, with a treasure in the heavens that does not fail, where no thief approaches and no moth destroys. For where your treasure is, there will your heart be also.”

OF A DOCTOR

THE COLLECT

Almighty God, who has enlightened thy Church by the teaching of thy servant N.: enrich it evermore with thy heavenly grace, and raise up faithful witnesses, who by their life and doctrine may set forth to all men the truth of thy salvation; through Jesus Christ our Lord. Amen.
SIRACH 39. 1-9

He who devotes himself to the study of the law of the Most High will seek out the wisdom of all the ancients, and win be concerned with prophecies; he will preserve the discourse of notable men and penetrate the subtleties of parables; he will seek out the hidden meanings of proverbs and be at home with the obscurities of parables.

OF A DOCTOR

He will serve among great men and appear before rulers; he will travel through the lands of foreign nations, for he tests the good and the evil among men. He win set his heart to rise early to seek the Lord who made him, and will make supplication before the Most High; he will open his mouth in prayer and make supplication for his sins. If the great Lord is willing, he will be filled with the spirit of understanding; he will pour forth words of wisdom and give thanks to the Lord in prayer. He will direct his counsel and knowledge aright, and meditate on his secrets. He will reveal instruction in his teaching, and will glory in the law of the Lord’s covenant. Many will praise his understanding, and it will never be blotted out; his memory will not disappear, and his name will live through all generations.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

I CORINTHIANS 2. 6-13

Among the mature we do impart wisdom, although it is not a wisdom of this age or of the rulers of this age, who are doomed to pass away. But we impart a secret and hidden wisdom of God, which God decreed before the ages for our glorification. None of the rulers of this age understood this; for if they had, they would not have crucified the Lord of glory. But, as it is written, “What no eye has seen, nor ear heard, nor the heart of man conceived, what God has prepared for those who love him,” God has revealed to us through the Spirit. For the Spirit searches everything, even the depths of God. For what person knows a man’s thoughts except the spirit of the man which is in him? So also no one comprehends the thoughts of God except the Spirit of God. We have received not the spirit of the world, but the Spirit which is from God, that we might understand the gifts bestowed on us by God. And we impart this in words not

OF A BISHOP

taught by human wisdom but taught by the Spirit, interpreting spiritual truths to those who possess the Spirit.

PSALM 34. 11-17

Come ye children and hearken / unto / me: I will / teach . you the / fear . of the / Lord.

What man is he that de-/Iighteth . to / live: and would fain see long life / and pros-/perity?

Keep thy / tongue from / evil: and thy / lips . that they / speak no / guile.

Depart from evil / and do / good: seek / peace / and pur-/sue it. The eyes of the Lord are / over . the / righteous: and his ears are / open / unto . their / prayers.

The countenance of the Lord is against them that . do / evil: to root out the remembrance / of them from the / earth.

The righteous cry, and the / Lord / heareth them: and delivereth them / out of / all their / troubles.

MATTHEW 13. 51-52

Jesus said: “Have you understood all this?” They said to him, “Yes.” And he said to them, “Therefore every scribe who has been trained for the kingdom of heaven is like a householder who brings out of his treasure what is new and what is old.”

OF A BISHOP

THE COLLECT

Almighty God, the light of the faithful and the shepherd of souls, who didst set blessed N. to be a Bishop in thy Church, that he might feed thy sheep by his word and guide them by his example: grant us, we pray thee, to keep the faith which he taught, and to follow in his footsteps; through Jesus Christ our Lord. Amen.

or, where appropriate,

OF A BISHOP

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.
EZEKIEL 34. 11-16

Thus says the Lord God: Behold, I, I myself will search for my sheep, and will seek them out. As a shepherd seeks out his flock when some of his sheep have been scattered abroad, so will I seek out my sheep; and I will rescue them from all places where they have been scattered on a day of clouds and thick darkness. And I will bring them out from the peoples, and gather them from the countries, and will bring them into their own land; and I will feed them on the mountains of Israel, by the fountains, and in all the inhabited places of the country. I will feed them with good pasture, and upon the mountain heights of Israel shall be their pasture; there they shall lie down in good grazing land, and on fat pasture they shall feed on the mountains of Israel. I myself will be the shepherd of my sheep, and I will make them lie down, says the Lord God. I will seek the lost, and I will bring back the strayed, and I will bind up the crippled, and I will strengthen the weak, and the fat and the strong I will watch over; I will feed them in justice.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

1 PETER 5. 1-4

I exhort the elders among you, as a fellow elder and a witness of the sufferings of Christ as well as a partaker in the glory that is to be revealed. Tend the flock of God that is your charge, not by constraint but willingly, not for shameful gain but eagerly,

OF A BISHOP

not as domineering over those in your charge but being examples to the flock. And when the chief Shepherd is manifested you will obtain the unfading crown of glory.

or

EPHEIAANS 4. 7-8 and 11-16

Grace was given to each of us according to the measure of Christ’s gift. Therefore it is said, “When he ascended on high he led a host of captives, and he gave gifts to men.” And his gifts were that some should be apostles, some prophets, some evangelists, some pastors and teachers, for the equipment of the saints, for the work of ministry, for building up the body of Christ, until we all attain to the unity of the faith and of the knowledge of the Son of God, to mature manhood, to the measure of the stature of the fulness of Christ; so that we may no longer be children, tossed to and fro and carried about with every wind of doctrine, by the cunning of men, by their craftiness in deceitful wiles. Rather, speaking the truth in love, we are to grow up in every way into him who is the head, into Christ, from whom the whole body, joined and knit together by every joint with which it is supplied, when each part is working properly, makes bodily growth and upbuilds itself in love.

PSALM 28. 7-10

The Lord’s / name be / praised: for he hath heard the voice of . my / humble . pe-/titions.

The Lord is my strength and my shield; * my heart hath trusted in him and / I am / helped: therefore my heart danceth for joy * and in my / song / will I / praise him.

The Lord is the / strength of . his / people: and he is a sure refuge for / his an-/ointed / king.

O save thy people, * and give thy blessing unto thine in-/ heritance: be thou their shepherd and / carry / them for / ever.

JOHN 21. 15-17

When they had finished breakfast, Jesus said to Simon Peter, “Simon, son of John, do you love me more than these?”’ He

OF ANY SAINT

said to him, “Yes, Lord; you know that I love you.” He said to him, “Feed my lambs.” A second time he said to him, “Simon, son of John, do you love me?” He said to him, “Yes, Lord; you know that I love you.” He said to him, “Tend my sheep.” He said to him the third time, “Simon, son of John, do you love me?” Peter was grieved because he said to him the third time, “Do you love me?” And he said to him, “Lord, you know everything; you know that I love you.” Jesus said to him, “Feed my sheep.”

OF ANY SAINT

THE COLLECT

Almighty God, who has established thy Church through the love and devotion of thy saints: we give thanks for thy servant N. whom we now commemorate. Inspire us to follow his example, that we in our generation may rejoice with him in the vision of thy glory; through Jesus Christ our Lord. Amen.
or, where appropriate,

THE COLLECT OF A WELSH SAINT

Almighty God, who through the ministry of thy servant N. brought the light of the Gospel to this nation: grant, we beseech thee, that, following the example of his constancy and zeal, we may come to the light of everlasting life; through Jesus Christ our Lord. Amen.
SIRACH 2. 1-9

My son, if you come forward to serve the Lord, prepare your self for temptation. Set your heart right and be steadfast, and do not be hasty in time of calamity. Cleave to him and do not depart, that you may be honoured at the end of your life. Accept whatever is brought upon you, and in changes that humble you be patient. For gold is tested in the fire, and acceptable men in the furnace of humiliation. Trust in him,

OF ANY SAINT

and he will help you; make your ways straight, and hope in him. You who fear the Lord, wait for his mercy; and turn not aside, lest you fall. You who fear the Lord, trust in him, and your reward will not fail; you who fear the Lord, hope for good things, for everlasting joy and mercy.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

PHILIPPIANS 4. 4-9

Rejoice in the Lord always; again I will say, Rejoice. Let all men know your forbearance. The Lord is at hand. Have no anxiety about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which passes all understanding, will keep your hearts and your minds in Christ Jesus. Finally, brethren, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any excellence, if there is anything worthy of praise, think about these things. What you have learned and received and heard and seen in me, do; and the God of peace will be with you.

PSALM 15

Lord who shall / dwell . in thy / tabernacle: or who shall rest up-/on thy / holy / hill?

Even he that leadeth an / uncor . rupt / life: and doeth the thing which is right, * and / speaketh . the / truth . from his / heart; He that hath used no deceit in his tongue, * nor done evil / to his / neighbour: and / hath not / slandered . his / neighbour; He that honoureth / not . the un-/worthy: but maketh much of them that / fear the / Lord;

He that taketh an / oath and / keepeth it: though it / were . to his / own / hindrance;

He that hath not given his / money . upon / usury: nor taken a bribe a-/gainst the / innocent.

He that / doeth . these / things: shall / never . be / over-/thrown.

VIGIL OF A SAINT’S DAY

JOHN 17. 18-23

Jesus said: “As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate my self, that they also may be consecrated in truth. I do not pray for these only, but also for those who believe in me through their word, that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

VIGIL OF A SAINT’S DAY

THE COLLECT

Grant, we beseech thee, Almighty God, that the solemn Feast of thy blessed Saint N., which we anticipate, may both increase our devotion and be profitable for our salvation; through Jesus Christ our Lord. Amen.
EXODUS 19. 3-6a

Moses went up to God, and the Lord called to him out of the mountain, saying, “Thus you shall say to the house of Jacob and tell the people of Israel: You have seen what I did to the Egyptians, and how I bore you on eagles’ wings and brought you to myself. Now therefore, if you will obey my voice and keep my covenant, you shall be my own possession among all peoples; for all the earth is mine, and you shall be to me a kingdom of priests and a holy nation.”

Blessed are those that are blameless in their lives: 

And walk in the law of the Lord.

VIGIL OF A SAINT’S DAY

REVELATION 5. 6-10

Between the throne and the four living creatures and among the elders, I saw a Lamb standing, as though it had been slain, with seven horns and with seven eyes, which are the seven spirits of God sent out into all the earth; and he went and took the scroll from the right hand of him who was seated on the throne. And when he had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each holding a harp, and with golden bowls full of incense, which are the prayers of the saints; and they sang a new song, saying, “Worthy art thou to take the scroll and to open its seals, for thou wast slain and by thy blood didst ransom men for God from every tribe and tongue and people and nation, and hast made them a kingdom and priests to our God, and they shall reign on earth.”

PSALM 92. 1, 2, 12, 13

It is a good thing to give thanks / unto . the / Lord: and to sing praises unto thy / name / O Most / Highest,

To tell- of thy loving-kindness early / in the / morning: and of thy / faithful . ness / in the / night-season,

The righteous shall flourish / like a / palm-tree: and shall spread a-/broad . like a / cedar . in / Lebanon.

They are planted in the / house . of the / Lord: and flourish in the / courts of / our / God.

LUKE 6. 20-23

Jesus lifted up his eyes on his disciples, and said: “Blessed are you poor, for yours is the kingdom of God. Blessed are you that hunger now, for you shall be satisfied. Blessed are you that weep now, for you shall laugh. Blessed are you when men hate you, and when they exclude you and revile you, and cast out your name as evil, on account of the Son of man! Rejoice in that day, and leap for joy, for behold, your reward is great in heaven; for so their fathers did to the prophets.”

JOSEPH OF NAZARETH

SAINTS AND OCCASIONS WHICH ARE NOT

PROVIDED FOR, WHOLLY OR PARTLY, BY ONE

OF THE COMMONS
JOSEPH OF NAZARETH (March 19th)

THE COLLECT

Almighty God, who chose Joseph to be the husband of the Virgin Mary and the Guardian of thy Son Jesus: grant that in the family of thy holy Church we may ever be united with the same thy Son Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, ever one God, world without end. Amen.
HOSEA 11. 1-4

When Israel was a child, I loved him, and out of Egypt I called my son. The more I called them, the more they went from me; they kept sacrificing to the Baals, and burning incense to idols. Yet it was I who taught Ephraim to walk, I took them up in my arms; but they did not know that I healed them. I led them with cords of compassion, with the bands of love, and I became to them as one who eases the yoke on their jaws, and I bent down to them and fed them.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

EPHESIANS 3. 14-19

I bow my knees before the Father, from whom every family in heaven and on earth is named, that according to the riches of his glory he may grant you to be strengthened with might through his Spirit in the inner man, and that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love, may have power to comprehend with all the saints what is the breadth and length and height and depth, and to know the love of Christ which surpasses knowledge, that you may be filled with all the fullness of God.

THE MARTYRDOM OF PAUL, APOSTLE

PSALM 89. 34-36

“Once for all have I / sworn . by my / holiness: that I / will not / fail / David.

His seed shall en-/dure for / ever: and his throne shall be like . as the / sun be-/fore me.

It shall. stand fast for evermore as the / moon: and shall be firm as / long . as the / heavens en-/dure.’

MATTHEW 1. 18-end

The birth of Jesus Christ took place in this way. When his mother Mary had been betrothed to Joseph, before they came together she was found to be with child of the Holy Spirit; and her husband Joseph, being a just man and unwilling to put her to shame, resolved to divorce her quietly. But as he considered this, behold, an angel of the Lord appeared to him in a dream, saying, “Joseph, son of David, do not fear to take Mary your wife, for that which is conceived in her is of the Holy Spirit; she will bear a son, and you shall call his name Jesus, for he will save his people from their sins.” All this took place to fulfil what the Lord had spoken by the prophet: “Behold, a virgin shall conceive and bear a son, and his name shall be called Emmanuel” (which means, God with us). When Joseph woke from sleep, he did as the angel of the Lord commanded him; he took his wife, but knew her not until she had borne a son; and he called his name Jesus.

THE MARTYRDOM OF PAUL, APOSTLE

(June 30th)
All as in the Common of a Martyr except for the Epistle:

2 TIMOTHY 4. 6-8

I am already on the point of being sacrificed; the time of my departure has come. I have fought the good fight, I have finished the race, I have kept the faith. Henceforth there is

THE VISITATION OF THE BLESSED VIRGIN MARY

laid up for me the crown of righteousness, which the Lord, the righteous judge, will award to me on that Day, and not only to me but also to all who have loved his appearing.

THE VISITATION OF THE BLESSED VIRGIN MARY

(July 2nd)
THE COLLECT

God, who did lead the Blessed Virgin Mary to visit Elizabeth to their exceeding joy and comfort: grant that as Mary rejoiced to be called the Mother of the Lord, we also may ever rejoice in the incarnation of thine only-begotten Son; to whom with thee, in the unity of the Holy Spirit, be all honour and glory, for ever and ever. Amen.

ZECHARIAH 2. 10-end

“Sing and rejoice, O daughter of Zion; for lo, I come and I will dwell in the midst of you, says the Lord. And many nations shall join themselves to the Lord in that day, and shall be my people; and I will dwell in the midst of you, and you shall know that the Lord of hosts has sent me to you. And the Lord will inherit Judah as his portion in the holy land, and will again choose Jerusalem.” Be silent, all flesh, before the Lord; for he has roused himself from his holy dwelling.

I have set God always before me; 

He is on my right hand, therefore I shall not fall.

GALATIANS 4. 1-5

The heir, as long as he is a child, is no better than a slave, though he is the owner of all the estate; but he is under guardians and trustees until the date set by the father. So with us; when we were children, we were slaves to the elemental spirits of the universe. But when the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons.

AUGUSTINE OF HIPPO, BISHOP AND DOCTOR

PSALM 89. 1-5

My song shall be alway of thy loving-/kindness . O / Lord: with my mouth will I ever be shewing thy faithfulness, * from one gener-/ation / to an-/other.

For thy loving-kindness shall be set / up for / ever: thy faithfulness shall be / stablished / firm . as the / heavens.

Thou hast said * “I have made a covenant / with my / chosen: I have / sworn . unto / David . my / servant;

Thy seed will I / stablish . for / ever: and set up thy throne from one gener-/ation / to an-/other.’

O Lord the very heavens shall praise thy / wondrous / works: and thy faithfulness in the as-/sembly / of the / holy ones.

LUKE 1. 39-46

In those days Mary arose and went with haste into the hill country, to a city of Judah, and she entered the house of Zechariah and greeted Elizabeth. And when Elizabeth heard the greeting of Mary, the babe leaped in her womb; and Elizabeth was filled with the Holy Spirit and she exclaimed with a loud cry, “Blessed are you among women, and blessed is the fruit of your womb! And why is this granted me, that the mother of my Lord should come to me? For behold, when the voice of your greeting came to my ears, the babe in my womb leaped for joy. And blessed is she who believed that there would be a fulfilment of what was spoken to her from the Lord.” And Mary said, “My soul magnifies the Lord, and my spirit rejoices in God my Saviour.”

AUGUSTINE OF HIPPO,

BISHOP AND DOCTOR (August 28th)
All as in the Common of a Doctor except for the Epistle:

ROMANS 13. 11 -end

It is full time now for you to wake from sleep. For salvation is nearer to us now than when we first believed; the night is far gone, the day is at hand. Let us then cast off the works of darkness and put on the armour of light;

THE BEHEADING OF JOHN THE BAPTIST

let us conduct ourselves becomingly as in the day, not in revelling and drunkenness, not in debauchery and licentiousness, not in quarrelling and jealousy. But put on the Lord Jesus Christ, and make no provision for the flesh, to gratify its desires.

THE BEHEADING OF JOHN THE BAPTIST

(August 29th)
THE COLLECT

Almighty God, by whose providence thy servant John the Baptist was sent to prepare the way of thy Son our Saviour, by preaching of repentance: make us so to follow his doctrine and holy life, that we may truly repent according to his preaching; and after his example constantly speak the truth, boldly rebuke vice, and patiently suffer for the truth’s sake; through Jesus Christ our Lord. Amen.
JEREMIAH 1. 17-end

Gird up your loins; arise, and say to them everything that I command you. Do not be dismayed by them, lest I dismay you before them. And I, behold, I make you this day a fortified city, an iron pillar, and bronze walls, against the whole land, against the kings of Judah, its princes, its priests, and the people of the land. They will fight against you; but they shall not prevail against you, for I am with you, says the Lord, to deliver you.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

HEBREWS 11. 32-end

What more shall I say? For time would fail me to tell of Gideon, Barak, Samson, Jephthah, of David and Samuel and the prophets-who through faith conquered kingdoms, enforced justice, received promises, stopped the mouths of lions, quenched raging fire, escaped the edge of the sword, won strength out of weakness, became mighty in war, put foreign armies to flight.

THE BEHEADING OF JOHN THE BAPTIST

Women received their dead by resurrection. Some were tortured, refusing to accept release, that they might rise again to a better life. Others suffered mocking and scourging, and even chains and imprisonment. They were stoned, they were sawn in two, they were killed with the sword; they went about in skins of sheep and goats, destitute, afflicted, illtreated-of whom the world was not worthy-wandering over deserts and mountains, and in dens and caves of the earth. And all these, though well attested by their faith, did not receive what was promised, since God had foreseen something better for us, that apart from us they should not be made perfect.

PSALM 40. 11-14

I have declared thy righteousness in the / great . congre-/ gation: lo I will not refrain my lips O / Lord, and / that thou knowest.

I have not hid thy righteousness with-/in my / heart: my talk hath been of thy faithfulness / and of / thy sal-/vation.

I have not kept back thy loving / mercy . and / truth: from the great / congre-/gation.

Withdraw not thou thy mercy from / me O / Lord: let thy loving-kindness and thy / truth / alway . pre-/serve me.

MATTHEW 14. 1-12

At that time Herod the tetrarch heard about the fame of Jesus; and he said to his servants, “This is John the Baptist, he has been raised from the dead; that is why these powers are at work in him.” For Herod had seized John and bound him and put him in prison, for the sake of Herodias, his brother Philip’s wife; because John said to him, “It is not lawful for you to have her.” And though he wanted to put him to death, he feared the people, because they held him to be a prophet. But when Herod’s birthday came, the daughter of Herodias danced before the company, and pleased Herod, so that he promised with an oath to give her whatever she might ask.

THE NATIVITY OF THE BLESSED VIRGIN MARY

Prompted by her mother, she said, “Give me the head of John the Baptist here on a platter.” And the king was sorry; but because of his oaths and his guests he commanded it to be given; he sent and had John beheaded in the prison, and his head was brought on a platter and given to the girl, and she brought it to her mother. And his disciples came and took the body and buried it; and they went and told Jesus.

THE NATIVITY OF THE BLESSED

VIRGIN MARY (September 8th)
THE COLLECT

Grant us, Lord, we beseech thee, thy heavenly grace: that as we give praise for the birth of the Mother of thy dear Son, we may acknowledge him as our Saviour and find in him the blessing of peace; through the same Jesus Christ our Lord, to whom with thee and the Holy Spirit be all honour and glory, world without end. Amen.
GENESIS 3. 8-15

They heard the sound of the Lord God walking in the garden in the cool of the day, and the man and his wife hid themselves from the presence of the Lord God among the trees of the garden. But the Lord God called to the man, and said to him, “Where are you?” And he said, “I heard the sound of thee in the garden, and I was afraid, because I was naked; and I hid myself.” He said, “Who told you that you were naked? Have you eaten of the tree of which I commanded you not to

eat?” The man said, “The woman whom thou gavest to be with me, she gave me fruit of the tree, and I ate.” Then the Lord God said to the woman, “ What is this that you have done?” The woman said, “The serpent beguiled me, and I ate.” The Lord God said to the serpent, “Because you have done this, cursed are you above all cattle, and above all wild animals; upon your belly you shall go, and dust you shall eat all the days of your life.

THE NATIVITY OF THE BLESSED VIRGIN MARY

I will put enmity between you and the woman, and between your seed and her seed; he shall bruise your head, and you shall bruise his heel.”

I have set God always before me; 

He is on my right hand, therefore I shall not fall.

ROMANS 5. 12-15

As sin came into the world through one man and death through sin, and so death spread to all men because all men sinned-sin indeed was in the world before the law was given, but sin is not counted where there is no law. Yet death reigned from Adam to Moses, even over those whose sins were not like the transgression of Adam, who was a type of the one who was to come. But the free gift is not like the trespass. For if many died through one man’s trespass, much more have the grace of God and the free gift in the grace of that one man Jesus Christ abounded for many.

PSALM 45. 2, 7, 11 and 17

Thou art fairer than all the children of men, * full of / grace . are thy / lips: therefore / God hath blessed . thee for / ever. Thou hast loved righteousness and hated . in-/iquity: wherefore God, even thy God, * hath anointed thee with the oil of gladness . a-/bove thy / fellows.

So shall the king have pleasure / in thy / beauty: for he is thy lord, * and / therefore / do thou / honour him.

I will make thy name to be remembered from one generation to an-/other: therefore shall the peoples praise thee / world with-/out / end.

LUKE 11. 27-28

As Jesus spoke, a woman in the crowd raised her voice and said to him, “Blessed is the womb that bore you, and the breasts that you sucked!” But he said, “Blessed rather are those who hear the word of God and keep it!”

HOLY CROSS DAY

HOLY CROSS DAY (September 14th)

THE COLLECT

Almighty God, whose only-begotten Son Jesus Christ was lifted up on the Cross to draw all men unto him: grant that we may ever glory in that Cross, which is to us the sign of our redemption; through the same Jesus Christ our Lord. Amen.
NUMBERS 21. 4-9

From Mount Hor they set out by the way to the Red Sea, to go around the land of Edom; and the people became impatient on the way. And the people spoke against God and against Moses, “Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and we loathe this worthless food.” Then the Lord sent fiery serpents among the people, and they bit the people, so that many people of Israel died. And the people came to Moses, and said, “We have sinned, for we have spoken against the Lord and against you; pray to the Lord, that he take away the serpents from us.” So Moses prayed for the people. And the Lord said to Moses, “Make a fiery serpent, and set it on a pole; and every one who is bitten, when he sees it, shall live.” So Moses made a bronze serpent, and set it on a pole; and if a serpent bit any man, he would look at the bronze serpent and live.

O Saviour of the world, who by thy Cross and precious Blood hast redeemed us;

Save us and help us, we humbly beseech thee, O Lord.

1 CORINTHIANS 1. 18-25

The word of the cross is folly to those who are perishing, but to us who are being saved it is the power of God. For it is written, “I will destroy the wisdom of the wise, and the cleverness of the clever I will thwart.” Where is the wise man? Where is the

scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? For since, in the wisdom of God, the world did not know God through wisdom, it pleased God through the folly of what we preach to save those who believe.

HOLY CROSS DAY

For Jews demand signs and Greeks seek wisdom, but we preach Christ crucified, a stumbling block to Jews and folly to Gentiles, but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. For the foolishness of God is wiser than men, and the weakness of God is stronger than men.

PSALM 22. 23-28

O praise the Lord / ye that / fear him: magnify him all ye seed of Jacob, * and fear him / all ye / seed of / Israel;

For he hath not despised nor abhorred the poor in / his af-/ fliction: he hath not hid his face from him, * but when he called . unto / him he / heard him.

My praise is of thee in the / great . congre-/gation: my vows will I perform in the / sight of / them that / fear him.

The poor shall / eat . and be / satisfied: they that seek after the Lord shall praise him; * may your / heart / live for / ever. .

Let all the ends of the world remember, * and be turned / unto . the / Lord: and let all the families of the / nations / worship . be-/fore him.

For the dominion / is the / Lord’s: and he is the / Governor . a-/mong the / nations.

JOHN 3. 12-16

Jesus said, “If I have told you earthly things and you do not believe, how can you believe if I tell you heavenly things? No one has ascended into heaven but he who descended from heaven, the Son of man. And as Moses lifted up the serpent in the wilderness, so must the Son of man be lifted up, that whoever believes in him may have eternal life.” For God so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life.

THE SEPTEMBER EMBER DAYS

THE SEPTEMBER EMBER DAYS

(This proper may be used on other occasions as appropriate)

THE COLLECT

Almighty God, the giver of all good gifts, who by thy divine providence has appointed various Orders of Ministers in thy Church: give thy grace, we beseech thee, to all those who are to be called to any office and ministration in the same; and so replenish them with the truth of thy doctrine, and endue them with innocency of life, that they may faithfully serve before thee, to the glory of thy great Name, and the benefit of thy holy Church; through Jesus Christ our Lord. Amen.
JEREMIAH 1. 4-9

The word of the Lord came to me saying, “Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations.” Then I said, “Ah, Lord God! Behold, I do not know how to speak, for I am only a youth.” But the Lord said to me, “Do not say, “I am only a youth’; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you, says the Lord.” Then the Lord put forth his hand and touched my mouth; and the Lord said to me, “Behold, I have put my words in your mouth.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

I CORINTHIANS 3. 5-11

What then is Apollos? What is Paul? Servants through whom you believed, as the Lord assigned to each. I planted, Apollos watered, but God gave the growth. So neither he who plants nor he who waters is anything, but only God who gives

the growth. He who plants and he who waters are equal, and each shall receive his wages according to his labour.

FRANCIS OF ASSISI

For we are God’s fellow workers; you are God’s field, God’s building. According to the grace of God given to me, like a skilled master builder I laid a foundation, and another man is building upon it. Let each man take care how he builds upon it. For no other foundation can any one lay than that which is laid, which is Jesus Christ.

PSALM 134

Behold now praise the Lord, * all ye servants / of the / Lord: ye that by night / stand . in the / house . of the / Lord.

Lift up your hands toward the / holy / place: and sing / praises unto . the / Lord.

The Lord that made / heaven and / earth: give thee / blessing out of / Zion.

MATTHEW 9. 35-end

Jesus went about all the cities and villages, teaching in their synagogues and preaching the gospel of the kingdom, and healing every disease and every infirmity. When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, “The harvest is plentiful, but the labourers are few; pray therefore the Lord of the harvest to send out labourers into his harvest.”

FRANCIS OF ASSISI (October 4th)

All as in the Common of a Saint except for the Epistle

GALATIANS 6. 14-end

Far be it from me to glory except in the cross of our Lord Jesus Christ, by which the world has been crucified to me, and I to the world.

THE COMMEMORATION OF ALL SOULS

For neither circumcision counts for anything, nor uncircumcision, but a new creation. Peace and mercy be upon all who walk by this rule, upon the Israel of God. Henceforth let no man trouble me; for I bear on my body the marks of Jesus. The grace of our Lord Jesus Christ be with your spirit, brethren. Amen.
THE COMMEMORATION OF ALL SOULS

(November 2nd)

THE COLLECT

Lord, the Maker and Redeemer of all believers: grant to the faithful departed all the unsearchable benefits of thy Son’s Passion; that in the day of his appearing they may be manifested as thy children; through Jesus Christ our Lord. Amen.
WISDOM 3. 1-9

The souls of the righteous are in the hand of God, and no torment will ever touch them. In the eyes of the foolish they seemed to have died, and their departure was thought to be an affliction, and their going from us to be their destruction; but they are at peace. For though in the sight of men they were punished, their hope is full of immortality. Having been disciplined a little, they will receive great good, because God tested them and found them worthy of himself; like gold in the furnace he tried them, and like a sacrificial burnt offering he accepted them. In the time of their visitation they will shine forth, and will run like sparks through the stubble. They will govern nations and rule over peoples, and the Lord will reign over them for ever. Those who trust in him will understand truth, and the faithful will abide with him in love, because grace and mercy are upon his elect, and he watches over his holy ones.

Thou shalt show me the path of life; 

In thy presence is the fulness of joy.

THE COMMEMORATION OF ALL SOULS

1 CORINTHIANS 15. 51-57

Lo! I tell you a mystery. We shall not all sleep, but we shall all be changed, in a’ moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised imperishable, and we shall be changed. For this perishable nature must put on the imperishable, and this mortal nature must put on immortality. When the perishable puts on the imperishable, and the mortal puts on immortality, then shall come to pass the saying that is written: “Death is swallowed up in victory.” “0 death, where is thy victory? 0 death, where is thy sting?” The sting of death is sin, and the power of sin is the law. But thanks be to God, who gives us the victory through our Lord Jesus Christ.

PSALM 130

Out of the deep have I called unto thee 0 / Lord: Lord hearken / unto . my / voice.

O let thine ears con-/sider / well: the voice of . my / suppli-/ cations.

If thou Lord shouldest mark what is done a-/miss: 0 / Lord who / could a-/bide it?

But there is / mercy . with / thee: that / so thou / mayest . be feared.

I wait for the Lord, * my / soul doth / wait for him: and in his word / is my trust.

My soul doth wait . for the / Lord: more than watchmen for the morning, yea more than / watchmen for the morning. 0 Israel trust in the Lord, * for with the Lord there is / mercy: and with / him is / plenteous . re-/demption,

And he shall re-/deem / Israel: from the / multi . tude / of his / sins.

JOHN 11. 21-27

Martha said to Jesus, “Lord, if you had been here, my brother would not have died. And even now I know that whatever you ask from God, God will give you.” Jesus said to her, “Your brother will rise again.”

THE SAINTS OF WALES

Martha said to him, “I know that he will rise again in the resurrection at the last day.” Jesus said to her, “I am the resurrection and the life; he who believes in me, though he die, yet shall he live, and whoever lives and believes in me shall never die. Do you believe this?” She said to him, “Yes, Lord; I believe that you are the Christ, the Son of God, he who is coming into the world.”

THE SAINTS OF WALES (November 8th)

THE COLLECT

Almighty God, who dost call thine elect from every nation, and dost show forth thy glory in their lives: grant that, following the example of the Saints of Wales and strengthened by their fellowship, we may be fruitful in good works to the glory of thy Name; through Jesus Christ our Lord. Amen.
MALACHI 3. 16-end

Then those who feared the Lord spoke with one another; the Lord heeded and heard them, and a book of remembrance was written before him of those who feared the Lord and thought on his name. “They shall be mine, says the Lord of hosts, my special possession on the day when I act, and I will spare them as a man spares his son who serves him. Then once more you shall distinguish between the righteous and the wicked, between one who serves God and one who does not serve him.”

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

REVELATION 19. 5-8

From the throne came a voice crying, “Praise our God, all you his servants, you who fear him, small and great.” 

THE SAINTS OF WALES

Then I heard what seemed to be the voice of a great multitude, like the sound of many waters and like the sound of mighty thunderpeals, crying, “Hallelujah! For the Lord our God the Almighty reigns. Let us rejoice and exult and give him the glory, for the marriage of the Lamb has come, and his Bride has made herself ready; it was granted her to be clothed with fine linen, bright and pure”- for the fine linen is the righteous deeds of the saints.

PSALM 145. 3-13

Great is the Lord, * and marvellous / worthy . to be / praised: his greatness is / past / searching / out.

One generation shall praise thy works / unto . an-/other: and shall de-/clare thy / power.

As for me * I will be talking of the glorious brightness of thy majesty: and of / all thy / wondrous / works.

Men shall speak of the might of thy / marvel . lous / acts: and I will / also / tell of . thy / greatness.

The memory of thine abundant kindness shall ever be / on their lips: and / men shall / sing of . thy / righteousness.

The Lord is / gracious . and / merciful: long-suffering / and of great / goodness.

The Lord is loving / unto / every man: and his mercy is / over all his / works.

All thy works / praise thee O / Lord: and thy / servants bless thy / name.

They speak of the glory of thy / kingdom: and their / talking is of . thy / power,

That thy power may be known . unto / men: even the glorious / brightness / of thy kingdom.

Thy kingdom is an ever-/lasting / kingdom: and thy dominion en-/dureth . through-/out all / ages.

JOHN 17. 18-23

Jesus said: “As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate myself, that they also may be consecrated in truth.

THE ROGATION DAYS

I do not pray for these only, but also for those who believe in me through their word, that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

THE PROPER FOR OTHER OCCASIONS

THE ROGATION DAYS
THE COLLECT

Almighty and everlasting God, who art always more ready to hear than we to pray, and art wont to give more than either we desire or deserve: pour down upon us the abundance of thy mercy; forgiving us those things whereof our conscience is afraid, and giving us those good things which we are not worthy to ask, but through the merits and mediation of Jesus Christ, thy Son, our Lord. Amen.
DEUTERONOMY 7. 9-13

“Know therefore that the Lord your God is God, the faithful God who keeps covenant and steadfast love with those who love him and keep his commandments, to a thousand generations, and requites to their face those who hate him, by destroying them; he will not be slack with him who hates him, he will requite him to his face. You shall therefore be careful to do the commandment, and the statutes, and the ordinances, which I command you this day. And because you hearken to these ordinances, and keep and do them, the Lord your God will keep

with you the covenant and the steadfast love which he swore to your fathers to keep;

THE ROGATION DAYS

he will love you, bless you, and multiply you; he will also bless the fruit of your body and the fruit of your ground, your grain and your wine and your oil, the increase of your cattle and the young of your flock, in the land which he swore to your fathers to give you.”

The Lord is loving unto every man; And his mercy is over all his works.

JAMES 5. 16-end

Confess your sins to one another, and pray for one another, that you may be healed. The prayer of a righteous man has great power in its effects. Elijah was a man of like nature with ourselves and he prayed fervently that it might not rain, and for three years and six months it did not rain on the earth. Then he prayed again and the heaven gave rain, and the earth brought forth its fruit. My brethren, if any one among you wanders from the truth and some one brings him back, let him know that whoever brings back a sinner from the error of his way will save his soul from death and will cover a multitude of sins.

PSALM 145. 15-end

The eyes of all wait upon / thee O / Lord: and thou givest them their / food in due / season.

Thou openest thine / hand: and fillest / all things / living with / plenteousness.

The Lord is righteous in / all his / ways: and / merciful . in all his / works.

The Lord is nigh unto all them that / call up-/on him: yea all such as / call up-/on him / faithfully.

He will fulfil the desire of them that / fear him: he also will hear their / cry . and will help them.

The Lord preserveth all / them that / love him: but de-/stroyeth all . the un-/godly.

My mouth shall speak the / praise . of the / Lord: and let all flesh give thanks unto his holy / name for / ever . and / ever.

THANKSGIVING FOR THE HOLY COMMUNION

LUKE 11. 5-13

Jesus said to them, “Which of you who has a friend will go to him at midnight and say to him, “Friend, lend me three loaves; for a friend of mine has arrived on a journey, and I have nothing to set before him’; and he will answer from within, “Do not bother me; the door is now shut, and my children are with me in bed; I cannot get up and give you anything’? I tell you, though he will not get up and give him anything because he is his friend, yet because of his importunity he will rise and give him whatever he needs. And I tell you, Ask, and it will be given you; seek, and you will find; knock, and it will be opened to you. For every one who asks receives, and he who seeks finds, and to him who knocks it will be opened. What father among you, if his son asks for a fish, will instead of a fish give him a serpent; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!”

THANKSGIVING FOR THE HOLY COMMUNION

(Thursday after Trinity Sunday)
THE COLLECT

Blessed Lord, who in a wonderful Sacrament has left us a memorial of thy Passion: grant us, we beseech thee, so to venerate the sacred mysteries of thy Body and Blood, that we may ever perceive within ourselves the fruit of thy redemption, who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
AT THE EUCHARIST

EXODUS 16. 9-15

Moses said to Aaron, “Say to the whole congregation of the people of Israel, “Come near before the Lord, for he has heard

THANKSGIVING FOR THE HOLY COMMUNION

your murmurings.’ “ And as Aaron spoke to the whole congregation of the people of Israel, they looked toward the wilderness, and behold, the glory of the Lord appeared in the cloud. And the Lord said to Moses, “I have heard the murmurings of the people of Israel; say to them, “At twilight you shall eat flesh, and in the morning you shall be filled with bread; then you shall know that I am the Lord your God.’ “ In the evening quails came up and covered the camp; and in the morning dew lay round about the camp. And when the dew had gone up, there was on the face of the wilderness a fine, flake-like thing, fine as hoarfrost on the ground. When the people of Israel saw it, they said to one another, “What is it?” For they did not know what it was. And Moses said to them, “It is the bread which the Lord has given you to eat.”

He hath given food unto them that fear him; 

He shall ever be mindful of his covenant.

1 CORINTHIANS 11. 23-29

I received from the Lord what I also delivered to you, that the Lord Jesus on the night when he was betrayed took bread, 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.” In the same way also 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.” For as often as you eat this bread and drink the cup, you proclaim the Lord’s death until he comes. Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty of profaning the body and blood of the Lord. Let a man examine himself, and so eat of the bread and drink of the cup. For any one who eats and drinks without discerning the body eats and drinks judgment upon himself.

THANKSGIVING FOR THE HOLY COMMUNION

PSALM 116. 11-12 and 15-16

What shall I / give un -to the / Lord: for all the benefits that he hath / done . unto / me?

I will lift up the / cup . of sal-/vation: and call up-/on the name . of the / Lord;

I will offer unto thee the / sacrifice . of / thanksgiving: and call up-/on the / name . of the / Lord;

I will pay my vows unto the Lord in the presence of / all his people: in the courts of the Lord’s house, * even in the midst of thee 0 Jerusalem. * / Praise / ye the / Lord.

JOHN 6. 53-58

Jesus said to them, “Truly, truly, I say to you, unless you eat the flesh of the Son of man and drink his blood, you have no life in you; he who eats my flesh and drinks my blood has eternal life, and I will raise him up at the last day. For my flesh is food indeed, and my blood is drink indeed. He who eats my flesh and drinks my blood, abides in me, and I in him. As the living Father sent me, and I live because of the Father, so he who eats me will live because of me. This is the bread which came down from heaven, not such as the fathers ate and died; he who eats this bread will live for ever.”

AT MORNING PRAYER
 

AT EVENING PRAYER

Psalm 145


Psalm 116

Exodus 16. 9-18 and 31-35

2 Esdras 1. 12b-21

John 6. 1-14 and 22-34


I Corinthians 10. 1-4

THANKSGIVING FOR THE HARVEST

THANKSGIVING FOR THE HARVEST

THE COLLECT

Almighty and everlasting God, who crownest the year with thy goodness, and hast given to us the fruits of the earth in their season: give us, we beseech thee, grateful hearts, that we may rightly use thy gifts to thy glory; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

DEUTERONOMY 26. 1-4

“When you come into the land which the Lord your God gives you for an inheritance, and have taken possession of it, and live in it, you shall take some of the first of all the fruit of the ground, which you harvest from your land that the Lord your God gives you, and you shall put it in a basket, and you shall go to the place which the Lord your God win choose, to make his name to dwell there. And you shall go to the priest who is in office at that time, and say to him, “I declare this day to the Lord your God that I have come into the land which the Lord swore to our fathers to give us.’ Then the priest shall take the basket from your hand, and set it down before the altar of the Lord your God.”

The Lord is loving unto every man; 

And his mercy is over all his works.

2 CORINTHIANS 9. 6-11

He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. Each one must do as he has made up his mind, not reluctantly or under compulsion, for God loves a cheerful giver. And God is able to provide you with every blessing in abundance, so that you may always have enough of everything and may provide in abundance for every good work. As it is written, “He scatters abroad, he gives to the poor; his righteousness endures for ever.” 

THANKSGIVING FOR THE HARVEST

He who supplies seed to the sower and bread for food will supply and multiply your resources and increase the harvest of your righteousness. You will be enriched in every way for great generosity, which through us will produce thanksgiving to God.

PSALM 67

God be merciful unto / us and / bless us: and shew us the light / of his / countenance,

That thy way may be / known up . on / earth: thy saving / health a-/mong all / nations.

Let the peoples / praise . thee O / God: yea let / all the peoples / praise thee.

O let the nations re-/joice . and be / glad: for thou judgest the peoples righteously, * and guidest . the / nations . on / earth. Let the peoples / praise thee 0 God: yea let all the peoples / praise thee.

The earth hath brought / forth her increase: and God, even our own / God, shall / give us . his blessing.

The blessing of / God . be up-/on us: and let all the / ends . of the / world / fear him.

JOHN 6. 27-35

Jesus said: “Do not labour for the food which perishes, but for the food which endures to eternal life, which the Son of man will give to you; for on him has God the Father set his seat.” Then they said to him, “What must we do, to be doing the works of God?” Jesus answered them, “This is the work of God, that you believe in him whom he has sent.”’ So they said to him, “Then what sign do you do, that we may see, and believe you? What work do you perform? Our fathers ate the manna in the wilderness; as it is written, “He gave them bread from heaven to eat.”’ Jesus then said to them, “Truly, truly, I say to you, it was not Moses who gave you the bread from heaven; my Father gives you the true bread from heaven. For the bread of God is that which comes down from heaven, and gives life to the world.” They said to him, “Lord, give us this bread always.” Jesus said to them, “I am the bread of life; he who comes to me shall not hunger, and he who believes in me shall never thirst.”

THE FEAST OF DEDICATION OF A CHURCH

AT MORNING AND EVENING PRAYER

A selection may be made from the following:

Psalms: 65, 67, 104. 1-24, 1,04. 25-end, 145, 147, 148, 150.

First Lesson: Deuteronomy 8. 7-end, Deuteronomy 26. 1 -11,


2 Samuel 24. 18-25, 1 Chronicles 29. 10-18, Isaiah 55, Joel

2. 21-27, Sirach 39. 16-27 and 32-end.

Second Lesson: Matthew 13. 24-30, Luke 8. 4-15, John 4. 31-38,

John 6. 35-51, Galatians 5. 16-6. 10.

THE FEAST OF DEDICATION OF

A CHURCH
THE COLLECT

Almighty God, by whose providence we celebrate again the consecration (or dedication). of. this church: send down upon us, we beseech thee, thy heavenly blessing, and make us a living temple, holy and acceptable to thee; through Jesus Christ our Lord. Amen.
AT THE EUCHARIST

HAGGAI 2. 6-9

Thus says the Lord of hosts: Once again, in a little while, I will shake the heavens and the earth and the sea and the dry land; and I will shake all nations, so that the treasures of all nations shall come in, and I will fill this house with splendour, says the Lord of hosts. The silver is mine, and the gold is mine, says the Lord of hosts. The latter splendour of this house shall be greater than the former, says the Lord of hosts; and in this place I will give prosperity, says the Lord of hosts.

Lord, I have loved the habitation of thy house; 

And the place where thine honour dwelleth.

I PETER 2. 4-10

Come to him, to that living stone, rejected by men but in God’s sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ.

THE FEAST OF DEDICATION OF A CHURCH

For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the comer,” and “A stone that will make men stumble, a rock that will make them fall”; for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God’s own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvellous light. Once you were no people but now you are God’s people; once you had not received mercy but now you have received mercy.

PSALM 84. 1-4

How lovely / are thy / dwellings: O God thou / Lord of / hosts. My soul hath a desire and longing to enter into the / courts . of the / Lord: my heart and my flesh re-/joice . in the / living God.

The sparrow findeth / her an / house: and the swallow a nest, where / she may / lay her young;

Even so have the singers a home at . thine / altars: who stand ever praising thee, * my / King / and my / God.

JOHN 2. 13-22

The Passover of the Jews was at hand, and Jesus went up to Jerusalem. In the temple he found those who were selling oxen and sheep and pigeons, and the money-changers at their business. And making a whip of cords, he drove them all, with the sheep and oxen, out of the temple; and he poured out the coins of the money-changers and overturned their tables. And he told those who sold the pigeons, “Take these things away; you shall not make my Father’s house a house of trade.” His disciples remembered that it was written, “Zeal for thy house will consume me.”

FOR THE MISSIONARY WORK OF THE CHURCH

The Jews then said to him, “What sign have you to show us for doing this?” Jesus answered them, “Destroy this temple, and in three days I will raise it up.” The Jews then said, “It has taken forty-six years to build this temple, and will you raise it up in three days?” But he spoke of the temple of his body. When therefore he was raised from the dead, his disciples remembered that he had said this; and they believed the scripture and the word which Jesus had spoken.

AT MORNING PRAYER 

AT EVENING PRAYER

Psalm 122


Psalm 84

Genesis 28. 10-end


1 Kings 8. 22-30

Hebrews 10. 19-25


1 Corinthians 3. 10-17

FOR THE MISSIONARY WORK OF THE CHURCH

THE COLLECT

Almighty Father, whose will it is that all men should be saved and come to the knowledge of thy truth: send forth, we pray thee, labourers into thy harvest, and grant that they may so faithfully preach thy word, that all nations may know thee, the one true God, and him whom thou hast sent, even thy Son, Jesus Christ our Lord. Amen.
ISAIAH 49. 1-6

Listen to me, O coastlands, and hearken, you peoples from afar. The Lord called me from the womb, from the body of my mother he named my name. He made my mouth like a sharp sword, in the shadow of his hand he hid me; he made me a polished arrow, in his quiver he hid me away. And he said to me, “You are my servant, Israel, in whom I win be glorified.” But I said, “I have laboured in vain, I have spent my strength for nothing and vanity; yet surely my right is with the Lord, and my recompense with my God.” 

FOR THE MISSIONARY WORK OF THE CHURCH

And now the Lord says, who formed me from the womb to be his servant, to bring Jacob back to him, and that Israel might be gathered to him, for I am honoured in the eyes of the Lord, and my God has become my strength-he says: “It is too fight a thing that you should be my servant to raise up the tribes of Jacob and to restore the preserved of Israel; I will give you as a light to the nations, that my salvation may reach to the end of the earth.”

The Lord has made known his salvation;

And all the ends of the earth have seen the salvation of our God.

EPHESIANs 2. 13-18

Now in Christ Jesus you who once were far off have been brought near in the blood of Christ. For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh the law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace, and might reconcile us both to God in one body through the cross, thereby bringing the hostility to an end. And he came and preached peace to you who were far off and peace to those who were near; for through him we both have access in one Spirit to the Father.

PSALM 96. 1-4 and 10

O sing unto the Lord a new / song: sing unto the Lord, / all the / whole / earth.

Sing unto the Lord and praise his / name: tell the glad tidings of his sal-/vation . from / day to day.

Declare his honour / unto . the nations: and his wonders unto / all / peoples.

For the Lord is great and / highly . to be / praised: he is more to be / feared than / all / gods.

Tell it out among the nations * “The / Lord is / King: it is he who hath made the world so firm that it cannot be moved; * he shall / judge the / peoples / righteously.’

FOR THE UNITY OF THE CHURCH

MATTHEW 9. 35-end

Jesus went about all the cities and villages, teaching in their synagogues and preaching the gospel of the kingdom, and healing every disease and every infirmity. When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, “The harvest is plentiful, but the labourers are few; pray therefore the Lord of the harvest to send out labourers into his harvest.”

FOR THE UNITY OF THE CHURCH

THE COLLECT

Lord Jesus Christ, who did say to thine apostles, Peace I leave with you, my peace I give unto you: regard not our sins but the faith of thy Church, and grant her that peace and unity which is agreeable to thy will; who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
EZEKIEL 37. 15-22

The word of the Lord came to me: “Son of man, take a stick and write on it, “For Judah, and the children of Israel associated with him’; then take another stick and write upon it, “For Joseph (the stick of Ephraim) and all the house of Israel associated with him’; and join them together into one stick, that they may become one in your hand. And when your people say to you, “Will you not show us what you mean by these?’ say to them, Thus says the Lord God: Behold, I am about to take the stick of Joseph (which is in the hand of Ephraim) and the tribes of Israel associated with him; and I will join with it the stick of Judah, and make them one stick, that they may be one in my hand. When the sticks on which you write are in your hand before their eyes, then say to them, Thus says the Lord God: Behold, I will take the people of Israel from the nations among which they have gone, and will gather them from all sides, and

FOR THE UNITY OF THE CHURCH

bring them to their own land; and I will make them one nation in the land, upon the mountains of Israel; and one king shall be king over them all; and they shall be no longer two nations, and no longer divided into two kingdoms.”

The Lord shall give strength unto his people; 

The Lord shall give his people the blessing of peace.

EPHESIANS 4. 1-6

I therefore, a prisoner for the Lord, beg you to lead a life worthy of the calling to which you have been called, with all lowliness and meekness, with patience, forbearing one another in love, eager to maintain the unity of the Spirit in the bond of peace. There is one body and one Spirit, just as you were called to the one hope that belongs to your call, one Lord, one faith, one baptism, one God and Father of us all, who is above all and through all and in all.

PSALM 133

Behold how good and lovely a / thing it / is: when brethren / dwell to-/gether . in / unity.

It is like the precious ointment upon the head, * that ran down / unto * the / beard: even unto Aaron’s beard, * and flowed I down Up-/on his / clothing.

It is like the / dew of / Hermon: which falleth up-/on the / hills of / Zion.

For there the Lord / promised . his / blessing: even / life for ever-/more.

JOHN 17. 11-23

Jesus lifted up his eyes to heaven and said: “Holy Father, keep them in thy name, which thou hast given me, that they may be one, even as we are one. While I was with them; I kept them in thy name, which thou hast given me; I have guarded them, and none of them is lost but the son of perdition, that the scripture might be fulfiled. But now I am coming to thee; and these things I speak in the world, that they may have my joy fulfiled in themselves.

FOR THE GUIDANCE OF THE HOLY SPIRIT

I have given them thy word; and the world has hated them because they are not of the world, even as I am not of the world. I do not pray that thou shouldst take them out of the world, but that thou shouldst keep them from the evil one. They are not of the world, even as I am not of the world. Sanctify them in the truth; thy word is truth. As thou didst send me into the world, so I have sent them into the world. And for their sake I consecrate myself, that they also may be consecrated in truth. I do not pray for these only, but also for those who believe in me through their word, that they may an be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. The glory which thou hast given me I have given to them, that they may be one even as we are one, I in them and thou in me, that they may become perfectly one, so that the world may know that thou hast sent me and hast loved them even as thou hast loved me.”

FOR THE GUIDANCE OF THE HOLY SPIRIT

THE COLLECT

God, who did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Christ Jesus our Saviour, who lives and reigns with thee, in the unity of the same Holy Spirit, one God, world without end. Amen.
ISAiAH 61. 1-3

The Spirit of the Lord God is upon me, because the Lord has anointed me to bring good tidings to the afflicted; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the year of the Lord’s favour, and the day of vengeance of our God;

FOR THE GUIDANCE OF THE HOLY SPIRIT

to comfort all who mourn; to grant to those who mourn in Zion-to give them a garland instead of ashes, the oil of gladness instead of mourning, the mantle of praise instead of a faint spirit; that they may be called oaks of righteousness, the planting of the Lord, that he may be glorified.

The Spirit of the Lord has filled the world; 

God will give strength unto his people; blessed be God.

I CORINTHIANS 12. 4-13

There are varieties of gifts, but the same Spirit; and there are varieties of service, but the same Lord; and there are varieties of working, but it is the same God who inspires them all in every one. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the ability to distinguish between spirits, to another various kinds of tongues, to another the interpretation of tongues. AR these are inspired by one and the same Spirit, who apportions to each one individually as he wills. For just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For by one Spirit we were all baptized into one body-Jews or Greeks, slaves or freeand all were made to drink of one Spirit.

PSALM 86. 9-12, 16 and 17

All nations whom thou hast made * shall come and worship thee 0 / Lord: and shall / glori-/fy thy / name.

For thou art great and doest / wondrous / things: yea / thou a-/lone art / God.

Teach me thy way O Lord, * that I may / walk in . thy / truth: 0 let my heart rejoice in / reverence / for thy / name.

FOR THE GUIDANCE OF THE HOLY SPIRIT

I will thank thee O Lord my God with / all my / heart: and win praise thy / name for / ever-/more.

O turn thee then unto me and have / mercy . up-/on me: give thy strength unto thy servant, * and / help the / son of . thine handmaid.

Shew me a token of thy favour, * that they who hate me may see it and / be a-/shamed: because thou Lord hast been my helper / and my / comforter.

JOHN 14. 15-26

Jesus said, “If you love me, you will keep my commandments. And I will pray the Father, and he will give you another Counsellor, to be with you for ever, even the Spirit of truth, whom the world cannot receive, because it neither sees him nor knows him; you know him, for he dwells with you, and win be in you. I will not leave you desolate; I win come to you. Yet a little while, and the world will see me no more, but you will see me; because I live, you will live also. In that day you will know that I am in my Father, and you in me, and I in you. He who has my commandments and keeps them he it is who loves me; and he who loves me will be loved by my Father, and I will love him and manifest myself to him.” Judas (not Iscariot) said to him, “Lord, how is it that you will manifest yourself to us, and not to the world?” Jesus answered him, “If a man loves me, he will keep my word, and my Father will love him, and we will come to him and make our home with him. He who does not love me does not keep my words; and the word which you hear is not mine but the Father’s who sent me. These things I have spoken to you, while I am still with you. But the Counsellor, the Holy Spirit, whom the Father will send in my name, he will teach you all things, and bring to your remembrance all that I have said to you.”

FOR THE PEACE OF THE WORLD

FOR THE PEACE OF THE WORLD

THE COLLECT

Almighty God, from whom all thoughts of truth and peace proceed: kindle, we pray thee, in the hearts of all men the true love of peace, and guide with thy pure and peaceable wisdom those who take counsel for the nations of the earth; that in tranquillity thy kingdom may go forward, till the earth is filled with the knowledge of thy love; through Jesus Christ our Lord. Amen.
MICAH 4. 3-5

He shall judge between many peoples, and shall decide for strong nations afar off; and they shall beat their swords into ploughshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war any more; but they shall sit every man under his vine and under his fig tree, and none shall make them afraid; for the mouth of the Lord of hosts has spoken. For all the peoples walk each in the name of its god, but we will walk in the name of the Lord our God for ever and ever.

Give peace in our time, O Lord; 

And evermore mightily defend us.

1 TIMOTHY 2. 1-5

First of all, then, I urge that supplications, prayers, intercessions, and thanksgivings be made for all men, for kings and all who are in high positions, that we may lead a quiet and peaceable life, godly and respectful in every way. This is good, and it is acceptable in the sight of God our Saviour, who desires all men to be saved and to come to the knowledge of the truth. For there is one God, and there is one mediator between God and men, the man Christ Jesus.

FOR THE SICK

PSALM 29. 1-4 and 9-10

Ascribe unto the Lord O ye / hosts of / heaven: ascribe unto the / Lord / glory . and / strength.

Ascribe unto the Lord the honour due / unto . his / name: worship the / Lord in / raiment . of holiness.

The voice of the Lord is up-/on the waters: it is the glorious God that maketh the thunder, * even the Lord up-/on the great / waters.

The voice of the Lord is mighty in / oper-/ation: the voice of the / Lord . is a / glorious / voice.

The Lord sitteth a-/bove the / water-flood: the Lord / sitteth . as / King for / ever.

The Lord shall give strength / unto . his people: the Lord shall give his / people . the / blessing . of peace.

MATTHEW 5. 43-end

Jesus said, “You have heard that it was said, “You shall love

your neighbour and hate your enemy.’ But I say to you, Love

your enemies and pray for those who persecute you, so that you

may be sons of your Father who is in heaven; for he makes his

sun rise on the evil and on the good, and sends rain on the just

and on the unjust. For if you love those who love you, what

reward have you? Do not even the tax collectors do the same?

And if you salute only your brethren, what more are you doing

than others? Do not even the Gentiles do the same? You,

therefore, must be perfect, as your heavenly Father is perfect.”

FOR THE SICK

THE COLLECT

Almighty Father, giver of life and health, look mercifully upon thy servants in sickness; that by thy blessing upon them they may be restored to health of body, mind and spirit, and give thanks to thee in thy holy Church; through Jesus Christ our Lord. Amen.

327

FOR THE SICK

2 KINGS 20. 1-5

In those days Hezekiah became sick and was at the point of death. And Isaiah the son of Amoz came to him, and said to him, “Thus says the Lord, “Set your house in order; for you shall die, you shall not recover.’ “ Then Hezekiah turned his face to the wall, and prayed to the Lord, saying, “Remember now, 0 Lord, I beseech thee, how I have walked before thee in faithfulness and with a whole heart, and have done what is good in thy sight.” And Hezekiah wept bitterly. And before Isaiah had gone out of the middle court, the word of the Lord came to him: “Turn back, and say to Hezekiah the prince of my people, Thus says the Lord, the God of David your father: I have heard your prayer, I have seen your tears; behold, I will heal you; on the third day you shall go up to the house of the Lord.”

Hear our prayer O Lord: 

And let our cry come unto thee.

JAMES 5. 13-16

Is any one among you suffering? Let him pray. Is any cheerful? Let him sing praise. Is any among you sick? Let him call for the elders of the Church, and let them pray over him, anointing him with oil in the name of the Lord; and the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven. Therefore confess your sins to one another, and pray for one another, that you may be healed. The prayer of a righteous man has great power in its effects.

PSALM 91. 1, 2, 9 and 11

Whoso dwelleth under the defence of the / Most / High:

and abideth under the / shadow / of . the Al-/mighty,

Shall say unto the Lord * “Thou art my refuge / and my


stronghold:

my / God in / whom / I / trust.’

Because thou hast said “The / Lord . is my / refuge’:

and hast / made the . Most / High thy / stronghold,

He shall give his angels / charge / over thee: to / keep . thee in / all thy / ways.

IN ANY NECESSITY

MATTHEW 8. 5-10,13-17

As Jesus entered Capernaum, a centurion came forward to him, beseeching him and saying, “Lord, my servant is lying paralyzed at home, in terrible distress.” And he said to him, “I will come and heal him.” But the centurion answered him, “Lord, I am not worthy to have you come under my roof; but only say the word, and my servant will be healed. For I am a man under authority, with soldiers under me; and I say to one, “Go’, and he goes, and to another “Come’, and he comes, and to my slave, “Do this’, and he does it. When Jesus heard him, he marvelled, and said to those who followed him, “Truly, I say to you, not even in Israel have I found such faith.” And to the centurion Jesus said, “Go; be it done for you as you have believed.” And the servant was healed at that very moment. And when Jesus entered Peter’s house, he saw his mother-in-law lying sick with a fever; he touched her hand, and the fever left her, and she rose and served him. That evening they brought to him many who were possessed with demons; and he cast out the spirits with a word, and healed all who were sick. This was to fulfil what was spoken by the prophet Isaiah, “He took our infirmities and bore our diseases.”

IN ANY NECESSITY

THE COLLECT

Almighty God, the fountain of all wisdom, who knowest our necessities before we ask, and our ignorance in asking: we beseech thee to have compassion on our infirmities; and those things which for our unworthiness we dare not, and for our blindness we cannot ask, vouchsafe to give us, for the worthiness of thy Son Jesus Christ our Lord. Amen.
IN ANY NECESSITY

ISAIAH 40. 28-end

Have you not known? Have you not heard? The Lord is the everlasting God, the Creator of the ends of the earth. He does not faint or grow weary, his understanding is unsearchable. He gives power to the faint, and to him who has no might he increases strength. Even youths shall faint and be weary, and young men shall fall exhausted; but they who wait for the Lord shall renew their strength, they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint.

Show me thy way, O Lord; 

Lead me forth in thy truth and teach me.

ROMANS 8. 18-25

I consider that the sufferings of this present time are not worth comparing with the glory that is to be revealed to us. For the creation waits with eager longing for the revealing of the sons of God; for the creation was subjected to futility, not of its own will but by the will of him who subjected it in hope; because the creation itself will be set free from its bondage to decay and obtain the glorious liberty of the children of God. We know that the whole creation has been groaning in travail together until now; and not only the creation, but we ourselves, who have the first fruits of the Spirit, groan inwardly as we wait for adoption as sons, the redemption of our bodies. For in this hope we were saved. Now hope that is seen is not hope. For who hopes for what he sees? But if we hope for what we do not see, we wait for it with patience.

AT A MARRIAGE

PSALM 121

I will lift up mine eyes / unto . the / hills: from whence cometh . my / help?

My help cometh / from the / Lord: who hath / made heaven . and / earth.

He will not suffer thy / foot . to be / moved: and he that keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber nor / sleep.

The Lord him-/self . is thy / keeper: the Lord upon thy right hand shall / give thee / shade;

The sun shall not / strike . thee by day: neither / shall the moon by / night.

The Lord shall preserve thee from all / evil: yea it is / he that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in from this time / forth for / ever-/more.

MARK 11. 22-25

Jesus said, “Have faith in God. Truly, I say to you, whoever says to this mountain, “Be taken up and cast into the sea,’ and does not doubt in his heart, but believes that what he says will come to pass, it will be done for him. Therefore I ten you, whatever you ask in prayer, believe that you have received it, and it will be yours. And whenever you stand praying, forgive, if you have anything against any one; so that your Father also who is in heaven may forgive you your trespasses.”’

AT A MARRIAGE

THE COLLECT

Almighty God, to you all hearts are open and all desires known: purify our thoughts through your Holy Spirit, that we may love you with heart and mind and praise you as we ought: through Jesus Christ our Lord. Amen.
OR

Almighty Lord and everlasting God, direct, sanctify and govern our hearts and bodies in the ways of your laws and in the works of your commandments; that, through your most mighty protection, both here and ever, we may be preserved in body and soul; through our Lord and Saviour, Jesus Christ. Amen.
AT A MARRIAGE

I CORINTHIANS 13. 1-7

I may speak in tongues of men or of angels, but if I am without love, I am a sounding gong or a clanging cymbal. I may have the gift of prophecy, and know every hidden truth; I may have faith strong enough to move mountains; but if I have no love, I am nothing. I may dole out all I possess, or even give my body to be burnt, but if I have no love, I am none the better. Love is patient; love is kind and envies no one. Love is never boastful, nor conceited, nor rude; never selfish, not quick to take offence. Love keeps no score of wrongs; does not gloat over other men’s sins, but delights in the truth. There is nothing love cannot face; there is no limit to its faith, its hope, and its endurance.

OR

COLOSSIANS 3. 12-17

Put on then, as God’s chosen ones, holy and beloved, compassion, kindness, lowliness, meekness, and patience, forbearing one another and, if one has a complaint against another, forgiving each other; as the Lord has forgiven you, so you also must forgive. And above all these put on love, which binds everything together in perfect harmony. And let the peace of Christ rule in your hearts, to which indeed you were called in the one body. And be thankful. Let the word of Christ dwell in you richly, as you teach and admonish one another in all wisdom, and as you sing psalms and hymns and spiritual songs with thankfulness in your heart to God. And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.

AT A MARRIAGE

PSALM 37. 3-5

Put thou thy trust in the Lord and be / doing / good: dwell in the land, and veri . ly thou . shalt be / fed.

Delight thou in the Lord: and he shall / give thee thy heart’s de-/sire.

Commit thy way unto the Lord and put thy / trust in him: and / he shall / bring it . to / pass.

OR

PSALM 67

God be merciful unto / us and / bless us: and shew us the / light / of his / countenance,

That thy way may be / known up -on / earth: thy saving / health a-/mong all / nations.

Let the peoples / praise . thee O / God: yea let / all the / peoples / praise thee.

O let the nations re-/joice . and be / glad: for thou judgest the peoples righteously, * and guidest . the / nations . on / earth. Let the peoples / praise thee 0 / God: yea let / all the peoples / praise thee.

The earth hath brought / forth her / increase: and God, even our own / God, shall / give us . his / blessing.

The blessing of / God . be up-/on us: and let all the / ends . of the / world / fear him.

OR

PSALM 121

I will lift up mine eyes / unto the / hills: from / whence cometh . my/ help?

My help cometh / from the / Lord: who hath / made / heaven . and / earth.

He will not suffer thy / foot . to be / moved: and he that keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber nor / sleep.

The Lord him-/self . is thy / keeper: the Lord upon thy right hand shall / give thee / shade;

AT THE BURIAL OF THE DEAD

The sun shall not / strike . thee by / day: neither / shall the moon by / night.

The Lord shall preserve thee from / all / evil: yea it is / he . that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in: from this time / forth for / ever-/more.

MATTHEW 19. 4-6

Jesus said, “Have you never read that the Creator made them from the beginning male and female?”; and he added, “For this reason a man shall leave his father and mother, and be made one with his wife; and the two shall become one flesh. It follows that they are no longer two individuals: they are one flesh. What God has joined together, man must not separate.”

OR

JOHN 15. 9-12

Jesus said, “As the Father has loved me, so I have loved you. Dwell in my love. If you heed my commands, you will dwell in my love, as I have heeded my Father’s commands and dwell in his love. I have spoken thus to you, so that my joy may be in you, and your joy complete. This is my commandment: love one another, as I have loved you.”

AT THE BURIAL OF THE DEAD

THE COLLECTS

One or both of the following Collects shall be used.
O God, the Maker and Redeemer of all believers, grant to thy servant N. and all the, faithful departed the unsearchable benefits of thy Son’s passion, that in the day of his appearing they may be manifested as thy children; through the same Jesus Christ thy Son our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
O God, who for our redemption didst give thine only-begotten

AT THE BURIAL OF THE DEAD

Son to the death of the cross, and hast delivered us from the power of our enemy by his glorious resurrection: Grant us so to die daily unto sin, that we may evermore live with him in the joy of his resurrection; through the same Jesus Christ our Lord. Amen.
ROMANS 8. 31-39

If God is for us, who is against us? He who did not spare his own Son but gave him up for us all, will he not also give us all things with him? Who shall bring any charge against God’s elect ? It is God who justifies; who is to condemn ? Is it Christ Jesus, who died, yes, who was raised from the dead, who is at the right hand of God, who indeed intercedes for us ? Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword? As it is written, “For thy sake we are being killed all the day long; we are regarded as sheep to be slaughtered.” No, -in all these things we are more than conquerors through him who loved us. For I am sure that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

Or one of the lessons from those printed in Lessons in the Order for the Burial of the Dead, not being from the Gospels.

PSALM 116. 3-8

The cords of death compassed me round about, and the snares of the grave laid / hold up-/on me: I suffered sore dig-/ tress and / sorrow.

Then I called upon the / name . of the / Lord: “O Lord I be-/ seech . thee de-/liver . my / soul.’

Gracious is the / Lord and / righteous: -yea our / God is / full . of com-/passion.

The Lord pre-/serveth . the / simple: I was brought / low, / and he / saved me.

AT THE BURIAL OF THE DEAD

Turn again then unto thy rest / O my soul: for the Lord hath dealt so / loving . .ly / with thee. For thou hast saved my / soul from death: mine eyes from tears . and my / feet from / falling.

OR

EASTER ANTHEMS 3-8

Christ being raised from the dead / dieth . no / more: death hath no / more do-/minion / over him.

For in that he died, * he died unto / sin / once: but in that he liveth, * he / liveth / unto / God.

Likewise reckon ye also yourselves to be dead indeed / unto sin: but alive unto God, through / Jesus / Christ our / Lord. Christ is / risen . from the / dead: and become the / firstfruits . of / them that / slept.

For since by / man came / death: by man came also the resur-/ rection / of the dead.

For as in Adam all / die: even so in Christ shall / all be / made a-/live.

JOHN 6. 37-40

Jesus said, “All that the Father gives me will come to me; and him who comes to me I will not cast out. For I have come down from heaven, not to do my own will, but the will of him who sent me; and this is the will of him who sent me, that I should lose nothing of all that he has given me, but raise it up at the last day. For this is the will of my Father, that every one who sees the Son and believes in him should have eternal life; and I will raise him up at the last day.”

Or a Gospel taken from those printed in Lessons in the Order for the Burial of the Dead.

THE DAYS FOLLOWING ASH WEDNESDAY

THE PROPER FOR SPECIAL SEASONS

WEEKDAYS IN LENT

THE DAYS FOLLOWING ASH WEDNESDAY
THE COLLECT

Lord, who has taught us that all our doings without charity are nothing worth: send thy Holy Spirit, and pour into our hearts that most excellent gift of charity, the very bond of peace and of all virtues, without which whosoever lives is counted dead before thee; grant this for thine only Son Jesus Christ’s sake. Amen.
THURSDAY

I KINGS 8. 27-30

“Will, God indeed dwell, on the earth? Behold, heaven and the highest heaven cannot contain thee; how much less this house which I have built! Yet have regard to the prayer of thy servant and to his supplication, 0 Lord my God, hearkening to the cry and to the prayer which thy servant prays before thee this day; that thy eyes may be open night and day toward this house, the place of which thou hast said, “My name shall be there,’ that thou mayest hearken to the prayer which thy servant offers toward this place. And hearken thou to the supplication of thy servant and of thy people Israel, when they pray toward this place; yea, hear thou in heaven thy dwelling place; and when thou hearest, forgive.”

LUKE 11. 1-13

Jesus was praying in a certain place, and when he ceased, one of his disciples said to him, “Lord, teach us to pray, as John taught his disciples.” And he said to them, “When you pray, say: “Father, hallowed be thy name. Thy kingdom come. Give us each day our daily bread; and forgive us our sins, for we ourselves forgive every one who is indebted to us; and lead us not into temptation.”’ And he said to them, 

THE DAYS FOLLOWING ASH WEDNESDAY

“Which of you who has a friend will go to him at midnight and say to him, “Friend, lend me three loaves; for a friend of mine has arrived on a journey, and I have nothing to set before him’; and he will answer from within, “Do not bother me; the door is now shut, and my children are with me in bed; I cannot get up and give you anything’? I tell you, though he will not get up and give him anything because he is his friend, yet because of his importunity he will rise and give him whatever he needs. And I tell you, Ask, and it will be given you; seek, and you will find; knock, and it will be opened to you. For every one who asks receives, and he who seeks finds, and to him who knocks it will be opened. What father among you, if his son asks for a fish, will instead of a fish give him a serpent; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!”

FRIDAY

JOEL 2. llb-17

The day of the Lord is great and very terrible; who can endure it? “Yet even now,” says the Lord, “return to me with all your heart, with fasting, with weeping, and with mourning; and rend your hearts and not your garments.” Return to the Lord, your God, for he is gracious and merciful, slow to anger, and abounding in steadfast love, and repents of evil. Who knows whether he will not turn and repent, and leave a blessing behind him, a cereal offering and a drink offering for the Lord, your God?

Blow the trumpet in Zion; sanctify a fast; call a solemn assembly; gather the people. Sanctify the congregation; assemble the elders; gather the children, even nursing infants. Let the bridegroom leave his room, and the bride her chamber. Between the vestibule and the altar let the priests, the ministers of the Lord, weep and say, 

THE DAYS FOLLOWING ASH WEDNESDAY

“Spare thy people, 0 Lord, and make not thy heritage a reproach, a byword among the nations. Why should they say among the peoples, “Where is their God?”’

MARK 2. 13-20

Jesus went out again beside the sea; and all the crowd gathered about him, and he taught them. And as he passed on, he saw Levi the son of Alphaeus sitting at the tax office, and he said to him, “Follow me.” And he rose and followed him. And as he sat at table in his house, many tax collectors and sinners were sitting with Jesus and his disciples; for there were many who followed him. And the scribes of the Pharisees, when they saw that he was eating with sinners and tax collectors, said to his disciples, “Why does he eat with tax collectors and sinners?” And when Jesus heard it, he said to them, “Those who are well have no need of a physician, but those who are sick; I came not to call the righteous, but sinners.” Now John’s disciples and the Pharisees were fasting; and people came and said to him, “Why do John’s disciples and the disciples of the Pharisees fast, but your disciples do not fast?” And Jesus said to them, “Can the wedding guests fast while the bridegroom is with them? As long as they have the bridegroom with them, they cannot fast. The days will come, when the bridegroom is taken away from them, and then they will fast in that day.”

SATURDAY

DEUTERONOMY 15. 7-11

“If there is among you a poor man, one of your brethren, in any of your towns within your land which the Lord your God gives you, you shall not harden your heart or shut your hand against your poor brother, but you shall open your hand to him, and

lend him sufficient for his need, whatever it may be. Take heed lest there be a base thought in your heart, and you say, “The seventh year, the year of release is near,’ and your eye be hostile to your poor brother, and you give him nothing, and he

THE DAYS FOLLOWING ASH WEDNESDAY

cry to the Lord against you, and it be sin in you. You shall give to him freely, and your heart shall not be grudging when you give to him; because for this the Lord your God will bless you in all your work and in all that you undertake. For the poor will never cease out of the land; therefore I command you, You shall open wide your hand to your brother, to the needy and to the poor, in the land.”

MATTHEW 5. 43-6. 4

Jesus said: “You have heard that it was said, “You shall love your neighbour and hate your enemy.’ But I say to you, Love your enemies and pray for those who persecute you, so that you may be sons of your Father who is in heaven, for he makes his sun rise on the evil and on the good, and sends rain on the just and on the unjust. For if you love those who love you, what reward have you? Do not even the tax collectors do the same? And if you salute only your brethren, what more are you doing than others ? Do not even the Gentiles do the same ? You, therefore, must be perfect, as your heavenly Father is perfect. Beware of practising your piety before men in order to be seen by them; for then you will have no reward from your Father who is in heaven. Thus, when you give alms, sound no trumpet before you, as the hypocrites do in the synagogues and in the streets, that they may be praised by men. Truly, I say to you, they have received their reward. But when you give alms, do not let your left hand know what your right hand is doing, so that your alms may be in secret; and your Father who sees in secret will reward you.”.

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

THE WEEKDAYS FOLLOWING THE FIRST

SUNDAY IN LENT
THE COLLECT

Lord, we beseech thee, grant thy people grace to withstand the temptations of the world, the flesh, and the devil, and with pure hearts and minds to follow thee the only God; through Jesus Christ our Lord. Amen.
MONDAY

GENESIS 3. 1-7

Now the serpent was more subtle than any other wild creature that the Lord God had made. He said to the woman, “Did God say, “You shall not eat of any tree of the garden’?” And the woman said to the serpent, “We may eat of the fruit of the trees of the garden; but God said, “You shall not eat of the fruit of the tree which is in the midst of the garden, neither shall you touch it, lest you die.”’ But the serpent said to the woman, “You will not die. For God knows that when you eat of it your eyes will be opened, and you will be like God, knowing good and evil.” So when the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was to be desired to make one wise, she took of its fruit and ate; and she also gave some to her husband, and he ate. Then the eyes of both were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves aprons.

MARK 14. 32-42

They went to a place which was called Gethsemane; and Jesus said to his disciples, “Sit here, while I pray.” And he took with him Peter and James and John, and began to be greatly distressed and troubled. And he said to them, “My soul is very sorrowful, even to death; remain here, and watch.” And going a little farther, he fell on the ground and prayed that, if it were possible, the hour might pass from him. And he said, “Abba, Father, all things are possible to thee; remove this cup from me;

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

yet not what I will, but what thou wilt.” And he came and found them sleeping, and he said to Peter, “Simon, are you asleep? Could you not watch one hour? Watch and pray that you may not enter into temptation; the spirit indeed is willing, but the flesh is weak.” And again he went away and prayed, saying the same words. And again he came and found them sleeping, for their eyes were very heavy; and they did not know what to answer him. And he came the third time, and said to them, “Are you still sleeping and taking your rest? It is enough; the hour has come; the Son of man is betrayed into the hands of sinners. Rise, let us be going; see, my betrayer is at hand.”

TUESDAY

EXODUS 17. 1-7

All the congregation of the people of Israel moved on from the wilderness of Sin by stages, according to the commandment of the Lord, and camped at Rephidim; but there was no water for the people to drink. Therefore the people found fault with Moses, and said, “Give us water to drink.” And Moses said to them, “Why do you find fault with me? Why do you put the Lord to the proof?” But the people thirsted there for water, and the people murmured against Moses, and said, “Why did you bring us up out of Egypt, to kill us and our children and our cattle with thirst?” So Moses cried to the Lord, “What shall I do with this people? They are almost ready to stone me.” And the Lord said to Moses, “Pass on before the people, taking with you some of the elders of Israel; and take in your hand the rod with which you struck the Nile, and go. Behold, I will stand before you there on the rock at Horeb; and you shall strike the rock, and water shall come out of it, that the people may drink.” And Moses did so, in the sight of the elders of Israel. And he called the name of the place Massah and Meribah, because of the fault-finding of the children of Israel, and because they put the Lord to the proof by saying, “Is the Lord among us or not?”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

MATTHEW 12. 38-45

Some of the scribes and Pharisees said to Jesus, “Teacher, we wish to see a sign from you.” But he answered them, “An evil and adulterous generation seeks for a sign; but no sign shall be given to it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the whale, so will the Son of man be three days and three nights in the heart of the earth. The men of Nineveh will arise at the judgment with this generation and condemn it; for they repented at the preaching of Jonah, and behold, something greater than Jonah is here. The queen of the South will arise at the judgment with this generation and condemn it; for she came from the ends of the earth to hear the wisdom of Solomon, and behold, something greater than Solomon is here. When the unclean spirit has gone out of a man, he passes through waterless places seeking rest, but he finds none. Then he says, “I will return to my house from which I came.’ And when he comes he finds it empty, swept, and put in order.  Then he goes and brings with him seven other spirits more evil than himself, and they enter and dwell there; and the last state of that man becomes worse than the first. So shall it be also with this evil generation.”

WEDNESDAY

ISAIAH 61. 1-3

The Spirit of the Lord God is upon me, because the Lord has anointed me to bring good tidings to the afflicted; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the year of the Lord’s favour, and the day of vengeance of our God; to comfort all who mourn; to grant to those who mourn in Zion-to give them a garland instead of ashes, the oil of gladness instead of mourning, the mantle of praise instead of a faint spirit; that they may be called oaks of righteousness, the planting of the Lord, that he may be glorified.

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

LUKE 4. 16-24

Jesus came to Nazareth, where he had been brought up; and he went to the synagogue, as his custom was, on the Sabbath day. And he stood up to read; and there was given to him the book of the prophet Isaiah. He opened the book and found the place where it was written, “The Spirit of the Lord is upon me, because he has anointed me to preach good news to the poor. He has sent me to proclaim release to the captives and recovering of sight to the blind, to set at liberty those who are oppressed, to proclaim the acceptable year of the Lord.” And he closed the book, and gave it back to the attendant, and sat down; and the eyes of all in the synagogue were fixed on him. And he began to say to them, “Today this scripture has been fulfiled in your hearing.” And all spoke well of him, and wondered at the gracious words which proceeded out of his mouth; and they said, “Is not this Joseph’s son?” And he said to them, “Doubtless you will quote to me this proverb, “Physician, heal yourself’; what we have heard you did at Capernaum, do here also in your own country.” And he said, “Truly, I say to you, no prophet is acceptable in his own country.”

THURSDAY

JOB 2. 1 -10

There was a day when the sons of God came to present themselves before the Lord, and Satan also came among them to present himself before the Lord. And the Lord said to Satan, “Whence have you come?” Satan answered the Lord, “From going to and fro on the earth, and from walking up and down on it.” And the Lord said to Satan, “Have you considered my servant Job, that there is none like him on the earth, a blameless and upright man, who fears God and turns away from evil? He still holds fast his integrity, although you moved me against him, to destroy him without cause.” Then Satan answered the Lord, “Skin for skin! All that a man has he will give for his life. But put forth thy hand now, and touch his bone and his flesh, and he will curse thee to thy face.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

And the Lord said to Satan, “Behold, he is in your power; only spare his life.” So Satan went forth from the presence of the Lord, and afflicted Job with loathsome sores from the sole of his foot to the crown of his head. And he took a potsherd with which to scrape himself, and sat among the ashes. Then his wife said to him “Do you still hold fast your integrity? Curse God, and die.’ But he said to her, “You speak as one of the foolish women would speak. Shall we receive good at the hand of God, and shall we not receive evil?” In all this Job did not sin with his lips.

LUKE 22. 24-34

A dispute arose among them, which of them was to be regarded as the greatest. And Jesus said to them, “The kings of the Gentiles exercise lordship over them; and those in authority over them are called benefactors. But not so with you; rather let the greatest among you become as the youngest, and the leader as one who serves. For which is the greater, one who sits at table, or one who serves? Is it not the one who sits at table? But I am among you as one who serves. You are those who have continued with me in my trials; and I assign to you, as my Father assigned to me, a kingdom, that you may eat and drink at my table in my kingdom, and sit on thrones judging the twelve tribes of Israel. Simon, Simon, behold, Satan demanded to have you, that he might sift you like wheat, but I have prayed for you that your faith may not fail; and when you have turned again, strengthen your brethren.”’ And he said to him, “Lord, I am ready to go with you to prison and to death.” He said, “I tell you, Peter, the cock will not crow this day, until you three times deny that you know me.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

FRIDAY

EZEKIEL 2. 1-7

He said to me, “Son of man, stand upon your feet, and I will speak with you.” And when he spoke to me, the Spirit entered into me and set me upon my feet; and I heard him speaking to me. And he said to me, “Son of man, I send you to the people of Israel, to a nation of rebels, who have rebelled against me; they and their fathers have transgressed against me to this very day. The people also are impudent and stubborn: I send you to them; and you shall say to them, “Thus says the Lord God.’ And whether they hear or refuse to hear (for they are a rebellious house) they will know that there has been a prophet among them. And you, son of man, be not afraid of them, nor be afraid of their words, though briers and thorns are with you and you sit upon scorpions; be not afraid of their words, nor be dismayed at their looks, for they are a rebellious house. And you shall speak my words to them,, whether they hear or refuse to hear; for they are a rebellious house.”

JOHN 7. 14-18

About the middle of the feast Jesus went up into the temple and taught. The Jews marvelled at it, saying, “How is it that this man has learning, when he has never studied?” So Jesus answered them, “My teaching is not mine, but his who sent me; if any man’s will is to do his will, he shall know whether the teaching is from God or whether I am speaking on my own authority. He who speaks on his own authority seeks his own glory; but he who seeks the glory of him who sent him is true, and in him there is no falsehood.”

THE WEEKDAYS FOLLOWING THE FIRST SUNDAY IN LENT

SATURDAY

JEREMIAH 1. 4-10

The word of the Lord came to me saying, “Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations.” Then I said, “Ah, Lord God! Behold, I do not know how to speak, for I am only a youth.” But the Lord said to me, “Do not say, “I am only a youth’; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you, says the Lord.” Then the Lord put forth his hand and touched my mouth; and the Lord said to me, “Behold, I have put my words in your mouth. See, I have set you this day over nations and over kingdoms, to pluck up and to break down, to destroy and to overthrow, to build and to plant.”

LUKE 4. 24-30

Jesus said, “Truly, I say to you, no prophet is acceptable in his own country. But in truth, I tell you, there were many widows in Israel in the days of Elijah, when the heaven was shut up three years and six months, when there came a great famine over all the land; and Elijah was sent to none of them but only to Zarephath, in the land of Sidon, to a woman who was a widow. And there were many lepers in Israel in the time of the prophet Elisha; and none of them was cleansed, but only Naaman the Syrian.” When they heard this, all in the synagogue were fined with wrath. And they rose up and put him out of the city, and led him to the brow of the hill on which their city was built, that they might throw him down headlong. But passing through the midst of them he went away.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

THE WEEKDAYS FOLLOWING THE

SECOND SUNDAY IN LENT
THE COLLECT

Almighty God, who sees that we have no power of ourselves to help ourselves: keep us both outwardly in our bodies, and inwardly in our souls; that we may be defended from all adversities which may happen to the body, and from an evil thoughts which may assault and hurt the soul; through Jesus Christ our Lord. Amen.

MONDAY

GENESIS 4. 1-12

Now Adam knew Eve his wife, and she conceived and bore Cain, saying, “I have gotten a man with the help of the Lord.” And again, she bore his brother Abel. Now Abel was a keeper of sheep, and Cain a tiller of the ground. In the course of time Cain brought to the Lord an offering of the fruit of the ground, and Abel brought of the firstlings of his flock and of their fat portions. And the Lord had regard for Abel and his offering, but for Cain and his offering he had no regard. So Cain was very angry, and his countenance fell. The Lord said to Cain, “Why are you angry, and why has your countenance fallen? If you do well, will you not be accepted? And if you do not do, well, sin is couching at the door; its desire is for you, but you must master it.” Cain said to Abel his brother, “Let us go out to the field.” And when they were in the field, Cain rose up against his brother Abel, and killed him. Then the Lord said to Cain, “Where is Abel your brother?” He said, “I do not know; am I my brother’s keeper?” And the Lord said, “What have you done? The voice of your brother’s blood is crying to me from the ground. And now you are cursed from the ground, which has opened its mouth to receive your brother’s blood from your hand. When you till the ground, it shall no longer yield to you its strength; you shall be a fugitive and a wanderer on the earth.”

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

LUKE 18. 9-14

Jesus told this parable to some who trusted in themselves that they were righteous and despised others: “Two men went up into the temple to pray, one a Pharisee and the other a tax collector. The Pharisee stood and prayed thus with himself, “God, I thank thee that I am not like other men, extortioners, unjust, adulterers, or even like this tax collector. I fast twice a week, I give tithes of all that I get.’ But the tax collector, standing far off, would not even lift up his eyes to heaven, but beat his breast, saying, “God, be merciful to me a sinner!’ I ten you, this man went down to his house justified rather than the other; for every one who exalts himself will be humbled, but he who humbles himself will be exalted.”

TUESDAY

EXODUS 2. 11-15a

One day, when Moses had grown-up, he went out to his people and looked on their burdens; and he saw an Egyptian beating a Hebrew, one of his people. He looked this way and that, and seeing no one he killed the Egyptian and hid him in the sand. When he went out the next day, behold, two Hebrews were struggling together; and he said to the man that did the wrong, “Why do you strike your fellow?” He answered, “Who made you a prince and a judge over us? Do you mean to kill me as you killed the Egyptian?” Then Moses was afraid, and thought, “Surely the thing is known.” When Pharaoh heard of it, he sought to kill Moses. But Moses fled from Pharaoh, and stayed in the land of Midian.

JOHN 13. 16-27

Jesus said: “Truly, truly, I say to you, a servant is not greater than his master; nor is he who is sent greater than he who sent him. If you know these things, blessed are you if you do them.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

I am not speaking of you all; I know whom I have chosen; it is that the scripture may be fulfiled, “He who ate my bread has lifted his heel against me.’ I tell you this now, before it takes place, that when it does take place you may believe that I am he. Truly, truly, I say to you, he who receives any one whom I send receives me; and he who receives me receives him who sent me.” When Jesus had thus spoken, he was troubled in spirit, and testified, “Truly, truly, I say to you, one of you will betray me.” The disciples looked at one another, uncertain of whom he spoke. One of his disciples, whom Jesus loved, was lying close to the breast of Jesus; so Simon Peter beckoned to him and said, “Tell us who it is of whom he speaks.” So lying thus, close to the breast of Jesus, he said to him, “Lord, who is it?” Jesus answered, “It is he to whom I shall give this morsel when I have dipped it.” So when he had dipped the morsel, he gave it to Judas, the son of Simon Iscariot. Then after the morsel, Satan entered into him. Jesus said to him, “What you are going to do, do quickly.”

WEDNESDAY

JEREMIAH 2. 7-13

“I brought you into a plentiful land to enjoy its fruits and its good things. But when you came in you defiled my land, and made my heritage an abomination. The priests did not say, “Where is the Lord?’ Those who handle the law did not know me; the rulers transgressed against me; the prophets prophesied by Baal, and went after things that do not profit. Therefore I still contend with you, says the Lord, and with your children’s children I will contend. For cross to the coasts of Cyprus and see, or send to Kedar and examine with care; see if there has been such a thing. Has a nation changed its gods, even though they are no gods? But my people have changed their glory for that which does not profit. 

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT
Be appalled, O heavens, at this, be shocked, be utterly desolate, says the Lord, for my people have committed two evils: they have forsaken me, the fountain of living waters, and hewed out cisterns for themselves, broken cisterns, that can hold no water.”

MATTHEW 12. 22-32

A blind and dumb demoniac was brought to Jesus, and he healed him, so that the dumb man spoke and saw. And all the people were amazed, and said, “Can this be the Son of David?” But when the Pharisees heard it they said, “It is only by Beel zebul, the prince of demons, that this man casts out demons.” Knowing their thoughts, he said to them, “Every kingdom divided against itself is laid waste, and no city or house divided against, itself will stand; and if Satan casts out Satan, he is

divided against himself; how then will his kingdom stand? And if I cast out demons by Beelzebul, by whom do your sons cast them out? Therefore they shall be your judges. But if it is by the Spirit of God that I cast out demons, then the kingdom

of God has come upon you. Or how can one enter a strong man’s house and plunder his goods, unless he first binds the strong man? Then indeed he may plunder his house. He who is not with me is against me, and he who does not gather with me scatters. Therefore I tell you, every sin and blasphemy will be forgiven men, but the blasphemy against the Spirit will not be forgiven. And whoever says a word against the Son of man will be forgiven; but whoever speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come.”

THURSDAY

I KNGS 18. 20-39

Ahab sent to all the people of Israel, and gathered the prophets together at Mount Carmel. And Elijah came near to all the people, and said, “How long will you go limping with two different opinions?

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

If the Lord is God, follow him; but if Baal, then follow him.” And the people did not answer him a word. Then Elijah said to the people, “I, even I only, am left a prophet of the Lord; but Baal’s prophets are four hundred and fifty men. Let two bulls be given to us; and let them choose one bull for themselves, and cut it in pieces and lay it on the wood, but put no fire to it; and I will prepare the other bull and lay it on the wood, and put no fire to it. And you call on the name of your god and I will call on the name of the Lord; and the God who answers by fire, he is God.” And all the people answered, “It is well spoken.” Then Elijah said to the prophets of Baal, “Choose for yourselves one bull and prepare it first, for you are many; and call on the name of your god, but put no fire to it.” And they took the bull which was given them, and they prepared it, and called on the name of Baal from morning until

noon, saying, “O Baal, answer us!” But there was no voice, and no one answered. And they limped about the altar which they had made. And at noon Elijah mocked them, saying, “Cry aloud, for he is a god; either he is musing, or he has gone aside, or he is on a journey, or perhaps he is asleep and must be awakened.” And they cried aloud, and cut themselves after their custom with swords and lances, until the blood gushed out upon them. And as midday passed, they raved on until the time of the offering of the oblation, but there was no voice; no one answered, no one heeded. Then Elijah said to all the people, “Come near to me”; and all the people came near to him. And he repaired the altar of the Lord that had been thrown down; Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, to whom the word of the Lord came, saying, “Israel shall be your name”; and with the stones he built an altar in the name of the Lord. And he made a trench about the altar, as great as would contain two measures of seed. And he put the wood in order, and cut the bull in pieces and laid it on the wood. And he said, “Fill four jars with water, and pour it on the burnt offering, and on the wood.” And he said, “Do it a second time”; and they did it a second time.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

And he said, “Do it a third time”; and they did it a third time. And the water ran round about the altar, and filled the trench also with water. And at the time of the offering of the oblation, Elijah the prophet came near and said, “O Lord, God of Abraham, Isaac, and Israel, let it be known this day that thou art God in Israel, and that I am thy servant, and that I have done all these things at thy word. Answer me, O Lord, answer me, that this people may know that thou, O Lord, art God, and that thou hast turned their hearts back.” Then the fire of the Lord fell, and consumed the burnt offering, and the wood, and the stones, and the dust, and licked up the water that was in the trench. And when all the people saw it, they fell on their faces; and they said, “The Lord, he is God; the Lord, he is God.”

I JOHN 8. 21-30

Jesus said to them, “I go away, and you will seek me and die in your sin; where I am going, you cannot come.” Then said the Jews, “Will he kill himself, since he says, “Where I am going, you cannot come’?” He said to them, “You are from below, I am from above; you are of this world, I am not of this world. I told you that you would die in your sins, for you will die in your sins unless you believe that I am he.” They said to him, “Who are you?” Jesus said to them, “Even what I have told you from the beginning. I have much to say about you and much to judge; but he who sent me is true, and I declare to the world what I have heard from him.” They did not understand that he spoke to them of the Father. So Jesus said, “When you have lifted up the Son of man, then you will know that I am he, and that I do nothing on my own authority but speak thus as the Father taught me. And he who sent me is with me; he has not left me alone, for I always do what is pleasing to him.” As he spoke thus, many believed in him.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

FRIDAY

GENESIS 37. 5-12, 17b-22 and 26-28

Now Joseph had a dream, and when he told it to his brothers they only hated him the more. He said to them, “Hear this dream which I have dreamed: behold, we were binding sheaves in the field, and to, my sheaf arose and stood upright; and be

hold, your sheaves gathered round it, and bowed down to my sheaf.” His brothers said to him, “Are you indeed to reign over us? Or are you indeed to have dominion over us?” So they hated him yet more for his dreams and for his words. Then he dreamed another dream, and told it  to his brothers, and said, “Behold, I have dreamed another dream; and behold, the sun, the moon, and eleven stars were bowing down to me.” But when he told it to his father and to his brothers, his father

rebuked him, and said to him, “What is this dream that you have dreamed? Shall I and your mother and your brothers indeed come to bow ourselves to the ground before you?” And his brothers were jealous of him, but his father kept the saying in mind. Now his brothers went to pasture their father’s flock near Shechem. So Joseph went after his brothers, and found them at Dothan. They saw him afar off, and before he came near to them they conspired against him to kill him. They said to one another, “Here comes this dreamer. Come now, let us kill him and throw him into one of the pits; then we shall say that a wild beast has devoured him, and we shall see what will become of his dreams.” But when Reuben heard it, he delivered him out of their hands, saying, “Let us not take his life.” And Reuben said to them, “Shed no blood; cast him into this pit here in the wilderness, but lay no hand upon him” that he might rescue him out of their hand, to restore him to his father. Then Judah said to his brothers, “What profit is it if we slay our brother and conceal his blood? Come, let us sell him to the Ishmaelites, and let not our hand be upon him, for he is our brother, our own flesh.” 

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

And his brothers heeded him. Then Midianite traders passed by; and they drew Joseph up and lifted him out of the pit, and sold him to the Ishmaelites for twenty shekels of silver; and they took Joseph to Egypt.

MATTHEW 21. 33-end

Jesus said: “Hear another parable. There was a householder who planted a vineyard, and set a hedge around it, and dug a wine press in it, and built a tower, and let it out to tenants, and went into another country. When the season of fruit drew near, he sent his servants to the tenants, to get his fruit; and the tenants took his servants and beat one, killed another, and stoned another. Again he sent other servants, more than the first; and they did the same to them. Afterward he sent his son to them, saying, “They will respect my Son.’ But when the tenants saw the son, they said to themselves, “This is the heir; come, let us kill him and have his inheritance.’ And they took him and cast him out of the vineyard, and killed him. When therefore the owner of the vineyard comes, what will he do to those tenants?” They said to him, “He will put those wretches to a miserable death, and let out the vineyard to other tenants who will give him the fruits in their seasons.” Jesus said to them, “Have you never read in the scriptures: “The very stone which the builders rejected has become the head of the comer; this was the Lord’s doing, and it is marvellous in our eyes’? Therefore I tell you, the kingdom of God will be taken away from you and given to a nation producing the fruits of it.” When the chief priests and the Pharisees heard his parables, they perceived that he was speaking about them. But when they tried to arrest him, they feared the multitudes, because they held him to be a prophet.

THE WEEKDAYS FOLLOWING THE SECOND SUNDAY IN LENT

SATURDAY

JEREMIAH 17. 5-10

Thus says the Lord: “Cursed is the man who trusts in man and makes flesh his arm, whose heart turns away from the Lord. He is like a shrub in the desert, and shall not see any good come. He shall dwell in the parched places of the wilderness, in an uninhabited salt land. Blessed is the man who trusts in the Lord, whose trust is the Lord. He is like a tree planted by water, that sends out its roots by the stream, and does not fear when heat comes, for its leaves remain green, and is not anxious in the year of drought, for it does not cease to bear fruit.” The heart is deceitful above all things, and desperately corrupt; who can understand it? “I the Lord search the mind and try the heart, to give to every man according to his ways, according to the fruit of his doings.”

MATTHEW 10. 24-33

Jesus said, “A disciple is not above his teacher, nor a servant above his master; it is enough for the disciple to be like his teacher, and the servant like his master. If they have called the master of the house Beelzebul, how much more will they malign those of his household. So have no fear of them; for nothing is covered that will not be revealed, or hidden that will not be known. What I tell you in the dark, utter in the light; and what you hear whispered, proclaim upon the housetops. And do not fear those who kill the body but cannot kill the soul; rather fear him who can destroy both soul and body in hell. Are not two sparrows sold for a penny? And not one of them will fall to the ground without your Father’s will. But even the hairs of your head are all numbered. Fear not, therefore; you are of more value than many sparrows. So every one who acknowledges me before men, I also will acknowledge before my Father who is in heaven; but whoever denies me before men, I also will deny before my Father who is in heaven.”

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

THE WEEKDAYS FOLLOWING THE

THIRD SUNDAY IN LENT
THE COLLECT

Almighty and everlasting God,. who hatest nothing that thou hast made, and dost forgive the sins of all those who are penitent: create and make in us new and contrite hearts, that we worthily lamenting our sins, and acknowledging our wretchedness, may obtain of thee, the God of all mercy, perfect remission and forgiveness; through Jesus Christ our Lord. Amen.
MONDAY

ISAIAH 56. 1-8

Thus says the Lord: “Keep justice, and do righteousness, for soon my salvation will come, and my deliverance be revealed. Blessed is the man who does this, and the son of man who holds it fast, who keeps the Sabbath, not profaning it, and keeps his hand from doing any evil.” Let not the foreigner who has joined himself to the Lord say, “The Lord will surely separate me from his people”; and let not the eunuch say, “Behold, I am a dry tree.” For thus says the Lord: “To the eunuchs who keep my sabbaths, who choose the things that please me and hold fast my covenant, I will give in my house and within my walls a monument and a name better than sons and daughters; I will give them an everlasting name which shall not be cut off. And the foreigners who join themselves to the Lord, to minister to him, to love the name of the Lord, and to be his servants, every one who keeps the Sabbath, and does not profane it, and holds fast my covenant-these I will bring to my holy mountain, and make them joyful in my house of prayer; their burnt offerings and their sacrifices will be accepted on my altar; for my house shall be called a house of prayer for all peoples. Thus says the Lord God, who gathers the outcasts of Israel, I will gather yet others to him besides those already gathered.”

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

LUKE 13. 22-30

Jesus went on his way through towns and villages, teaching, and journeying toward Jerusalem. And some one said to him, “Lord, will those who are saved be few?” And he said to them, “Strive to enter by the narrow door; for many, I tell you, will seek to enter and will not be able. When once the householder has risen up and shut the door, you will begin to stand outside and to knock at the door, saying, “Lord, open to us.’ He will answer you, “I do not know where you come from.’ Then you will begin to say, “We ate and drank in your presence, and you taught in our streets.’ But he will say, “I tell you, I do not know where you come from; depart from me, all you workers of iniquity!’ There you will weep and gnash your teeth, when you see Abraham and Isaac and Jacob and all the prophets in the kingdom of God and you yourselves thrust out. And men will come from east and west, and from north and south, and sit at table in the kingdom of God. And behold, some are last who will be first, and some are first who will be last.”

TUESDAY

DEUTERONOMY 5. 28-end

Moses said, “The Lord heard your words, when you spoke to me; and the Lord said to me, “I have heard the words of this people, which they have spoken to you; they have rightly said all that they have spoken. Oh that they had such a mind as this always, to fear me and to keep all my commandments, that it might go well with them and with their children for ever! Go and say to them, “Return to your tents.” But you, stand here by me, and I will tell you all the commandments and the statutes and the ordinances which you shall teach them, that they may do them in the land which I give them to possess.’ You shall be careful to do therefore as the Lord your God has commanded you; you shall not turn aside to the right hand or to the left. You shall walk in all the way which the Lord your God has commanded you, that you may live, and that it may go well with you, and that you may live long in the land which you shall possess.”

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

MATTHEW 15. 1 -11

Pharisees and scribes came to Jesus from Jerusalem and said, “Why do your disciples transgress the tradition of the elders? For they do not wash their hands when they eat.” He answered them, “And why do you transgress the commandment of God for the sake of your tradition? For God commanded, “Honour your father and your mother,’ and, “He who speaks evil of father or mother, let him surely die.’ But you say, “If any one tells his father or his mother, What you would have gained from me is given to God, he need not honour his father.’ So, for the sake of your tradition, you have made void the word of God. You hypocrites! Well did Isaiah prophesy of you, when he said: “This people honours me with their lips, but their heart is far from me; in vain do they worship me, teaching as doctrines the precepts of men.”’ And he called the people to him and said to them, “Hear and understand: not what goes into the mouth deflies a man, but what comes out of the mouth, this defiles a man.”

WEDNESDAY

DEUTERONOMY 10. 12-end

““And now, Israel, what does the Lord your God require of you, but to fear the Lord your God, to walk in all his ways, to love him, to serve the Lord your God with all your heart and with all your soul, and to keep the commandments and statutes of the Lord, which I command you this day for your good? Behold, to the Lord your God belong heaven and the heaven of heavens, the earth with all that is in it; yet the Lord set his heart in love upon your fathers and chose their descendants after them, you above all peoples, as at this day. Circumcise therefore the foreskin of your heart, and be no longer stubborn. For the Lord your God is God of gods and Lord of lords, the great, the mighty, and the terrible God, who is not partial and takes no bribe. He executes justice for the fatherless and the widow, and loves the sojourner, giving him food and clothing. 

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

Love the sojourner therefore; for you were sojourners in the land of Egypt. You shall fear the Lord your God; you shall serve him and cleave to him, and by his name you shall swear. He is your praise; he is your God, who has done for you these great and terrible things which your eyes have seen. Your fathers went down to Egypt seventy persons; and now the Lord your God has made you as the stars of heaven for multitude.”

MARK 12. 28-34

One of the scribes came up and heard them disputing with one another, and seeing that Jesus answered them well, asked him, “Which commandment is the first of all?” Jesus answered, “The first is, “Hear, 0 Israel: The Lord our God, the Lord is one; and you shall love the Lord your God with all your heart, and with all your soul, and with all your mind, and with all your strength.’ The second is this, “You shall love your neighbour as yourself.’ There is no other commandment greater than these.” And the scribe said to him, “You are right, Teacher; you have truly said that he is one, and there is no other but he; and to love him with all the heart, and with all the understanding, and with all the strength, and to love one”s neighbour as oneself, is much more than an whole burnt offerings and sacrifices.” And when Jesus saw that he answered wisely, he said to him, “You are not far from the kingdom of God.” And after that no one dared to ask him any question.

THURSDAY

EZEKIEL 18. 20-28

“The soul that sins shall die. The son shall not suffer for the iniquity of the father, nor the father suffer for the iniquity of the son; the righteousness of the righteous shall be upon himself, and the wickedness of the wicked shall be upon himself. But if a wicked man turns away from all his sins which he has committed and keeps all my statutes and does what is lawful and right, he shall surely five; he shall not die.

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

None of the transgressions which he has committed shall be remembered against him; for the righteousness which he has done he shall live. Have I any pleasure in the death of the wicked, says the Lord God, and not rather that he should turn from his way and live? But when a righteous man turns away from his righteousness and commits iniquity and does the same abominable things that the wicked man does, shall he live? None of the righteous deeds which he has done shall be remembered; for the treachery of which he is guilty and the sin he has committed, he shall die. Yet you say, “The way of the Lord is not just.’ Hear now, 0 house of Israel: Is my way not just? Is it not your ways that are not just? When a righteous man turns away from his righteousness and commits iniquity, he shall die for it; for the iniquity which he has committed he shall die. Again, when a wicked man turns away from the wickedness he has committed and does what is lawful and right, he shall save his life. Because he considered and turned away from all the transgressions which he had committed, he shall surely live, he shall not die.”

MATTHEW 18. 21 -end

Peter came up and said to Jesus, “Lord, how often shall my brother sin against me, and I forgive him? As many as seven times?” Jesus said to him,”I do not say to you seven times, but seventy times seven. Therefore the kingdom of heaven may be compared to a king who wished to settle accounts with his servants. When he began the reckoning, one was brought to him who owed him ten thousand talents; and as he could not pay, his lord ordered him to be sold, with his wife and children

and all that he had, and payment to be made. So the servant fell on his knees, imploring him, “Lord, have patience with me, and I will pay you everything.’ And out of pity for him the lord of that servant released him and forgave him the debt. But that same servant, as he went out, came upon one of his fellow servants who owed him a hundred denarii; and seizing him by the throat he said, “Pay what you owe.’ So his fellow servant fell down and besought him, “Have patience with me, and I will pay you.’

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

He refused and went and put him in prison till he should pay the debt. When his fellow servants saw what had taken place, they were greatly distressed, and they went and reported to their lord all that had taken place. Then his lord summoned him and said to him, “You wicked servant! I forgave you all that debt because you besought me; and should not you have had mercy on your fellow servant, as I had mercy on you?’ And in anger his lord delivered him to the jailers, till he should pay all his debt. So also my heavenly Father win do to every one of you, if you do not forgive your brother from your heart.”

FRIDAY

DANIEL 9. 15-19

Daniel said: “O Lord our God, who didst bring thy people out of the land of Egypt with a mighty hand, and hast made thee a name, as at this day, we have sinned, we have done wickedly. O Lord, according to all thy righteous acts, let thy anger and thy wrath turn away from thy city Jerusalem, thy holy hill; because for our sins, and for the iniquities of our fathers, Jerusalem and thy people have become a byword among all who are round about us. Now therefore, O our God, hearken to the prayer of thy servant and to his supplications, and for thy own sake, O Lord, cause thy face to shine upon thy sanctuary, which is desolate. O my God, incline thy ear and hear; open thy eyes and behold our desolations, and the city which is called by thy name; for we do not present our supplications before thee on the ground of our righteousness, but on the ground of thy great mercy. O Lord, hear; O Lord, forgive; O Lord, give heed and act; delay not, for thy own sake, O my God, because thy city and thy people are called by thy name.”

LUKE 13. 1-9

There were some present at that very time who told Jesus of the Galileans whose blood Pilate had mingled with their sacrifices.

THE WEEKDAYS FOLLOWING THE THIRD SUNDAY IN LENT

And he answered them, “Do you think that these Galileans were worse sinners than all the other Galileans, because they suffered thus? I tell you, No; but unless you repent you will all like wise perish. Or those eighteen upon whom the tower in Siloam fell and killed them, do you think that they were worse offenders than all the others who dwelt in Jerusalem? I tell you, No; but unless you repent you will all likewise perish.” And he told this parable: “A man had a fig tree planted in his vineyard; and he came seeking fruit on it and found none. And he said to the vinedresser, “Lo, these three years I have come seeking fruit on this fig tree, and I find none. Cut it down; why should it use up the ground?’ And he answered him, “Let it alone, Sir, this year also, till I dig about it and put on manure. And if it bears

fruit next year, well and good; but if not, you can cut it down.’ “

SATURDAY

JEREMIAH 7. 1-7

The word that came to Jeremiah from the Lord: “Stand in the gate of the Lord’s house, and proclaim there this word, and say, Hear the word of the Lord, all you men of Judah who enter these gates to worship the Lord. Thus says the Lord of hosts, the God of Israel, Amend your ways and your doings, and I will let you dwell in this place. Do not trust in these deceptive words: “This is the temple of the Lord, the temple of the Lord, the temple of the Lord.’ For if you truly amend your ways and your doings, if you truly execute justice one with another, if you do not oppress the alien, the fatherless or the widow, or shed innocent blood in this place, and if you do not go after other gods to your own hurt, then I will let you dwell in this place, in the land that I gave of old to your fathers for ever.”

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

MATTHEW 7. 15-23

Jesus said: “Beware of false prophets, who come to you in sheep’s clothing but inwardly are ravenous wolves. You will know them by their fruits. Are grapes gathered from thorns, or figs from thistles? So, every sound tree bears good fruit, but the bad tree bears evil fruit. A sound tree cannot bear evil fruit, nor can a bad tree bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire. Thus you will know them by their fruits. Not every one who says to me, “Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of my Father who is in heaven. On that day many will say to me, “Lord, Lord, did we not prophesy in your name, and cast out demons in your name, and do many mighty works in your name?’ And then will I declare to them, “I never knew you; depart from me, you evildoers.”’

THE WEEKDAYS FOLLOWING THE

FOURTH SUNDAY IN LENT
THE COLLECT

Almighty Father, look upon thy family the Church, that refreshed and strengthened by thy grace, we may persevere in the way of salvation, and find in thee our joy and our peace; through thy Son our Saviour Jesus Christ. Amen.
MONDAY

JEREMIAH 31. 31-34

“Behold, the days are coming, says the Lord, when I will make a new covenant with the house of Israel and the house of Judah, not like the covenant which I made with their fathers when I took them by the hand to bring them out of the land of Egypt, my covenant which they broke, though I was their husband, says the Lord. 

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

But this is the covenant which I will make with the house of Israel after those days, says the Lord: I will put my law within them, and I will write it upon their hearts; and I will be their God, and they shall be my people. And -no longer shall each man teach his neighbour and each his brother, saying, “Know the Lord,’ for they shall all know me, from the least of them to the greatest, says the Lord; for I will forgive their iniquity, and I will remember their sin no more.”

LUKE 22. 14-20

When the hour came, Jesus sat at table, and the apostles with him. And he said to them, “I have earnestly desired to eat this passover with you before I suffer; for I tell you I shall not eat it until it is fulfiled in the kingdom of God.” And he took a cup, and when he had given thanks he said, “Take this, and divide it among yourselves; for I tell you that from now on I shall not drink of the fruit of the vine until the kingdom of God comes.” 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.” And likewise the cup after supper, saying, “This cup which is poured out for you is the new covenant in my blood.”

TUESDAY

HOSEA 11. 1-4

When Israel was a child, I loved him, and out of Egypt I called my son. The more I called them, the more they went from me; they kept sacrificing to the Baals, and burning incense to idols. Yet it was I who taught Ephraim to walk, I took them up in my arms; but they did not know that I healed them. I led them with cords of compassion, with the bands of love, and I became to them as one who eases the yoke on their jaws, and I bent down to them and fed them.

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

MARK 10. 13-16

They were bringing children to Jesus, that he might touch them; and the disciples rebuked them. But when Jesus saw it he was indignant, and said to them, “Let the children come to me, do not hinder them; for to such belongs the kingdom of God. Truly, I say to you, whoever does not receive the kingdom of God like a child shall not enter it.” And he took them in his arms and blessed them, laying his hands upon them.

WEDNESDAY

EZEKIEL 34. 17-24

“As for you, my flock, thus says the Lord God: Behold, I judge between sheep and sheep, rams and he-goats. Is it not enough for you to feed on the good pasture, that you must tread down with your feet the rest of your pasture; and to drink of clear water, that you must foul the rest with your feet? And must my sheep eat what you have trodden with your feet, and drink what you have fouled with your feet? Therefore, thus says the Lord God to them: Behold, I, I myself will judge between the fat sheep and the lean sheep. Because you push with side and shoulder, and thrust at all the weak with your horns, till you have scattered them abroad, I will save my flock, they shall no longer be a prey; and I will judge between sheep and sheep. And I will set up over them one shepherd, my servant David, and he shall feed them: he shall feed them and be their shepherd. And I, the Lord, will be their God, and my servant David shall be prince among them; 1, the Lord, have spoken.”

MATTHEW 25. 3 1 -end

Jesus said: “When the Son of man comes in his glory, and all the angels with him, then he will sit on his glorious throne. Before him will be gathered all the nations, and he will separate them one from another as a shepherd separates the sheep from the goats, and he will place the sheep at his right hand, but the goats at the left.

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

Then the King will say to those at his right hand, “Come, O blessed of my Father, inherit the kingdom prepared for you from the foundation of the world; for I was hungry and you gave me food, I was thirsty and you gave me drink, I was a stranger and you welcomed me, I was naked and you clothed me, I was sick and you visited me, I was in prison and you came to me.’ Then the righteous will answer him, “Lord, when did we see thee hungry and feed thee, or thirsty and give thee drink? And when did we see thee a stranger and welcome thee, or naked and clothe thee? And when did we see thee sick or in prison and visit thee?’ And the King will answer them, “Truly, I say to you, as you did it to one of the least of these my brethren, you did it to me.’ Then he will say to those at his left hand, “Depart from me, you cursed, into the eternal fire prepared for the devil and his angels; for I was hungry and you gave me no food, I was thirsty and you gave me no drink, I was a stranger and you did not welcome me, naked and you did not clothe me, sick and in prison and you did not visit me.’ Then they also will answer, “Lord, when did we see thee hungry or thirsty or a stranger or naked or sick or in prison, and did not minister to thee?’ Then he will answer them, “Truly, I say to you, as you did it not to one of the least of these, you did it not to me.’ And they will go away into eternal punishment, but the righteous into eternal life.”

THURSDAY

2 SAMUEL 12. 1-7a

The Lord sent Nathan to David. He came to him, and said to him, “There were two men in a certain city, the one rich and the other poor. The rich man had very many flocks and herds; but the poor man had nothing but one little ewe lamb, which he had bought. And he brought it up, and it grew up with him and with his children; it used to eat of his morsel, and drink from his cup, and lie in his bosom, and it was like a daughter to him.

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

Now there came a traveller to the rich man, and he was unwilling to take one of his own flock or herd to prepare for the wayfarer who had come to him, but he took the poor man’s lamb, and prepared it for the man who had come to him.” Then David’s anger was greatly kindled against the man; and he said to Nathan, “As the Lord lives, the man who has done this deserves to die; and he shall restore the lamb fourfold, because he did this thing, and because he had no pity.” Nathan said to David, “You are the man.”

MATTHEW 7. 1-12

Jesus said: “Judge not, that you be not judged. For with the judgment you pronounce you will be judged, and the measure you give will be the measure you get. Why do you see the speck that is in your brother’s eye, but do not notice the log that is in your own eye? Or how can you say to your brother, “Let me take the speck out of your eye,’ when there is the log in your own eye? You hypocrite, first take the log out of your own eye, and then you will see clearly to take the speck out of your brother’s eye. Do not give dogs what is holy; and do not throw your pearls before swine, lest they trample them under foot and turn to attack you. Ask, and it will be given you; seek, and you will find; knock, and it will be opened to you. For every one who asks receives, and he who seeks finds, and to him who knocks it will be opened. Or what man of you, if his son asks him for bread, will give him a stone? Or if he asks for a fish, will give him a serpent? If you then, who are evil, know how to give good gifts to your children, how much more will your Father who is in heaven give good things to those who ask him! So whatever you wish that men would do to you, do so to them; for this is the law and the prophets.”

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

FRIDAY
MICAH 7. 2-9

The godly man has perished from the earth, and there is none upright among men; they all lie in wait for blood, and each hunts his brother with a net. Their hands are upon what is evil, to do it diligently; the prince and the judge ask for a bribe, and the great man utters the evil desire of his soul; thus they weave it together. The best of them is like a brier, the most upright of them a thorn hedge. The day of their watchmen, of their punishment, has come; now their confusion is at hand. Put no trust in a neighbour, have no confidence in a friend; guard the doors of your mouth from her who lies in your bosom; for the son treats the father with contempt, the daughter rises up against her mother, the daughter-in-law against her mother-in-law; a man’s enemies are the men of his own house. But as for me, I will look to the Lord, I will wait for the God of my salvation; my God will hear me. Rejoice not over me, 0 my enemy; when I fall, I shall rise; when I sit in darkness, the Lord will be a light to me. I will bear the indignation of the Lord because I have sinned against him, until he pleads my cause and executes judgment for me. He will bring me forth to the light; I shall behold his deliverance.

MATTHEW 23. 29-36

Jesus said: “Woe to you, scribes and Pharisees, hypocrites! For you build the tombs of the prophets and adorn the monuments of the righteous, saying, “If we had lived in the days of our fathers, we would not have taken part with them in shedding the blood of the prophets.’ Thus you witness against yourselves, that you are sons of those who murdered the prophets. Fill up, then, the measure of your fathers. You serpents, you brood of vipers, how are you to escape being sentenced to hell? Therefore I send you prophets and wise men and scribes, some of whom you will kill and crucify, and some you will scourge in your synagogues and persecute from town to town, that upon you may come all the righteous blood shed on earth, from the blood of innocent Abet to the blood of Zechariah the son of Barachiah, whom you murdered between the sanctuary and the altar. Truly, I say to you, all this will come upon this generation.”

THE WEEKDAYS FOLLOWING THE FOURTH SUNDAY IN LENT

SATURDAY

JEREMIAH 11. 18-20

The Lord made it known to me and I knew; then thou didst show me their evil deeds. But I was like a gentle lamb led to the slaughter. I did not know it was against me they devised schemes, saying, “Let us destroy the tree with its fruit, let us cut him off from the land of the living, that his name be remembered no more.” But, O Lord of hosts, who judgest righteously, who triest the heart and the mind, let me see thy vengeance upon them, for to thee have I committed my cause.

JOHN 8. 5 1 -end

Jesus said: “Truly, truly, I say to you, if any one keeps my word, he will never see death.” The Jews said to him, “Now we know that you have a demon. Abraham died, as did the prophets; and you say, “If any one keeps my word, he win never taste death.’ Are you greater than our father Abraham, who died? And the prophets died! Who do you claim to be?” Jesus answered, “If I glorify myself, my glory is nothing; it is my Father who glorifies me, of whom you say that he is your God. But you have not known him; I know him. If I said, I do not know him, I should be a liar like you; but I do know him, and I keep his word. Your father Abraham rejoiced that he was to see my day; he saw it and was glad.” The Jews then said to him, “You are not yet fifty years old, and have you seen Abraham? “ Jesus said to them, “Truly, truly, I say to you, before Abraham was, I am.” So they took up stones to throw at him; but Jesus hid himself, and went out of the temple.

THE WEEKDAYS FOLLOWING PASSION SUNDAY

THE WEEKDAYS FOLLOWING PASSION SUNDAY

THE COLLECT

God, who before the Passion of thy only-begotten Son revealed his majesty on the holy mount: grant that we thy servants may see his glory and be strengthened to bear the cross; through the same Jesus Christ our Lord. Amen.

MONDAY
EXODUS 24. 12-end

The Lord said to Moses, “Come up to me on the mountain, and wait there; and I will give you the tables of stone, with the law and the commandment, which I have written for their instruction.” So Moses rose with his servant Joshua, and Moses went up into the mountain of God. And he said to the elders, “Tarry here for us, until we come to you again; and, behold, Aaron and Hur are with you; whoever has a cause, let him go to them.” Then Moses went up on the mountain, and the cloud covered the mountain. The glory of the Lord settled on Mount Sinai, and the cloud covered it six days; and on the seventh day he called to Moses out of the midst of the cloud. Now the appearance of the glory of the Lord was like a devouring fire on the top of the mountain in the sight of the people of Israel. And Moses entered the cloud, and went up on the mountain. And Moses was on the mountain forty days and forty nights.

JOHN 17. 1-5

Jesus lifted up his eyes to heaven and said, “Father, the hour has come; glorify thy Son that the Son may glorify thee, since thou hast given him power over all flesh, to give eternal life to all whom thou hast given him. And this is eternal life, that they know thee the only true God, and Jesus Christ whom thou hast sent. I glorified thee on earth, having accomplished the work which thou gavest me to do, and now, Father, glorify thou me in thy own presence with the glory which I had with thee before the world was made.”

THE WEEKDAYS FOLLOWING PASSION SUNDAY

TUESDAY

ISAIAH 50. 4-9

The Lord God has given me the tongue of those who are taught, that I may know how to sustain with a word him that is weary. Morning by morning he wakens, he wakens my ear to hear as those who are taught. The Lord God has opened my ear, and I was not rebellious, I turned not backward. I gave my back to the smiters, and my cheeks to those who pulled out the beard; I hid not my face from shame and spitting. For the Lord God helps me; therefore I have not been confounded; therefore I have set my face like a flint, and I know that I shall not be put to shame; he who vindicates me is near. Who will contend with me? Let us stand up together. Who is my adversary? Let him come near to me. Behold, the Lord God helps me; who will declare me guilty? Behold, all of them will wear out like a garment; the moth will eat them up.

LUKE 9. 57-end

As they were going along the road, a man said to Jesus, “I will follow you wherever you go.” And Jesus said to him, “Foxes have holes, and birds of the air have nests; but the Son of man has nowhere to lay his head.” To another he said, “Follow me.” But he said, “Lord, let me first go and bury my father.” But he said to him, “Leave the dead to bury their own dead; but as for you, go and proclaim the kingdom of God.” Another said, “I will follow you, Lord; but let me first say farewell to those at my home.” Jesus said to him, “No one who puts his hand to the plough and looks back is fit for the kingdom of God.”

WEDNESDAY

WISDOM 5. 1-8

The righteous man will stand with great confidence in the presence of those who have afflicted him, and those who make light of his labours. When they see him, they will be shaken with dreadful fear, and they will be amazed at his unexpected

THE WEEKDAYS FOLLOWING PASSION SUNDAY

salvation. They will speak to one another in repentance, and in anguish of spirit they will groan, and say, “This is the man whom we once held in derision and made a byword of reproach -we fools! We thought that his life was madness and that his end was without honour. Why has he been numbered among the sons of God? And why is his lot among the saints? So it was we who strayed from the way of truth, and the light of righteousness did not shine on us, and the sun did not rise upon us. We took our fill of the paths of lawlessness and destruction, and we journeyed through trackless deserts, but the way of the Lord we have not known. What has our arrogance profited us? And what good has our boasted wealth brought us?”

JOHN 7. 1-13

After this Jesus went about in Galilee; he would not go about in Judea, because the Jews sought to kill him. Now the Jews’ feast of Tabernacles was at hand. So his brothers said to him, “Leave here and go to Judea, that your disciples may see the works you are doing. For no man works in secret if he seeks to be known openly. If you do these things, show yourself to the world.” For even his brothers did not believe in him. Jesus said to them, “My time has not yet come, but your time is always here. The world cannot hate you, but it hates me because I testify of it that its works are evil. Go to the feast yourselves; I am not going up to this feast, for my time has not yet fully come.” So saying, he remained in Galilee. But after his brothers had gone up to the feast, then he also went up, not publicly but in private. The Jews were looking for him at the feast, and saying, “Where is he?” And there was much muttering about him among the people. While some said, “He is a good man,” others said, “No, he is leading the people astray.” Yet for fear of the Jews no one spoke openly of him.

THE WEEKDAYS FOLLOWING PASSION SUNDAY

THURSDAY

ISAIAH 54. 7-10

For a brief moment I forsook you, but with great compassion I will gather you. In overflowing wrath for a moment I hid my face from you, but with everlasting love I will have compassion on you, says the Lord, your Redeemer. For this is like the days of Noah to me: as I swore that the waters of Noah should no more go over the earth, so I have sworn that I will not be angry with you and will not rebuke you. For the mountains may depart and the hills be removed, but my steadfast love shall not depart from you, and my covenant of peace shall not be removed, says the Lord, who has compassion on you.

JOHN 12. 20-33

Now among those who went up to worship at the feast were some Greeks. So these came to Philip, who was from Beth saida in Galilee, and said to him, “Sir, we wish to see Jesus.” Philip went and told Andrew; Andrew went with Philip and they told Jesus. And Jesus answered them, “The hour has come for the Son of man to be glorified. Truly, truly, I say to you, unless a grain of wheat falls into the earth and dies, it remains alone; but if it dies, it bears much fruit. He who loves his life loses it, and he who hates his life in this world will keep it for eternal life. If any one serves me, he must follow me; and where I am, there shall my servant be also; if any one serves me, the Father will honour him. Now is my soul troubled. And what shall I say? “Father, save me from this hour’? No, for this purpose I have come to this hour. Father, glorify thy name.” Then a voice came from heaven, “I have glorified it, and I will glorify it again.” The crowd standing by heard it and said that it had thundered. Others said, “An angel has spoken to him.” Jesus answered, “This voice has come for your sake, not for mine. 

THE WEEKDAYS FOLLOWING PASSION SUNDAY

Now is the judgment of this world, now shall the ruler of this world be cast out; and I, when I am lifted up from the earth, will draw all men to myself.” He said this to show by what death he was to die.

FRIDAY

WISDOM 2. 12-20

The ungodly said: “Let us lie in wait for the righteous man, because he is inconvenient to us and opposes our actions; he reproaches us for sins against the law, and accuses us of sins against our training. He professes to have knowledge of God, and calls himself a child of the Lord. He became to us a reproof of our thoughts; the very sight of him is a burden to us, because his manner of life is unlike that of others, and his ways are strange. We are considered by him as something base, and he avoids our ways as unclean; he calls the last end of the righteous happy, and boasts that God is his father. Let us see if his words are true, and let us test what will happen at the end of his life; for if the righteous man is God’s son, he will help him, and will deliver him from the hand of his adversaries. Let us test him with insult and torture, that we may find out how gentle he is, and make trial of his forbearance. Let us condemn him to a shameful death, for, according to what he says, he will be protected.”

JOHN 11. 45-53

Many of the Jews therefore, who had come with Mary and had seen what Jesus did, believed in him; but some of them went to the Pharisees and told them what Jesus had done. So the chief priests and the Pharisees gathered the council, and said, “What are we to do? For this man performs many signs. If we let him go on thus, every one will believe in him, and the Romans will come and destroy both our holy place and our nation.” 

THE WEEKDAYS FOLLOWING PASSION SUNDAY

But one of them, Caiaphas, who was high priest that year, said to them, “You know nothing at all; you do not under stand that it is expedient for you that one man should die for the people, and that the whole nation should not perish.” He did not say this of his own accord, but being high priest that year he prophesied that Jesus should die for the nation, and not for the nation only, but to gather into one the children of God who are scattered abroad. So from that day on they took counsel how to put him to death.

SATURDAY

JEREMIAH 26. 8-15

When Jeremiah had finished speaking all that the Lord had commanded him to speak to all the people, then the priests and the prophets and all the people laid hold of him, saying, “You shall die! Why have you prophesied in the name of the Lord, saying, “This house shall be like Shiloh, and this city shall be desolate, without inhabitant’?” And all the people gathered about Jeremiah in the house of the Lord. When the princes of Judah heard these things, they came up from the king’s house to the house of the Lord and took their seat in the entry of the New Gate of the house of the Lord. Then the priests and the prophets said to the princes and to all the people, “This man deserves the sentence of death, because he has prophesied against this city, as you have heard with your own ears.” Then Jeremiah spoke to all the princes and all the people, saying, “The Lord sent me to prophesy against this house and this city all the words you have heard. Now therefore amend your ways and your doings, and obey the voice of the Lord your God, and the Lord will repent of the evil which he has pronounced against you. But as for me, behold, I am in your hands. Do with me as seems good and right to you. Only know for certain that if you put me to death, you will bring innocent blood upon yourselves and upon this city and its inhabitants, for in truth the Lord sent me to you to speak all these words in your ears.”

THE REMAINING DAYS OF EASTER WEEK

JOHN 2. 19-end

Jesus said: “Destroy this temple, and in three days I win raise it up.” The Jews then said, “It has taken forty-six years to build this temple, and will you raise it up in three days?” But he spoke of the temple of his body. When therefore he was raised from the dead, his disciples remembered that he had said this; and they believed the scripture and the word which Jesus had spoken. Now when he was in Jerusalem at the Passover feast, many believed in his name when they saw the signs which he did; but Jesus did not trust himself to them, because he knew all men and needed no one to bear witness of man; for he himself knew what was in man.

THE REMAINING DAYS OF EASTER WEEK

THE COLLECT

Almighty God, who through thine only-begotten Son Jesus Christ has overcome death, and opened unto us the gate of everlasting life: strengthen and increase our faith, that we may know him and the power of his Resurrection, and live to thy glory for ever; through the same Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, God for ever and ever. Amen.

WEDNESDAY

AT THE EUCHARIST

ACTS 3. 13-18

Peter said: “The God of Abraham and of Isaac and of Jacob, the God of our fathers, glorified his servant Jesus, whom you delivered up and denied in the presence of Pilate, when he had decided to release him. But you denied the Holy and Righteous One, and asked for a murderer to be granted to you, and killed the Author of life, whom God raised from the dead.

THE REMAINING DAYS OF EASTER WEEK

To this we are witnesses. And his name, by faith in his name, has made this man strong whom you see and know; and the faith which is through Jesus has given the man this perfect health in the presence of you all. And now, brethren, I know that you acted in ignorance, as did also your rulers. But what God foretold by the mouth of all the prophets, that his Christ should suffer, he thus fulfiled.”

LUKE 24. 1 -11

On the first day of the week, at early dawn, they went to the tomb, taking the spices which they had prepared. And they found the stone rolled away from the tomb, but when they went in they did not find the body. While they were perplexed about this, behold, two men stood by them in dazzling apparel; and as they were frightened and bowed their faces to the ground, the men said to them, “Why do you seek the living among the dead? Remember how he told you, while he was still in Galilee, that the Son of man must be delivered into the hands of sinful men, and be crucified, and on the third day rise.” And they remembered his words, and returning from the tomb they told this to the eleven and to all the rest. Now it was Mary Magdalene and Joanna and Mary, the mother of James, and the other women with them who told this to the apostles; but these words seemed to them an idle tale, and they did not believe them.

AT MORNING AND EVENING PRAYER

A
Psalm 57

B
Psalm 97


Exodus 20. 1-21


Isaiah 26. 1-19


Acts 4. 1-12


John 11. 17-44

THE REMAINING DAYS OF EASTER WEEK

THURSDAY

AT THE EUCHARIST

ACTS 8. 26-end

An angel of the Lord said to Philip, “Rise and go toward the south to the road that goes down from Jerusalem to Gaza.” This is a desert road. And he rose and went. And behold, an Ethiopian, a eunuch, a minister of Candace the queen of the Ethiopians, in charge of all her treasure, had come to Jerusalem to worship and was returning; seated in his chariot, he was reading the prophet Isaiah. And the Spirit said to Philip, “Go up and join this chariot.” So Philip ran to him, and heard him reading Isaiah the prophet, and asked, “Do you understand what you are reading?” And he said, “How can I, unless some one guides me?” And he invited Philip to come up and sit with him. Now the passage of the scripture which he was reading was this: “As a sheep led to the slaughter or a lamb before its shearer is dumb, so he opens not his mouth. In his humiliation justice was denied him. Who can describe his generation? For his life is taken up from the earth.” And the eunuch said to Philip, “About whom, pray, does the prophet say this, about himself or about some one else?” Then Philip opened his mouth, and beginning with this scripture he told him the good news of Jesus. And as they went along the road they came to some water, and the eunuch said, “See, here is water! What is to prevent my being baptized?” And he commanded the chariot to stop, and they both went down into the water, Philip and the eunuch, and he baptized him. And when they came up out of the water, the Spirit of the Lord caught up Philip; and the eunuch saw him no more, and went on his way rejoicing. But Philip was found at Azotus, and passing on he preached the gospel to all the towns till he came to Caesarea.

THE REMAINING DAYS OF EASTER WEEK

JOHN 21. 1-14

Jesus revealed himself again to the disciples by the Sea of Tiberias; and he revealed himself in this way. Simon Peter, Thomas called the Twin, Nathanael of Cana in Galilee, the sons of Zebedee, and two others of his disciples were together. Simon Peter said to them, “I am going fishing.” They said to him, “We will go with you.” They went out and got into the boat; but that night they caught nothing. Just as day was breaking, Jesus stood on the beach; yet the disciples did not know that it was Jesus. Jesus said to them, “Children, have you any fish?” They answered him, “No.” He said to them, ““Cast the net on the right side of the boat, and you will find some.” So they cast it, and now they were not able to haul it in, for the quantity of fish. That disciple whom Jesus loved said to Peter, “It is the Lord!” When Simon Peter heard that it was the Lord, he put on his clothes, for he was stripped for work, and sprang into the sea. But the other disciples came in the boat, dragging the net full of fish, for they were not far from the land, but about a hundred yards off. When they got out on land, they saw a charcoal fire there, with fish lying on it, and bread. Jesus said to them, “Bring some of the fish that you have just caught.” So Simon Peter went aboard and hauled the net ashore, full of large fish, a hundred and fiftythree of them; and although there were so many, the net was not torn. Jesus said to them, “Come and have breakfast.” Now none of the disciples dared ask him, “Who are you?”’ They knew it was the Lord. Jesus came and took the bread and gave it to them, and so with the fish. This was now the third time that Jesus was revealed to the disciples after he was raised from the dead.

AT MORNING AND EVENING PRAYER

A
Psalm 98

B
Psalm 103


Exodus 24. 3-18


Daniel 12. 1-7


2 Timothy 2. 1-13 

Acts 9. 36-end

THE REMAINING DAYS OF EASTER WEEK

FRIDAY

AT THE EUCHARIST

1 PETER 3. 18-end

Christ also died for sins once for all, the righteous for the unrighteous, that he might bring us to God, being put to death in the flesh but made alive in the spirit; in which he went and preached to the spirits in prison, who formerly did not obey, when God’s patience waited in the days of Noah, during the building of the ark, in which a few, that is, eight persons, were saved through water. Baptism, which corresponds to this, now saves you, not as a removal of dirt from the body but as an appeal to God for a clear conscience, through the resurrection of Jesus Christ, who has gone into heaven and is at the right hand of God, with angels, authorities, and powers subject to him.

MATTHEW 28. 16-end

Now the eleven disciples went to Galilee, to the mountain to which Jesus had directed them. And when they saw him they worshipped him; but some doubted. And Jesus came and said to them, “All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo, I am with -you always, to the close of the age.”

AT MORNING AND EVENING PRAYER

A
Psalm 115

B
Psalm 136


Exodus 32. 1-14


Song of Solomon 2. 8-17


1 Thessalonians 4. 13-end
Luke 16. 19-end

THE REMAINING DAYS OF EASTER WEEK

SATURDAY

AT THE EUCHARIST
I PETER 2. 1 - 10

Put away all malice and all guile and insincerity and envy and all slander. Like newborn babes, long for the pure spiritual milk, that by it you may grow up to salvation; for you have tasted the kindness of the Lord. Come to him, to that living stone, rejected by men but in God’s sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ. For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the comer,” and “A stone that will make men stumble, a rock that will make them fall”; for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God’s own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvellous light. Once you were no people but now you are God’s people; once you had not received mercy but now you have received mercy.

JOHN 21. 15-end

When they had finished breakfast, Jesus said to Simon Peter, “Simon, son of John, do you love me more than these?” He said to him, “Yes, Lord; you know that I love you.” He said to him, “Feed my lambs.” A second time he said to him, “Simon, son of John, do you love me?” He said to him, “Yes, Lord; you know that I love you.” He said to him, “Tend my sheep.” He said to him the third time, “Simon, son of John, do you love me?”

THE REMAINING DAYS OF EASTER WEEK

Peter was grieved because he said to him the third time, “Do you love me?” And he said to him, “Lord, you know everything; you know that I love you.” Jesus said to him, “Feed my sheep. Truly, truly, I say to you, when you were young, you girded yourself and walked where you would; but when you are old, you will stretch out your hands, and another will gird you and carry you where you do not wish to go.” (This he said to show by what death he was to glorify God.) And after this he said to him, “Follow me.” Peter turned and saw following them the disciple whom Jesus loved, who had lain close to his breast at the supper and had said, “Lord, who is it that is going to betray you?” When Peter saw him, he said to Jesus, “Lord, what about this man?” Jesus said to him, “If it is my will that he remain until I come, what is that to you? Follow me!” The saying spread abroad among the brethren that this disciple was not to die; yet Jesus did not say to him that he was not to die, but, “If it is my will that he remain until I come, what is that to you?” This is the disciple who is bearing witness to these things, and who has written these things; and we know that his testimony is true. But there are also many other things which Jesus did; were every one of them to be written, I suppose that the world itself could not contain the books that would be written.

AT MORNING AND EVENING PRAYER

A
Psalm 146

B
Psalms 148, 150


Exodus 34. 27-end

Wisdom 3. 1-9


Revelation 7. 9-end

John 5. 19-32

THE REMAINING DAYS OF THE WEEK AFTER PENTECOST

THE REMAINING DAYS OF THE

WEEK AFTER PENTECOST
THE COLLECT

God, who as at this time did teach the hearts of thy faithful people, by sending to them the light of thy Holy Spirit: grant us by the same Spirit to have a right judgment in all things, and evermore to rejoice in his holy comfort; through the merits of Jesus Christ our Saviour, who lives and reigns with thee, in the unity of the same Spirit, one God, world without end. Amen.
WEDNESDAY

AT THE EUCHARIST

ACTS 2. 14-21

Peter, standing with the eleven, lifted up his voice and addressed them, “Men of Judea and all who dwell in Jerusalem, let this be known to you, and -give ear to my words. For these men are not drunk, as you suppose, since it is only the third hour of the day; but this is what was spoken by the prophet Joel: “And in the last days it shall be, God declares, that I will pour out my Spirit upon all flesh, and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams; yea, and on my menservants and my maidservants in those days I will pour out my Spirit; and they shall prophesy. And I will show wonders in the heaven above and signs on the earth beneath, blood, and fire, and vapour of smoke; the sun shall be turned into darkness and the moon into blood, before the day of the Lord comes, the great and manifest day. And it shall be that whoever calls on the name of the Lord shall be saved.”’

JOHN 6. 44-51

Jesus said: “No one can come to me unless the Father who sent me draws him; and I will raise him up at the last day. It is written in the prophets, “And they shall all be taught by God.’ Every one who has heard and learned from the Father comes to me.

THE REMAINING DAYS OF THE WEEK AFTER PENTECOST

Not that any one has seen the Father except him who is from God; he has seen the Father. Truly, truly, I say to you, he who believes has eternal life. I am the bread of life. Your fathers ate the manna in the wilderness, and they died. This is the bread which comes down from heaven, that a man may eat of it and not die. I am the living bread which came down from heaven; if any one eats of this bread, he will live for ever; and the bread which I shall give for the life of the world is my flesh.”

AT MORNING AND EVENING PRAYER

A
Joshua 9. 1-15

B
Isaiah 61


John 15. 12-end


1 Corinthians 2
THURSDAY

AT THE EUCHARIST
ACTS 2. 22-28

Peter said: “Men of Israel, hear these words: Jesus of Nazareth, a man attested to you by God with mighty works and wonders and signs which God did through him in your midst, as you yourselves know-this Jesus, delivered up, according to the definite plan and foreknowledge of God, you crucified and killed by the hands of lawless men. But God raised him up, having loosed the pangs of death, because it was not possible for him to be held by it. For David says concerning him, “I saw the Lord always before me, for he is at my right hand that I may not be shaken; therefore my heart was glad, and my tongue rejoiced; moreover my flesh will dwell in hope. For thou wilt not abandon my soul to Hades, nor let thy Holy One see corruption. Thou hast made known to me the ways of life; thou wilt make me full of gladness with thy presence.’ “

THE REMAINING DAYS OF THE WEEK AFTER PENTECOST

LUKE 9. 1-6

Jesus called the twelve together and gave them power and authority over all demons and to cure diseases, and he sent them out to preach the kingdom of God and to heal. And he said to them, “Take nothing for your journey, no staff, nor bag, nor bread, nor money; and do not have two tunics. And whatever house you enter, stay there, and from there depart. And wherever they do not receive you, when you leave that town shake off the dust from your feet as a testimony against them.” And they departed and went through the villages, preaching the gospel and healing everywhere.

AT MORNING AND EVENING PRAYER

A
Joshua 9. 16-end
B
Ezekiel 37. 1-14


John 16. 1-15


1 Corinthians 12. 1-13

AT THE EUCHARIST

FRIDAY

ACTS 8. 5-8

Philip went down to a city of Samaria, and proclaimed to them the Christ. And the multitudes with one accord gave heed to what was said by Philip, when they heard him and saw the signs which he did. For unclean spirits came out of many who were possessed, crying with a loud voice; and many who were paralyzed or lame were healed. So there was much joy in that city.

LUKE 5. 17-26

On one of those days, as Jesus was teaching, there were Pharisees and teachers of the law sitting by, who had come from every village of Galilee and Judea and from Jerusalem; and the power of the Lord was with him to heal. 

THE REMAINING DAYS OF THE WEEK AFTER PENTECOST

And behold, men were bringing on a bed a man who was paralyzed, and they sought to bring him in and lay him before Jesus; but finding no way to bring him in, because of the crowd, they went up on the roof and let him down with his bed through the tiles into the midst before Jesus. And when he saw their faith he said, “Man, your sins are forgiven you.” And the scribes and the Pharisees began to question, saying, “Who is this that speaks blasphemies? Who can forgive sins but God only?” When Jesus perceived their questionings, he answered them, “Why do you question in your hearts? Which is easier, to say, “Your sins are forgiven you,’ or to say, “Rise and walk’? But that you may know that the Son of man has authority on earth to forgive sins”- he said to the man who was paralyzed -”I say to you, rise, take up your bed and go home.” And immediately he rose before them, and took up that on which he lay, and went home, glorifying God. And amazement seized them all, and they glorified God and were filled with awe, saying, “We have seen strange things today.,’

AT MORNING AND EVENING PRAYER

A
Joshua 10. 1-15

B 
Wisdom 1. 1-8


John 16. 16-end


1 Corinthians 12. 27

13. end

AT THE EUCHARIST

SATURDAY
ACTS 13. 44-end

The next Sabbath almost the whole city gathered together to hear the word of God. But when the Jews saw the multitudes, they were filled with jealousy, and contradicted what was spoken by Paul, and reviled him. And Paul and Barnabas spoke out boldly, saying, “It was necessary that the word of God should be spoken first to you. Since you thrust it from you, and judge yourselves unworthy of eternal life, behold, we turn to the Gentiles. For so the Lord has commanded us, saying, “I have set you to be a light for the Gentiles, that you may bring salvation to the uttermost parts of the earth.’

THE REMAINING DAYS OF THE WEEK AFTER PENTECOST

 “And when the Gentiles heard this, they were glad and glorified the word of God; and as many as were ordained to eternal life believed. And the word of the Lord spread throughout all the region. But the Jews incited the devout women of high standing, and the leading men of the city, and stiffed up persecution against Paul and Barnabas, and drove them out of their district. But they shook off the dust from their feet against them, and went to Iconium. And the disciples were filled with joy and with the Holy Spirit.

LUKE 4. 38-end

Jesus arose and left the synagogue, and entered Simon’s house. Now Simon’s mother-in-law was ill with a high fever, and they besought him for her. And he stood over her and rebuked the fever, and it left her; and immediately she rose and served them. Now when the sun was setting, all those who had any that were sick with various diseases brought them to him; and he laid his hands on every one of them and healed them. And demons also came out of many, crying, “You are the Son of God!” But he rebuked them, and would not allow them to speak, because they knew that he was the Christ. And when it was day he departed and went into a lonely place. And the people sought him and came to him, and would have kept him from leaving them; but he said to them, “I must preach the good news of the kingdom of God to the other cities also; for I was sent for this purpose.” And he was preaching in the synagogues of Judea.

AT MORNING AND EVENING PRAYER

A
Joshua 21. 43-22. 6
B 
Wisdom 7.15-8. 1


John 17 


2 Corinthians 3

The Order for Morning Prayer

THE ORDER FOR MORNING PRAYER

INTRODUCTION


STAND

The Minister reads one or more of these sentences of Scripture:

Lord, I love the habitation of thy house, and the place where thy glory dwells. (Psalm 26.8)

The sacrifice of God is a troubled spirit; a broken and contrite heart, 0 God, shalt thou not despise. (Psalm 51.17)

Worship the Lord in raiment of holiness, let the whole earth stand in awe of him. (Psalm 96.9)

Enter not into judgment with thy servant; for in thy sight shall no man living be justified. (Psalm 143.2)

Seek the Lord while he may be found, call upon him while he is near; let the wicked forsake his way, and the unrighteous man his thoughts. (Let him return to the Lord and he win have mercy on him, and to our God, for he will abundantly pardon.) (Isaiah 55.6,7)

To the Lord our God belong mercy and forgiveness, though we have rebelled against him, and have not obeyed the voice of the Lord our God by following his laws which he set before us. (Daniel 9.9,10)

I will arise and go to my father, and I will say to him, "Father, I have sinned against heaven and before you; I am no longer worthy to be called your son." (Luke 15.18,19)

God is Spirit, and those who worship him must worship in spirit and truth. (John 4.24)

Grace to you and peace from God our Father and the Lord Jesus Christ. (Romans 1.7)

If we say we have no sin we deceive ourselves, and the truth is not in us; if we confess our sins, God is faithful and just, and will forgive our sins and cleanse us from all unrighteousness. (I John 1.8,9)

MORNING PRAYER

Beloved in Christ, we are here in the presence of the living God and of the whole company of heaven, to offer to him, through our Lord Jesus Christ, our worship and praise and thanksgiving; that we may know more truly the greatness of his love, and that his grace may bear fruit in our lives. We have come to hear and receive God's holy Word, to seek the strengthening power of the Holy Spirit, and to pray for ourselves and all mankind that we may be given those things which are necessary for our true well‑being. But first let us confess our sins, and seek our Father's pardon and peace:

KNEEL

We confess to God Almighty, 

the Father, the Son, and the Holy Spirit, 

that we have sinned in thought, word, and deed. 

We have left undone those things which we ought to have done; 

and we have done those things which we ought not to have done. 

Wherefore we pray God to have mercy upon us.

Almighty God have mercy upon us, 

forgive us all our sins and deliver us from evil, 

confirm and strengthen us in all goodness, 

and bring us to life everlasting. 
Amen.

The Minister (if a Priest) says:

Almighty God, who forgives all who truly repent, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and keep you in eternal life; through Jesus Christ our Lord.
 Amen.

This Introduction may be omitted and the service may begin with The Office.

MORNING PRAYER

THE OFFICE

STAND

O Lord, open thou our lips; 

And our mouth shall show forth thy praise.

O God, make speed to save us; 

O Lord, make haste to help us.

Glory be to the Father, and to the Son: and to the Holy Spirit;

As it was in the beginning, is now, and ever shall be:

world without end. Amen.
Praise ye the Lord; 

The Lord's Name be praised.

When appropriate, the alternative canticles in Appendix II may be used.

VENITE, EXULTEMUS DOMINO (Psalm 95)

1
O come let us / sing un ‑to the / Lord: let us heartily rejoice in the / Rock of / our sal‑/vtation.

2
Let us come before his presence with / thanksgiving: and sing / loudly ‑ unto him with psalms.

3
For the Lord is a / great God: and a great / King a‑/bove all / gods.

4
In his hand are all the deep / places of the / earth: and the heights of the mountains ‑ are his / also.

5
The sea is his and he / made it: and his hands pre‑/pared the / dry / land.

6
O come let us worship and / bow / down: and kneel be‑/fore the / Lord our / maker.

MORNING PRAYER

†7
For he is our God, * and we are his people and the / sheep of ‑ his / pasture: today, if ye will hear his voice, / ye shall know his / power.

Glory be to the Father, * and / to the / Son: and / to the Holy / Spirit;

As it was in the beginning, * is now, and / ever / shall be: 

world without / end. / A‑/men.

† second part of chant here and wherever this sign appears.

The Psalm or Psalms appointed.

At the end of every Psalm, all say or sing:

Glory be to the Father, * and / to the / Son: and / to the Holy / Spirit;

As it was in the beginning, * is now, and / ever / shall be: world without / end. / A‑/men.

SIT

The first lesson is read from the Old Testament or the Apocrypha. The reader names the book, the chapter, and the verse (if the lesson does not start at the beginning of a chapter). After each lesson the reader says: Here ends the first (or second) lesson.
STAND

BENEDICTUS DOMINUS DEUS ISRAEL (Luke 1.68)

1
Blessed be the Lord God of / Israel: for he hath visited, and re‑/deemed his people;

2
And hath raised up a mighty sal‑/vatation for us: in the house of ‑ his / servant / David;

3
As he spake by the mouth of his / holy prophets: which have been / since the / world be‑/gan;

4
That we should be / saved ‑ from our / enemies: and from the / hands of / all that / hate us:

MORNING PRAYER

5
To perform the mercy promised / to our / forefathers: and to re‑/member ‑ his / holy / covenant;

6
To Per4orm the / oath: which he / swore ‑ to our fore ‑ father / Abraham;

7
That we being delivered out of the / hands of our enemies: might serve ‑ him with‑/out / fear;

8
In holiness and righteousness ‑ be‑/fore him: all the days / of our / life;

9
And thou, child, shalt be called the / Prophet ‑ of the ffighest: for thou shalt go before the face of the / Lord ‑ to pre‑/pare his / ways;

10
To give knowledge of salvation / unto ‑ his / people: for the re‑/mission / of their / sins;

11
Through the tender mercy / of our / God: whereby the dayspring from on / high hath / visit ‑ ed / us;

12
To give light to them that sit in darkness, * and in the shadow * of / death: and to guide our feet / into ‑ the / way of/ peace.
Glory be to the Father, * and / to the / Son: and / to the

Holy / Spirit;

As it was in the beginning, * is now, and / ever / shall be:

world without / end. / A‑/men.
SIT

The second lesson is read from the New Testament.

MORNING PRAYER

STAND

TE DEUM LAUDAMUS (except in Advent, from Septuagesima to Easter Eve, and on weekdays, when it may be omitted).

1
We promise / thee, O / God: we acknowledge / thee to / be the / Lord.

2
An the earth doth / worship / thee: the / Father / ever‑/ lasting.

3
To thee all angels / cry a‑/loud: the heavens and / all the powers there‑/in.

4
To thee cherubim ‑ and / seraphim: con‑/tinu‑al‑Ay do cry,

5   Holy, Holy, / Holy: Lord / God / of hosts;

6   Heaven and / earth are / full: of the majes ‑ ty / of thy / glory.

7
The glorious company of the apostles / praise / thee: the goodly fellowship of the / prophets praise / thee.

8
The noble army of martyrs / praise thee: the holy Church throughout all the / world ‑ doth ac‑/knowledge / thee,

†9 The Father of an / infin ‑ Ite / majesty: thine honourable true and only Son;

     * also the / Holy / Ghost the / Comforter.

MORNING PRAYER

10
Thou art the King of / glory,  O / Christ: thou art the ever‑/lasting / Son . of the / Father.

11
When thou tookest upon thee to de‑ftiver / man: thou didst not ab‑/hor the / Virgin's / womb.

†12
When thou hadst overcome the sharpness ‑ of / death: thou didst open the kingdom of heaven to/ all be‑/lievers.

13
Thou sittest at the right hand of / God: in the / glory / of the / Father.

14
We be‑/lieve that / thou shalt / come to / be our / Judge.

15
We therefore pray thee help thy / servants: whom thou hast re‑/deemed ‑ with thy precious blood.

16
Make them to be numbered with thy saints: in / glory ever‑Aasting.

[17
O Lord save thy people and bless thine / heritage: govern them and / lift them / up for ever.

18
Day by day we / magni. fy thee: and we worship thy name / ever / world with ‑out end.

19
Vouch‑/safe O / Lord: to keep us this / day with‑/out / sin.

20
O Lord have / mercy ‑ up‑/on us: have / mer‑/cy up‑/on us.

21
O Lord let thy mercy / lighten ‑ up‑/on us: as our / trust Is in / thee.

22
O Lord in / thee ‑ have I / trusted: let me / never / be con‑/founded.]

MORNING PRAYER

THE APOSTLES' CREED

STAND

I believe in God the Father Almighty, 

maker of heaven and earth:

And in Jesus Christ his only Son our Lord, 

who was conceived by the Holy Spirit, 

born of the Virgin Mary, 

suffered under Pontius Pilate, 

was crucified, dead, and buried. 

He descended into hell. 

The third day he rose again from the dead, 

he ascended into heaven, 

and is seated at the right hand of God 

the Father Almighty; 

from thence he shall come 

to judge the quick and the dead.

I 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. Amen.
KNEEL

The Lord be with you; 

And with your spirit.

Let us pray.

Lord, have mercy upon us. 

Christ, have mercy upon us. 

Lord, have mercy upon us.

MORNING 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 trespasses, 

as we forgive those who trespass against us. 

And lead us not into temptation; 

but deliver us from evil. Amen.
O Lord, show thy mercy upon us; 

And grant us thy salvation.

Endue thy ministers with righteousness; 

And make thy chosen people joyful.

O Lord, save thy people; 

And bless thine inheritance.

O Lord, save the Queen; 

And give her counsellors wisdom.

Give peace in our time, O Lord; 

And evermore mightily defend us.

Make clean our hearts, O God; 

And renew a right spirit within as.

The Collect of the day.

The Second Collect, for Peace

Almighty God, who art the author of peace and lover of concord, in knowledge of whom stands our eternal life, whose service is perfect freedom: defend us thy servants in all dangers and adversities, that, surely trusting in thy defence, we may serve thee without fear; through the power of Jesus Christ our Lord. 

Amen.

MORNING PRAYER

The Third Collect, for Grace

Heavenly Father, who has safely brought us to the beginning of this day: defend us with thy mighty power; and grant that this day we fall into no sin, neither run into any kind of danger; but that all our doings may be ordered by thy governance, to do always what is righteous in thy sight; through Jesus Christ our Lord. Amen.
Here may follow a hymn or anthem.

The versicles and responses may be omitted when intercessions follow the Collects.

A sermon may be preached after the second lesson, before the intercessions, or at the end of the service.

7he service ends with the Grace or one of the alternative endings.

When Morning Prayer is used in place of the Ministry of the Word in the Holy Eucharist, the following sequence is observed.* Introduction, and The Office to the second lesson; Sermon,, Nicene Creed, the Collect of the day,* the Intercession, and The Ministry of the Sacrament. (If the second lesson is not from one of the Gospels, it shall be followed by the Gospel of the day).

When Morning Prayer immediately precedes or follows the Holy Eucharist, the Minister may, after the second canticle (or the second lesson, when there is no second canticle), end the Office with the second and third Collects.

It is the duty of the clergy, unless they are prevented by sickness or other weighty cause, to say Morning and Evening Prayer daily, preferably in church after tolling the bell.

The Order for Evening Prayer

THE ORDER FOR EVENING PRAYER

INTRODUCTION


STAND

The Minister reads one or more of these sentences of Scripture: Lord, I love the habitation of thy house, and the place where thy glory dwells. (Psalm 26.8)

The sacrifice of God is a troubled spirit; a broken and contrite heart, O God, shalt thou not despise. (Psalm 51.17)

Worship the Lord in raiment of holiness, let the whole earth stand in awe of him. (Psalm 96.9)

Enter not into judgment with thy servant; for in thy sight shall no man living be justified. (Psalm 143.2)

Seek the Lord while he may be found, call upon him while he is near; let the wicked forsake his way, and the unrighteous man his thoughts. (Let him return to the Lord and he will have mercy on him, and to our God, for he will abundantly pardon.) (Isaiah 55.6,7)

To the Lord our God belong mercy and forgiveness, though we have rebelled against him, and have not obeyed the voice of the Lord our God by following his laws which he set before us. (Daniel 9.9,10)

I will arise and go to my father, and I will say to him, "Father, I have sinned against heaven and before you; I am no longer worthy to be called your son." (Luke 15.18,19)

God is Spirit, and those Who worship him must worship in spirit and truth. (John 4.24)

Grace to you and peace from God our Father and the Lord Jesus Christ. (Romans 1.7)

If we say we have no sin, we deceive ourselves, and the truth is not in us; if we confess our sins, God is faithful and just, and will forgive our sins and cleanse us from all unrighteousness. (I John 1.8,9)

EVENING PRAYER

Beloved in Christ, we are here in the presence of the living God and of the whole company of heaven, to offer to him, through our Lord Jesus Christ, our worship and praise and thanksgiving; that we may know more truly the greatness of his love, and that his grace may bear fruit in our fives. We have come to hear and receive God's holy Word, to seek the strengthening power of the Holy Spirit, and to pray for ourselves and all mankind that we may be given those things which are necessary for our true well‑being. But first let us confess our sins, and seek our Father's pardon and peace:

KNEEL

We confess to God Almighty, 

the Father, the Son, and the Holy Spirit, 

that we have sinned in thought, word and deed. 

We have left undone those things which we ought to have done; 

and we have done those things which we ought not to have done. 

Wherefore we pray God to have mercy upon us.

Almighty God have mercy upon us, 

forgive us all our sins and deliver us from evil, 

confirm and strengthen us in all goodness, 

and bring us to life everlasting. Amen.

The Minister (if a Priest) says:

Almighty God, who forgives all who truly repent, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and keep you in eternal life; through Jesus Christ our Lord. Amen.

This Introduction may be omitted and the service may begin with The Office.

EVENING PRAYER

THE OFFICE


STAND

O Lord, open thou our lips;

And our mouth shall show forth thy Praise.

O God, make speed to save us;

O Lord, make haste to help us.

Glory be to the Father, and to the Son: and to the Holy Spirit;

As it was in the beginning, is now, am ever shall be: 

world without end. Amen.
Praise ye the Lord; 

The Lord's Name be praised.

The Psalm or Psalms appointed. At the end of every Psalm, all say or sing:

Glory be to the Father, * and / to the / Son: and / to the Holy / Spirit;

As it was in the beginning, * Is now, and ever / shall be: world without / end. / A‑/men.
SIT

The first lesson is read from the Old Testament or the Apocrypha.

STAND 

MAGNIFICAT (Luke 1.46)

1
My soul doth / magnify ‑ the / Lord: and my spirit hath re‑/joiced in / God my / Saviour.

2
For he / hath re‑/garded: the / lowll‑ness / of his / handmaiden.

3
For be‑/hold, from / henceforth: all gener‑/ations ‑ shall call me / blessed.

4
For he that is mighty hath / magni ‑fied me: and / holy / Is his / name.

5
And his mercy is on I them that / fear him: through‑/out all / gener‑/ations,

6
He hath showed / strength ‑ with his / arm: be hath scattered the proud * in the imagin‑/ation / of their / hearts.

EVENING PRAYER

7
He hath put down the mighty / from their / seat: and hath ex‑/alted ‑ the / humble ‑ and / meek.

8
He hath filled the hungry with / good / things: and the rich he hath / sent / empty ‑ a‑/way.

9
He re‑/membering ‑ his / mercy: hath / helped his / servant / Israel;

10
As he promised / to our forefathers: Abraham / and his / seed, for / ever.
Glory be to the Father, and / to the / Son: and / to the

Holy / Spirit;

As it was in the beginning, * is now, and

ever / shall be: world without / end. / A‑/men.
SIT

The second lesson is read from the New Testament.

STAND

NUNC DIMITTIS (Luke 2.29)

1
Lord, now lettest thou thy servant de‑/part in I peace: ac‑/cording / to thy word.

2
For mine eyes have seen ‑ thy sal‑/vation: which thou hast Prepared before the / face of / all / peoples.

3
To be a light to / lighten ‑ the / Gentiles: and to be the


glory ‑ of thy / people Israel.


Glory be to the Father, and / to the / Son: and / to the


Holy / Spirit;

As it was in the beginning, * is now, and ever / shall be: 

world without / end. / A/men.

EVENING PRAYER

THE APOSTLES' CREED

STAND

I believe in God the Father Almighty, 

maker of heaven and earth:

And in Jesus Christ his only Son our Lord, 

who was conceived by the Holy Spirit, 

born of the Virgin Mary, 

suffered under Pontius Pilate, 

was crucified, dead, and buried. 

He descended into hell. 

The third day he rose again from the dead, 

he ascended into heaven, 

and is seated at the right hand of God 

the Father Almighty; 

from thence he shall come 

to judge the quick and the dead.
I 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. Amen.
KNEEL

The Lord be with you. 

And with your spirit.

Let us pray.

Lord, have mercy upon us. 

Christ, have mercy upon us. 

Lord, have mercy upon us.

EVENING 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 trespasses, 

as we forgive those who trespass against us. 

And lead us not into temptation; 

but deliver us from evil. Amen.
O Lord, show thy mercy upon us; 

And grant us thy salvation.

Endue thy ministers with righteousness; 

And make thy chosen people joyful.

O Lord, save thy people; 

And bless thine inheritance.

O Lord, save the Queen; 

And give her counsellors wisdom.

Give peace in our time, O Lord; 

And evermore mightily defend us.

Make clean our hearts, O God; 

And renew a right spirit within us.

The Collect of the day.

The Second Collect, for Peace

Almighty God, from whom all holy desires, all good counsels, and all just works do proceed: give unto thy servants that peace which the world cannot give; that our hearts may be set to obey thy commandments, and that, being defended by thee from the fear of our enemies, we may pass our time in rest and quietness; through Jesus Christ our Lord. Amen.

EVENING PRAYER

The Third Collect, for aid against all perils

Lighten our darkness, we beseech thee, O Lord; and by thy great mercy defend us from all perils and dangers of this night; for the love of thy only Son, our Saviour Jesus Christ. Amen.
Here may follow a hymn or anthem.

The versicles and responses may be omitted when intercessions follow the Collects.

A sermon may be preached after the second lesson, before the intercessions, or at the end of the service.

The service ends with the Grace or one of the alternative endings.

When Evening Prayer is used in place of the Ministry of the Word in the Holy Eucharist, the following sequence is observed. Introduction, and The Office to the second lesson, Sermon, Nicene Creed; the Collect of the day, the Intercession, and The Ministry of the Sacrament. (If the second lesson is not from one of the Gospels, it shall be followed by the Gospel of the day).

When Evening Prayer immediately precedes or follows the Holy Eucharist, the Minister may, after the second canticle, end the Office with the second and third Collects.

It is the duty of the clergy, unless they are prevented by sickness or other weighty cause, to say Morning and Evening Prayer daily, Preferably in church after tolling the bell.

MORNING AND EVENING PRAYER

APPENDIX I

SENTENCES FOR SEASONS

Advent

In the wilderness prepare the way of the Lord, make straight in the desert a highway for our God. (Isaiah 40.3)

Repent, for the kingdom of heaven is at hand. (Matthew 3.2) 

Rejoice in the Lord always; again I will say, Rejoice. Let all men know your forbearance. The Lord is at hand. (Philippians 4.4,5)

Christmas

Behold, I bring you good news of great joy which will come to all the people, for to you is born in the city of David a Saviour who is Christ the Lord. (Luke 2.10)

Behold, the dwelling of God is with men. He will dwell with them, and they &hall be his people. (Revelation 21.3)

Epiphany

I will give you as a light to the nations, that my salvation may reach to the end of the earth. (Isaiah 49.6)

If we walk in the light, as he is in the light, we have fellowship

with one another, and the blood of Jesus his Son cleanses us

from all sin. (I John 1.7)

Lent

All we like sheep have gone astray; we have turned every one to his own way. (Isaiah 53.6).

Jesus said: "If any man would come after me, let him deny himself and take up his cross and follow me." (Mark 8.34)

MORNING AND EVENING PRAYER

Easter to Pentecost

The Lord has risen indeed. Alleluia! (Luke 24.34)

God's love has been poured into our hearts through the Holy Spirit which has been given to us. (Romans 5.5)

Since we have a great high priest over the house of God, let us draw near with a true heart in full assurance of faith. (Hebrews 10.21,22)

Blessed be the God and Father of our Lord Jesus Christ! By his great mercy we have been born anew to a living hope through the resurrection of Jesus Christ from the dead. (I Peter 1.3)

Trinity Sunday

Holy, holy, holy, is the Lord God Almighty, who was and is and is to come! (Revelation 4.8)

Rogation‑tide and Harvest

While the earth remains, seedtime and harvest, cold and heat, summer and winter, day and night, shall not cease. (Genesis 8.22)

The earth is the Lord's and the fullness thereof, the world and those who dwell therein. (Psalm 24.1)

MORNING AND EVENING PRAYER

APPENDIX II

ALTERNATIVE CANTICLES

1 THE EASTER ANTHEMS

On Easter Day and seven days after, and throughout Eastertide if desired, at Morning Prayer in place of the Psalm VENITE, EXULTEMUS DOMINO, also at Evening Prayer if desired, before the appointed Psalm or Psalms:

1
Christ our passover is / sacri‑ficed / for us: therefore / let us / keep the / feast;

2
Not with the old leaven, * nor with the leaven of / malice ‑ and / wickedness: but with the unleavened bread of sin‑/ ceri‑/ty and / truth.

3
Christ being raised ftom the dead / dieth ‑ no I more: death hath no I more do‑/minion / over him.

4
For in that he died, * he died unto / sin / once: but in that he fiveth, * he / liveth / unto / God.

5
Likewise reckon ye also yourselves to be dead indeed unto / sin: but alive unto God, through / Jesus / Christ our I Lord.

6
Christ is / risen ‑ from the / dead: and become the / first fruits ‑ of / them that I slept.

7
For since by man came / death: by man came also the resur‑/rection of the dead.

8
For as in Adam / all die: even so in Christ shall / all be / made a‑/live.

Glory be to the Father, * and / to the / Son: and I to the Holy / Spirit;

As it was in the beginning, * is now, and / ever shall be: world without / end. I A‑/men.

MORNING AND EVENING PRAYER

2
CANTICLES FOR USE AFTER THE READING OF THE SCRIPTURES:

A
BENEDICITE OMNIA OPERA (suitable for use from Septuagesima to Quinquagesima, on Rogation Days, at Harvest Thanksgiving, and when Daniel 3 is read as the first lesson).

1 
O all ye works of the Lord, / bless ‑ ye the / Lord: praise

him, and / magni ‑fy / him for / ever.

2 
O ye angels of the Lord, / bless ‑ ye the / Lord: praise

him, and / magni ‑fy / him for ever.

3 
O ye heavens, / bless ‑ ye the Lord:

O ye waters that be above the / firma ‑ ment, / bless ‑

Ye the / Lord: O all ye powers of the Lord, bless ‑ ye the / Lord: praise him and / magni ‑fy him for / ever.

4 
O ye sun and moon, / bless ‑ ye the / Lord:

O ye stars of / heaven, bless ‑ ye the Lord:

O ye showers and dew, bless ‑ ye the Lord: praise him, and / magni ‑fy / him for ever.

5 
O ye winds of God, / bless ‑ ye the / Lord:

O ye fire and / heat, / bless ‑ ye the / Lord:

O ye winter and summer, / bless ‑ ye the / Lord: praise him, and / magal ‑fy / him for / ever.

6 
O ye dews and frosts, bless ‑ ye the Lord:

O ye frost and / cold, bless ‑ ye the Lord:

O ye ice and snow, / bless ‑ ye the / Lord: praise him, and / magal ‑fy I him for / ever.

7 
O ye nights and days, / bless ‑ ye the / Lord:

O ye light and / darkness, / bless ‑ ye the / Lord:

O ye lightnings and clouds, / bless ‑ ye the / Lord: praise him, and / magi‑fy / him for / ever.

MORNING AND EVENING PRAYER

8 
O let the earth / bless the / Lord:

O ye mountains and / hills, / bless ‑ ye the / Lord:


O all ye green things upon the earth, / bless ‑ ye the Lord:


praise him, and / magni ‑fy / him for / ever.
9 
O ye wells, / bless ‑ ye the / Lord:

O ye seas and / floods, / bless ‑ ye the / Lord:

O ye whales and all that move in the waters, / bless – ye the / Lord:


praise him, and / magni ‑fy / him for / ever.

10 O all ye fowls of the air, / bless ‑ ye the / Lord:

O all ye beasts and / cattle, / bless ‑ ye the / Lord:

O ye children of men, / bless ‑ ye the / Lord: praise him, and / magni ‑fy / him for / ever.

11 O let Israel / bless the / Lord:

O ye priests of the / Lord, bless ‑ ye the Lord:

O ye servants of the Lord, bless ‑ ye the Lord: praise him, and / magni ‑fy / him for / ever.

12 O ye spirits and souls of the righteous, bless ‑ ye the Lord:

O ye holy and humble men of / heart, bless ‑ ye the Lord:

O Ananias, Azarias, and Misael, / bless ‑ ye the / Lord: praise him, and / magni ‑fy / him for / ever.

Glory be to the Father, * and / to the / Son: and / to the Holy / Spirit;

As it was in the beginning, * is now, and /ever be:

world without / end. / A‑/men.

MORNING AND EVENING PRAYER

B
JUBILATE DEO (Psalm 100)

1 
O be joyful in the Lord / all ye / lands: serve the Lord with gladness, * and come before his presence / with a / song.

2 
Be ye sure that the Lord / he is / God: it is he that hath made us and we are his; * we are his people and the / sheep of / his / pasture.

3 
go your way into his gates with thanksgiving, * and into his / courts with / praise:

be thankful unto him and bless his / holy / name.

4
For the Lord is gracious, his mercy is / ever‑/lasting: and his faithfulness endureth from gener‑/ation – to / gener‑/ation.

Glory be to the Father, * and / to the / Son: and / to the Holy / Spirit;

As it was in the beginning, * is now, and/ ever / shall be: world without / end. / A‑/men.
C
BENEDICTUS ES DOMINE (The Song of the Three Young Men. 29‑34).

1
Blessed art thou, Lord / God ‑ of our fathers: praised and ex‑/alted a ‑ bove / all for / ever.

2
Blessed art thou for the / name of ‑ thy majesty: praised and ex‑/alted a ‑ bove / all for / ever.

3
Blessed art thou in the / temple ‑ of thy holiness: praised and ex‑/alted a ‑bove / all for / ever.

4
Blessed art thou that beholdest the depths * and dwellest be‑/tween the / cherubim: praised and ex‑/alted a ‑ bove / all for / ever.

5
Blessed art thou on the glorious / throne of ‑ thy / kingdom: praised and ex‑/alted a‑bove / all for / ever.

6 Blessed art thou in the / firma‑ment of / heaven: praised and ex‑/alted 


a‑bove / all for / ever.

†7
Blessed art thou, Father, Son and / Holy / Spirit: praised and ex‑/alted a ‑ bove / all for / ever.

MORNING AND EVENING PRAYER

D
DIGNUS ES (Revelation 4.11 and 5.9, 10, 13b)

1
Worthy art thou, our / Lord and / God: to receive / glory ‑ and / honour ‑ and / power,

2
For thou didst cre‑/ate / all things: and by thy will they ex‑/isted ‑ and / were cre‑/ated.

3
Worthy art thou OChrlstfor / thou wast / slain: and by thy blood didst / ransom / men for / God,

4
From every tribe and tongue and / people ‑ and / nation: and hast made them a / kingdom ‑ and / priests ‑ to our God.

†5
To him who sits upon the throne and / to the / Lamb: be blessing and honour and glory and might * for / ever ‑ and ever. A‑/men.
E
SALVATOR MUNDI

1
Jesus, Saviour of the world, * come to us / in your I mercy: we look to / you to / save and / help us.

2
By your cross and fife laid down * you set your / people


free: we look to / you to / save and / help us.

3
When they were ready to perish you saved ‑ your dis‑/ ciples: we look to / you to / save and help us.

4
In the greatness of your mercy / loose us ‑ from our


chains: for‑/give the / sins of ‑ your / people.

5
Make yourself known as our Saviour and / mighty ‑ De‑/ liverer: save and / help us ‑ that / we may / praise you.

6
Come now and dwell with us, / Lord Christ / Jesus: hear our / prayer ‑ and be / with us / always. 

†7 And when you come in your glory, * make us to be / one with / you: and 

to / share the / life of ‑ your / kingdom.

MORNING AND EVENING PRAYER

APPENDIX III

AN EXHORTATION, CONFESSION AND ABSOLUTION

(To be used at the Minister's discretion in place of those in the foregoing Order)

Dearly beloved brethren, the Scripture moveth us in sundry places to acknowledge and confess our manifold sins and wickedness; and that we should not dissemble nor cloak them before the face of Almighty God our heavenly Father; but confess them with an humble, lowly, penitent, and obedient heart; to the end that we may obtain forgiveness of the same, by his infinite goodness and mercy. And although we ought at all times humbly to acknowledge our sins before God; yet ought we most chiefly so to do, when we assemble and meet together to render thanks for the great benefits that we have received at his hands, to set forth his most worthy praise, to hear his most holy Word, and to ask those things which are requisite and necessary, as well for the body as the soul. Wherefore I pray and beseech you, as many as are here present, to accompany me with a pure heart and humble voice unto the throne of the heavenly grace:

Almighty and most merciful Father, 

we have erred and strayed from thy ways like lost sheep, 

we have followed too much the devices and desires of our own hearts,

we have offended against thy holy laws, 

we have left undone those things which we ought to have done, 

and we have done those things which we ought not to have done, 

and there is no health in us:

But thou, O Lord, have mercy upon us miserable sinners;

spare thou them, O God, which confess their faults, 

restore thou them that are penitent,

according to thy promises declared unto mankind In Christ Jesus our Lord:

and grant, O most merciful Father, for his sake, 

that we may hereafter live a godly, righteous, and sober life, 

to the glory of thy holy Name. Amen.

MORNING AND EVENING PRAYER

Almighty God, the Father of our Lord Jesus Christ, who desireth not the death of a sinner, but rather that he may turn from his wickedness and live; and hath given power and commandment to his ministers, to declare and pronounce to his people, being penitent, the absolution and remission of their sins: He pardoneth and absolveth all them that truly repent and unfeignedly believe his holy Gospel. Wherefore let us beseech him to grant us true repentance and his Holy Spirit, that those things may please him which we do at this present, and that the rest of our life hereafter may be pure and holy; so that at the last we may come to his eternal joy; through Jesus Christ our Lord. Amen.

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, forever and ever. Amen.

MORNING AND EVENING PRAYER

APPENDIX IV

QUICUNQUE VULT

(commonly called the Creed of St. Athanasius)

At Morning or Evening Prayer on Trinity Sunday this Confession of the Christian Faith shall be used in place of the Apostles' Creed. When it is used on other days verses 7 to 27 may be omitted.

1
Whosoever will be saved: before all things it is necessary that he hold fast the Catholic Faith.
2
Which Faith except a man do keep whole and undefiled: without doubt he shall perish eternally.
3
Now the Catholic Faith is this: that we worship one God in Trinity and the Trinity in Unity;
4
Neither confusing the Persons: nor dividing the Substance.

5
For there is one Person of the Father; another of the Son and another of the Holy Spirit.

6
But the Godhead of the Father, of the Son, and of the Holy Spirit is one: the glory equal, the Majesty co‑eternal.

[7
Such as the Father is, such is the Son: and such is the Holy Spirit
8
The Father not created, the Son not created: and the Holy Spirit not created.

9
The Father infinite, the Son infinite: and the Holy Spirit infinite.

10
The Father eternal, the Son eternal: and the Holy Spirit eternal.

11 And yet there are not three eternals: but one eternal.
12
As also there are not three uncreated nor three infinites: but one uncreated and one infinite.
13
So likewise the Father is almighty, the Son almighty: and and Holy Spirit almighty.
14
And yet there are not three almighties: but one almighty.
15
So the Father is God, the Son is God: and the Holy Spirit is God.
16
And yet there are not three Gods: but one God.

MORNING AND EVENING PRAYER

17
So likewise the Father is Lord, the Son Lord: and the Holy Spirit Lord.
18
And yet not three lords: but one Lord.
19
For as weare compelled by Christian truth: to acknowledge each Person by himself to be God and Lord;
20
So are we forbidden by the Catholic religion: to speak of three Gods or three Lords.
21
The Father Is made by none: not created nor begotten.
22
The Son is from the Father alone: not made, nor created, but begotten.
23
The Holy Spirit is from the Father and the Son: not made, nor created, nor begotten, but proceeding.
24
So there is one Father, not three Fathers; one Son, not three Sons; one Holy Spirit, not three Holy Spirits.
25
And in this Trinity there is no before or after: no greater or less.
26
But the whole three Persons are co‑eternal together: and co‑equal.
27
So that in all things, as is aforesaid: the Unity in Trinity, and the Trinity in Unity is to be worshipped.]
28
He therefore that will be saved: let him thus think of the Trinity.
29
Moreover, It is necessary to eternal salvation: that he also believe faithfully the Incarnation of our Lord Jesus Christ.
30
For the right faith is, that we believe and confess: that our Lord Jesus Christ, the Son of God, is both God and man;
31
God, of the substance of the Father, begotten before the worlds: and man, of the substance of his mother, born in the world;
32
Perfect God: and perfect Man, of a rational soul and human flesh subsisting.
33
Equal to the Father, in respect of his Godhead: and inferior to the Father, in respect of his manhood.
34
Who, although he be God and man: yet he is not two, but one Christ;

MORNING AND EVENING PRAYER

35
One, not by conversion of the Godhead into flesh: but by taking of the manhood into God;
36
One, not indeed by confusion of substance: but by unity of person.

37
For as rational soul and flesh is one man: so God and man Is one Christ;
38
Who suffered for our salvation: descended into hell, and rose again from the dead.
39
He ascended into heaven, and took his sent at the right band of the Father: thence he shall come to judge the quick and the dead.
40
At whose coming all men most rise again with their bodies: and shall give account of their own works.
41
And they who have done good shall go Into life eternal: and they who have done evil Into eternal fire.
42
This is the Catholic Faith: which except a man believe faithfully and steadfastly, he cannot be saved. Glory be to the Father, and to the Son: and to the Holy Spirit;

As it was In the beginning, is now, and ever shall be: world without end. Amen.

MORNING AND EVENING PRAYER

APPENDIX V

THE LITANY

The Litany shall be used on Ash Wednesday and the Rogation Days and may be used at the discretion of the Minister at other times, either by itself or in conjunction with other services.

When the Litany is used at Morning or Evening Prayer it may replace all that follows the Apostles' Creed. 7he Collect of the day may then be said before the Grace.

When the Litany is said or sung immediately before the Holy Eucharist, it shall end with O Christ hear us and its Response. Lord, have mercy shall follow in one of the forms appointed in the Preparation of the Holy Eucharist and the Priest may begin the Holy Eucharist at the Collect of the day. The Intercession in the Holy Eucharist shall then be omitted.

The Litany is divided into three sections, of which Sections I and III shall always be used, together with one or more of the subsections of Section II.

I.

O God the Father, Creator of heaven and earth,

Have mercy upon us.

O God the Son, Redeemer of the world,

Have mercy upon us.

O God the Holy Spirit, the Comforter,

Have mercy upon us.

O holy, blessed, and glorious Trinity, three Persons and one God,

Have mercy upon us.

Remember not, Lord, our offences, nor the offences of our forefathers; be gracious unto us; spare thy people whom thou hast redeemed with thy most precious blood.

Spare us, good Lord.

MORNING AND EVENING PRAYER

From all evil and mischief; from pride, vain‑glory, and hypocrisy; from envy, hatred, and malice, and all uncharitableness,

Good Lord, deliver us.

From sloth and idleness; from worldliness, greed, and covetousness; from hardness of heart, and contempt of thy Word and Commandment,

Good Lord, deliver us.

From fornication and all other carnal sin; from an the deceits of the world, the flesh, and the devil,

Good Lord, deliver us.

From lightning and tempest; from plague, pestilence, and famine; from battle, violence and murder, and from sudden death,

Good Lord, deliver us.

By the mystery of thy holy Incarnation; by thy holy Nativity; by thy Baptism, Fasting, and Temptation,

Good Lord, deliver us.

By thine Agony and bloody Sweat; by thy Cross and Passion; by thy precious Death and Burial,
Good Lord, deliver us.

By thy glorious Resurrection and Ascension; and by the coming of the Holy Spirit,

Good Lord, deliver us.

In all times of tribulation; in all times of prosperity; in the hour of death, and in the day of judgement,

Good Lord,deliver us.

II.

(a) FOR THE CHURCH

We sinners beseech thee to hear us, O Lord God, and that it may please thee to rule and govern thy holy Church Universal in the right way;

We beseech thee to hear us, good Lord.
MORNING AND EVENING PRAYER

That it may please thee to enlighten all Bishops, Priests, and Deacons, with true knowledge and understanding of thy Word, and that both by their preaching and living they may set it forth, and show it accordingly;

We beseech thee to hear us, good Lord.


TO BE USED

That it may please thee to pour forth thy


BY


grace upon these thy servants who at this


THE BISHOP

time are to be admitted to the Order of


AT AN


Deacons or of Priests, that they may execute


ORDINATION

their office to the building up of thy Church


and the salvation of mankind;


We beseech thee to hear us, good Lord.


FOR USE


That it may please thee to give thy grace to all


  IN THE


those who are called to any office or admini​stration

EMBER WEEKS

in thy Church, that they may faith​ fully serve

 OR AT OTHER


before thee to the glory of thy holy Name;

SUITABLE TIMES 

We beseech thee to hear us, good Lord.
That it may please thee to bless and keep all thy people;

We beseech thee to hear us, good Lord.

That it may please thee to give to all thy people increase of grace to hear gladly thy holy Word, and to receive it with pure affection, and to bring forth the fruits of the Spirit;

We beseech thee to hear us, good Lord.

(b) FOR THE STATE

We beseech thee to hear us, O Lord God; and that it may please thee to keep and strengthen thy servant Elizabeth our Queen that she may serve thee in righteousness and holiness of life;

We beseech thee to hear us, good Lord.
That it may please thee to endue the High Court of Parliament,

and all the Ministers of the Crown, with grace, wisdom and understanding;

We beseech thee to hear us, good Lord.

MORNING AND EVENING PRAYER

That it may please thee to enlighten all Judges and Magistrates, giving them grace to execute justice, and to maintain truth;

We beseech thee to hear us, good Lord.

That it may please thee to bless with thy grace all who bear authority in this place;

We beseech thee to hear us, good Lord.

That it may please thee to give to this and to all nations unity, peace, and concord;

We beseech thee to hear us, good Lord.

       (c) FOR ALL MEN ACCORDING TO THEIR NEEDS

We beseech thee to hear us, O Lord God; and that it may please thee to give us a heart to love and fear thee, and diligently to live after thy commandments;

We beseech thee to hear us, good Lord.

That it may please thee to bring into the way of truth all such as have erred, and are deceived;

We beseech thee to hear us, good Lord.

That it may please thee to strengthen such as do stand; and to comfort and help the weak‑hearted; and to raise up them that fall; and finally to beat down Satan under our feet;

We beseech thee to hear us, good Lord.

That it may please thee to help and comfort all who are in danger, necessity, and tribulation;

We beseech thee to hear us, good Lord.

That it may please thee to preserve all who travel by land, air, or water; all women labouring of child, all sick persons, and young children; and to show thy pity upon all prisoners and captives;

We beseech thee to bear us, good Lord.

MORNING AND EVENING PRAYER

That it may please thee to defend, and provide for, widows and orphans, the old and the lonely, and all who are homeless, desolate, or oppressed;

We beseech thee to bear us, good Lord.

That it may please thee to have mercy upon all men;

We beseech thee to hear us, good Lord.

That it may please thee to forgive our enemies, persecutors, and slanderers, and to turn their hearts;

We beseech thee to hear us, good Lord.

That it may please thee to provide for our use the fruits of the earth, that we and all men may thankfully enjoy them;

We beseech thee to hear us, good Lord.

III.

That it may please thee to give us true repentance; to forgive us all our sins, negligences, and ignorances; and to endue us with the grace of thy Holy Spirit to amend our lives according to thy holy Word;

We beseech thee to bear us, good Lord.

Son of God;

We beseech thee to hear us.

O Iamb of God, that takest away the sins of the world;

Have mercy upon us.

O Lamb of God, that takest away the sins of the world;

Grant us thy peace.

O Christ, hear us.

O Christ, mercifully hear us. 

Lord, have mercy upon us.

Christ, have mercy upon us. 

Lord, have mercy upon us.

MORNING AND EVENING PRAYER

Our Father, who at 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. Amen.
The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit be with us all evermore. Amen.
MORNING AND EVENING PRAYER

APPENDIX VI

THANKSGIVING AND INTERCESSION

Prayers for use after the Third Collect at Morning and Evening Prayer.

THANKSGIVING

1 
A GENERAL THANKSGIVING

EITHER

Almighty God, Father of all mercies,

we thine unworthy servants do give thee most humble and

hearty thanks

for all thy goodness and loving‑kindness

to us and to all men;

we bless thee for our creation, preservation, and all the


blessings of this life;

but above all, for thine inestimable love

in the redemption of the world by our Lord Jesus Christ,

for the means of grace,

and for the hope of glory.

And we beseech thee, give us that due sense of all thy mercies,

that our hearts may be unfeignedly thankful,

and that we show forth thy praise

not only with our lips, but in our lives;

by giving up ourselves to thy service,

and by walking before thee in holiness and righteousness all

our days;

through Jesus Christ our Lord,

to whom with thee and the Holy Spirit be all honour and glory,

world without end. 
Amen.
MORNING AND EVENING PRAYER

OR

The Minister may bid the people to give thanks in silence for particular blessings to the Church and all mankind. After each such bidding, a silence shall be kept, and then the Minister may say with the people:

Give thanks to the Lord for he is good. 

For his mercy endureth forever.

2
FOR THE SAINTS

Almighty and everliving God, we praise thy Name for thy servants who have finished their course in thy faith and fear, the blessed Virgin Mary, the holy Patriarchs, Prophets, Apostles, and Martyrs, and all thy righteous servants; and we beseech thee that, encouraged by their example, and strengthened by their fellowship, we also may be partakers of their inheritance in glory; through Jesus Christ our Lord, to whom with thee and the Holy Spirit be all honour and glory, now and for ever. Amen.
INTERCESSIONS

3
A GENERAL FORM OF INTERCESSION

EITHER

Silence is to be observed after each paragraph. Then the versicle and response may be said.

Almighty God, the Creator and Preserver of all mankind, we humbly beseech thee for all sorts and conditions of men; that thou wouldest be pleased to make thy ways known to them, thy saving grace to all nations.

(Lord, in thy mercy, 

Hear our prayer.)

MORNING AND EVENING PRAYER

We pray for the good estate of the Catholic Church; that it may be so guided and governed by thy good Spirit, that all who profess and call themselves Christians may be led into the way of truth, and hold the faith in unity of spirit, in the bond of peace, and in righteousness of life.

(Lord, in thy mercy, 

Hear our prayer.)

We pray thee to guide and direct all who govern the nations of the world, especially our Sovereign Lady, Queen Elizabeth, and those who are set in authority over us, that we and all men may be justly and quietly governed.

(Lord, in thy mercy, 

Hear our prayer.)

We commend to thy fatherly goodness all those who are afflicted or distressed (especially thosefor whom ourprayers are desired), that it may please thee to comfort and relieve them, according to their several necessities, giving them endurance under their sufferings, and a happy issue out of all their afflictions.

(Lord, in thy mercy, 

Hear our prayer.)

Finally, we pray for all thy servants departed this life in thy faith and fear; let light perpetual shine upon them; and in thy loving wisdom and almighty power work in them the good purpose of thy perfect will.

(Lord, in thy mercy, 

Hear our prayer.)

Almighty God, who has promised to hear the petitions of those who ask in thy Son's Name: grant that those things which we have faithfully asked according to thy will may effectually be obtained, to the relief of our necessity and to the setting forth of thy glory; through Jesus Christ our Lord. Amen.

MORNING AND EVENING PRAYER

OR

The Minister may bid the people pray in silence for the various needs of the Church and all mankind. After each such bidding, silence shall be kept, and then the Minister may use with the people one of the following:

(a)

Lord, hear our prayer;

And let our cry come to thee.

(b) 
Lord, in thy mercy;

Hear our prayer.

(c)

Lord, hear us;


Lord, graciously hear us.

The intercession may conclude with:

Almighty God, who has promised to hear the petitions of those who ask in thy Son's Name: grant that those things which we have faithfully asked according to thy will may effectually be obtained, to the relief of our necessity and to the setting forth of thy glory; through Jesus Christ our Lord. Amen.
THE CHURCH

4 
FOR THE CHURCH

Almighty and everlasting God, from whom all good things do come: send down upon our Bishops, Priests, and Deacons, and all congregations committed to their charge, the healthful Spirit of thy grace; and that they may truly please thee, pour upon them the continual dew of thy blessing. Grant this, Lord, for the honour of our Advocate and Mediator, Jesus Christ. Amen.
OR

Almighty and everlasting God, by whose Spirit the whole body of the Church is governed and sanctified: receive our supplications and prayers which we offer before thee for an estates of men in thy holy Church, that every member of the same, in his vocation and ministry, may truly and godly serve thee; through our Lord and Saviour Jesus Christ. Amen.

MORNING AND EVENING PRAYER

5
FOR THE UNITY OF THE CHURCH

Lord Jesus Christ, who did say to thine Apostles, Peace I leave with you, my peace I give to you: regard not our sins, but the faith of thy Church, and grant her that peace and unity which is agreeable to thy will; who livest and reignest with the Father and the Holy Spirit, one God, world without end. Amen.

6
FOR THE MISSIONARY WORK OF THE CHURCH

Almighty God, who desires that all men be saved and come to the knowledge of thy truth: send forth, we pray thee, labourers into thy harvest, and grant that they may so faithfully preach thy Word, that all nations may know thee, the one true God, and him whom thou hast sent, even thy Son, Jesus Christ our Lord. Amen.

7
FOR THE CHURCH IN WALES, THE DIOCESE, OR THE PARISH

Almighty God, who by the power of thy Holy Spirit sent forth thine apostles to make disciples of all nations, and to baptise them into thy Church: renew, we beseech thee, by the same Spirit the Church in Wales (or this Diocese, or this Parish), that with wisdom and fervent zeal we may continue to proclaim thy Gospel, till all are brought into the clear light and true knowledge of thee and of thy Son, Jesus Christ our Lord. Amen.
OR

Almighty and everlasting God, who governs all things in heaven and on earth: mercifully hear the prayers of thy people, and grant to the Church in Wales (or this Diocese, or this Parish) all things needful for its spiritual welfare. Give grace to those who minister thy holy Word and Sacraments; strengthen and increase the faithful; protect and guide the children; comfort and relieve the sick; arouse the careless, recover the fallen, restore the penitent. Remove all hindrances to the advancement of thy truth, and bring us all to be of one heart and mind in the fellowship of thy holy Church; through Jesus Christ our Lord. Amen.
MORNING AND EVENING PRAYER

8
FOR A FAITHFUL PASTOR (during a vacancy)

Almighty God, the giver of every good gift: look graciously, we beseech thee, on thy Church, and so guide with thy heavenly wisdom the minds of those to whom is committed the choice of a Bishop (or Rector, or Vicar) for this Diocese (or Parish) that we may receive a faithful Pastor, who shall feed thy flock and make ready a people acceptable to thee; through Jesus Christ our Lord. Amen.
9
FOR THE GOVERNING BODY OF THE CHURCH IN WALES, AND OTHER MEETINGS

Guide, we beseech thee, Almighty God, with the light of thy Holy Spirit, the members of the Governing Body of the Church in Wales, that they may wisely take counsel together for the good of thy Church and to the glory of thy Name; through Jesus Christ our Lord. Amen.
10 FOR VOCATIONS

Lord Jesus Christ, whose servants Simon Peter and Andrew his brother did at thy word straightway leave their nets to follow thee: give thy grace to those whom thou dost call to serve thee, that they may hear thy voice, and with glad hearts obey thy call; who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
11 FOR THOSE WHO ARE CALLED INTO HOLY ORDERS

Almighty God, the giver of all good gifts, who by thy divine providence has appointed various Orders of Ministers in thy Church: give thy grace, we beseech thee, to all those who are called to any office and ministration in the same; and so replenish them with the truth of thy doctrine, and endue them with innocency of life, that they may faithfully serve before thee, to the glory of thy great Name and the benefit of thy Church; through Jesus Christ our Lord. Amen.

MORNING AND EVENING PRAYER

OR

Almighty God, our heavenly Father, who has purchased to thyself a universal Church by the precious blood of thy dear Son: mercifully look upon her, and so guide and govern the minds of thy servants the Bishops and Pastors 'of thy flock that they may faithfully and wisely make choice of fit persons to serve thee in the sacred ministry of thy Church. And to those who shall be ordained to any holy function give thy grace and heavenly benediction; that both by their life and doctrine they may set forth thy glory and set forward the salvation of all men; through Jesus Christ our Lord. Amen.

12 FOR CoNFmmAmoN CANDiDATEs

Almighty God, by whose Spirit the whole body of thy Church is governed and sanctified: strengthen, we beseech thee, with thy grace, the hearts and minds of thy servants that they may never be ashamed to confess the faith of Christ crucified, but may fight manfully against sin, the world, and the devil, and continue thy faithful soldiers and servants unto their lives' end; through Jesus Christ our Lord. Amen.
THE STATE

13 FOR THE QUEEN AND ALL IN AUTHORITY

Almighty God, the fountain of all goodness, we humbly beseech thee to bless our Sovereign Lady, Queen Elizabeth, and all who are set in authority under her, that they may order all things in wisdom, righteousness and peace, to the honour of thy holy Name and the good of thy Church and people; through Jesus Christ our Lord. Amen.

MORNING AND EVENING PRAYER

14 FOR THE QUEEN AND THE ROYAL FAMILY

Almighty God, the fountain of all goodness, we humbly beseech thee to bless our Sovereign Lady, Queen Elizabeth, Elizabeth, the Queen Mother, Philip, Duke of Edinburgh, the Prince and Princess of Wales, and all the Royal Family; endue them with thy Holy Spirit, enrich them with thy heavenly grace, prosper them with all happiness, and bring them to thine everlasting kingdom; through Jesus Christ our Lord. Amen

15 FOR PARLIAMENT

Guide, Lord, we beseech thee, all who direct the affairs of this nation, especially the members of Parliament, that by word and deed they may promote justice, truth and peace, so that in all things thy will may be done; through Jesus Christ our Lord. Amen.

16 FOR THE PEOPLE OF WALES

Lord God Almighty, who has made all peoples of the earth to serve thee in freedom and peace: grant to the people of Wales a zeal for justice and tolerance, that we may use our liberty in accordance with thy will; through Jesus Christ our Lord. Amen.

OR

Almighty God, the King of Nations, who chose the children of Israel, though a small nation, for a high purpose, grant us in Wales both to develop the gifts of nature and of grace with which thou hast endowed us and to be ready to share them with others, while joyfully accepting what they have to share with us; through thy Son Jesus Christ our Lord, who died and rose again for the whole world and now lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.

MORNING AND EVENING PRAYER

17
AT THE TIME OF AN ELECTION

Almighty God, the source of all wisdom: direct, we pray thee, the minds of those now called to elect fit persons to serve in . . ., that they may have clear discernment and an earnest desire for the common good; this we ask in the name of Jesus Christ our Lord. Amen.

18 FOR THE PEACE OF THE WORLD

Almighty God, from whom all thoughts of truth and peace proceed: kindle, we pray thee, in the hearts of all men the true love of peace; and guide with thy pure and peaceable wisdom those who take counsel for the nations of the earth; that in tranquillity thy kingdom may go forward, tiff the earth is filled with the knowledge of thy love; through Jesus Christ our Lord. Amen.
OR

Merciful God, we commit to thee the needs of the whole world. Where there is hatred, give love; where there is injury, pardon; where there is doubt, faith; where there is despair, hope; where there is sadness, joy; where there is darkness, light. Grant that we may seek not so much to be consoled, as to console; to be understood, as to understand; to be loved, as to love; for it is in giving that we receive, in pardoning that we are pardoned, and in dying that we are born into eternal life through Jesus Christ our Lord. Amen.
19 FOR ALL RULERS

Almighty God, grant, we beseech thee, to all rulers, health, peace and wisdom to use aright the authority thou hast bestowed upon them, that doing thy will they may find favour with thee; through thy Son Jesus Christ our Lord. Amen.

MORNING AND EVENING PRAYER

GENERAL

20 ON THE ROGATION DAYS (or on other occasions)

(a) For Agriculture

Almighty God, who has blessed the earth that it should be fruitful and bring forth abundantly what is needed for the life of man: prosper, we pray thee, the labour of all who cultivate the land, and grant such seasonable weather that we may gather in the fruits of the earth and ever rejoice in thy goodness, to the praise of thy holy Name; through Jesus Christ our Lord. Amen.
(b) For Fisheries

Almighty God, who has made the sea and all that moves therein: grant that the harvest of the waters may be safely gathered, and defend all fishermen and sailors in every peril of the deep; through Jesus Christ our Lord. Amen.
(c) For other industries

Almighty Father, who by thy Son Jesus Christ has sanctified labour to the welfare of mankind: prosper, we pray thee, those who are engaged in industry and commerce, that they may praise thee by living and working according to thy will; through Jesus Christ our Lord. Amen.

21 FOR HARMONY IN SOCIETY

Almighty God, who has taught us that we are members one of another: remove, we beseech thee, from among us all distrust and bitterness; and grant that, seeking what is just and equal, and caring for the needs of others, we may live and work together in unity and love; through Jesus Christ our Lord. Amen.

22 FOR FAMILY LIFE

Almighty and most merciful God, who by thy Son Jesus Christ has taught us to all thee Father: bless, we pray thee, all families, that parents and children may live together in love and understanding, and may in all things obey thy holy will; through the same Jesus Christ our Lord. Amen.
MORNING AND EVENING PRAYER

23 FOR EDUCATION

Almighty God, who art the source of all wisdom and knowledge: enlighten with thy Spirit all who are in Universities, Colleges and Schools; and grant that by the increase of knowledge they may be led to fuller understanding of thy truth; through Jesus Christ our Lord. Amen.
24 FOR HOSPITALS

Almighty God, whose blessed Son Jesus Christ went about doing good and healing all manner of sickness and disease among the people: continue, we beseech thee, this his gracious work among us (especially in the hospitals of our land); and send down thy blessing on all who labour to prevent suffering and to advance thy purpose of love; through the same Jesus Christ our Lord. Amen.
25 FOR THOSE WHO SUFFER

Almighty and everlasting God, the comfort of the sad, the strength of those who suffer: let the prayers of thy children who cry out of any tribulation come unto thee; and to every soul that is distressed grant mercy, grant relief, grant refreshment; through Jesus Christ our Lord. Amen.

26 FOR THE FAITHFUL DEPARTED

Father of all, we pray to thee for those who have departed this life in thy faith and fear. Grant them thy peace; let light perpetual shine upon them; and in thy loving wisdom and almighty power work in them the good purpose of thy perfect will; through Jesus Christ our Lord. Amen.
(Other prayers in the Order for the Burial of the Dead are also suitable.)

MORNING AND EVENING PRAYER

CONCLUDING PRAYERS

27
Almighty God, who has given us grace at this time with one accord to make our common supplications to thee; and dost promise that when two or three shall agree in thy Name thou wilt grant their requests: fulfil now, Lord, the desires and petitions of thy servants, as may be most expedient for them, granting us in this world knowledge of thy truth, and in the world to come life everlasting. Amen.

28
Teach us, good Lord, to serve thee as thou deservest; to give, and not to count the cost; to fight, and not to heed the wounds; to toil, and not to seek for rest; to labour, and not to ask for any reward, save that of knowing that we do thy will; through Jesus Christ our Lord. Amen.

29
Assist us mercifully, good Lord, in these our supplications and prayers, and dispose the way of thy servants towards the attainment of everlasting salvation; that, among all the changes and chances of this mortal life, they may ever be defended by thy most gracious and ready help; through Jesus Christ our Lord. Amen.

30
Almighty God, the fountain of all wisdom, who knowest our necessities before we ask, and our ignorance in asking: we beseech thee to have compassion upon our infirmities; and those things which for our unworthiness we dare not, and for our blindness we cannot, ask, be pleased to give us, through thy Son Jesus Christ our Lord. Amen.
31
O Lord, support us all the day long of this troublous life, until the shades lengthen and the evening comes, and the busy world is hushed, the fever of life is over, and our work done. Then, Lord, in thy mercy, grant us safe lodging, a holy rest, and peace at the last; through Jesus Christ our Lord. Amen.
MORNING AND EVENING PRAYER

ENDINGS

(1) The grace of our Lord Jesus Christ, and the love of God, and the fellowship of

 the Holy Spirit, be with us all evermore. Amen. (2 Corinthians 13.14)

(2)


The Lord be with you;

And with your spirit.

Let us bless the Lord;

Thanks be to God.

(3)
The Lord bless us and preserve us from evil, and keep us in eternal life. Amen.
(4) To God the Father, who first loved us, 

and made us accepted in the Beloved;

To God the Son, who loved us, 

and washed us from our sins in his own Blood; 

To God the Holy Spirit, 

who sheds the love of God abroad in our hearts, 

be all love and all glory, for time and for eternity. Amen.
(5)
Now to him who by the power at work within us is able to do far more abundantly than all that we ask or think, to him be glory in the church and in Christ Jesus to all generations, for ever and ever. Amen. (Ephesians 3.20,21)

MORNING AND EVENING PRAYER

(6)
Now may the God of peace, who brought again from the dead our Lord Jesus, the great shepherd of the sheep, by the blood of the eternal covenant, equip us with everything good, that we may do his will, working in us that which is pleasing in his sight, through Jesus Christ, to whom be glory for ever and ever. Amen. (Hebrews 13.20,21)

(7)
Now to him who is able to keep us from falling and to present us without blemish before the presence of his glory with rejoicing, to the only God, our Saviour, through Jesus Christ our Lord, be glory, majesty, dominion, and authority, before all time and now and for ever. Amen. (Jude 24, 25)

(8)
To the King of ages, immortal, invisible, the only God, be honour and glory for ever and ever. Amen. (I Timothy 1.17)

(9)
To him who loves us and has freed us from our sins by his blood and made us a kingdom, priests to his God and Father, to him be glory and dominion for ever and ever. Amen. (Revelation 1.5,6)

(10)
To the holy and glorious Trinity, Father, Son, and Holy Spirit, be blessing and honour and thanksgiving and praise, for ever and ever. Amen.
The Psalter

THE PSALTER

1

1 Blessèd is the man that hath not walked in the counsel of the ungodly, * nor

followed the / way of / sinners: and hath not / sat ‑ in the / seat of ‑ the / scornful;

2 But his delight is in the / law ‑ of the / Lord: and on his law doth he / ponder / day and / night.

3 He shall be like a tree planted / by the / water‑side: that will bring forth its / fruit in / due / season.

4 Its leaf also / shall not / wither: and look, * whatsoever he / doeth, / it shall / prosper.

5 As for the ungodly it is not so with / them: but they are like the chaff, which the wind scattereth a‑ /way ‑ from the / face ‑ of the / earth.

6 Therefore the ungodly shall not be able to stand / when ‑ they are / judged: nor sinners in the as‑/sembly / of the / righteous.

†7 For the Lord preserveth the / way ‑ of the / righteous: but the / way of ‑ the un‑/godly ‑ shall / perish.

2

1
Why do the nations so furiously / rage to‑/gether:


and why do the peoples de‑/ vise a / vain / thing?

2 The kings of the earth stand up, * and the rulers take counsel ‑ to‑/gether: . against the Lord and a‑/gainst ‑ his an‑/ointed / king;

3 'Let us break their / bonds a‑/sunder: and cast a‑/way their / cords / from us.'

4 He that dwelleth in heaven shall / laugh ‑ them to / scorn: the Lord shall / have them / in de‑/rision.

THE PSALTER

5 Then shall he speak unto them / in his / wrath: and dismay them / in his / sore dis‑/pleasure;

6 'I, even I, have / set my king: upon my / holy / hill of Zion.'

7 I will tell of the de‑/cree ‑ of the / Lord: he said unto me * 'Thou art my son, this / day have / I be‑/ gotten thee.

8 'Desire of me, * and I shaU give thee the nations for


thine in‑/ heritance:


and the utmost parts of the / earth for / thy pos‑ /session.

9
'Thou shalt bruise them with a / rod of / iron: and break them in pieces / like a / potter's / vessel.'

10 Be wise now therefore / O ye / kings: be prudent, ye that are / judges / of the / earth.

11
Serve the Lord in / fear:


and with trembling / bow be‑Jore him,

12 Lest he be angry and ye perish in your course; * for his wrath is / quickly / kindled: bless6d are all they that / put their / trust in / him.

3

1
Lord, how are they in‑/creased that / trouble me: many are / they that rise a‑/gainst me.

2 Many there be that say con‑/cerning me: 'There is no / help for ‑ him in his / God.'

3 But thou Lord art about me as a / shield: thou art my glory and the / lifter up of ‑ my / head.

4 I call upon the / Lord ‑ with my voice: and he heareth me / out of ‑ his holy / him.

THE PSALTER

5
I laid me down and slept * and rose / up a‑/gain: for the / Lord sus‑/taineth / me.

6
I will not be afraid of ten / thousands ‑ of the / people: that have set themselves a‑ / gainst me / round a‑ / bout.

7 Up Lord, and help me / O my / God: for thou smitest all mine enemies upon the cheek‑bone, thou breakest the / teeth of / the un‑/godly.

8
Victory belongeth / unto ‑ the / Lord: may thy blessing / be up‑/on thy / people.

4

1 Hear me when I call O God, * defender / of my / right: thou didst free me when I was hard pressed; * have mercy upon me and / hearken / unto ‑ my / prayer.

2 O ye sons of men, * how long shall my glory / be re‑ /viled: how long will ye have such pleasure in folly and / seek after / falsehood?

3 Know this also, * that the Lord hath chosen to himself the / man ‑ that is / godly: when I call upon the / Lord / he will / hear me.

4 Stand in I awe and / sin not: commune with your own heart within your / chamber / and be / still.

5
Offer sacrifices in their ap‑/pointed / seasons: and / put your / trust ‑ in the / Lord.

6 There be many that say * 'Who will shew us / any / good?':


    Lord liftthou upthelightof thy/ counte‑ /nance up‑/on us.

7 Thou hast put gladness / in my / heart: more than men have when their / corn and / wine increase. ,

8 I will lay me down in peace and / take my / rest: for it is thou Lord only that / makest ‑ me / dwell in safety.

THE PSALTER

5

1
Ponder my / words O / Lord: con‑ / sider ‑ my / medi‑ / tation.

2 O hearken thou unto the voice of my calling, * my / King ‑


and my / God:


for unto / thee ‑ do I / make my / prayer.

3 My voice shalt thou hear be‑/ times O / Lord: early in the morning will I direct my prayer unto thee, and will / look / up.

4 For thou art not a god that hath / pleasure ‑ in / wicked​ness *


neither shall any / evil dwell with / thee.

5 The boastful shall not stand in ‑ thy / sight: thou / hatest ‑ all / them that ‑ work / mischief.

6 Thou shalt destroy / them that ‑ speak / lies: the Lord will abhor the bloodthirsty / and de‑/ceitful /  Man.

†7 But as for me, * through the abundance of thy lovingkindness I will come /

into ‑ thine / house: and in reverence will I bow myself / toward thy / holy temple,

8 Lead me O Lord in thy righteousness be‑/cause of ‑ mine / enemies: make straight thy / way be‑jore my face.

9 For there is no faithfulness / in their mouth: their heart, is / eaten / up with / wickedness.

10 Their throat is an / open / sepulchre: they / flatter / with their / tongue.

11 Destroy them, O God, * let them perish through their own de‑/vices: cast

them out for the multitude of their transgressions, for / they ‑ have re‑ / belled a‑ / gainst thee.

THE PSALTER

12 But let all them that put their trust in / thee re‑/joice: let them ever give thanks because thou defendest them; they that love thy name / shall be / joyful ‑ in thee.

13 For thou Lord wilt give thy blessing / unto the righteous:


     and with thy favour wilt thou de‑/ fend him / as ‑ with a shield.

6

1
O Lord rebuke me not in thine / indig‑/ nation: neither / chasten ‑ me in / thy dis‑ /pleasure.

2 Have mercy upon me O Lord, for I am / weak: O Lord heal me, for my / bones are shaken ‑ widi / terror.

3 Yea my soul is / sore / troubled: but / Lord how / long ‑ wilt thou punish me?

4 Turn thee O / Lord ‑ and de‑ /liver me: O save me / for thy / mercy's / sake.

5
For in death no man ‑ re‑/membereth thee: and who will give thee thanks ‑ in the / grave?

6 I am wearied with my groaning: every night I weep upon my bed, and / water ‑ my / couch ‑ with my / tears.

7 Mine eyes are become dim for / very / trouble: and grown old be‑/cause of / mine ad‑/versity.

8 Away from me, all / ye that ‑ work / mischief: for the Lord hath / heard the / voice of ‑ my / weeping.

9 The Lord hath / heard ‑ my pe‑/tition: the I Lord ‑ will. re‑/ ceive my / prayer.

10 All
mine enemies shall be confounded and / sore troubled:


they shall be turned back and / put to / shame / suddenly.

THE PSALTER

7

1 O Lord my God, * in thee have I / put my / trust: save me from all them that persecute me, / and de‑ /liver me.,

2 Lest like a lion they devour me and / tear ‑ me in / pieces: while / there is / none to / help.

3 O Lord my God, * if I have done / any ‑ such / thing: if there be any / wicked ‑ ness / in my / hands,

4 If I have repaid with evil him thatdealt/ friendly / with me: or despoiled him that with‑/ out ‑ any / cause is ‑ mine enemy.,

†5 Then let mine enemy pursue after / me and / take me: yea let him tread my life down upon the earth, * and lay mine / honour / in the / dust.

6 Stand up O Lord in thy wrath; * lift up thyself against the fury / of mine J enemies: arise up for me in the judgement / that thou / hast commanded.

7 Then shall the peoples be as‑ / sembled ‑ a‑ /bout thee: lift up thyself again 0 Lord, * thou / judge of the nations.

8 Give sentence for me O Lord * according to my righteousness:


and according to the / inno ‑ cency / that is / in me.

9 O let the wickedness of the ungodly / come ‑ to an / end: but / guide / thou the / just.

10 For the / righteous / God: trieth the very / secrets / of the / heart.

11
God is my shield and / my de‑ /fence:


he preserveth / them ‑ that are / true of / heart.

12
God is a / righteous / judge:


a God who is moved to indig‑ /nation / every / day.

THE PSALTER

13 If a man will not turn he win / whet his / sword: 


he will bend his / bow and / make it / ready.

14 He hath prepared his / instruments ‑ of death: 

he maketh his / arrows / shafts of fire.

15 Behold the ungodly is in / travail with mischief: 

he conceiveth wickedness and / bringeth forth / lies.

16 He hath made a pit and / digged it / out: 

but will fall himself into the / trap ‑ that he made for others.

17 For his mischief shall come upon his / own head: 

and his wickedness shall / fall ‑ on his own / pate.

†18 I will give thanks unto the Lord for his righteous / judge​ment:


and I will praise the / name ‑ of the / Lord Most I High.

8

1 O Lord our Governor, * how excellent is thy name in / all the / world:


thou that hast set thy / glory ‑ a‑/bove the / heavens.

2 Out of the mouth of very babes and sucklings hast thou rebukedthe strong,* 

becausethey/ are thine/ enemies: that thou mightest still the / enem ‑ y / and ‑ the a‑ / venger.

3 When I consider thy heavens, * even the / works of – thy fingers:

   
the moon and the stars / which thou / hast or‑ / dained,

4 What is man that thou art / mindful ‑ of / him: 

or the son of man / that thou visit ‑ est him?

5 Thou madest him little lower than the angels: 

and hast / crowned ‑ him with glory ‑ and / honour.

6 Thou madest him to have dominion over the / works of ‑ thy / hands:

    
andthouhast putall things in sub‑/jection / under ‑ his / feet;

THE PSALTER

7 All / sheep and / oxen: yea and / all the / beasts ‑ of the / field,

7 The birds of the air and the / fishes ‑ of the / sea: 

and whatsoever walketh / through the / paths ‑ of the seas.

†9
O / Lord our / Governor:


how excellent is thy / name in / all the / world.

9

1 I will give thanks unto thee O Lord with my / whole heart:


I will speak of / all thy / marvel ‑ lous / works.

2 I will be glad and re‑Joice in / thee: 

yea my songs will I make of thy / name O / thou Most Highest.

3 When mine enemies are / driven / back: 

they shall fall and / perish / at thy / presence.

4 For thou hast maintained my / right ‑ and my / cause: 

thou sittest upon thy / throne and / judgest / right.

5 Thou hast rebukedthe nations and de‑ /stroyed ‑ the un​ / godly:


thou hast blotted out their name for / ever ‑ and / ever.

6 The enemy hath perished, thou hast made his cities a deso‑ / lation: 

their memorial is / clean / gone for / ever.

7 But the Lord sitteth en‑/throned for / ever: 

he hath pre‑/ pared his / seat for / judgement.

8 For he shall judge the / world in / righteousness: 

and minister true / judgement / unto ‑ the / peoples.

9 The Lord also will be a defence / for ‑ the op‑/pressed: 

even a refuge / in the / time of / trouble.

THE PSALTER

10 And they that heed thy name will put their trust in thee:


for thou Lord hast never / failed / them that seek thee.

11 praise the Lord who / dwelleth ‑ in / Zion: 


tell the peoples what / things / he hath / done.

12 For when he taketh vengeance for blood / he re‑/ mem​ bereth them:


and forgetteth not the / cry / of the / poor.

13 Have mercy upon me O Lord, consider the trouble which I suffer of / them that hate me: thou that liftest me / up ‑ from the / gates of / death,

14 That I may shew all thy praises within the gates of the daughter ‑ of / Zion: 

I will re‑/joice in /thy sal‑/vation.

15 The nations are sunk down in the / pit that ‑ they made: 

in the same net which they hid privily / is their foot taken.

16 The Lord hath made himselfknown, * he hath / exe – cuted judgement:


the ungodly is trapped in the / work ‑ of his I own / hands.

17 he wicked shall be given over I unto / death: 

even all the nations / that for‑/get / God.

18 For the needy shall not alway / be for‑/gotten: 


the hope of the / poor ‑ shall not / perish ‑ for / ever.

19 Up Lord, and let not man have the / upper / hand: 

let the / nations ‑ be judged be‑Jore thee.

20 Put them in / fear O Lord: 

that the nations may know them‑/selves to / be but / men.

10

1
Why standest thou so far / off O / Lord:


and hidest thy face in the / time of / need and / trouble?

THE PSALTER

2 The ungodly in his pride doth / persecute ‑ the / poor: 

let him be taken in the crafty wiliness I that he / hath de‑/vised.


3 For the ungodly hath made boast of his own / heart's de‑/sire:


   the covetous hath the Lord in contempt / and blas‑/ phemeth ‑ his / name.

4 The ungodly is so proud that he careth / not for / God: 

he saith alway in his / heart 'There / is no / God!

5 He doth prosper in / all his / ways: 

thy judgements are far above out of his sight, and therefore de‑ / fieth ‑ he / 

all his / enemies.

6 He hath said in his heart 'I shall / never ‑ be shaken: 

there shall no harm / happen / unto / me!

7 His mouth is full of cursing, de‑ /ceit and / fraud: 

under his tongue is un‑/godli‑/ness and / wrong.

8 He sitteth lurking in thievish comers among the / dwellings ‑ of / men: 

and privily in his lurking dens doth he murder the innocent; * his eyes are set a‑/gainst the / poor.

9 For he lieth waiting secretly, * even as a lion lurketh he in his / den: 

that he / may de‑ / spoil the poor.

10 He doth de‑/ spoil the / poor: when he / getteth ‑ him / into ‑ his / net.

11 The innocent is crushed and / humbled ‑ be‑/fore him: 


and the weak cannot / stand a/gainst his / might.

12 He hath said in his heart /'God ‑ hath for‑/gotten: 

he hideth away his face and he will / never / see it.'

13 Arise O Lord God and lift up thine / hand: for‑/get ‑ not the / poor and / needy.

THE PSALTER

14 Wherefore should the wicked blas‑/pheme / God: 

while he doth say in his heart * 'Thou O God / wilt not search it / out.'

15 Surely thou hast seen it, * for thou beholdest un‑/ godliness ‑ and / wrong: that thou mayest take the / matter / into ‑thine / hand.

16 The poor committeth himself / unto / thee: 

for thou art the / helper / of the / fatherless.

17 Break thou the power of the ungodly / and ma‑ /licious: 

search out his ungodliness, * until thou hast / brought it all to / light.

18 The Lord is King for / ever ‑ and / ever: 

the nations are / perished / out of ‑ his / land.

19 Lord thou hast heard the suppli‑/cation ‑ of the / poor: 

thou hast inclined thine ear, and / given them ‑ their heart's de​/sire;

20 To help the fatherless and poor / unto ‑ their / right: that the man who is of the earth may / terri‑ / fy no / more.

11

1 In the Lord put / I my / trust: how say ye then unto me *'Flee as a /bird/ 


unto ‑the /hill;

2 'For lo the ungodly bend their bow, * and make ready their arrow up‑/on the / string: that they may privily shoot at / them ‑ that are / true of heart.

†3
'If the foundations / be de‑/stroyed: what can / they ‑ that be / righteous / do?'

4 The Lord is in his holy temple: the Lord's / throne is in heaven.

5 His eyes be‑/hold the poor: with his eyes doth he try the / children ‑ of / men.

6 The Lord trieth the righteous / and ‑ the un‑ / godly: 

him that delighteth in wickedness / doth his / soul ab‑/ hot.

THE PSALTER

7 Upon the ungodly he shall rain coals of / fire and / brim​ stone:


storm and tempest shall / be their / portion ‑ to / drink.

†8 For the Lord is righteous and / loveth / righteousness: the upright / shall be‑/hold his / face.

12

1 Help Lord, * for there is not one / godly ‑ man / left: 


for the faithful are vanished from a‑ / mong the / children ‑ of / men.

2 They speak falsely every one / with his / neighbour:


 they do but flatter with their lips, * and dissemble / in their / double / heart.

3
O that the Lord would cut off all the / flatter ‑ ing / lips:


 and the tongue that / speaketh / proud / things;

4 Which have said *'With our tongue will / we pre‑/ vail: 


our lips are our own; who is lord ‑ over / us?'

5
'Because of the spoiling / of the needy:


and because of the deep / sighing / of the / poor,

6 'I will up' / saith the / Lord:


' and will set them in the / safety that they / long for.'

7 The words of the Lord are pure, as silver that is tried ‑ in the / furnace:


and as gold that is purified seven ‑ times / in the fire.

8 Preserve us O / Lord and save us: 


from this perverse and / evil / gener‑ / ation.

†9 The ungodly go about on / every / side: 


when wickedness is exalted a‑/mong the / children ‑ of men.

THE PSALTER

1
How long wilt thou utterly for‑/get me ‑ O / Lord:


how long wilt thou / hide thy / face / from me?

2 How long shall I suffer anguish in my soul, and daily be so / grieved ‑ in my / heart: how long shall mine / ene ‑ mies / triumph over me?

3
Consider and hear me O Lord my / God: lighten mine eyes that I sleep not in / death;

4 Lest mine enemy should say 'I have pre‑/vailed a‑/ gainst him':


lest, if I be cast down, 
they that / trouble ‑ me / should re‑Joice at it.

5 But my trust is / in thy mercy: may my heart be / joyful ‑ in / thy sal‑ / vation.

6 I will sing to the Lord, * because he hath dealt so loving ‑ ly / with me:


yea I will praise the / name ‑ of the / Lord Most / Highest.

14

1
The fool hath spoken in his heart: he hath / said 'There is no God.'

2 Men are corrupt * and are become abominable / in their doings:


there is none that doeth / good, / no not / one.

3 The Lord looked down from heaven upon the / children ‑ of / men: to see if there were any that would under‑/ stand and seek ‑ after / God.

THE PSALTER

4 But they are all gone out of the way, * they are all alike be‑/come cor‑/rupt: there is none that doeth / good, / no not / one.


5 As for all the workers of mischief, / are they ‑ not / pun​ished:


   who eat up my people as it were bread, * and / call – not up‑/on the / Lord?

6 There are they brought into / great / fear: for God is with the gener‑/ation I of the / righteous.

7 Though ye mock at the counsel / of the / poor: yet be / putteth ‑ his / trust ‑ in the / Lord.

8 O that deliverance were given unto Israel / out of / Zion: when the Lord restoreth the prosperity of his people, * then shall Jacob rejoice and / Israel / shall be / glad.

15

1
Lord who shall / dwell ‑ in thy / tabernacle: or who shall rest up‑/on thy / holy / hill?

2 Even he that leadeth an / uncor ‑ rupt / Iffe: and doeth the thing which is right, * and / speaketh ‑ the truth ‑ from his / heart;

3 He that hath used no deceit in his tongue, * nor done evil to his / neighbour: and / hath not / slandered ‑ his / neighbour;

4 He that honoureth / not ‑ the un‑/ worthy: but maketh much of / them that / fear the / Lord;

5 He that taketh an / oath and / keepeth it: though it / were ‑ to his / own / hindrance;

6 He that hath not given his / money ‑ upon / usury: nor taken a / bribe a‑/gainst the / innocent.

†7 He that / doeth ‑ these / things: shall / never ‑ be / over‑/ thrown.

THE PSALTER

16

1
Preserve / me O / God: for in / thee ‑ have I / put my / trust.

2 I have said unto the Lord /'Thou, ‑ art my / God: 

I have no / good a‑ /part from / thee.'

3 All my delight is upon the godly that are in the / land: 

and upon / such ‑ as ex‑ / eel in / virtue.

4 But as for them that turn back to / other gods: 

their / sorrows / shall be / multiplied.

5 Their drink‑offerings of blood win / I not / offer: 

neither make mention of their / names up‑/on my / lips.

6 The Lord himself is the portion of mine inheritance / and my / cup: 

thou / dost main‑/tain my / lot.

7 The lihes have fallen for me in / pleasant / places: 

yea I / have a / goodly / heritage.

8
I will thank the Lord for / giving ‑ me / counsel: 


my heart also / teacheth ‑ me / in the / night‑season.

9 I have set God / always ‑ be‑/fore me: 

he is on my right hand, / therefore ‑ I / shall not / fall.

10 Wherefore my heart is glad and my / soul re‑ /joiceth: 

my flesh / also ‑ shall / rest in / safety.

11
For thou shalt not deliver me into the / power of / death: 


neither shalt thou suffer thy / holy one ‑ to / see the / pit.

12 Thou shalt shew me the path of life; * in thy presence is the / fulness ‑ of / joy: and in thy right hand there are / pleasures ‑ for / ever‑/ more.

THE PSALTER

17

1 Hear the right, * consider my cry O / Lord: and hearken unto my prayer, that goeth not / out of lying / lips.

2 Let judgement for me come / forth ‑ from thy / presence: and let thine eyes look upon the / thing that is just.

3 Thou hast proved and visited my heart in the night​ season:


if thou try me thou shalt find no wickedness in me; my / mouth shall / not 


of‑ /fend.

4 As for the / doings ‑ of / men: because of the words of thy lips I have kept me from the / ways / of the / violent.

5 My feet have held / firm ‑ in thy / paths: 

and my / footsteps / have not / slipped.

6 I have called upon thee O God, for / thou shalt / hear me: 

incline thine ear to me and / hearken / unto ‑ my / words.

7 Shew thy marvellous / loving‑ /kindness: thou that art the saviour of them that put their trust in thee, * from such as re‑/ sist thy / right / hand.

8 Keep me as the / apple ‑ of an / eye: 

hide me under the / shadow / of thy / wings,

9 From the un‑/godly ‑ that / trouble me: 

even from mine enemies that greedily / compass ‑ me round a‑/bout.

10 They have closed their / heart to / pity: 

and their mouth / speaketh / proud / things.

11
They lie waiting in my way on / every / side:


watching how they may / cast me / down ‑ to the / ground,

THE PSALTER

12 Like as a lion that is / greedy ‑ of his / prey: 

and as it were a lion's whelp / lurking ‑ in / secret / places.

13 Up Lord, * stand thou in his way and / cast him / down: 

deliver me from the ungodly by thy / sword and / by thy hand,

14 From the men O Lord, * yea from the men whose portion in life is / of the / world: whose bellies thou fillest / from thy / hidden / treasure;

15 Who have children at/ their de‑/sire: 


and leave the rest of their / substance / for their / babes.


16 But as for me * I will behold thy / presence ‑ in / righteous​ness:


    and when I awake and see thy likeness I / shall be / satis​fied / with it.

18

1 I will love thee, O / Lord my / strength: 

the Lord is my rock, * my / stronghold ‑ and / my de‑/ liverer,

2 My God and my defence, in I whom ‑ I will / trust: my buckler, * the horn also of my sal‑/vation / and my refuge.

†3
I will call upon the Lord who is worthy ‑ to be / praised: so shall I be / safe / from mine enemies.

4 The waves of / death / compassed me: 

the floods that would swallow me / up / made ‑ me a‑/ fraid.

5 The cords of darkness / came a‑/bout me: 

the snares of / death / lay in ‑ my path.

6
In my trouble I called up‑/on the Lord: 


and cried for / help unto ‑ my / God.

7 From his temple he heard my / voice: 

my cry came before him, * it entered / even / into ‑ his ears.

THE PSALTER

8 The earth / trembled ‑ and / quaked: the very foundations of the hills shook and were / moved, be‑/cause ‑ he was / wroth.

9 There went out a smoke from his nostrils, * and a consuming fire ‑ from his / mouth: coals of fire issued / from his / presence.

10 He bowed the heavens also and / came / down: 


and it was / dark / under ‑ his / feet.

11
He rode upon the cherubim / and did / fly:


he came flying up‑/on the / wings ‑ of the / wind.

12 He made darkness his / secret / place: 


dark waters and thick clouds were his / cover ‑ ing / round a‑/bout him.

13 Out of the brightness of his presence his / clouds broke forth: 


hail‑/ stones and / coals of / fire.

14 The Lord also thundered out of heaven, * and the Highest gave / forth his / voice: hail‑ /stones and / coals of / fire.

15 He sent out his arrows far and / widehe cast forth lightnings and the / heavens / rang.

†16 The springs of the waters were seen, * and the foundations of the / 

world - were un‑/ covered: 

at thy chiding O Lord at the blasting of the / breath of / thy dis‑/ pleasure.

17 He sent down from on high to rescue me: 


he took me / out ‑ of the / great waters.

18 He delivered me from my strongest enemy, * and from them that / hated me: for they / were too / mighty for me.

19 They came upon me in the day of ‑ my / trouble: 

     but the / Lord was / my up‑/ holder.

THE PSALTER

20 He brought me forth also into a / place of / liberty: 

he delivered me, * because I had found / favour / in his eyes.

21 The Lord rewarded me after my / righteous / dealing: according to the cleanness of my / hands he / recompensed / me,

22 Because I had kept the / ways ‑ of the / Lord: 


and had not forsaken my / God, ‑ as the / wicked / doth.

23
For I had an eye unto / all his / laws:


and did not cast / out ‑ his com‑/mandments / from me.

24 I was also uncor‑Irupt be‑/fore him: 

and kept myself / from mine / own / wickedness.

†25 Therefore the Lord rewarded me after my / righteous / dealing:


and according unto the cleanness of my hands / in his / sight.

26 With the holy thou dost / shew thy ‑self holy:

with the upright thou dost / shew thy‑/ self / upright.

27 With the pure thou dost / shew thy ‑self / pure: 

but with the crooked thou dost / shew thy‑/self per‑/ verse.

28
For thou shalt deliver an / humble / people:


but shalt bring down the / high looks / of the / proud​

29 Thou also shalt / light my / candle: 

the Lord my God shall make my / darkness / to be light.

30 For with thee I can / break ‑ through an hedge: 

and with the help of my God I can / leap over ‑ a wall.

31 As for our God his way is perfect; * the word of the Lord hath been / tried ‑ in die / fire: he is the defender of all them that / put their / trust in him.

32 For who is / God ‑ but the / Lord: or who is the / Rock ex‑ / cept our / God?

THE PSALTER

33
It is God that girdeth / me with / strength: 


and / maketh ‑ my / way perfect.

34 He maketh my / feet like harts' feet: 

and / setteth ‑ me / up on high.

35
He teacheth mine / hands to / fight:


and mine arms shall bend / even ‑ a / bow of / bronze.

36 Thou hast given me the shield of / thy de‑/liverance: 

thy right hand also hath held me up, * and thy loving /

care hath / made me great.

37 Thou hast made a broad path for ‑ my / feet: 

and my / footsteps / have not / slipped.

[38
I will follow upon mine enemies and / over‑/take them: 


neither will I turn again / till. I / have de‑ / stroyed them.

39
I will smite them that they shall not be / able ‑ to I stand: 


they shall / fall / under ‑ my / feet.

40
Thou hast girded me with strength / unto ‑ the / battle: 


thou shalt throw / down mine / ene ‑mies / under me.

41 Thou shalt make mine enemies also to turn their / backs up‑/on me:


and I shall de‑ / stroy / them that / hate me.

42 They shall cry, * but there shall be / none to / help them: yea even unto the Lord shall they / cry, ‑ but he / shall not / hear them.

43
I will beat them as small as the dust be‑jore the / wind: 


I will tread them down as the / mire / in the / streets.]

44 Thou shalt deliver me from the strivings / of the / peoples: 

and thou shalt / make ‑ me the / head ‑ of the / nations.

THE PSALTER

45 A people whom I / have not / known: 

shall be in sub‑/ jection / under / me.

46 As soon as they hear of me / they ‑ shall o‑/bey me:

     aliens shall / humble ‑ them‑/selves be‑jore me.

47 The strength of / aliens ‑ shall / fail: 

in fear shall they come forth / from their / strongholds.

48 The Lord liveth, and blessèd / be my / Rock: 

and praised be the / God of / my de‑/liverance;

49 Even the God that seeth that I be a‑/venged: 

and sub‑/ dueth ‑ the / peoples unto me.

50 It is he that delivereth me / from mine / enemies: 

yea thou settest me up above mine adversaries, * and 

savest me / from the / wicked / man.

51 For this cause will I give thanks unto thee O Lord among the / nations: 

and sing / praises / unto thy / name.

†52 Great triumph giveth he unto ‑ his / king: and sheweth loving‑kindness unto his anointed, * unto David and his / seed for / ever‑/more.

19

1
The heavens declare the / glory ‑ of God:


and the / firma ‑ment / sheweth ‑ his handy‑work.

2 One day speaketh / to an‑/other: 

and one night giveth / knowledge / to an‑/other.

3 There is neither / speech nor / language: 

neither are their / voices / heard a‑/mong them;

4 But their sound is gone out into / all / lands: 

and their words / into ‑ the / ends ‑ of the world.

THE PSALTER

5 In them hath he set a tabernacle / for the sun: 

which cometh forth as a bridegroom out of his chamber, 

and rejoiceth as a strong / man to / run his / course.

6 It goeth forth from the uttermost part of the heaven, and runneth about unto the end of / it a‑/gain: 

   and there is nothing / hid ‑ from the / heat there‑ /of
7 The law of the Lord is perfect, re‑/freshing ‑ the / soul: the testimony of the Lord is sure, * and giveth / wisdom unto ‑the / simple.


8 The statutes of the Lord are right, and re‑/joice the heart:


    the commandment of the Lord is pure, and giveth / light unto ‑ the / eyes.

9 The fear of the Lord is clean, and en‑ / dureth ‑ for / ever: the judgements of the Lord are true, and / righteous alto‑/gether.

10 More to be desired are they than gold, * yea than / much fine / gold:

sweeter also than / honey / and the honeycomb.

11
Moreover by them is thy / servant taught: 


and in keeping of them / there is / great re‑ /ward.

12 Who can tell how / oft ‑ he of‑/fendeth: 

O cleanse thou me / from my / secret / faults.

13 Keep thy servant also from presumptuous sins, * lest they get the do‑/minion / over me: so shall I be undefiled and / innocent ‑ of / great of‑ /fence.

14 Let the words of my mouth and the meditation of my heart * be acceptable in thy / sight: O Lord my / strength and my re‑/deemer.

20

1
The Lord hear thee in the / day of / trouble: the name of the / God of / Jacob ‑ de‑/fend thee;

2 Send thee / help ‑ from the / sanctuary: 


and / strengthen ‑ thee / out of / Zion;

3 Remember / all thy / offerings: 

and ac‑/cept thy / burnt‑ /sacrifice;
4 Grant thee thy /heart's de‑/sire: 

and ac‑/ complish / all thy / will.

5 Let us rejoice in thy victory, * and triumph in the name of the / Lord our / God:

the Lord per‑/form all / thy pe‑/titions.

6 Now know I that the Lord helpeth his anointed king, 

         and will hear him from his / holy / heaven:

   even with the saving / strength of / his right / hand.

7 Some put their trust in chariots and / some in / horses: 

but we put our trust in the / name ‑ of the / Lord our God.

8 They are brought / down and / fallen: 

 but we are / risen ‑ and / stand / upright.

†9 O Lord / save the / king: 

and hear us / when we / call up‑/on thee.

21

1
The king shall rejoice in thy / strength O / Lord:


exceeding glad shall he / be of / thy sal‑/vation.

2 Thou bast given him his / heart's de‑ /sire: 

and hast not de‑/nied him ‑ the re‑/ quest ‑ of his lips.

3 For thou comest to meet him with / blessings ‑ of / good​ness:


and settest a crown of pure / gold up‑/on his / head.

4 He asked life of thee, * and thou gavesthim a / long / life: length of / days for / ever ‑ and / ever.

5 His honour is great because of / thy sal‑/vation: 

glory and majesty / dost thou / lay up‑/on him.

THE PSALTER

6 For thou givest him ever‑/lasting fe‑fficity: 


and makest him / glad ‑ with the joy of ‑ thy / countenance.

7 For the king putteth his / trust ‑ in the / Lord: 

and through the mercy of the Most Highest / he shall / not be / moved.

8 All thine enemies shall / feel thy / power: 


thy right hand shall / find out / them that / hate thee.

9 Thou shalt make them like a fiery oven in / time of ‑ thy / wrath: the Lord shall destroy them in his displeasure, * and the / fire / shall con‑/sume them.

10 Their offspring shalt thou root / out ‑ of the / earth: 


and their seed from a‑/mong the / children ‑ of / men.

11 For they intended I evil ‑ a‑/gainst thee: 

and devised such mischief as they shall not be / able / to per‑/form.

12 Therefore shalt thou / put ‑ them to / flight: and the strings of thy bow shalt thou make / ready ‑ a‑/ gainst the / face of them.

†13 Be thou exalted O Lord in thine own / strength so will we / sing and / praise thy power.

22
1 My God my God, why hast / thou for‑/saken me: 


and art so far from my cry * and from the / words of / my dis‑/tress?

2
O my God I cry in the daytime, / but thou / hearest not: in the night‑season also, but I / find no / rest.

3 But thou con‑ / tinu ‑ est holy: enthroned up‑/on the / praises ‑ of / Israel.

4 Our fathers / trusted ‑ in / thee: 


they trusted in thee / and thou / didst de‑/hver them.

THE PSALTER

5 They called upon thee and / were de‑ /livered: 


they put their trust in thee and were not / disap‑/ pointed.

6 But as for me * I am a worm and no / man: 


a very scorn of men and an / outcast / of the / people.
7 All they that see me / laugh ‑ me to / scorn: 


they shoot out their lips and / shake their / heads / saying,

8 'He trusted in God that / he ‑ would de‑ /liver him: 


let him de‑ /liver ‑ him / if ‑ he will / have him.'

9 But thou art he that took me out of my / mother's / womb: 


thou wast my hope * when I hanged yet up‑/on my mother's / breasts.

10 I have been cast upon thee ever / since ‑ I was / born: 


thou art my God * even / from my mother's / womb.

11
O go not from me, * for trouble is hard at / hand: 


and / there is / none to / help me.

12 Many oxen are / come a‑/bout me: fat bulls of Bashan close me / in on / every / side.

13 They gape upon me / with their / mouths: 


as it were a / ramping ‑ and a / roaring / lion.

14 I am poured out like water, * and all my bones are / out of / joint:


my heart also in the midst of my body is / even – like melting I wax.

15 My mouth is dried up like a potsherd, * and my tongue cleaveth ‑ to my gums: and thou bringest me into ‑ the / dust of / death.

16 For many dogs are / come a‑/bout me: 


and a multitude of the wicked keep me / in on / every side.

17 They pierce my hands and my feet; I can count / all my bones:


they stand / staring ‑ and looking up‑/on me.

THE PSALTER

18 They part my / garments a‑/mong them: 


and cast / lots up‑/on my vesture.

19 But be not thou far from me O / Lord: 


thou art my succour, / haste / thee to / help me.
20 Deliver my / soul ‑ from the / sword: 


my life from the / power of the / dog.

†21 Save me from the / hon's mouth: 


and my soul in misery from the / horns ‑ of the / wild oxen.

22 I will declare thy name / unto ‑ my / brethren: 


in the midst of the congre‑/gation / will I / praise thee.

23 O praise the Lord / ye that / fear him: 


magnify him all ye seed of Jacob, * and fear him / all ye seed of / Israel;

24 For he hath not despised nor abhorred the poor in / his af‑/ffiction:


he hath not hid his face from him, * but when he / called ‑ unto / him he / 

heard him.

25 My praise is of thee in the / great ‑ congre‑/gation: 

ray vows will I perform in the / sight of / them that / fear him.

26 The poor shall / eat ‑ and be / satisfied: 


they that seek after the Lord shall praise him; * 


may your / heart / live for / ever.

27 Let all the ends of the world remember, * and be turned unto ‑ the / Lord: 

and let all the families of the / nations / worship ‑ be‑/fore him.

28
For the dominion / is the / Lord's:


and he is the / Governor ‑ a‑/mong the / nations.

29 As for all them that sleep in the earth, how ‑ shall they / worship him:


all they that go down into the dust,
how ‑ shall they / kneel be‑jore him?

THE PSALTER

30 But my life shall be preserved in his sight, * and my / children ‑ shall / worship him: 


they shall tell of the Lord unto the / gener‑/ations ‑ to / come,

31 And unto a people that shall be born shall they de‑/clare his / righteousness: that / he hath / brought ‑ it to / pass.

23

1
The Lord / is my / shepherd: therefore / can I / lack / nothing.

2 He shall make me to He down in / green / pastures: 

and lead me forth be‑/side the / waters ‑ of / comfort.

3 He shall re‑/fresh my / soul: 

and bring me forth in the right way / for his / name's sake.

4 Yea, though I walk through the darkest valley, * I will fear no / evil:


for thou art with me, * thy / rod ‑ and thy / staff / comfort me.

5 Thou shalt prepare a table before me, * in the presence of / them that I trouble me: thou hast anointed my head with oil, * and my / cup / shall be / full.

6 Yea thy loving‑kindness and mercy shall follow me * all the / days of ‑ my life ‑


and I will dwell in the house ‑ of the / Lord for / ever.

24

1
The earth is the Lord's and all that / therein / is:


the compass of the world and / they that / dwell there‑/in.

2 For he hath founded it up‑/on the / seas: 

and established / it up‑/on the / floods.

3 Who shall ascend into the / hill ‑ of the / Lord: 

or who shall / stand ‑ in his / holy / place?

THE PSALTER

4 He that hath clean hands and a / pure / heart:

and that hath not set his mind upon vain things, * nor sworn ‑ to his / neighbour ‑ de‑/ceitfully.

5 He shall receive blessing / from the Lord:

and recompense from the / God of his sal‑/vation.

6 Such is the portion of / them that / seek him:

even of them that seek thy / face O / God of / Jacob.

7 Lift up your heads O ye gates, * and be ye lift up ye ever‑/ lasting / doors:

that the King of / glory / may come in.

8 'Who is the / King of / glory?':

'It is the Lord strong and mighty, even the / Lord mighty ‑ in / battle.'

9 Lift up your heads O ye gates, * and be ye lift up ye ever‑/lasting / doors:

that the King of / glory / may come / in.

10 'Who is the / King of / glory?':

'Even the Lord of hosts, * / he ‑ is the / King of / glory.'

25

1 Unto thee O Lord will I lift up my soul; * my God I have put my / trust in / thee:

O let me not be disappointed, * neither let mine / enemies / triumph / over me.

2 For all they that hope in thee shall not ‑ be a‑/ shamed:

but such as deal untruly / shall be put ‑ to con‑/ fusion.

3 Shew me thy / ways O / Lord:

and / teach me / thy / paths.

4 Lead me forth in thy / truth and / teach me:

for thou art the God of my salvation; * in thee hath been my / hope / all the ‑ day / long.

THE PSALTER

5 Call to remembrance O Lord thy / tender / mercies: and thy loving‑kindnesses, which / have been ever ‑ of old.

6 O remember not the sins and offences / of my youth: but according to thy mercy * think thou upon me O Lord / in thy / goodness.

7 Gracious and righteous / is the Lord: 


therefore will he teach / sinners in the / way.

8 Them that are meek shall he guide in / right / paths: 


and such as are gentle, / them ‑ shall he / teach his / way.

9 All the paths of the Lord are / mercy ‑ and / truth: 


unto such as keep his / cove ‑ nant / and his / testimonies.

10 For thy name's / sake O / Lord: 

be merciful unto my sin, for / it is / great.

11
What man is he that feareth ‑ the Lord:


him shall he teach in the / way that he should / choose.

12
He himself shall dwell at / ease:


and his children shall in‑/herit ‑ the / land.

13 The Lord revealeth his secret counsel unto / them that fear him:


and / he will / shew them ‑ his / covenant.

14 Aline eyes are ever looking unto ‑ the / Lord: 


for he shall pluck my / feet out ‑ of the / net.

15 Turn thee unto me and have / mercy ‑ up‑/on me: 


for I am a‑/ lone / and in / misery.

16 O set my heart at / liberty ‑ from / sorrow: 


and / bring thou ‑ me / out of ‑ my / troubles.

THE PSALTER

17 Look upon my ad‑/versity ‑ and / misery: 


and for‑/ give me / all my / sins.

18
Consider mine enemies how many ‑ they / are: 


and they bear a / tyran ‑ nous hate a‑ / gainst me.
19 O keep my / soul ‑ and de‑/Iiver me: 


let me not be disappointed, * for I have / put my / trust in / thee.

2O Let perfectness and righteous / dealing ‑ pre‑/serve me: 


for my / hope hath been in thee.

†21 
Deliver / Israel ‑ O God: out of / all his / tribu‑/lations.

26

1 Be thou my judge O Lord, * for I have / walked / inno​cently:


and MY trust hath been / steadfast / in the / Lord.

2 Examine me O / Lord and / prove me: 

try out my / heart / and my / mind.

3
For thy loving‑kindness is ever be‑/fare mine / eyes: 


and / I will / walk in ‑ thy / truth.

4 I have not sat with / wicked / doers: 


neither will I have / fellow ‑ ship / with ‑ the de‑ / ceitful.

5
l have hated the company / of the / wicked: 


and will not / sit a‑/mong ‑ the un‑/godly.

6 I will wash my hands in innocency / O / Lord: 


and so will I / go a‑/bout thine / altar,

7 That I may lift up the / voice of / thanksgiving: 


and tell of / all thy / wondrous / works.

THE PSALTER

8 Lord I have loved the habitation / of thy / house: 


and the / place ‑ where thine / honour / dwelleth.

9 O take not away my / soul ‑ with the / sinners: 


nor my / life / with the / bloodthirsty,

10 In whose / hands is / wickedness: 


and their right / hand is / full of / bribes.

11
But as for me I will walk / innocently: 


O deliver me and be merci ‑ ful / unto me.

12 My foot / standeth / firm: 


in the congregations / will I / praise the Lord.

27

1
The Lord is my light and my salvation; * whom then shall I / fear:


the Lord is the strength of my life; * of whom then / shall I / be a‑/fraid?

2 When the wicked, * even mine enemies and my foes, came upon me to eat / up my flesh: they / stumbled ‑ and / fell ‑ to the ground.

3 Though an host of men were encamped against me, yet shall not my / heart ‑ be a‑/fraid and though there rose up war against me, * yet will I put my / trust in / him.

4 One thing have I desired of the Lord / that I / long for: 


even that I may dwell in the house of the Lord all the days of ‑my / life,

†5 To behold the fair beauty of the / Lord: and to / seek him / in his temple.

6 For in the time of trouble he shall hide me in his shadow:


   yea in the secret place of his dwelling shall he hide me, and set me up up‑/on   

         a / rock of / stone.

7 And now shall he lift / up mine / head:


 above mine / ene‑mies / round a‑/bout me.

THE PSALTER

†8 Therefore will I offer in his dwelling an oblation with great / gladness: 


I will sing and speak / praises / unto ‑ the / Lord.

9 Hearken unto my voice O Lord when I / cry ‑ unto / thee: 

have / mercy ‑ up‑/on me ‑ and / hear me.

10 My heart hath / talked with / thee: 


'Seek ye my face'; * 'Thy face Lord / will I / seek.'

11
O hide not thou thy / face from me:


nor cast thy servant a‑/way / in dis‑/pleasure.

12 Thou hast / been my / succour: 

leave me not neither forsake me, O / God of / my sal‑/ vation.

†13 Though my father and my / mother ‑ for‑/sake me: 


the / Lord / taketh ‑ me / up.

14 Teach me thy I way O / Lord: 


and lead me in the right / way be‑/cause of ‑ mine / enemies.

15 Deliver me not over into the / will of – mine / adversaries: 


for there are false witnesses risen up against me, * and such as / 


breathe out / cruelty.

16 I believe verily to see the goodness / of the / Lord: 


even in the / land / of the / living.

17 O wait for the Lord, * be strong and let thine / heart take courage:


and put thou thy / trust / in the / Lord.

28

I Unto thee do I cry O Lord my Rock; * be not / deaf to ‑ my /'prayer: 


lest, if thou answer not, * I become like them that go down / into ‑ the / grave.

2 Hear the voice of my humble petitions when I cry – unto thee:


when I hold up my hands / towards thy / holy sanctuary.

3 Cast me not away with the ungodly and / wicked / doers: 


who speak friendly to their neighbours, * but devise mischief / in their / hearts.

THE PSALTER

4 Requite them according / to their / deeds: 


and according to the / wicked ‑ ness / of their / doings.

5 Recompense them after the / work of ‑ their I hands: 

pay them / that they / have de‑ /served.

6 For they regard not in their mind the acts of the Lord, nor the operation / of his / hands: therefore shall he break them down and not / build them / up.

7 The Lord's / name be / praised:


for he hath heard the / voice of ‑ my / humble ‑ pe‑ /titions.

8 The Lord is my strength and my shield; * my heart hath trusted in him and / I am / helped: 

therefore my heart danceth for joy, * and in my song will I / praise him.

9 The Lord is the / strength of ‑ his / people: 

and he is a sure refuge for his an‑/ointed / king.

10 O save thy people, * and give thy blessing unto / thine in‑/heritance:


be thou their shepherd and / carry / them for / ever.

29

1
Ascribe unto the Lord O ye / hosts of / heaven: 


ascribe unto the / Lord / glory ‑ and / strength.

2 Ascribe unto the Lord the honour due / unto ‑ his / name: 

worship the / Lord in / raiment ‑ of holiness.

3 The voice of the Lord is up‑/on the waters: 

it is the glorious God that maketh the thunder, * even the Lord up‑/on the / great / waters.

4 The voice of the Lord is mighty in / oper‑/ation: 

the voice of the / Lord ‑ is a / glorious / voice.

THE PSALTER

5 The voice of the Lord / breaketh ‑ the / cedar‑trees: 


yea the Lord / breaketh ‑ the I cedars ‑ of / Lebanon.

6 He maketh them also to / skip ‑ like a / calf: 


Lebanon also and / Siri ‑on / like young / oxen.

7 The voice of the Lord di‑/videth ‑ the / iightning: 


the voice of the Lord shaketh the wilderness, * yea the Lord / shaketh ‑ the / wilderness ‑ of / Kadesh.

8 The voice of the Lord maketh the hinds to be in travail, and the goats to bring forth be‑/ fore their / time: 

in his / temple * do / all cry / I Glory.,

9 The Lord sitteth a‑/bove the / water‑flood: 


the Lord / sitteth ‑ as / King for / ever.

10 The Lord shall give strength / unto ‑ his / people: 

the Lord shall give his / people ‑ the / blessing ‑ of / peace.

30

1
I will magnify thee O Lord, for thou hast / set me / up:


and hast not suffered my / foes to triumph / over me.

2 O Lord my God I / cried ‑ unto thee: 

and / thou hast / made me / whole.

†3 Thou Lord hast brought my soul back from the / land of death:


thou hast saved my life from among / them that – go down ‑ to the / pit.

4 Sing praises unto the Lord O / ye his / servants: 


and give thanks unto him at the re‑/membrance / of his holiness.

5 For his wrath endureth but the twinkling of an eye; in his good / pleasure ‑ is / life: 

heaviness may endure for a night, * but / joy ‑ cometh in the / morning.

THE PSALTER

6 And in my prosperity I said * 'I shall never / be re‑/ moved:


thou Lord of thy goodness hast / made my / hill so strong.'

7 Thou didst turn thy / face from me: and / I was sore dis‑/ tressed.

8 Then cried I unto / thee O / Lord:

even to the Lord did I / make my / suppli‑ /cation;

9 'What profit is there / in my / blood: if I go / down / to the / pit?

10 'Shall the dust give / thanks ‑ unto / thee: 

or / shall it ‑ de‑/ clare thy / faithfulness?

11
'Hear O Lord and have / mercy ‑ up‑/on me: 


O / Lord be / thou my / helper.'

12 Thou hast turned my lamentation / into / dancing: 

thou hast put off my sackcloth, and / girded / me with / gladness.

13 Therefore shall my heart sing of thy / praise with ‑out / ceasing:

     O Lord my God I will give / thanks ‑ unto / thee for / ever.

31

1 In thee 0 Lord have I / put my trust: 

let me never be put to confusion, de‑ /liver ‑ me / in thy righteousness.

2 Bow / down thine / ear to me: 

O / haste thee / to de‑ /liver me.

3 And be thou my strong rock and / house ‑ of de‑ /fence: 

that / thou / mayest / save me.

4 For thou art my strong rock / and my / castle: 

be thou also my guide, * and lead me / for thy / name's sake.

THE PSALTER
5 Draw me out of the net that they have laid / privi ‑ ly / for me: 

for / thou / art my / strength.

6 Into thy hands I com‑ /mend my / spirit: 

for thou hast redeemed me, O / Lord thou / God of truth.

7 Thou hatest them that cleave unto false / gods: 

but my / trust hath / been ‑ in the Lord.

8 I will be glad and re‑/joice in ‑ thy /mercy: 

for thou hast looked upon my trouble, * and hast cared for ‑ me / in ad‑/ 

versities.

†9 Thou hast not delivered me into the / hand ‑ of the enemy:


thou hast set my feet I where ‑ they may / walk at / liberty.

10 for very heaviness, * yea my soul / and my / body.

11 For my life is waxen old with sorrow, * and my years with / mourning: 

my strength faileth me because of mine affliction, * and My / bones / are 

con‑/ sumed.

12
 I am become a scorn among / all mine / enemies: 


and a / by‑word ‑ a‑/mong my / neighbours.

13
They of mine acquaintance / are a‑/fraid of me: 


they shrink from me that / see me / in the / street.

14 1 am clean forgotten, as a dead man / out of / mind: 

I am be‑/come ‑ like a / broken / vessel.

15 For I have heard how the people whisper, * and fear is on / every / side: 

while they conspire together against me, * and take their counsel to / take a‑/way my / life.

16 But my hope hath been in / thee O / Lord: 

I have said /'Thou / art my / God.'

THE PSALTER
17 My days are / in thy / hand: deliver me from the hand of mine enemies and from them that / perse ‑ cute / me.

18
Shew thy servant the light of ‑ thy / countenance: and save me / for thy mercy's / sake.

19 Let me not be confounded 0 Lord, * for I have called up‑/on thee: let the ungodly be put to confusion, * and be put to silence / in the / grave.

†20 Let the lying lips be / put to / silence: which cruelly, disdainfully and despitefully / speak a‑/ gainst the / righteous.

21 O how plentiful is thy goodness, * which thou hast laid up for / them that / fear thee: and that thou hast prepared for them that put their trust in thee, * even be‑jore the / sons of / men;

22 Thou hidest them in the secret place of thy presence, from those that con‑ / spire a‑ / gainst them: thou keepest them in thy refuge / from the strife of tongues.

23 The Lord's / name be / praised: for he hath shewed me marvellous great kindness ‑ in / time of / trouble.

24 But when I was afraid I / said ‑ in my haste: 'I am cast out of the / sight of / thine eyes.'

†25
Nevertheless thou heardest the voice of / my pe‑ / titions: when I / cried a‑/ loud to / thee.

26 O love the Lord all / ye his / servants: for the Lord preserveth them that are faithful, * and plenteously re‑/quiteth ‑ the / proud / doer.

THE PSALTER
27 Be strong and let your / heart take / courage:

all ye that / put your / trust ‑ in the Lord.

32

1 Blessed is he whose unrighteousness is for‑/given:

even / he whose / sin is / covered.

2 Blessèd is the man unto whom the Lord im‑/puteth ‑ no sin:

and in whose / spirit ‑ there / is no / guile.

3 For while I held my tongue * my bones con‑/sumed a‑/way:

I ceased not from / groaning / all the ‑ day / long.

4 For thy hand was heavy upon me / day and night:

I was dried up and withered, * as it / were by drought in summer.

5 I acknowledged my / sin ‑ unto / thee:

and mine iniquity / did I / not / hide.

6 I said 'I will confess my sins j unto ‑ the / Lord':

and so thou forgavest the / wicked ‑ ness / of my / sin.

7 Therefore let everyone that is godly make his prayer unto thee in / time of / trouble:

when great waterfloods arise / they shall / not come / nigh him.

8 Thou art a place to hide me in, * thou shalt pre‑ / serve me ‑ from / trouble:

thou shalt compass me a‑ / bout with / shouts ‑ of de‑ / liverance.

9 I will inform thee and direct thee in the way where‑/ in ‑ thou shalt / go:

I will counsel thee and / guide thee / with mine / eye.

10 'Be ye not like to horse and mule which have / no ‑ under‑/ standing:

whose mouths must be held with bit and bridle, * else will they / not come nigh thee.'

THE PSALTER

11 Great tribulations remain for ‑ the un‑/godly: but whoso putteth his trust in the Lord, * mercy em‑/ braceth ‑ him on / every / side.

12 Be glad O ye righteous and re‑Joice ‑ in the / Lord: and be joyful all / ye ‑ that are / true of / heart.

33

1
Rejoice in the Lord / O ye / righteous:


for it becometh / well the / just to / praise him.

2 Praise the Lord up‑/on the / harp: 

sing praises unto / him ‑ with the / ten‑stringed / lute.

3
Sing unto the Lord a / new / song:


make skilful melody and / cry a‑/loud with / joy.

4 For the word of the / Lord is / true: 

and / all his / works are / faithful.

5 He loveth righteousness and / true / judgement: the earth is full of the loving‑ /kindness / of the / Lord.

6 By the word of the Lord were the / heavens / made: 


and all the hosts of them / by the / breath of ‑ his / mouth.

7 He gathered the waters of the sea as / in a / water‑skin: 

and laid up the / deep as / in a / treasure house.

8 Let all the earth / fear the / Lord: 

let them stand in awe of him, all / they that / dwell ‑ in the / world.

9 For he spake and / it was / done: 


he commanded / and it / stood / fast.

10 The Lord bringeth the counsel of the / nations – to nought:


and maketh the devices of the peoples to / be of / none ef‑ / fect.

THE PSALTER

11 The counsel of the Lord shall en‑/dure for / ever: and the thoughts of his heart from gener‑/ation ‑ to gener‑ / ation.

12 Blessèd are the people whose / God ‑ is the / Lord: and blessed are the folk that he hath chosen to / him to be ‑ his in‑/heritance.

13 The Lord looketh down from heaven, * and beholdeth all the / children ‑ of / men: from the habitation of his dwelling * he considereth all them that dwell ‑ on the / earth.

14 He fashioneth all the / hearts of them: and under‑/ standeth / all their / works.

15 There is no king that can be saved by the multitude / of an / host: neither is any mighty man de‑/Iivered ‑ by much strength.

16 A horse is counted but a vain thing to save a man: neither shall he deliver any man / by his great strength.

17 Behold, the eye of the Lord is over / them that fear him: and over them that / put their / trust ‑ in his / mercy,

18
To deliver their / soul from / death:


and to feed them / in the / time of / dearth.

19 Our soul hath patiently tarried / for the / Lord: for he is our / help / and our / shield.

20 Our heart shall re‑/joice in / him: because we have / hoped ‑ in his / holy / name.

†21
Let thy merciful kindness O Lord / be up‑/on us: 


like as we do / put our / trust in / thee.

THE PSALTER

34

1
I will alway give thanks / unto ‑ the / Lord: 


his praise shall / ever ‑ be / in my / mouth.

2 My soul shall make her / boast ‑ in the / Lord:

the humble shall / hear there‑/ of ‑ and be / glad.

3
O praise the / Lord with me:


and let us / magnify ‑ his name to‑/gether.

4 I sought the Lord / and he / heard me: 

yea he delivered me / out of / all my / fears.

5 They looked unto him and were / made / glad: 

and their / faces ‑ were / not a‑/ shamed.

6 Here is a poor man who cried and the / Lord / heard him:


yea and saved him / out of / all his / troubles.

7 The angel of the Lord dwelleth round about / them that fear him:


and delivereth / them in / time of / need.

8 O taste and see how / gracious ‑ the / Lord is: 

blessèd is the / man that / trusteth ‑ in / him.

9 O fear the Lord, * ye that / are his / servants: 

for / they that ‑ fear / him lack / nothing.

10 They who trust not in him do lack and / suffer / hunger: 

but they who seek the Lord shall want no / manner ‑ of thing ‑that is / good.

11
Come ye children and hearken / unto me: 


I will / teach ‑ you the / fear ‑ of the Lord.

12 What man is he that de‑/lighteth ‑ to live: 

and would fain see / long life / and pros‑/perity?

THE PSALTER

13
Keep thy / tongue from evil:


and thy / lips , that they speak no / guile.

14 Depart from evil / and do / good: 

seek / peace / and pur‑/ sue it.

15 The eyes of the Lord are / over ‑ the / righteous: 

and his ears are / open / unto ‑ their / prayers.

16 The countenance of the Lord is against I them that – do evil:


to root out the remembrance / of them / from the / earth.

17 The righteous cry, and the / Lord / heareth them: 

and delivereth them / out of / all their / troubles.

18 The Lord is nigh unto them that are / broken ‑ in / heart: 

and will save such ‑ as be / bruised in / spirit.

19 Great are the troubles ‑ of the / righteous: 

but the Lord de‑/livereth ‑ him / out of / all.

20 He keepeth all his I bones: 

so that not one of / them is / broken.

21
But misfortune shall / slay ‑ the un‑/godly:


and they that hate the / righteous / shall be / desolate.

22 The Lord delivereth the / souls of ‑ his / servants: and all they that put their trust in / him shall / not be desolate.

35

1 Contend thou O Lord with them that con‑ftend with me:

   
and fight thou against / them that / fight a ‑ gainst / me.

2 Lay hand upon the / shield and / buckler: 

and / stand thou / up to / help me.

3 Bring forth spear and axe against / them ‑that pur‑/sue me:


say unto me / 'I am / thy sal‑/vation.'

THE PSALTER

[4 Let them be put to derision and shame that seek / after ‑ my / life: let them be turned back and put to confusion * that devise / mischief ‑ a‑/gainst me.

5
Let them be as the chaff be‑/fore the / wind: 


while the angel of the / Lord doth / scatter / them.

6 Let their way be / dark and / slippery: 

while the angel of the / Lord pur‑/ sueth I them.

7 For they have privily laid their net with‑/out a / cause: 

yea even without a cause have they made a pit, to take a‑/way my / life.

8 Let sudden destruction come upon him unawares, and his net that he hath laid privily / catch him‑/self: that he may fall / into ‑ his / own / mischief.]

9 Then shall my soul be joyful / in the / Lord: it shall re‑Joice in / his sal‑/vation.

[†]10 All my bones shall say * 'Lord who is like unto thee, who deliverest the 


poor from him that / is too / strong for him:


yea the poor and / needy ‑ from / him that / spoileth him?'

11 Witnesses rise up with malice / in their / heart: 

they ask me con‑/ cerning things ‑ that I / know not.

12 They repay me / evil ‑ for good: 

they take from me that where‑/in my / soul de‑/lighteth.

13 Nevertheless when they were sick I put on sackcloth, * and humbled my‑/self with / fasting: 

I prayed with my whole heart, * as it had been for my friend / or my / brother.

14 I behaved myself as one that mourneth / for his / mother: 

I was bowed / down with / heaviness ‑ of / heart.

THE PSALTER

15 But when I slipped they rejoiced, * and gathered them‑/ selves to‑/gether:

they that smote me came together against me and I had no rest; * they / rent ‑ me in / pieces ‑ and / ceased not.

16 When I stumbled they / mocked ‑ me ex‑ / ceedingly:

and gnashed up‑/on me with their / teeth.

17 Lord how long wilt thou look up ‑on / this:

O deliver me from the calamities which they bring on me, * and my / life / from ‑ the un‑/godly.

18 So will I give thee thanks in the / great ‑ congre‑/gation:

I will / praise ‑ thee a‑/mong much / people.

19 O let not them that deceitfully are mine enemies / triumph / over me:

neither let them wink with their eyes that / hate ‑ me with‑ / out a / cause.

20 For their talking is / not for / peace:

but they devise lying words against them that are / quiet / in the / land.

21 They gape upon me with their / mouths and / say:

'Fie on thee, fie on thee, we / saw it / with our / eyes.'

22 This thou hast / seen O / Lord:

hold not thy tongue then, * go not / far from / me 0 Lord.

23 Awake and bestir thyself to / judge my quarrel:

to judge my cause, my / God / and my Lord.

24 judge me O Lord my God according / to thy righteousness:

and / let them ‑ not / triumph over me.

25 Let them not say in their hearts 'There, / so ‑ would we have it':

neither let them / say 'We / have de‑/voured him.'

THE PSALTER

26 Let all them be put to confusion and shame that re‑/ joice at ‑ my / trouble: 

let them be clothed with rebuke and dishonour that boast them‑/selves a‑/gainst me.

27 Let them be glad and rejoice that favour my I righteous cause:


yea let them say alway * 'Great is the Lord, who de​


lighteth in the pros‑ /peri ‑ ty/ of his / servant.'

28 And as for my tongue, it shall be talking / of thy / righteous​ness:


and of thy / praise / all the ‑ day / long.

36

1
My heart sheweth me the wickedness / of ‑ the un‑/godly: 


there is no fear of / God be‑/fore his / eyes.

2
For he flattereth himself in his / own / sight: 


until his abominable / sin be / found / out.

3 The words of his mouth are unrighteous and / full of ‑ de‑ / ceit:


he hath left off to behave himself wisely / and to / do good.

4 He deviseth mischief up‑/on his / bed: 

he setteth himself in no good way, * neither doth he abhor / any ‑ thing / 

that is / evil.

5 Thy mercy O Lord reacheth / unto ‑ the / heavens: 

and thy / faithful ‑ ness / unto ‑ the / clouds.

6 Thy righteousness standeth like the strong mountains, thy judgements are / like the ‑ great / deep: thou Lord dost / save both / man and / beast.

7 How excellent is thy / mercy ‑ O / God: 

the children of men shall take refuge under the / shadow of thy / wings.

THE PSALTER

8 They shall be satisfied with the plenteousness / of thy house:


and thou shalt give them drink of thy / pleasures ‑ as / out ‑ of a / river.

9 For with thee is the well of life: 

and in thy / light do we see light.


10 O continue forth thy loving‑kindness unto / them that / know thee:


     and thy righteousness unto / them ‑ that are / true of / heart.

11
O let not the foot of / pride ‑ come a‑/gainst me: 


and let not the hand of the un‑/godly / drive me / out.

12 There are they fallen, / they that ‑ work / wickedness: 

they are cast down and / are not / able ‑ to / rise.

37

1
Fret not thyself be‑/cause of ‑ the un‑/godly:


neither be thou envious of / those ‑ that are / evil / doers;

2 For they shall soon be dried / up ‑ like the / grass: 

and be withered / even ‑ as the / green herb.

3 Put thou thy trust in the Lord and be doing / good: 

dwell in the land, and / veri ‑ ly / thou shalt be / fed.

4 Delight thou in the / Lord: 

and he shall give thee ‑ thy / heart's de‑ /sire.

5
Commit thy way unto the Lord and put thy / trust in him:


and / he shall / bring it ‑ to / pass.

6 He shall make the righteousness of thy cause as / clear – as the / light:


and thine / inno ‑ cence / as the / noon‑day.

7 Be thou still before the Lord, * and wait / patient ‑ ly / for him:

   grieve not thyself at him whose way doth prosper, * at the man that 

          doeth / after / evil / counsels.

THE PSALTER

8 Leave off from wrath and let / go dis‑/pleasure: 

fret not thyself, * for there‑/ of ‑ cometh / only / evil.

9 For wicked doers shall be / rooted / out: 

but they that wait patiently for the Lord, */they ‑ shall in‑/ herit ‑ the / land.

10 Yet a little while * and the ungodly shall be / clean / gone: 

thou shalt look for him in his place and he shall / be a‑/way.

†11
But the meek‑spirited shall pos‑/sess the land: 


and shall de‑/hght ‑ in a‑/bundance ‑ of peace.

12 The ungodly seeketh counsel a‑/gainst the / just: 

and gnasheth up‑/on him / with his / teeth.

13 The Lord shall / laugh ‑ him to I scorn: 

for he hath / seen ‑ that his / day is / coming.


14 The ungodly have drawn out the sword and have / bent their / bow:


     to cast down the poor and needy, and to / slay – such as / walk a‑/ right.

15 Their sword shall go through their own / heart: 

and their / bow / shall be / broken.

16 A small thing that the / righteous / hath: 

is better than great / riches / of ‑ the un‑/godly.

17 For the arms of the ungodly / shall be / broken: 

but the / Lord up‑/holdeth ‑ the / righteous.

18 The Lord careth for the godly / all their days: 

and their inheritance / shall en‑/dure for ever.

19 They shall not be confounded in the / peri ‑ lous / time: 

and in the days of dearth / they shall / have e‑/nough.

20 The ungodly shall perish, * and the enemies of the Lord shall be destroyed as in a / fiery / furnace: 

yea even in the smoke thereof shall / they con‑/sume a‑ / way.

THE PSALTER

21
The ungodly borroweth and payeth / not a‑/gain:


but the righteous / giveth / and is / bountiful.

†22
Such as are blessed of God shall pos‑ /sess the / land: 


but they that are cursed of him / shall be / rooted / out.

23 The Lord ordereth a / man's going: 

he maketh his footsteps sure, and pre‑/serveth ‑ him in his / path.

24 Though he fall he shall not be / cast a‑/way: 

for the Lord / holdeth ‑ him / by his / hand.

25 I have been young and / now am / old: 

and yet saw I never the righteous forsaken, * nor his 

seed / begging ‑ their / bread.

26 The righteous is ever / bountiful ‑ and / lendeth: 

and his / children / shall be / blessed.

27 Flee from evil, and do the / thing ‑ that is / good: 


and / dwell ‑ in the / land for / ever.

28
For the Lord loveth the / thing ‑ that is / right: 


he for‑/ saketh ‑ not / those ‑ that be / godly.

29 The unrighteous shall be de‑/stroyed for / ever: 

the children of the ungodly / shall be / rooted / out.

30 The righteous shall in‑ /herit ‑ the / land: 

they shall / dwell there‑/in for ever.

31
The mouth of the righteous is opened ‑ in / wisdom: 


and his tongue will be / talking ‑ of / that ‑ which is / right.

32 The law of his God is / in his / heart: 

and his / footsteps / shall not / falter.

33 The ungodly lieth in / wait ‑ for the / righteous: 

and / seeketh ‑ oc‑/casion ‑ to / slay him;

THE PSALTER

34 The Lord will not leave him / in his / hand: 

nor suffer him to be con‑/ demned when / he is / judged.

35 Hope thou in the Lord and keep his way, * and he shall exalt thee that 

     thou shalt pos‑ / sess the / land:

    when the ungodly perish / thou shalt / see their / end.

36 I myself have seen the ungodly in / great / power: 

and flourishing like a tree that is well rooted and spreadeth out its / leaves;

37 I went by, and lo ‑ he was / gone: 

I sought him, but his / place could / nowhere ‑ be / found.

38 Mark well the perfect man, * and give heed to / him – that is / upright:


for the peaceful / shall con‑/tinue ‑ in / safety.

39 As for the transgressors, they shall / perish ‑ to‑/gether: 

yea the un‑/godly ‑ shall / come ‑ to an / end.

40 But the salvation of the righteous / cometh ‑ of the / Lord: 

who is also their refuge / in the / time of / trouble.

41 And the Lord shall stand by / them and / save them: 

he shall deliver them from the ungodly and shall save them, * because they / 

put their / trust in I him.

38

1
Put me not to rebuke O Lord / in thine / anger: 


neither chasten me / in thy / heavy ‑ dis‑/pleasure;

2 For thine arrows stick / fast in me: 

and thy / hand / presseth ‑ me sore.

3 There is no health in my flesh because of / thy dis‑/ pleasure: 

neither is there any soundness in my bones by / reason / of my / sin.

4 For my wickednesses are gone / over ‑ my head: 

and are like a sore burden too / heavy ‑ for me to / bear.

THE PSALTER

5 My wounds stink and / are cor‑/rupt:

    by / reason / of my / foolishness.

6 I am bowed down with great / trouble ‑ and / misery: 

I go / mourning / all the ‑ day / long.

7 For my loins bum with a / sore dis‑/ease: 

and there is no whole part / in my / body.

8
I am feeble and sore / smitten:


I roar for the very dis‑/quiet ‑ ness / of my [heart.

9 Lord thou knowest all ‑ my de‑/sire: 

and my / groaning is not / hid from thee.

10 My heart is bewitched, * my / strength hath / failed me: 

and the I light of ‑ mine / eyes is / gone from me.

11 My friends and my neighbours turn a‑/way ‑ from my trouble:


and my / kinsmen / stand a ‑far / off.

12 They also that seek after my / life lay / snares for me: 

and they that go about to do me evil talk of mischief, and think all the day 

long / how they / can be‑/ tray me.

13 But as for me * I am like a / deaf ‑ man and / hear not: 

and as one that is dumb, who / doth not / open ‑ his mouth.

14 I am become as a man that / heareth / not: 

and in whose / mouth is never ‑ a / word.

15 For in thee O Lord do I put my / trust: 

thou shalt / answer ‑ O / Lord my / God.

16 For I said *'Let not mine enemies / triumph / over me,': 

for when my foot / slipped ‑ they ex‑/ulted / over me.

THE PSALTER

17 Truly I am / ready ‑ to fall: 

and my / pain is / ever with me.

18 For I con‑/ fess my wickedness: 


I am disquieted by reason / of my / sin.

19 But they that are mine enen‑des without a
cause are mighty:


and they that hate me / wrongfully ‑ are 
many – in number.

20 They also that repay evil for good / are a‑/gainst me: 

because I / follow ‑ the / thing ‑ that is / good.

21
Forsake me not O / Lord:


be not thou far from / me O / God.

22 Haste / thee to / help me: 

O Lord / God of / my sal‑/vation.

39
1
I said 'I will take / heed ‑ to my / ways: 


that I / offend ‑not / with my / tongue.

2 'I will keep my mouth as it / were ‑ with a bridle:


while the un‑/godly ‑ is / in my / sight.'


3 I held my tongue and / spake / nothing:


   I kept silence, yea even from good words, but ‑ it was pain and grief to me.

4 My heart was hot with‑/in me:

and while I was thus musing the fire kindled, * and I spake / with my / tongue;

5 I Lord make me to know mine end and the / number – of my / days:


that I may / learn how / short my time is.

6 'Behold thou hast made my days as it were a span long, and mine age is even as nothing / in thy / sight:  and verily / every ‑ man / is ‑ but a / breath.

7 I For man goeth about as a shadow, * and disquieteth him‑/ self in / vain: 

he heapeth up riches, and / cannot ‑ tell / who shall gather them.

THE PSALTER

8 'And now Lord / what ‑ is my / hope: 

truly my / hope is even ‑ in / thee.

9 'Deliver me from all ‑ mine of‑jences: 

and make me not a / by‑word / unto ‑ the / foolish.

10 'I am dumb and open / not my mouth: 

for / thou hast / brought ‑ it to pass.

11
'Take thy / plague a‑/way from me:


I am even consumed by the / stroke of ‑ thy / heavy / hand.

12 'Thou with rebukes dost chasten / man for / sin: 

thou takest away his comeliness, as it were a moth fretting a garment; * 

surely / every ‑ man / is ‑ but a / breath.

13 'Hear my prayer O Lord, * and with thine ears con‑/ sider ‑ my / calling: 

hold not thy / peace / at my tears.

14 'For I am but a / guest with thee: 

and a sojourner, as / all my / fathers / were.

15
'O rum thy gaze from me, * that I may a‑/gain be / glad: 


before I go / hence ‑ and be / no more / seen.'

40

1
I waited patiently / for the / Lord:


and he inclined unto / me and / heard my calling.

2 He brought me also out of the miry pit, out of the slime and / clay:


and set my feet upon a / rock and / ordered ‑ my / goings.

3 And he hath put a new / song ‑ in my / mouth: 

even a / thanks ‑giving / unto ‑ our / God.

4 Many shall / see it ‑ and / fear: 

and shall / put their / trust ‑ in the / Lord.

THE PSALTER

5 Blessèd is the man that hath set his / hope ‑ in the / Lord:

and turned not unto the proud * and to such as / go a‑/bout with / Hes.

6 O Lord my God, great are the wondrous works which thou hast done, * and thy thoughts which/are to/usward:

there is none that can / be com‑/pared ‑ unto / thee.

†7 If I should de‑/ clare ‑ them and / speak of them:

they would be more than I am / able / to ex‑ /press.

8 Sacrifice and offering thou desirest not, * but mine / ears ‑ hast thou / opened:

burnt‑offering and sacrifice for / sin ‑ hast thou / not re‑/ quired.

9 Then said I / 'Lo I / come:

as in the volume of the / book ‑ it is / written / for me;

10 'I delight to do thy will / O my / God:

yea thy / law ‑ is with‑/in my / heart.'

11 I have declared thy righteousness in the / great ‑ congre‑/ gation:

Lo I will not refrain my lips O / Lord, and / that thou knowest.

12 I have not hid thy righteousness with‑/in my / heart:

my talk hath been of thy faithfulness / and of / thy sal‑ / vation.

13 I have not kept back thy loving / mercy ‑ and / truth:

from the great / congre‑/gation.

14 Withdraw not thou thy mercy from / me O / Lord:

let thy loving‑kindness and thy / truth / alway ‑ pre‑/serve me.

15 For innumerable troubles are/ come a‑/bout me:

my sins have taken such hold upon me / that I / cannot see;

THE PSALTER

16 Yea they are more in number than the / hairs of – my head:


and my / heart bath / utter ‑ ly / failed me.

17 O Lord let it be thy / pleasure ‑ to de‑Iliver me: 

make / haste O / Lord to / help me.

18 Let them be put to shame and confusion * that seek after my / life ‑ to de‑/stroy it: 

let them be driven backward and put to re‑/ buke that wish me / evil.

19 Let them be brought to their wits' end be‑/cause of ‑ their / shame:


that say unto me * 'Fie up‑/on thee, / fie up‑/on thee.'

†20 Let all those that seek thee be joyful and / glad in thee: and let such as love thy salvation say / alway ‑'The Lord be / praised!

23 As for me I am / poor and / needy: but the / Lord / careth / for me.

22
Thou art my helper and my de‑/Iiverer: make no long / tarry ‑ ing 0 my God.

41

1
Blessèd is he that considereth the poor and / needy: 


the Lord deliver him / in the / time of / trouble.

2 The Lord preserve him and keep him alive, * that he may be / blessed up ‑on / earth: and deliver not thou him / into ‑the / will ‑ of his / enemies.

3 The Lord comfort him when he lieth sick up‑/on his bed:

   
and minister unto him up‑/on his / bed of / sickness.

4 I said I Lord be merciful / unto / me: 

heal me, for / I have sinned a‑/gainst thee.'

5 Mine enemies speak evil / of me: 

'When shall he / die ‑ and his / name I perish?'

THE PSALTER

6 And if any come to see me he uttereth / empty / words: 

his heart conceiveth falsehood within himself, * and when he / goeth / forth he 

/ telleth it.

7 All mine enemies whisper to‑/gether ‑ a‑/gainst me: 

even against me are / they de‑/vising / evil.

8 'A deadly thing hath got / hold up‑/on him: 

now that he lieth on his bed he will / rise from / it no more.'

9 Yea even mine own familiar friend whom I trusted, * who did also / eat of ‑ my / bread: 

hath lifted up his / heel to do me hurt.

10 But be thou merciful unto me O Lord: 

raise thou me up again / that I / may re‑/ quite them.

11 By this I know thou / favour ‑ est / me: 

that mine enemy doth not / triumph ‑ a‑/gainst me.

12 And as for me, because I am undefiled / thou up‑/ holdest me: 

and hast set me be‑/fore thy / face for / ever.

†13 Blessèd be the Lord God of Israel: 

world without end. Amen, A‑/men.

42

1
Like as the hart de‑/sireth ‑ the / water‑brooks! so longeth my / soul ‑ after / thee O / God.


2 My soul is athirst for God, * yea even for the / living God:


    when shall I come to appear be‑jore the / presence – of God?

3 My tears have been my meat / day and / night: 

while they daily say unto me /'Where is / now thy / God?'

4 Now when I think thereupon I / pour out ‑ my / heart: when I remember how I went with the multitude, * and brought them / into ‑ the / house of / God,

THE PSALTER

†5 With the voice of / praise and / thanksgiving: 

among / them that / kept / holy‑day.

6 Why art thou so full of heaviness / O my / soul: 

and why art thou / so dis‑ / quieted ‑ with‑ / in me?

7 O put thy / trust in / God: 

for I will yet give him thanks, * who is the help of my counte ‑ nance, 

/ and my / God.

8 My soul is / heavy ‑ with‑/in me: 

therefore will I remember thee from the land of Jordan, and from Mizar 

a‑/mong the / hills of / Hermon.

9 One deep calleth to another at the tumult / of thy / waters: 

all thy / waves and / storms are ‑ gone / over me.

10 The Lord will grant me his loving‑kindness / in the / day​ time:


and in the night‑season will I sing of him, * and make my


prayer / unto ‑ the / God of ‑ my life.

11 I will say unto the God of my strength Why hast / thou for‑/gotten me:


why go I thus heavily, * while the / enemy ‑ op‑ /presseth me?'

12
I am even as one whose bones are / smitten ‑ a‑/ sunder: 


when mine enemies / mock me / to my / face,

13 When they / daily / speak to me: 

saying /'Where is / now thy / God?'

14 Why art thou so full of heaviness / O my / soul: 

and why art thou / so dis‑/quieted ‑ with‑/in me?

15 O put thy / trust in / God: 

for I will yet give him thanks, * who is the helpof my counte ‑ nance, 

/ and my / God.

THE PSALTER

43
1 Give judgement for me O God, * and defend my cause against the un‑/godly / people:

O deliver me from the de‑/ceitful ‑ and / wicked / man.

2 For thou art the God of my strength, * why hast thou put me / from thee:

and why go I so heavily,*while the/enemy ‑ op‑/presseth me?

3 O send out thy light and thy truth, that / they may / lead me:

   and bring me unto thy holy / hill and / to thy / dwelling,

4 That I may go unto the altar of God, * even unto the God of my / joy and / gladness:

and upon the harp will I give thanks unto thee, O / God my / God.

5 Why art thou so full of heaviness / O my soul:

and why art thou / so dis‑ / quieted ‑ with‑ / in me?

6 O put thy / trust in / God:

for I will yet give him thanks, * who is the help of my counte ‑ nance, / and my / God.

44

1 We have heard with our ears O God, our / fathers ‑ have told us:

what thou hast / done ‑ in their / time of / old;

2 How thou didst drive out the nations by thy power., and / plant us / in:

how thou didst scatter them, * and e‑/stabHsh ‑ us / in their / stead.

3 For our fathers gat not the land in possession through their / own / sword:

neither was it their / own / arm that / helped them;

THE PSALTER

4 But thy right hand and thine arm * and the / light of ‑ thy countenance: because thou hadst a / favour / unto them.

5 Thou art my King / and my / God: 

it is thou that / sendest / help ‑ unto Jacob.

6 Through thee will we over‑/ throw our / enemies: 

and in thy name will we tread them down that / rise up a‑/gainst us.

7 For I will not / trust ‑ in my / bow: 

it is not my / sword / that shall / help me;

8 But it is thou that savest us / from our / enemies: 

and puttest / them ‑ to con‑/ fusion ‑ that / hate us.

†9 We make our boast of God / all day / long: 

and will / praise thy / name for / ever.

10 But now thou hast cast us off and put us / to con‑/ fusion: 

thou / goest ‑ not / forth ‑ with our / armies.

11
Thou makest us to turn our backs up‑/on our / enemies: 


so that they that / hate us / spoil our / goods.

12 Thou lettest us be eaten / up like / sheep: 

and hast / scattered us ‑ a‑,/ mong the / nations.

13 Thou sellest thy / people ‑ for / nought: 

and / takest ‑ no / money / for them.


14 Thou makest us to be re‑/ proached ‑ by our / neigh​bours:


      to be laughed to scorn, * and had in derision of / them - that are / round 

           a‑/bout us.

15 Thou makest us to be a by‑word a‑/mong the / nations: 

so that the / peoples / shake their / heads at us.

16 My confusion is / daily ‑ be‑jore me: 

and the / shame of ‑ my / face hath / covered me,

THE PSALTER

17 Because of the voice of the slanderer,/ and blas‑ /phemer: 

because of the / enem ‑ y / and a‑/ venger.

18 And though all this be come upon us, * yet do we / not for‑/get thee:


nor are we un‑ /faithful / to thy / covenant.

19 Our heart is not turned back: 

nor have our steps gone out of ‑ thy / way;

†20 No, not when t1iou hast smitten us into a / place of jackals:


and / covered ‑ us / with deep / darkness.

21 If we have forgotten the name of our God, * and holden up our hands to / any ‑ strange / god: 

will not God search it out? * for he knoweth the very secrets / of the / heart.

22 Nay for thy sake are we killed / all the ‑ day / long: 

and are counted as sheep ap‑/ pointed / to be / slain.

23
Up Lord, why / sleepest / thou:


awake, and cast us / not a‑/way for / ever.

24 Wherefore hidest / thou thy / face: 

and for‑/ gettest ‑ our / misery ‑ and / trouble?

25
For our soul is brought low, even / unto ‑ the / dust: 


our belly / cleaveth / unto ‑ the / ground.

26 Arise O / Lord and / help us: 

and deliver us / for thy / mercy's / sake.

45

1 My heart overfloweth with a / goodly / song: 

I will sing my words unto the king; * my tongue is the pen ‑ of a / ready / writer.

THE PSALTER

2 Thou art fairer than all the children of men, * full of grace ‑ are thy / lips:

   therefore / God hath / blessed ‑ thee for / ever.

3 Gird thee with thy sword upon thy thigh O / thou most mighty:

according to thine / honour / and re‑/nown.

4 Good luck have thou with thine honour; ride on for the sake of truth, * to bear witness / unto righteousness: 

and thy right hand shall / teach thee / terrible / things.


5 Thy arrows are very sharp * in the heart of the / king's enemies:


and the peoples shall be sub‑/dued / unto / thee.


6 Thy throne is like unto God's throne that en‑/dureth for / ever:


   the sceptre of thy kingdom / is a / righteous / sceptre.

7 Thou hast loved righteousness and / hated ‑ in‑/iquity: 

wherefore God, even thy God, * hath anointed thee with the oil of / 

gladness ‑ a‑/bove thy / fellows.

8 All thy garments smell of myrrh, aloes ‑ and / cassia: 

stringed instruments from ivory pala ‑ ces / make thee glad.

†9 Kings' daughters are among thy / honour ‑ able / women: 

upon thy right hand standeth the queen in a / vesture ‑ of finest / gold.

20 Hearken O daughter and consider, * in‑ /cline thine / ear: 

forget thine own people / and thy / father's / house.

21
So shall the king have pleasure / in thy / beauty:


for he is thy lord, * and / therefore / do thou / honour him.

22 And the daughter of Tyre shall / bring thee / gifts: 

the rich also among the / peoples ‑ shall / seek thy / favour.

23 The king's daughter is all glorious with‑/in the / palace: 

her clothing / is of / wrought / gold.

THE PSALTER

14 She shall be brought unto the king in raiment of / divers colours :

      the virgins that be her fellows shall bear her company, and shall / 

bring her / unto / thee.

15 With joy and gladness / shall they / bring her: 

and shall enter / into ‑ the king's / palace.

16 Instead of thy fathers thou shalt have / children: 

whom thou shalt make / princes ‑ in / all / lands.

17 I will make thy name to be remembered from one generation / to an‑/other: therefore shall the peoples praise thee / world with‑ /out end.

46

1
God is our / hope and / strength: a very / present / help in / trouble.

2 Therefore will we not fear, though the / earth be / moved: 

and though the hills be carried / into ‑ the / midst ‑ of the / sea;

3 Though the waters thereof / rage and swell: 

and though the mountains shake at the tempest / of the same

4 There is a river, * the streams whereof make glad the city ‑ of / God: 

the holy dwelling‑place / of the / Most / Highest.

5
God is in the midst of her, therefore shall she / not – be re‑/moved:


God shall / help her, ‑ and that right early.

6 The nations make much ado and the kingdoms – are moved:


but God hath shewed his voice, * and the / earth shall melt a‑/way.

THE PSALTER

†7 The Lord of / hosts is / with us:

the God of / Jacob / is our / refuge.

8 O come hither and behold the / works ‑ of the Lord:

what destruction he hath / brought up‑/oia the earth.

9 He maketh wars to cease in / all the / world:

he breaketh the bow and knappeth the spear in sunder,* and burneth the / chariots / in the / fire.

10 'Be still then and know that / I am / God:

I will be exalted among the nations, * and I will be ex‑/ alted / in the / earth.'

11 The Lord of / hosts is / with us:

the God of / Jacob / is our / refuge.

47

1 O clap your hands together / all ye / peoples:

O cry aloud unto / God with / shouts of / joy.

2 For the Lord Most High is ‑ to be / feared:

he is a great / King ‑ over all the / earth.

3 He hath subdued the / peoples under us:

and the / nations / under ‑ our feet.

4 He hath chosen out an / heri ‑ tage / for us:

even the goodly portion of / Jacob] whom he / loved.

5 God is gone up with a / shout of / triumph:

and the / Lord ‑ with the / sound of / trumpets.

6 O sing praises, sing praises / unto ‑ our / God:

O sing praises, sing / praises / unto ‑ our / King.

7 For God is the King of / all the / earth:

think upon his mighty acts and / praise him / with a / song.

THE PSALTER

8 God reigneth / over ‑ the / nations: 

God sitteth up‑/on his / holy / seat.

†9 The princes of the peoples * are joined unto the people of the / God of / Abraham: 

for the mighty upon earth are become the servants of the Lord, * and he is / very / high ex‑/alted.

48

1
Great is the Lord * and / highly ‑ to be / praised: 


in the / city / of our / God.

2 His holy hill is / high and / glorious: 

it is the / joy ‑ of the / whole / earth.

3 Mount Zion upon the north side * is the city of the Great / King:

   
God is well known in her palaces / as a / sure / refuge.

4 For lo the / kings ‑ of the / earth: 

are gathered and / gone / by to‑/gether.

5 They saw and/ were a‑ /mazed: 

they were astonished and / fled a‑/way in / fear.

6 Trembling came upon I them and / anguish: 

as upon a / woman / in her I travail.

7 Thou didst cause the east / wind to / blow: 

and didst / break the / ships of / Tarshish.

8 Like as we have heard, so have we seen in the city of our / God: 

God up‑/ holdeth ‑ the same for / ever.

9 We think upon thy loving‑ / kindness ‑ O / God: 

in the / midst of / thy / temple.

THE PSALTER

10 O God, according to thy name, * so is thy praise unto the / world's / end: 

thy right / hand is / full of / righteousness.

11 Let the mount Zion rejoice, * and the cities of / Judah ‑ be / glad: 

by / reason / of thy / judgements.

12 Walk about Zion and go / round a‑/bout her: 

and / number ‑ the / towers there‑/of.

13 Mark well her bulwarks, * con‑/sider ‑ her / palaces: 

that ye may tell / them that / come / after,

14 That God is here, * even our God for / ever ‑ and / ever: 

he shall be our / guide / world with ‑out / end.

49

1 O hear ye this / all ye / peoples: 

ponder it with your ears, all / ye that / dwell ‑ in the world,

2 High and low, / rich and / poor: 

yea I every ‑ man I with his / neighbour.

3 My mouth shall / speak of / wisdom: 

and my heart shall / muse of / under‑/ standing.

4 I will incline mine / ear ‑ to a / parable: 

and declare my dark / sayings ‑ up‑/on the harp.

5 Wherefore should I fear in the / days of / wickedness: 

when the wicked at my heels / compass ‑ me / round a‑/bout,

6 Who put their / trust ‑ in their / goods: 

and boast themselves in the / multi ‑ tude / of their riches?

7 But no man may de‑/fiver ‑ his / brother: 

nor pay a / price ‑ unto / God / for him,

THE PSALTER
8
So that he should / live for / ever: 


and / should not / see the / grave.

9 For the ransom of his / life is ‑ too / great: 

so that he must / let ‑ that a‑/lone for / ever.

10 For he seeth that wise men die, * as well as the / ignorant ‑ and / foolish:

     
they perish alike and / leave their / riches ‑ for / others.

11 Their grave is their home for ever, * and their dwellingplace unto / all ‑ gener‑/ations: 

though they called their lands / after ‑'their / own / names.

12 Man is like unto an ox that hath / no ‑ under‑/ standing: 

he is like / unto ‑ the / beasts that / perish.

13 This is the end of the man that trusteth / in him‑/self: 

and of all them that come after / him and / praise his sayings.

14 Like sheep they are appointed to die, * and death shall be their / shepherd:


they shall go down / straight / into ‑ the / sepulchre.

15 Their beauty shall consume a‑/way ‑ in the / grave: 

which shall be their / dwelling‑/place for / ever.

16 But God shall save me from the / power of / death: 

for / he ‑ shall de‑/Iiver ‑ my / soul.

17 Be not envious if a / man be ‑ made / rich: 

or if the / glory ‑ of his / house ‑ be in‑/creased;

18 For he shall carry nothing away with him / when he / dieth: 

neither / shall his / pomp / follow him.


19 For though while he lived he counted himself an / happy / man:


     and While he did well unto himself / men spake / good of / him,

THE PSALTER
20 He shall follow the generation / of his / fathers: 

who shall / never / see the / light.

†21
Man is like unto an ox that hath / no ‑ under‑/ standing: 


he is LIke / unto ‑ the / beasts that / perish.
50

1 The Lord, even the most mighty / God, bath / spoken: 

and called the world, * from the rising up of the sun unto the / going / down 

there‑/ of.

2
Out of Zion, perfect / in her / beauty: 


hath / God shone / forth in / glory.

3 Our God shall come and shall / not keep / silence: 

there shall go before him a consuming fire, * and a mighty tempest shall be / 

stirred up / round a‑/bout him.

4 He shall call to the / heaven a‑/bove: 

and to the earth beneath,* that / he may / judge his / people.

5 I Gather my faithful together / unto / me: 

those that have made a / covenant ‑ with / me with / sacrifice.’

6 And the heaven shall de‑ /clare his / righteousness: 

even that / God him‑/self is / judge.

7 'Hear O my people and / I will / speak: 

I will testify against thee O Israel; * for I am God even thy / God.

8 'I will not reprove thee because of thy sacrifices or for thy / burnt‑ /offerings: 

for / these are / alway ‑ be‑Jore me.

9 'I will take no bullock / out of ‑ thine house: 

nor / he‑goat / out of ‑ thy / folds,

10 'For all the beasts of the / forest ‑ are mine: 

and so are the cattle up‑/on a thousand / hills.

THE PSALTER

11
'I know all the / birds ‑ of the air:


and the beasts of the / field are / in my / sight.

12 'If I be hungry I / will not / tell thee: 

for the whole world is mine and / all that / is there‑/in.

13
'Thinkest thou that I will eat the / flesh of / bulls: 


or / drink the / blood of / goats?

14 'Offer unto God the / sacrifice ‑ of / thanksgiving: 

and pay thy vows / unto ‑ the / Most / Mghest,

†15
'And call upon me in the / time of / trouble:


so will I de‑ / liver ‑ thee, and / thou shalt / praise me.'

16 But unto the un‑/godly ‑ saith / God: 

'What hast thou to do with declaring my statutes, * and taking my / cove – 

nant / in thy / mouth,

17 'Whereas thou hatest to / be re‑/formed: 

and hast / cast my / words be‑/hind thee?

18 'When thou sawest a thief thou / didst a‑/gree with him: 

and hast been par‑ taker / with ‑ the ad‑ / ulterers.

19 'Thou hast let thy mouth speak / wickedness: 

and with thy tongue / thou hast ‑ set / forth de‑/ceit.

20 'Thou art ever speaking a‑/gainst thy brother: 

and slandering thine / own / mother's son.

21 'These things hast thou done and I / held my / tongue: 

and thou thoughtest that I am even / such a ‑ one / as thy‑ / self ;

†22
'But / I ‑ will re‑/prove thee:


and set before thee the / things that / thou hast / done.

THE PSALTER

23 ‘O consider this, ye that for‑/get / God: 

lest I tear you in pieces, and / there be / none ‑ to de‑/Iiver you.

24 'Whoso offereth me the sacrifice of thanksgiving, he honour ‑ eth / me: 

and to him that ordereth his way aright will I / shew the ‑ sal‑/vation ‑of / God.'
51


1 Have mercy upon me O God * after thy / great / good​ness:


according to the multitude of thy mercies / do a‑/way ‑ mine of‑ /fences.

2 Wash me throughly / from my / wickedness: 

and / cleanse me / Erom my / sin.

3 For I ac‑ /knowledge ‑ my / faults: 

and my / sin is / ever ‑ be‑Jore me.

4 Against thee only have I sinned * and done evil in thy sight:


so that thou art just in thy sentence and / blameless / in thy / judgement.

5 Behold I was / shapen ‑ in / wickedness: 

and in / sin ‑ hath my / mother ‑ con‑/ ceived me.

6 But lo thou hast laid up truth in the / inward / man: 

and hast taught me wisdom in the secret / places / of the heart,

7 Thou shalt purge me with hyssop, and / I ‑ shall be / clean: 

thou shalt wash me, and / I shall be / whiter ‑ than snow.

8 Thou shalt make me hear of joy and / gladness: 

that the bones which thou hast / broken / may re‑/joice.

9 Turn thy / face ‑ from my / sins: 

and put / out all my mis‑ /deeds.

10 Make me a clean heart O / God: 

and re‑/new a ‑ right / spirit ‑ with‑/in me.

11
Cast me not a‑/way ‑ from thy presence: 


and take not thy / holy / spirit from me.

THE PSALTER

12 O give me the comfort of thy / help a‑ / gain: 

and strengthen me / with a willing / spirit.

†13 Then shall I teach thy ways unto ‑ the wicked:

       and sinners shall be con‑/verted / unto thee
14 Deliver me from blood‑guiltiness O God, * thou God of / my sal‑/vation: 

and my tongue shall / sing of / thy de‑ / liverance.

15 O Lord open / thou my / lips: 

and my / mouth shall ‑ shew / forth thy / praise.

16 For thou desirest no sacrifice, / else ‑ would I / give it thee: 

but thou delightest / not in I burnt‑/ offerings.

17 The sacrifice of God is a / troubled / spirit: 

a broken and contrite heart O God / shalt thou / not de‑/spise.

18
O be favourable and gracious / unto / Zion: 


build / thou the / walls ‑ of Je‑/rusalem.

19 Then shalt thou be pleased with sacrifices in their appointed seasons, * with bumt‑offerings / and oblations: 

then shall they offer young / bullocks ‑ up‑/on thine altar.

52

1 Why boastest thou thy‑/self of / mischief: 

and vauntest thyself against the / godly / all the ‑ day long?

2 Thy tongue deviseth wickedness, * and cutteth like a sharp / razor:


O thou that workest / crafti ‑ly / by de‑ / ceit.

3 Thou hast loved unrighteousness / more than / goodness: 

and to utter / lies / more than / truth.

4 Thou hast loved to speak all words that / may do / hurt: 

O / thou de‑/ceitful / tongue.

THE PSALTER

5 Therefore shall God de‑/stroy ‑ thee for / ever: 

he shall catch thee and pluck thee out of thy dwelling, *

and root thee / out of ‑ the / land ‑ of the / living.
6 The righteous shall / see ‑ this and / fear: 

and they shall / laugh / him to / scorn;

†7 I Lo this is the man that took not / God ‑ for his / strength: but trusted in the multitude of his riches, * and sought refuge / in his / wealth.'

8 As for me * I am like a spreading olive‑tree in the / house of / God:

   my trust is in the tender mercy of / God for / ever ‑ and / ever.

9 I will always give thanks unto thee, * for this is / thy / doing:

   and I will declare thy name among the godly, and / tell them / of its / goodness.

53

1
The fool hath spoken in his / heart: 


he hath / said 'There is no / God.'

2 Men are corrupt * and are become abominable / in their doings:


there is none that doeth / good, / no not one.

3
God looked down from heaven upon the children – of men:


to see if there were any that would under‑/ stand and seek ‑ after / God.

4 But they are all gone out of the way, * they are all alike be‑ / come cor‑ / rupt:

there is none that doeth / good, / no not / one.

5 As for all the workers of mischief, / are they ‑ not pun​ished:


who eat up my people as it were bread, * and call not up ‑on / God?

6 There are they brought into / great / fear: 

for God hath broken the / bones / of ‑ the un‑/godly.

THE PSALTER

7 Thou hast put them / to con‑ /fusion:

because / God / hath re‑/ jected them.

8 O that deliverance were given unto Israel / out of / Zion:

when God restoreth the prosperity of his people, * then shall Jacob rejoice and / Israel / shall be / glad.

54

1 Save me O God by the / power of ‑ thy / name:

and a‑/venge me / in thy / strength.

2 Hear my / prayer O / God:

and hearken unto the words / of my / mouth.

3 For arrogant men are risen ‑ a‑/gainst me:

and tyrants who have not God before their / eyes seek after ‑ my / life. .

4 Behold / God ‑ is my / helper:

the Lord is / he ‑ that up‑/ holdeth ‑ my / life.

5 He shall render evil / unto ‑ mine / enemies:

de‑/stroy thou / them ‑ in thy / faithfulness.

6 An offering of a willing heart / will I give thee:

I will praise thy name O / Lord, for it is / good.

†7 For he hath delivered me out of / all my / trouble:

and mine eye hath seen its de‑/sire up‑/on mine / enemies.

55

1 Hear my / prayer O / God:

   and hide not thy‑ / self from / my pe‑ / tition,

2 Take heed unto / me and / hear me:

    I am tor‑/ mented ‑ and / sore / troubled,

THE PSALTER


3 Because of the cries of the enemy and the / shouts of . the un‑ / godly:


   for they are minded to do me some mischief, * so mali​ciously / are they / set 

          a‑/gainst me.

4 My heart is dis‑/quieted ‑ with‑/in me: 

and deadly / fears are / fallen ‑ up‑/on me.

5
Fearfulness and trembling are / come up‑/on me: 


and an horrible / dread hath / over‑/whelmed me.

6 And I said * ‘ O that I had / wings * like a / dove: 

for then would I fly a‑/way and / be at / rest.

7 ' Lo then would I get me a‑ / way far / off: 

and make my / dwelling / in the / wilderness.

8 'I would make haste ‑ to es‑ /cape: 

because of the stormy / wind and / tempest.'

9 Confuse their speech O Lord and di‑ /vide their/tongues: 

for I have seen violence and / strife / in the / city.

10 Day and night they go about upon the / walls there‑ /of: 

mischief and / trouble ‑ are / in the / midst of her.

11
Great wickedness / is there‑/in:


oppression and guile / go not / out of ‑ her I streets.

12 It is not an open enemy that hath done me / this dis‑/ honour: 

for / then I / could have / borne it;

13 Neither was it mine adversary that did magnify him‑ /self a‑/gainst me:


for then I would have / hid my‑/ self / from him;

14 But it was even / thou, my / fellow: 

my companion and mine / own fs‑/miliar / friend.

[†]i5 We took sweet / counsel ‑ to‑/gether: 

and walked in the / house of / God as / friends.

THE PSALTER

[16 Let death come upon them, * and let them go down alive into ‑ the / pit:

for there is / wicked ‑ ness / in their / hearts.]

17 As for me I will / call up ‑on / God:

and the / Lord my / God shall / save me.

18 In the evening and morning and at noonday / will I / speak with him:

I will cry unto him, and / he shall / hear my / voice.

19 He shall redeem my / life in / peace:

     for many / archers ‑ are / come a‑/bout me,

20 Even Ishmael, and the tribes of the desert, * and they that / dwell ‑ in the / east:

who do evil con‑/ tinually ‑ and / fear not / God.

21 My familiar friend hath laid his hands upon such as were at / peace with / him:

and / he hath / broken ‑ his / covenant.

22 The words of his mouth were softer than butter, * yet war was / in his / heart:

his words were smoother than oil, * yet / were they / very swords.

23 O cast thy burden upon the Lord, and / he shall nourish thee:

he shall not suffer the / righteous ‑ to / fall for ever.

24 But as for the bloodthirsty and de‑/ceitful / men:

thou O God shalt bring them down / into ‑ the / pit ‑ of de‑ / struction.

†25 They shall not live out / half their / days:

but my trust shall / be in / thee O / Lord.

THE PSALTER

56

1 Be merciful unto me O God, * for men are treading ‑ me / down:


me adversaries op‑ /press me / all the ‑ day long.

2 Mine enemies tread me down / all the ‑ day / long: 

for there be / many ‑ that / fight a‑/gainst me.

3 Raise me up in the day when I am ‑ a‑/fraid: 

yea I will / put my / trust in thee.

4 In God whose word I praise, in God I / trust and / fear not:


what can / flesh / do ‑ unto / me?

5 With their words they devise evil against me / all the ‑ day / long:


in all their thoughts they are / set to do me hurt.

6 They gather themselves together and He in wait: 

and mark my steps * while they / seek / after ‑ my / life.

7 Recompense them / for their / wickedness: 

O God in thy displeasure / cast the / peoples / down.

8 Thou regardest my lamentation; * put my tears / into ‑ thy / bottle: 

are not these things / noted / in thy / book?

9 Whensoever I call upon thee, * then shall mine enemies be / put to fight: 

this I know, for God is / on my / side.

10 In God whose / word I / praise: 

in the / Lord whose word I / praise,

11
In God I trust and fear not: 


what can man / do ‑ unto / me?

12 Unto thee O God will I pay my / vows: 

unto / thee will / I give thanks.

THE PSALTER

13 For thou hast delivered my soul from death and my / feet from / falling:

that I may walk before / God ‑ in the / light ‑ of the / living.

57

1 Be merciful unto me O God, be merciful unto me, * for my soul / trusteth ‑ in / thee:

and under the shadow of thy wings shall be my refuge, until this tribu‑/Iation – 

be over‑/past.

2 I will call unto the / most high God:

even unto the God that shall per‑jorm his / purpose / for me.

3 He shall send down from heaven and save me; * he shall put to shame him that would / tread me / down:

God shall send / forth his / mercy ‑ and faithfulness.

4 For I dwell among lions that devour the children ‑ of men:

whose teeth are spears and arrows, and their / tongue a sharp / sword.

†5 Set up thyself O God a‑/bove the heavens:

let thy glory be / over / all the / earth.

6 They laid a net for my feet, * and brought down my / soul with‑/in me:

they digged a pit before me, * but are fallen into the midst of / it them‑/selves.

7 My heart is fixed O God, my / heart is / fixed:

I will sing and play upon an / instru‑/ment of / music.

8 Awake my soul, * awake / lute and / harp:

I my‑ / self ‑ will a‑ / waken ‑ the / morning.

9 I will give thanks unto thee O Lord a‑/mong the peoples:

and I will sing praises unto / thee a‑/mong the / nations.

THE PSALTER

10 For the greatness of thy mercy reacheth / unto – the heavens:


and thy / faithful ‑ ness / unto ‑ the clouds.

11
Set up thyself O God a‑/bove the heavens: 


let thy glory be / over I all the / earth.

58

[1 Do ye give true judgement / O ye / mighty: 

do ye judge the sons of men ac‑/ cording / unto / right?

2 Nay ye devise mischief / in your / heart: 

and with your hands ye work / violence ‑ up‑/on the earth.

3 The ungodly err even from their / mother's / womb: 

I as soon as they are born they go a‑/ stray and utter / lies.

4 They are as venomous as the / poison ‑ of a serpent: 

even like the deaf / adder ‑ that / stoppeth ‑ her / ears,

†5 Which refuseth to hear the / voice ‑ of the / charmers: 


or of the wisest of / them that / bind with / spells.

6
Break their teeth O God / in their / mouths: 


smite the / jaw‑bones / of ‑ the un‑/godly.

7 Let them fall away, * like water that / runneth ‑ a‑/ pace: 

let them wither, * like the grass that is / trodden / under foot.

8
Let them consume away, * like a child that cometh / not to / birth:


like the untimely fruit of a woman, that / seeth / not the sun.

9 Before they bear fruit let them be cut / off ‑ like a briar: 

let them be like thorns and / weeds ‑ that are swept a‑/way.

THE PSALTER


10 My God will shew me his goodness, and / that right / early:


     and God shall let me see my de‑/sire up‑/on mine / enemies.

11 Slay them not, lest my / people ‑ for‑/get it: 

 but scatter them by thy might, * and put them / down O / Lord our / Shield.

[12 For the sin of their mouth and for the / words of – their lips:


let them be / taken / in their / pride.

13 Because their talk is / cursing ‑ and / lies: 

consume them in thy wrath, * con‑/ sume ‑ them that they may / perish.]

14 Let them know that it is God that / ruleth ‑ in / Jacob: 

and / unto ‑ the / ends ‑ of the / world.

15
In the evening they / go ‑ to and / fro:


they howl like a dog, and / run a‑/bout ‑ through the / city.

†16 They wander here and / there for / meat: 

and / growl ‑ if they / be not / satisfied.

17 As for me I will sing of thy power, * and will praise thy mercy be‑/times ‑ in the / morning: 

for thou hast been my defence and refuge / in the / day of ‑ my / trouble.

18 Unto thee O my / Strength ‑ will I / sing: 

for thou O God art my refuge / and my / merci ‑ ful / God.

60

1
O God thou hast cast us / off and / broken us:


thou hast been displeased, * O take us / unto / thee a‑/ gain

2 Thou hast made the land to quake and / rent ‑ it a‑/ sunder:

    
repair the breaches thereof, / for ‑ it is / greatly / shaken.

THE PSALTER

3 Thou hast made thy people to drink a / cup of / bitterness: 

thou hast filled us with wine that / maketh / us to / stagger.

4 Thou hast given a refuge for / such as / fear thee: 

that they may hide themselves from the / power / of the bow.

5 That thy beloOd may / be de‑ /livered: 

save us by / thy right / hand and / answer us.

6 God said of old in his / holy / place: 

'I will go up and divide Shechem, * and mete / out the valley ‑ of / Succoth.

7 'Gilead is mine and Ma‑ /nasseh ‑ is / mine: 

Ephraim is my helmet, / Judah / is my / sceptre.

8 'But as for Moab he is my wash‑pot; * to Edorn will I cast my shoe:


over Philistia will I / shout in / triumph.'

9 Who will lead me into the strong / city: 

who will / bring me / into Edom?

10 Hast not thou cast us off O / God: 

thou goest not out O God / with our / hosts.

11
O be thou our help a‑/gainst the / adversary: 


for / vain ‑ is the / help of / man.

12 Through God will we / do great / acts: 

for it is he that shall / tread / down our / enemies.

61

1
Hear my / crying ‑ O / God: 


and / hearken / unto ‑ my / prayer.

2 From the ends of the earth will I / call up ‑on / thee: 

when my / heart / is in / heaviness.

THE PSALTER

3 O set me up upon the rock that is / higher ‑ than / I: 

  for thou hast been my refuge,* and a strong tower for me a‑/gainst the / enemy.

4 Let me dwell in thy / tabernacle ‑ for / ever: 

and let my trust be under the / cover ‑ ing of thy wings.

5
O God thou hast hearkened unto ‑ my vows:


thou hast heard the desire of those that fear thy name.

6 Thou shalt grant the king a long / life: 

his years shall endure through‑ / out all gener‑ / ations.

7 His throne shall. abide before / God for ever: 

loving‑kindness and / faithful ‑ ness / shall pre‑/serve him.

8 So wW I alway sing praise / unto ‑ thy / name: 

while I / daily ‑ per‑/ form my / vows.

62

1
My soul truly is still and / waiteth ‑ upon / God: 


for of /him ‑ cometh /my sal‑/vation.

2 He verily is my rock and / my sal‑ / vation: 

he is my defence, * so that I / shall not / greatly / fall.

3 How long will. ye set upon a man to kffl him, * all of / you to‑ / gether:


as if ye were a tottering / wall ‑ or a / broken / fence?

4 All their device is to put him down from his / high e‑ / state:

  their delight is in lies; they bless with their / mouth but / curse with – their heart.

5 Nevertheless my soul be still and / wait up ‑on / God: 

for of / him / cometh ‑ my / hope.

6 He verily is my rock and / my sal‑/vation: 

he is my defence, / so that ‑ I / shall not / fail

7 In God is my deliverance / and my / glory: 

the rock of my might, * and in / God / is my / trust.

THE PSALTER

8
O put your trust in him / alway ‑ ye / people:


pour out your hearts before him, for / God / is our /refuge.

9 For men of low estate are but a breath, and men of high e‑/state ‑ a de‑/ceit:

  when they are weighed in the balance, they are all of them to‑/gether / nothing.

10 O trust not in oppression, * put not vain / hopes in robbery:

     
if riches increase, / set not ‑ your / heart up‑/on them.

11 One thing hath / God / spoken:


yea two things / have I / heard him / say;

12 That power belongeth unto God; * and that thou / Lord art / merciful:

     
for thou rewardest every man ac‑/ cording / to his / work.

63

1
O God / thou ‑ art my / God: 


right / early / will I / seek thee.

2 My soul thirsteth for thee, * my flesh also longeth / after thee:


as in a barren and dry land / where no / water / is.

3 Thus have I looked upon thee in thy / holy / place: 

that I might be‑/hold thy / power and / glory.

4 Because thy loving‑kindness is better than / life it‑/self: 

therefore my / lips shall / give thee / praise.

5 As long as I live will I / magni ‑fy / thee: 

and lift up my / hands / in thy / name.

6 My soul is satisfied, * even as it were with / marrow – and fatness:


and my mouth praiseth / thee with / joyful / lips.

THE PSALTER

7 When I remember thee up‑/on my / bed: 

and think of thee in the / watches / of the / night,

8 How that thou hast / been my / helper: 

and under the shadow of thy / wings have I found refuge,

9 Then hangeth my I soul up‑/on thee: 

thy / right hand / doth up‑/hold me.

10 But they that seek the / hurt of ‑ my / life: 

shall go down into the deep I places / under ‑ the / earth.

11
They shall fall by the / power ‑ of the / sword: 


they shall / be a / portion ‑ for / jackals.

12 But the king shall rejoice in God; * all they that swear by God shall / shew them ‑selves / joyful: 

for the mouth of them that speak / lies / shall be / stopped.

64
1
Hear my voice O God / in my / prayer: 


preserve my / life from / fear ‑ of the / enemy.

2 Ifide me from the gathering together / of the / wicked: 

and from the / tumult ‑ of / evil / doers,

3
Who have whet their / tongue ‑ like a / sword: 


and shoot out their arrows, I even / bitter / words,

4 That they may privily shoot at / him ‑ that is / blameless: 

suddenly do they shoot at him / where / no man / seeth them.

5 They hold fast to their / evil / purpose: 

and commune among themselves how they may lay snares, * and / say 'Who 

shall I see us?

6 They devise oppression and think out / cunning / mis​chief:


for the heart and mind of / man is / very / deep.

THE PSALTER

7 But God shall shoot at them with a / swift / arrow: 

and / suddenly ‑ shall / they be / wounded.
8 Yea by their own words he shall / make them / fall: 

in so much that whoso seeth them ‑ shall / flee from them;

9 And all men shall fear, and tell what God hath done: 

for they shall perceive that / it is / his work.

10 The righteous shall rejoice in the Lord and put their trust in / him:


      and all they that are / true of / heart ‑ shall be / glad.

65
1 Thou O God art to be / praised in / Zion: 

thou that hearest prayer, * unto thee shall / men per‑/ form their / vows.

2 To thee shall all flesh come to con‑Jess their / sins: 

  when our misdeeds prevail against us, * in thy mercy / do thou / blot them / out.

3 Blessèd is the man whom thou choosest and receivest unto /thee: 

he shall / dwell / in thy / courts.

4 May we be filled with the pleasures / of thy / house: 

even / of thy / holy / temple.

5 With terrible deeds hast thou answered us for our deliverance, * O God of / our sal‑/vation: 

thou that art the hope of all the ends of the earth, * and of the / isles ‑ that are / far a‑/way,

6 Who in thy strength settest / fast the / mountains: 

and art / girded ‑ a‑/bout with / power,

7 Who stillest the raging of the seas and the / noise of ‑ their / waves: 

and the / tumult / of the / peoples.

THE PSALTER

8 They that dwell in the uttermost parts of the earth are a‑/fraid at ‑ thy / wonders: 

thou that makest the morning and the evening to come forth with / shouts of / joy.

9 Thou visitest the earth and / waterest it: 

thou / makest ‑ it very / plenteous.

10 The river of God is / full of / water: 

thou hast prepared their corn, * for so thou pro‑/videst for the / earth.

11 Thou waterest the land, * pressing / down itts / furrows: 

making it soft with drops of rain, and / blessing ‑ the increase / of it.

12 Thou crownest the year / with thy I goodness: 

and thy paths / over‑ /flow with / plenty.

13 The fields of the wilderness are / rich in / pasture: 

and the hills are / girded ‑ a‑/bout with / joy;

14 The mountains clothe themselves with / flocks of / sheep: 

the valleys all stand thick with corn, they / shout for / joy and / sing.

66
1 Shout with joy unto God, / all ye / lands: 

sing praises usto the honour of his name, make his praise ‑ to be / glorious.

2 Say unto God * 'How wonderful / are thy works: 

because of the greatness of thy power shall thine enemies / humble ‑them‑/selves be‑/fore thee.

3 'For all the / world shall / worship thee: sing unto / thee and / praise thy / name.'

THE PSALTER

4 O come hither and behold the / works of / God: 

how wonderful he is in his doing / toward the / children ‑ of / men.

5 He turned the sea into dry land; * they went through the / water ‑ on / foot: therefore in / him let / us re‑Joice.

6 He ruleth with his power for ever, * his eyes be‑/hold the / peoples:


let not the re‑/ bellious ‑ lift / up their / heads.

7 O praise our / God ye / peoples: 

and make the / voice of ‑ his / praise ‑ to be / heard,

8 Who holdeth our / soul in / life: 

and hath not / suffered ‑ our / feet to slip.

9 For thou O / God hast / proved us: 

thou hast tried us / like as / silver ‑ is tried.

10 Thou broughtest us / into ‑ the / snare: 

and laidest / trouble ‑ up‑/on our / loins.

†11 Thou madest men to ride over our heads; * we went through / fire and / water ‑ but thou broughtest us out / into ‑ a / place of / liberty.

12
I will go into thine house with / bumt‑ /offerings: 


and unto / thee ‑ will I / pay my / vows,

13 Even those which I promised / with my / lips: 

and spake with my mouth / when I / was in trouble.

14 I will offer unto thee fat burnt‑sacrifices, with the incense ‑ of / rams: 

I will / offer / bullocks ‑ and / goats.

15
O come hither and hearken, all / ye that ‑ fear / God: 


and I will tell you what / he hath / done ‑ for my / soul.

THE PSALTER

16 I called unto him / with my / mouth: 

and gave him / praises / with my tongue.

17 If I had inclined unto wickedness with mine / heart: 

the Lord would / not have / beard me.

18 But God hath heard me:


and hath given heed ‑ to the / voice of ‑ my / prayer.

19 Praise be to God who hath not re‑/fused my / prayer: 

nor turned his / lovmig_ /kindness / from me.

67
1
God be merciful unto / us and bless us: 


and shew us the / light / of his countenance,

2 That thy way may be / known up ‑on / earth: 

thy saving / health a‑/mong all / nations.

3 Let the peoples praise ‑ thee O / God: 

yea let / all the peoples / praise thee.

4 O let the nations re‑/joice ‑ and be / glad: 

for thou judgest the peoples righteously, * and guidest ‑ the / nations ‑ on / 

earth.

5
Let the peoples praise ‑ thee O / God: 


yea let / all the peoples / praise thee.

6 The earth hath brought / forth her / increase: 

and God, even our own / God, shall / give us ‑ his blessing.

†7 The blessing of / God ‑ be up‑/on us: 

and let all the / ends ‑ of the / world / fear him.

68

1
Let God arise and let his / enemies ‑ be I scattered:


let them also that / hate him / flee be‑Jore him.

THE PSALTER

2 Like as the smoke vanisheth when the wind driveth it away, * and like as wax / melteth ‑ in the / fire: 

so let the ungodly / perish ‑ at the / presence ‑ of / God.

3 But let the righteous be glad and re‑Joice be ‑ fore / God: 

let them / also ‑ be / merry ‑ and joyful.

4 O sing unto God and sing praises unto ‑ his / name: 

magnify him that rideth upon the heavens; * be glad in the / Lord ‑and re‑Joice 

be‑/fore him.

5 He is a father of the fatherless, * and defendeth the cause ‑ of the / widows:

even God in his / holy / habit‑/ ation.

6 He giveth the solitary a home wherein to dwell, * and bringeth forth the prisoners / into / liberty: 

but the rebellious / dwell ‑ in a / desert / land.

7 O God when thou wentest forth be‑/fore thy / people: 

when thou / wentest / through the / wilderness,

8 The earth shook,* and the heavens poured forth rain at the / presence ‑ of / God: 

before the Lord of Sinai, * even before / God the / God of / Israel.

9 Thou didst send a gracious / rain O / God: 

and didst refresh the land of thine in‑/herit‑ ance / when ‑ it was / weary.

10 Thy flock found a / dwelling ‑ there‑/in: 

thou O God of thy goodness didst make pro‑/vision / for the / poor.

11 The Lord / gave the / word: 

great was the company of / them ‑ that pro‑ /claimed the tidings,

12 'Kings with their armies are / fleeing ‑ a‑/way: 

and the women at / home ‑ are di‑/ viding ‑ the / spoil.

THE PSALTER

13 'Though Ye tarried a‑/mong the/ sheepfolds: 

yet Israel is like a dove whose wings are covered with silver, * and whose / 

feathers / shine with / gold.

14 'When the Almighty / scattered / kings: 

it was as / if it / snowed in / Zalmon.'

15 A mighty mountain is the / mountain of / Bashan: 

an exceeding high mountain / is the mountain ‑ of Bashan.

16 O ye high mountains, * why look ye with envy at God's mountain, wherein he de‑ /sireth ‑ to / dwell:

yea the Lord will a‑/bide in / it for / ever.

17 The chariots of God are twenty thousand, * even thou​sands ‑ of / angels:

     
and the Lord is come from Sinai / into ‑ the / holy place,

18 Thou art gone up on high, * and hast led thy / captives with thee: 

thou hast received gifts from men, even from thine enemies, * that thou / mightest / dwell a‑/mong them.

19 Prais'd be the Lord daily who / beareth ‑ our / burdens: 

even the / God of / our de‑/liverance.

20 God is unto us a / God of ‑ sal‑/vation: 

God is the Lord by / whom ‑ we e‑ / scape / death.

[21 But God shall break the / head of ‑ his / enemies: 

even the hairy scalp of him that / goeth ‑ on / still ‑ in his wickedness.

22 The Lord hath said *'I will bring back from the / fiery furnace:


I will bring back from the depths of the / sea,

†23 'That thou mayest dip thy foot in blood: and that the tongue of thy dogs may / have a / portion ‑ there‑/in.']

THE PSALTER

24 Thy solemn processions are / seen O / God: 

even thine entering into the sanctuary, my / God / and my / King.

25 The singers go before, * the minstrels / follow / after:

in the midst are the damsels playing ‑ up‑/on the timbrels;

26 'Give thanks unto God in the congre‑/gations: 

unto the Lord, / even ‑ the / Fountain ‑ of / Israel.'

27 There is little Benjan‑dn their leader,* and the princes of Judah / follow / after:

     
the princes of Zebulun / and the / princes ‑ of / Naphtafi.

29 O God shew / forth thy / strength: 

put forth thy might O God, who bast / wrought great things / for us.

29 For thy temple's sake / at Je‑/rusalem: 

kings shall bring / presents / unto / thee.

30 Rebuke the beasts that dwell a‑/mong the / reeds: 

the herd of / bulls / with their / calves;

31 Rebuke the peoples who trample upon those whom thou hast / tried as / silver: and scatter the peoples / that de‑/light in / war.

†32 Then shall they bring tribute / out of / Egypt: Ethiopia shall stretch out her / hands ‑ unto / God.

33
Sing unto God O ye kingdoms ‑ of the / earth: 


O sing / praises / unto ‑ the / Lord,

34 Unto God who rideth upon the heavens which have / been ‑ from of / old:


lo he doth send out his voice, * yea and / that a / mighty / voice.

35 Ascribe ye / power ‑ unto God: 

his majesty is over Israel, and his / strength is / in the clouds.

THE PSALTER

36 God is to be held in awe in his / holy / place:

the God of Israel will give strength and power unto his people; blessèd / be / God.

69

1 Save / me O God:

for the waters are come up / even / unto ‑ my / throat.

2 I sink down in the deep mire / where no / ground is:

I am come into deep waters, and the floods run / over me.

3 I am weary with crying, my throat is dry:

my sight faileth me for waiting so / long up‑ /on my / God.

4 They that hate me wrongfully are more than the / hairs of ‑ my / head:

they that are mine enemies without a cause and would destroy me * / are too / mighty / for me.

5 They bid me restore things that I / never / took:

God thou knowest my foolishness, * and my / faults ‑ are not / hid from / thee.

6 Let not them that wait for thee, O Lord God of hosts, be ashamed be‑/cause of / me:

let not them that seek thee be confounded through / me O / God of / Israel.

7 Surely for thy sake have I / suffered ‑ re‑/proach:

for thy sake / shame hath / covered ‑ my / face.

8 1 am become a stranger / unto ‑ my brethren:

even an alien / unto ‑ my / mother's children,

9 Because zeal for thine house / hath con‑/ surned me:

and the reproaches of them that reproached / thee are fallen ‑ up‑/on me.

10 I wept and chastened my‑/self with / fasting:

and that was / turned to / my re‑/ proach.

THE PSALTER

11
I put on / sackcloth / also:


and I became a / by‑word / unto / them.

12 They that sit in the gate / murmur ‑ a‑/gainst me: 

and the / drunkards ‑ make / songs a‑/bout me.

13
But Lord I make my / prayer ‑ unto / thee: 


in / an ac‑/cepta‑ble / time.

14 Hear me O God in the multitude / of thy / mercy: 

even in the sure / mercy ‑ of / thy sal‑/vation.

15 Take me out of the mire / that I / sink not: 

O let me be delivered from the slime * and / out ‑ of the deep / waters.

16 Let not the water‑floods sweep over me, * neither let the deep / swallow ‑ me / up: 

and let not the pit shut its / mouth up‑/on me.

17 Hear me O Lord, for thy loving‑ /kindness ‑ is / good: 

turn thee unto me according to the / multi ‑ tude / of thy mercies,

18 And hide not thy / face ‑ from thy / servant: 

O haste thee and hear me when I / am in / trouble.

19 Draw nigh unto / me and save me: 

O de‑ / liver me ‑ be‑ / cause of ‑ mine / enemies.

20 Thou knowest my reproach, * my shame and / my dis‑/ honour:


mine adversaries are / all in / thy / sight.

21
Reproach hath / broken ‑ my / heart: 


my / soul is / full of / heaviness.

22 I looked for some to have pity on me, * but / there was / no Man:


for some to comfort me, / but I / found / none.

†23 They gave me / gall to / eat: 

and when I was thirsty they / gave me / vinegar ‑ to / drink.

THE PSALTER

[24 Let their table be made a / snare be‑/fore them: 

and their peace‑offerings a trap to take them‑/selves with‑ / al.

25 
Let their eyes be blinded that they see not: 


and make their / loins to tremble ‑ con‑/tinually.

26
Pour out thine indig‑Ination ‑ up‑/on them:


and let thy / wrathful ‑ dis‑ /pleasure ‑ take hold of them.

27 
Let their habit‑/ation ‑ be / desolate: 


and / no man / dwell in ‑ their tents.

28 For they persecute him whom thou hast smitten: 

and him whom thou hast wounded / they af‑/flict yet more.

29 
Let punishment be multiplied ‑ up‑/on them: 


and hold them not guiltless / in thy / judgement.

†30
Let them be wiped out of the / book ‑ of the / living: 


and not be written ‑ a‑/mong the righteous.]

31 As for me I am affficted / and in misery: 

but thy help O / God shall / lift me / up.

32 I will praise the name of / God ‑ with a / song: 

and will / magni ‑fy / it with / thanksgiving;

33 And this shall / please the / Lord: 

better than an ox or a bullock / that hath horns and hoofs.

34 Consider this ye humble / and be / glad: 

let your heart revive, / ye that / seek ‑ after God;

35 For the Lord / heareth ‑ the / poor: 

and despiseth not his / own that / are in / prison.

36 Let heaven and / earth / praise him: 

the seas and / all that / moveth ‑ there‑/in;

THE PSALTER

37 For God will save Zion * and build the / cities ‑ of / Judah: 

that men may dwell there and / have it / in pos‑ /session.

38 The posterity of his servants / shall in‑/herit it: 

and they that love his / name shall / dwell there‑/in.
70

1
O God let it be thy pleasure / to de‑/Iiver me: 


make / haste O / Lord to / help me.


2 Let them be put to shame and confusion that seek / after ‑ my / life;


   let them be driven backward and put to re‑/ buke that .wish me / evil.


3 Let them be brought to their wits' end be‑/cause of ‑ their / shame:


that say unto me *Fie up‑/on thee, / fie up‑/on thee.'

4 Let all those that seek thee be joyful and / glad in / thee: 

and let such as love thy salvation say / alway / 'God be praised.'

5 As for me I am / poor and / needy: 

haste thee / unto / me O God.

6 Thou art my helper and my de‑/Hverer: 

O / Lord make / no long tarrying.

71

1
In thee O Lord have I / put my / trust: 


let me / never ‑ be / put ‑ to con‑ /fusion.

2 Deliver me and set me free according / to thy / righteous​ness:


incline thine / ear ‑ unto / me and save me.

3 Be thou my rock and my refuge, that thou / mayest ‑ pre‑/serve me:


for thou art my / strong rock / and my / castle.

4 Deliver me O my God out of the / hand of ‑ the un‑ / godly: 

out of the hand of the un‑ /righteous ‑ and / cruel / man.

THE PSALTER

5 For thou O Lord God art the / thing ‑ that I / long for: 

thou art my hope / even / from my / youth.


6 Through thee have I been holden up ever / since ‑ I was born:


    thou art he that took me out of my mother's womb; * my praise ‑ shall be / 

             always ‑ of / thee.

7 I am become a cause of wonder / unto / many: 

but thou art my / refuge / and my / strength.

8 O let my mouth be / filled with ‑ thy / praise: 

and with thy glory and / honour / all the ‑ day / long.

9 Cast me not away in the / time of / age: 

forsake me not I when my / strength / faileth me.

10 For mine enemies / speak a‑/gainst me: 

and they that lay wait for my life take counsel ‑ to‑/ gether / saying,

11 'God / hath for‑/saken him: 

persecute him and take him, * for / there is ~/ none ‑ to de‑ /liver him.'

12
Go not far from me O / God: 


my / God make haste to / help me.

13 Let them be confounded and perish that / are mine / adversaries: 

let them be covered with shame and dishonour that / seek to / do me / evil.

14 But as for me * I will patiently a‑ /bide / alway: 

and will / praise thee / more and / more.

15 My mouth shall speak of thy victories and salvation all the ‑ day / long: 

for I / know no I end there‑/of,

16 I will declare the mighty acts of the / Lord God: 

and will make mention of thy victories, yea / thine a‑/ lone.

THE PSALTER

17 Thou O God hast taught me from my / youth / up: 

even to this day am I telling / of thy / wondrous / works.

18 Forsake me not O God in mine old age, * when I am gray‑ / headed: 

until I have shewed thy strength and thy power unto a generation that is / yet for to / come.

19 Thy victories O God reach unto ‑ the / heavens: 

great things are they that thou hast done; * O God / who is / like ‑ unto / thee?

20 Many troubles and adversities hast thou shewed me, yet wilt thou / turn ‑ and re‑/ new me: 

yea and wilt bring me from the / deep ‑ of the / earth a‑/gain.

21
Set thou me free from / all my / troubles: 


O turn thee / unto / me and / comfort me.

22 Then will I praise thee and thy faithfulness O God, playing upon an / instrument ‑ of / music: 

unto thee will I sing upon the harp, * O thou / Holy / One of / Israel.

23 My lips will shout for joy when I / sing ‑ unto / thee: 

and so will my / soul which / thou ‑ hast de‑/ livered.

24 My tongue also shall speak of thy victories / all the ‑ day long: 

for they are brought to shame and confusion that / sought to / do me / evil.

72
1
Give the king thy / judgements ‑ O / God: 


and thy righteousness / unto ‑ the / king's son.

2 May he judge thy people according / unto right: 

and up‑ /hold the / poor with / justice.

3 May the mountains / bring pros‑/perity: 

and the little hills / righteous ‑ ness / unto ‑ the / people.

THE PSALTER

4 May he defend the poor a‑/mong the / people: 

deliver the children of the needy, * and / bring the tyrant , to / nought.

5 May he live as long as the sun en‑/dureth: 

as the moon also, * from one gener‑/ation I to an‑/other.

6 May he come down like rain upon grass be‑/fore ‑ it is / cut:


even as / showers that / water ‑ the / earth.

7 In his time may / righteous ‑ness / flourish: 

yea and abundance of peace, so / long ‑ as the moon en‑ / dureth.

8 May his dominion be also from the one sea ‑ to the other:


and from the River unto ‑ the / world's end.

9 May his adversaries kneel be‑/fore him: 

and his / ene‑mies / lick the / dust.

10 May the kings of Tarshish and of the / isles give / presents: 

the kings of Sheba and / Seba / bring their / gifts.

11
May all kings fall / down be‑/fore him: 


and all / nations / do him / service.

12 For he shall deliver the / poor ‑ when he crieth: 

the needy also and / him that / hath no / helper.

13 He shall have pity upon the / lowly ‑ and / poor: 

and shall pre‑/serve the / lives ‑ of the / needy.

14 He shall deliver them from op‑/pression ‑ and / violence: 

and dear shall their / blood be / in his / sight.

15 Long may he live, * and may there be given unto him of the / gold of / Sheba:

may prayer be made for him continually, * and may men bless him / every / day.

16 May there be abundance of corn in the land,* growing thick up‑/on the / hill tops:

THE PSALTER

may its fruit flourish like Lebanon, * and its grain like the / grass up‑/on the / 

earth.

17 May his name live for / ever: 

and endure as long ‑ as the / sun re‑/ maineth.

18 May all nations be / blessed through / him: 

and all families of the / earth shew / forth his / praise.

19 Blessèd be the Lord God, * even the / God of / Israel: 

who a‑/lone ‑ doeth / wondrous / things.

20 And blessèd be his glorious name for / ever ‑ and / ever: and may all the earth be filled with his majesty. Amen, A‑/men.

73
1
Surely God is loving / unto ‑ the / upright:


yea God is loving unto such as / are of a / clean / heart.

2 Nevertheless my feet were / almost gone: 

and my / steps had / well‑nigh / slipt.

3 For I was envious / of the / boastful: 

when I saw the un‑/godly ‑ in / such pros‑/perity.

4 For they suffer no / pain or / torment: 

but their / bodies ‑ are / lusty ‑ and / strong.

5 They come to no mis‑ /fortune ‑ like / other folk: 

neither / are they / plagued like / other men.

6 Therefore they put on / pride ‑ as a / necklace: 

and clothe themselves with / vio ‑ lence / as ‑ with a garment,

7 Their eyes / swell with / fatness: 

and their / heart ‑ over‑/floweth ‑ with / mischief.

8 Their talking is / malice ‑ and / mockery: they have proud looks, * and tyrannous / words are / on their / lips.

THE PSALTER

9 For their slander reacheth / unto ‑ the / heavens: 

and their evil speech goeth a‑/broad / in the / earth.

10 Therefore do the people in‑/cline ‑ unto / them: 

and / find in / them no / fault.

11
They say'How shall / God per‑/ceive it: 


is there knowledge / in the Most / High?'

12 Lo these are the ungodly, yet they prosper / in their ways:


the wicked, * yet they / multi‑ /ply their / riches.

13
Surely in vain have I / cleansed my / heart: 


and / washed my / hands in / innocency.

14 All the day long have / I been / stricken: 

and / chastened / every / morning.

15 If I had said * 'I will speak / even ‑ as / they': 

then I should have betrayed the gener‑ / ation / of thy children.

16 Then thought I to under‑/stand / this: 

but it / was too / hard / for me,

17 Until I went into the / sanctuary ‑ of / God: 

then under‑/ stood I ‑ the / end of ‑ these / men.

18
Surely thou dost set them in / slipper‑y / places: 


and / castest ‑ them down ‑ and de‑/stroyest them.

19 O how suddenly are they con‑/sumed: 

they perish and / come ‑ to a / fearful / end;

†20 They are like a dream / when ‑ one a‑/waketh: 

the image thereof is for‑/goiften ‑ when / sleep de‑/ parteth.

21
Yet was my soul / grieved with / envy: 


and I was pierced / even / unto ‑ my / heart;

THE PSALTER

22
So foolish was / I and / ignorant: 


even as it / were a / beast be‑jore thee.

23 Nevertheless I am alway / at thy / side: 

for thou holdest me / by my / right / hand.

24 Thou guidest me / with thy / counsel:

and leadest me a‑/ long the / path of / honour.

25 Whom have I in / heaven ‑ but / thee:

and there is none upon earth that I de‑/sire ‑ in com‑/ pari ‑ son of / thee.

26 Though my flesh and my / heart / fail me:

God is the strength of my / heart, ‑ and my / portion ‑ for / ever.

27 For lo they that for‑/sake thee ‑ shall / perish:

thou destroyest all them that / break their troth with / thee.

28 But it is good for me to hold me / fast by God:

I have made the Lord God my refuge, * and I will / tell of I all thy / works.

74

1 O God wherefore hast thou utterly / cast us / off:

why is thy wrath so hot a‑/gainst the / sheep of ‑ thy / pasture?

2 O think upon thy congregation * whom thou hast / purchased ‑ of / old:

and upon the tribe of thine inheritance / whom thou / hast re‑/deemed.

3 Think up‑/on mount Zion:

where‑ /in ‑ thou hast made thy / dwelling.

4 Draw near and behold how / all is ‑ made / desolate:

and how the enemy hath destroyed / all ‑ that is / in thy sanctuary.

5 Thine adversaries roar in the midst of thy / holy place:

and / raise their / banners ‑ in victory.

6 Even as hewers of timber in a thick wood:

so have they broken down the carved work with axes and / hammers.

THE PSALTER

7 They have set fire upon thy / holy / place: 

and have defiled the dwelling‑place of thy name, even unto ‑ the / ground.


8 Yea they have said in their heart * 'Let us make havoc of them / alto‑/gether:


they have burnt up all the / houses ‑ of / God ‑ in the /land.


9 We see not our own banners, * there is not one / prophet more:


there is none that knoweth how long / these things / shall con‑/tinue.

10 O God how long shall the adversary / do this dis​-/ honour:


shall the enemy blas‑/pheme thy / name for ever?

†11
Why holdest thou / back thy / hand:


why keepest thou thy / right hand / in thy / bosom?

12 For God is my / King of / old: 

he bringeth salvation in the / midst / of the / earth.

13 Thou didst cut the sea in twain / through thy / power: 

thou brakest the heads of the / dragons / in the / waters.

14 Thou smotest the heads of Le‑/viathan ‑ in / pieces: 

and gavest him to be food for the / creatures of the deep.

15 Thou didst cleave the rock for / fountains ‑ and streams: 

and didst / dry up / mighty / rivers.

16 The day is thine and the / night is / thine: 

thou hast e‑/ stablished ‑ the / moon ‑ and the sun.

17 Thou didst set all the / borders ‑ of the / earth: 

thou / madest / summer ‑ and / winter.

18 Remember O Lord the re‑/proach ‑ of the / enemy: 

and how a foolish people / hath blas‑/phemed thy / name.

19 Deliver not unto evil beasts him that con‑/fesseth – thy name:


and forget not for ever the / life of / thine af‑/fficted.

THE PSALTER

20 Look upon all that thou hast made, * that it is / full of darkness: 

the / earth is I filled with / violence.

21
O let not the oppressed go a‑/way a‑/shamed:


but let the poor and needy give / praise unto ‑ thy name.

22 Arise O God, * maintain thine / own cause: 

remember how the foolish man blas‑/phemeth thee daily.

23 Forget not the clamour / of thine / enemies:


nor the tumult of them that rise against thee, * which increaseth / ever / 


          more and / more.

75

1
Unto thee O God do / we give / thanks: 


yea unto / thee do / we give / thanks.

2 They that call up‑/on thy name: 

tell of / all thy / wondrous works.

3
'Surely at the time which I ap‑/point:


I, the Lord, will, judge ac‑/cording / unto right.

4 'The earth shaketh with fear, * and all that dwell there‑/ in:


but I, even I, have made / firm the / pillars / of it.

5 'I say unto the proud "Be not / boastful": 

and unto the ungodly "Lift not / up your / horn;

6 "Lift not up your / horn on / high: 

and speak no proud word against the Rock of / your sal‑/vation."

7 For help cometh neither from the east nor ‑ from the west:


neither from the wilderness nor / yet / from the / moun​tains.

8 But it is God who / is the / judge: 

he putteth down one and / setteth / up an‑/other.

THE PSALTER

9 For in the hand of the Lord there is a cup of / foaming wine:


it is full mixed, * and he / poureth / out ‑ of the / same.

10 As for the / dregs there‑/ of: 

all the ungodly of the earth shall drink ‑ them and / suck them / out.

11
But I will magnify the / God of Jacob: 


and praise his / name for / ever ‑ and / ever.

12 All the horns of the ungodly / will I / break: 

but the horns of the righteous / shall be / lifted / up.

76
1
In Judah / God is / known: 


his / name is / great in / Israel.

2 At Salem / is his / tabernacle: 

and his / dwelling / is in / Zion.

3
There brake he the flashing / arrows ‑ of the / bow: 


the shield, the / sword ‑ and the / weapons ‑ of / battle.

4 Thou art of more / honour ‑ and / might: 

than the / ever‑/lasting / hills.

5 The mighty men were made a spoil, * they / sleep their / sleep:


and all the men of / war have / lost their / strength;

6 At thy rebuke O / God of / Jacob: 

both the rider and the horse lie / stunned up‑/on the / ground.

7 Thou, even thou, / art ‑ to be / feared: 

and who may stand in thy / sight when / thou art / angry?

8 Thou didst cause thy judgement to be / heard from heaven:

the earth / trembled / and was / silent.

THE PSALTER

9 When God a‑/rose to judgement:

and to / help ‑ all the meek up ‑on / earda.

10 The wrath of Edom shall I turn to ‑ thy / praise:

and the remnant of / Hamath ‑ shaU / keep thy / feast.

11 Make a vow unto the Lord your / God and / keep it:

let all around him bring gifts unto him that is / worthy to be / feared.

12 For he restraineth the / spirit ‑ of / princes:

and is terrible / unto ‑ the / kings ‑ of the / earth.

77
1 I cry unto / God ‑ with my / voice:

even unto God do I cry with my voice, * and he hearken ‑ eth / unto / me.

2 In the time of my trouble I / sought the / Lord:

   I spread out my hands unto him in the night season without rest, * my / soul re‑/fused / comfort.

3 When I think upon God / I am ‑ in / heaviness:

in my medi‑ / tations ‑ my / spirit / faileth me.

4 Mine eyelids are / fast / closed:

I am / stunned and / cannot / speak.

5 I consider the / days of / old:

I call to remembrance the / years / that are / past.

6 In the night I commune with mine / own / heart:

I meditate and / search / out my / spirit;

7 'Will the Lord cast us off for / ever:

and will he / no more shew us ‑ his / favour?

8 'Is his mercy clean / gone for / ever:

and is his promise come utterly to an / end for / evermore?

THE PSALTER

9 'Hath God for‑/gotten ‑ to be / gracious: 

and hath he shut up his loving‑ / kindness / in dis-/pleasure?’

10 And I said * 'Hath his right / hand be ‑ come / weak: 

hath the hand of the Most Highest / lost its / strength?

11
I will remember what the Lord hath / done: 


and call to mind thy / wonders ‑ of / old / time.

12 I will think also of / all thy / works: 

and my / talking ‑ shall / be of ‑ thy / doings.

13 Thy way O / God is / holy: 

who is so / great a / god as / our God?

14 Thou art the God that / doeth / wonders: 

and hast declared thy / power a‑/mong the / peoples.

15 Thou hast mightily de‑/livered ‑ thy / people: 

even the / sons of / Jacob ‑ and / Joseph.

16 The waters saw thee O God, * the waters saw thee and were a‑/fraid: 

the / depths / also ‑ were / troubled.

17 The clouds poured out water, the / heavens thundered: 

and thine / arrows / went a‑/broad.

18 The voice of thy thunder was / heard ‑ in the whirlwind: 

the lightnings lit up the world; * the earthwas moved and/ shook with‑/al.

19 Thy way was in the sea, * and thy paths in the / great waters: 

and thy / footsteps / were not / seen.

20 Thou leddest thy / people ‑ like / sheep: 

by the / hand of / Moses ‑ and I Aaron.

THE PSALTER

78

1 Give heed unto my teaching O my / people:

incline your ears / unto ‑ the words of ‑ my / mouth.

2 I Will open my mouth ‑ in a / parable:

   I Will utter dark sayings / from of I old,

3 Which we have heard and / known:

and / such as ‑ our / fathers ‑ have told us.

4 We will not hide them / from their children:

    but declare the honour of the Lord to generations yet for to come, * even the 

mighty and wonderful / works that / he hath / done.

5 He established a decree in Jacob, * and gave a / law to Israel:

which he commanded our fore‑/ fathers ‑ to / teach their children,

6 That their posterity might know it, * even the children which were / yet un‑/bom:

   to the intent that they should arise and / shew their children ‑ the / same;

7 That they should put their trust in / God:

and not forget the works of God, but / keep / his com‑/ mandments;

8 And not be as their forefathers, a faithless and / stubborn ‑ gener‑/ation:

a generation that set not their heart aright, * and whose spirit clave not / steadfast‑ly / unto / God,

9 Like as the / children ‑ of / Ephraim:

who, though armed with bows, * turned themselves back ‑ in the / day of / battle.

THE PSALTER

10 They kept not the / covenant ‑ of / God: 

and / would not walk ‑ in his / law,

11
But forgat what he had / done:


and the wonderful works that / he had / shewed for them.

12 Marvellous things did he in the / sight of * our / fore​ fathers:


in the land of Egypt, * even / in the / field of / Zoan.

13 He divided the sea and / let them go / through: 

and made the / waters ‑ to / stand as an / heap.

14 in the day‑time he led them / with a / cloud: 

and all the night / through ‑ with a / light of / fire.

15 He clave the hard / rocks ‑ in the / wilderness: 

and gave them drink in abundance, as out * of a / great deep.

16 He brought streams out of the / stony rock: 

and made / waters ‑ gush / out like / rivers.

17 But for all this they sinned yet / more a‑/gainst him: 

and rebelled against the Most / Highest / in the / wilderness.

18
They put God to the test / in their / hearts: 


and asked for food ac‑/cording to their / craving.

19 They spake against God / also saying: 

'Can God prepare a / table / in the / wilderness?

20 I He smote the stony rock indeed, * that water gushed out and / streams flowed / forth: 

but can he give bread also, * or provide / fiesh / for his people

21 Therefore when the Lord heard this / he was / wroth: 

and a fire was kindled against Jacob, * and fierce anger a‑/rose a‑/gainst / 

Israel

THE PSALTER

22 Because they believed / not in / God: 

and put not their / trust / in his / help.

23 Yet he commanded the / clouds a‑/bove: 

and / opened ‑ the / doors of / heaven

24 He rained down manna upon them / for to / eat: 

and / gave them / corn from / heaven.

25
So man did eat / angels' / food: 


for he / sent them / meat e‑/nough.

26 He caused the east wind to / blow ‑ under / heaven: 

and brought in the / south wind / through his / power.

27 He rained flesh upon them as / thick as / dust: 

and feathered birds / like ‑ as the / sand ‑ of the / sea.

28 He let it fall a‑/mong their / tents: 

even round a‑/bout their / habit‑/ations.

29
So they did eat and were / well / filled: 


for he / gave them / their de‑ /sire.

30 But while the meat was / yet in ‑ their / njouths: 

the heavy wrath of / God / came up‑/on them;

31
He slew the / mightiest / of them:


and smote down the chosen / men of / Israel.

32 But for all this they sinned yet / more: 

and believed / not his / wondrous / works.

33 Therefore he brought their days to an / end ‑ as a / breath: 

and their / years in / sudden ‑ con‑/ fusion.

34 When he / slew them ‑ they / sought him: 

and turned and / hastened ‑ to / pray ‑ unto / God.

THE PSALTER

35 And they remembered that / God ‑ was their / Rock: 

and that God Most / High was / their de‑ /fender.

36 Nevertheless they did but flatter him / with their / mouth: 

and spake deceitfully unto / him / with their / tongue.

37 For their heart was not / fixed up‑/on him: 

neither continued they / steadfast / in his / covenant.

38 But he was so merciful that he for‑/gave ‑ their mis‑/ deeds: 

and de‑/stroyed them / not / utterly.

39 Yea many a time turned he his / wrath a‑/way: 

and would not suffer his whole dis‑/pleasure / to a‑/rise.

40 For he considered that they / were but / flesh: 

and were even as a wind that passeth away and / cometh not a‑/gain.

41 Many a time did they rebel against him / in the / wilderness: 

and / grieved him / in the / desert.

42 Again they put / God ‑ to the / test: 

and provoked the / Holy / One of / Israel.

43 They remembered / not his / power: 

nor the day when he de‑ / livered ‑ them / from the / enemy;

44 How he wrought his / n‑dracles ‑ in / Egypt: 

and his wonders in the / field of / Zoan.

45
He turned their streams ‑ into / blood:


so that they / could not / drink of ‑ their / rivers.

46 He sent lice among them which de‑ / voured them up: 

and frogs / also / which de‑/stroyed them.

47 He gave their fruit / unto ‑ the / locust: 

and their / labour / unto ‑ the / grasshopper.

48 He destroyed their vines with / hail‑stones: 

and their / fig‑trees with the / frost.

49 He smote their cattle / also ‑ with / hail‑stones: 

and their / flocks with / hot / thunder‑bolts.

50 He loosed upon them the furiousness of his wrath, anger, dis‑/pleasure ‑ and / trouble: 

these were the messengers that he / sent for / their de‑/ struction.

51 He made a path for his indignation, * and spared not their / soul from / death: 

but gave their life / over / to the / pestilence,

52 And smote all the / first‑born ‑ in / Egypt: 

the first‑fruit of their / strength ‑ in the / dwellings ‑ of Ham.

53 But as for his own people, * he led them / forth like sheep:


     and guided them in the / wilder ‑ ness / like a / flock.

54 He brought them out safely, * and they were / not a‑/fraid:


but the / sea ‑ over‑/ whelmed their / enemies;

55 And he brought them within the borders of his / holy place:


even to the mountain which he had gotten / with his / own right / hand.

56 He cast out the / nations ‑ be‑/fore them: 

caused their land to be divided among them for an heritage, * and made the 

tribes of / Israel ‑ to / dwell ‑ in their / tents.

57 But they rebelled against the most high God * and put him / to the / test: 

and / kept not / his com‑/mandments.

58 They turned their backs and dealt deceitfully, / like their / forefathers:


they started back, like a / bow whose / cord is loosed.

†59 For they grieved him with their / hill‑ /altars: 

and provoked him to dis‑/pleasure / with their images.

THE PSALTER

60 When God heard this / he was / wroth: 

and utterly cast / off his / people / Israel,

61
So that he forsook the / tabernacle ‑ in / Shiloh: 


even the tent where‑ / in he / dwelt a ‑ mong / men.

62 He delivered his people / into ‑ cap‑Itivity: 

and his glory / into ‑ the / ene ‑my's / hand.

63 Yea he gave his people over / unto ‑ the / sword: 

and was / wroth with / his in‑/beritance.

64 Fire consumed their / young / men: 

and for their maidens no / marriage / songs were / heard.

65 Their priests were / slain ‑ with the / sword: 

and their widows / made no / lamen‑/tation

66 Then the Lord awaked as one out of / sleep: 

even as a warrior that had been over‑/ come with / wine.

67 He smote his enemies and / drove them / backward: 

and put them / to a ‑ per‑/petual / shame.

68 He rejected the / tabernacle ‑ of / Joseph: 

and / chose ‑ not the / tribe of / Ephraim;

69 But chose the / tribe of / Judah: 

even the hill of / Zion / which he / loved.

70 And there he built his temple, like the / heights of heaven:


like the earth which / he ‑ had e‑/stablished ‑ for / ever.

71
He chose David I also ‑ his / servant:


and took ‑ him a‑/way ‑ from the / sheep‑folds.

72 As he was following the ewes great with / young ones – he took him:


that he might feed Jacob his people * and / Israel / his in‑/heritance.

THE PSALTER

73
So he fed them with a / perfect heart: 


and guided / them with / skilful hands.

79
1 O God the nations are come into / thine in‑/heritance: 

thy holy temple have they defiled, * and made Je‑/rusalem ‑ an / heap of / 

stones.

2 The dead bodies of thy servants * have they given to be meat unto the / birds ‑ of the / air: 

and the flesh of thy faithful ones / unto ‑ the / beasts ‑ of the / land.

3 Their blood have they shed like water on every / side – of Je‑/rusalem:


and there was / no / man to / bury them

4 We are become an open / shame ‑ to our / neighbours: 


a very scorn and derision unto / them ‑ that are / round a‑/bout us.

5 How long O Lord wilt thou be / utterly ‑ dis‑/pleased: 

shall thy / jealous ‑ y / burn like / fire?

6 Pour out thy wrath upon the nations that / do not / know thee:


and upon the kingdoms that do not / call up‑/on thy name.

7 For they have de‑/voured / Jacob: 

and / laid / waste his / dwelling‑place.

8 O remember not our past sins, but have mercy upon us / and that / soon: 

for we are / come to / great I misery.


9 Help us O God of our salvation, * for the glory / of thy / name:

   O deliver us and be merciful unto our sins for thy / name's / sake.

10 Wherefore should the / nations / speak:


saying / 'Where is / now their / God?'

11
O let the vengeance of thy servants' / blood ‑ that is / shed: 


be openly shewed upon the / nations / in our sight.

THE PSALTER

12 O let the sorrowful sighing of the prisoners come be‑/ fore thee: 

according to the greatness of thy power * set at liberty those that / are con‑/ demned to / die.

13 And 'for the blasphemy wherewith our neighbours have blas‑/phemed ‑ thee O / Lord: 

repay thou them / seven‑fold / into ‑ their / bosom.

14 So we, that are thy people and sheep of thy pasture, * will give thee / thanks for / ever: 

and will alway be shewing fordi thy praise from generation ‑ to / gener‑/ation

80
1 Hear O thou Shepherd of Israel, * thou that leadest Joseph / like a / flock:

shew thyself, * thou that / sittest ‑ be‑/tween the cherubim.

2 Before Ephraim, Benjamin / and Ma‑/nasseh: 

stir up thy / strength and / come and / help us.

†3 Restore us a‑/gain O / God: 

shew the light of thy countenance, / and we / shall be saved.

4 O Lord / God of / hosts: 

how long wilt thou set thy face a‑/gainst thy / people ‑ that / prayeth?

5
Thou hast fed them with the / bread of / tears: 


and given them / plenteousness ‑ of / tears to / drink.

6 Thou hast made us the derision / of our / neighbours: 

and our / ene ‑ mies / laugh ‑ us to / scorn.

7 Restore us again O / God of / hosts: 

shew the light of thy countenance, / and we / shall be . saved.

8 Thou didst bring a / vine ‑ out of / Egypt: 

thou didst cast out the / nations ‑ and / plant it / in.

THE PSALTER

9 Thou didst pre‑/pare the / ground for it: 

and when it had taken root it / filled the / land.

10 The hills were covered with the / shadow of it: 

and the boughs thereof were like the / goodly / cedartrees.

11
It stretched out its branches unto ‑ the / Sea: 


and its tender / shoots f unto ‑ the / River.

12 Why hast thou broken / down its / walls: 

that a they that go / by pluck / off its / grapes?

13 The wild boar out of the wood doth / root it / up:

     and the wild / beasts ‑ of the / field de‑/vour it.

14 Turn thee again thou / God of / hosts: 

      look down from / heaven / and be‑/hold;

15 Bestow thy care up‑/on this / vine: 

and upon its root that / thy right / hand hath / planted.

16 As for them that bum it with fire and / cut it / down: 

let them perish at the re‑/buke / of thy / countenance.

17 But let thy hand be upon the man of / thy right / hand: even upon the son of man whom thou madest so strong for ‑thine own self.

18 And so will we not go back from / thee: 

O let us live, and we shall / call up‑/on thy / name.

19 Restore us again O Lord / God of / hosts: 

shew the light of thy countenance, / and we shall be saved.

81

1
Sing ye merrily unto / God our / strength:


raise a cheerful shout / unto ‑ the / God of / Jacob.

THE PSALTER

2 Take the psaltery, bring / hither ‑ the / timbrel: 

the / merry / harp ‑ with the / lute.

3 Blow the trumpet in the / new / moon: 

and at the full moon on our / solemn / feast‑day.

4 For this was made a statute ‑ for / Israel: 

and a / law ‑ of the / God of / Jacob.

5 This he laid upon Joseph / for a / testimony: 

when he came / out ‑ of the / land of / Egypt.

6 ‘I eased his shoulder / from the / burden: 

and his hands were set / free from / bearing ‑ the / load.


7 'Thou calledst upon me in trouble, * and / I de‑/livered thee:


   I answered thee in the thunder‑cloud, * but put thee to the test at the / waters / 

           of Me‑/ ribah.

8 'Hear O my people, and / I ‑ will ad‑/monish thee: 

   O Israel, if thou wilt / hearken / unto / me,

9 'There shall no strange / god be in thee: 

neither shalt thou worship / any other / god.

10 'I am the Lord thy God, * who brought thee out of the land of / Egypt: 

open thy mouth / wide and / I shall / fill it.

11
'But my people would not / hear my / voice: 


and / Israel ‑ would / not o‑ /bey me.

12 'So I let them go in the stubbornness / of their / heart: 

that they might / follow ‑ their / own de‑ /vices.

13 'O that my people would hearken / unto / me: 

and that / Israel ‑ would / walk in ‑ my / ways.

THE PSALTER
14 'I would soon put / down their / enemies: 

and turn my / hand a‑/gainst their / adversaries.

15 'The haters of the Lord would humble them‑/selves be‑/fore him: 

and their punishment / would en‑ dure for / ever.

16 'But Israel would I feed with the finest / wheat‑flour: 

and with honey out of the stony / rock ‑ would I / satis ‑ fy him.)

82
1
God standeth in the / council ‑ of / heaven:


in the midst of the gods he / giveth / judgement.

2 'How long will ye judge un‑ /righteously: 

and respect the / persons / of ‑ the un‑/godly?

3 'Defend the / poor and / fatherless: 

see that such as are in need and ne‑/cessi‑ty / have right.

4 'Deliver the af‑/flicted ‑ and / poor: 

save them from the / hand / of ‑ the un‑/godly.'

5 They know not neither do they understand, * but go a‑/bout in / darkness: 

all the foun‑/dations ‑ of the / earth are / shaken.

6 'I say unto you / "Though ‑ ye be / gods: 

and all of you / sons ‑ of the / Most / Highest,

7 ‘Nevertheless ye shall / die Eke / men: 

and / fall like / one ‑ of the / princes."'

8 Arise O God and judge / thou the / earth: 

for thou shalt take all / nations ‑ for / thy pos‑ /session.

THE PSALTER

83

[1
Hold not thy / tongue O / God:


keep not still silence, * but be‑/stir thy‑/self O / God.

2
For lo thine enemies make a / murmuring ‑ a‑/gainst thee: 


and they that hate thee have / lifted up their / head.

THE PSALTER

3
They conspire craftily a‑/gainst thy people:


and take counsel against I those whom thou dost / cherish.

4 They have said 'Come and let us root them out, * that they be no / more a / people: 

and that the name of Israel may be / no more / in remembrance.'

5
They have cast their heads together with / one con‑/ sent: 


and / are con‑Jederate ‑ a‑/gainst thee,

6
The tents of the Edomites and the / Ishmaelites: 


the / Moab ‑ ites / and the Hagarenes,

7
Gebal and / Ammon ‑ and Amalek:


the Philistines, with / them that / dwell at / Tyre;

8
Assyria also is / joined / with them:


and hath given her / help ‑ to the / children ‑ of / Lot.

9 Do thou to them as / unto ‑ the / Midianites: 

unto Sisera and unto Jabin / at the / brook of / Kishon,

10 Who / perished ‑ at / Endor: 

and became / dung ‑ on the / face ‑ of the / earth.

11
Make their princes like I Oreb ‑ and / Zeeb:


yea make all their princes like / Zebah / and Zal‑/munna,

THE PSALTER

12 Who said 'Let us / take to ‑ our‑/ selves: 

the / pastures ‑ of / God ‑ in pos‑/ session.'

13
 O my God make them / like ‑ unto / thistle‑down: 


and as the / chaff be‑/fore the / wind,

14
Like as the fire that / burneth ‑ a / wood:


and as the / flame ‑ that con‑/ sumeth ‑ the / mountains.

15 Pursue them even so / with thy / tempest: 


and make them a‑/fraid / with thy / storm.
16
Cover their / faces ‑ with / shame:


that they may / seek thy / name O / Lord.

17
 Let them be confounded and dis‑/mayed for / ever: 


let them be / put to / shame and / perish.

18 And they shall know that thou, whose / name ‑ is Je‑/ hovah:

     
thou only art the Most Highest / over / all the / earth.]

84
1
How lovely / are thy / dwellings: 


O / God thou / Lord of / hosts.

2 My soul hath a desire and longing * to enter into the courts ‑ of the / Lord: 

MY heart and my flesh re‑/joice ‑ in the / living God.

3 The sparrow findeth / her an house: 

and the swallow a nest, where she may / lay her young;

4 Even so have the singers a / home at ‑ thine / altars: 

who stand ever Praising thee, * my / King / and my / God.

5
O Lord / God of / hosts:


bless6d are / they that / dwell in ‑ thy / house.

THE PSALTER

6 Blessèd are they whose / strength ‑ is in / thee: 

whose heart is set up‑/on the / highways ‑ to / Zion.

7 Who, going through the dry valley, * find a well where‑ /of to / drink:

    
yea the early rain shall / cover it ‑ with / pools of water.

8 They will go from / strength to / strength: 

and the God of gods shall be / seen of / them in Zion.

9 O Lord God of hosts hear my / prayer: 

give / ear O / God of Jacob.
10
Shew favour O God unto our de‑/fender:


and look upon the face of thine an‑/ointed / king.

11
Truly one day in thy / courts:


is better than a thousand ‑ in / mine own / dwelling.

12 It were better to be a door‑keeper in the / house of – my God:


dim to / dwell ‑ in the / tents of ‑ un‑/ godliness.

13 For the Lord God is a de‑ /fence and / shield: 

the Lord will give grace and honour, and no good thing shall he withhold from 

them that live a / godly / life.

14 O Lord / God of / hosts:


blessèd is the man that / putteth ‑ his / trust in / thee.

85

1
Lord thou art become gracious / unto ‑ thy / land:


thou hast restored the pros‑/peri‑/ty of / Jacob;

2 Thou hast forgiven the of‑jence of ‑ thy / people: 

and / covered / all their / sins.

3 Thou hast taken away / all ‑ thy dis‑ /pleasure: 

and turned thyself from thy / wrathful / indig‑ /nation.

THE PSALTER
4 Restore us again O / God our / saviour: 

and let thine / anger / cease / from us.

5 Wilt thou be displeased at / us for / ever: 

and wilt thou stretch out thy wrath * from one generation / to an‑/other?

6 Wilt thou not give us I Iffe a‑/gain: 

that thy people/ may re‑Joice in / thee?

†7
Shew us thy / mercy ‑ O / Lord: 


and / grant us / thy sal‑ / vation.

8 I will hearken what the Lord / God win / say: 

for he shall speak peace unto his people and to his servants, 

* even / unto ‑ the / upright ‑ in / heart.

9 Surely his salvation is nigh / them that / fear him: 

that his / glory ‑ may dwell ‑ in our / land.

10 Mercy and truth are met to‑/gether: 

righteousness and / peace ‑ have em‑/braced each / other.

11
Truth shall flourish / out ‑ of the / earth:


and righteousness / shall look / down from / heaven.

12 Yea the Lord shall / give pros‑/perity: 

and our / land shall yield her / increase.

13 Righteousness shall go be‑Jore him: 

and where he / walketh ‑ there / shall be / peace.

86
1
Bow down thine ear O / Lord and / hear me: 


for I am / poor / and in / misery.

2 Preserve thou my life, for / I am / faithful: 

my God save thy servant that / putteth ‑ his / trust in thee

THE PSALTER

3 Be merciful unto I me O / Lord: 

for I call upon / thee / all the ‑ day / long.

4 Gladden the / soul of ‑ thy / servant: 

for unto thee O Lord do / I lift / up my / soul.

5
For thou Lord art good, and / quick ‑ to for‑ /give: 


and of great mercy unto all them that / call up‑/on thee.

6 Give ear Lord / unto ‑ my prayer: 

and pay heed unto the / voice of ‑ my / humble ‑ pe‑/ titions.

†7 In the time of my trouble I will / call up* on / thee: 

for thou dost / answer ‑ me / when I / call.

8 Among the gods there is none like unto / thee O / Lord: 

nor are there / any / deeds like / thine.

9 All nations whom thou hast made * shall come and worship / thee O / Lord:

and shall / glori‑ /fy thy / name.

10 For thou art great and doest / wondrous / things: 

yea / thou a‑/ lone art / God.

11 Teach me thy way O Lord, * that I may / walk in – thy truth:


     O let my heart rejoice in / reverence / for thy / name.

12 I win thank thee O Lord my God with / all my heart: 

and will praise thy / name for / ever‑/more.

13 For great is thy loving‑ /kindness / toward me: 

and thou hast delivered my / life ‑ from the nether ‑ most / pit.

14 O God the proud are / risen ‑ a‑/gainst me* and a company of violent men seek after my life, and set not / thee be‑Jore their / eyes.

THE PSALTER

15 But thou O Lord God art full of com‑/ passion – and mercy:

     
long‑suffering, / plenteous ‑ in / goodness , and / truth.

16 O turn thee then unto me and have / mercy ‑ up‑/on me: 

give thy strength unto thy servant, * and / help the son of ‑thine / handmaid

17 Shew me a token of thy favour, * that they who hate me may see it and / be a‑/ shamed: 

because thou Lord hast been my / helper / and my comforter.

87


1 The Lord loveth the foundations which he hath laid upon the / holy / hills:


   the gates of Zion are dearer to him than / all the / dwell​ings ‑ of / Jacob.
2 Very excellent things are / spoken ‑ of thee: 

O / Zion ‑ thou / city ‑ of / God.

3
'I, the Lord, will record / Egypt ‑ and Babylon: 


as among / them that I are my / friends;

4 'Behold the sons of Philistia, * Tyre and / Ethi‑/opia: 

each / one was / born in / her;

5 'Yea Zion shall be called / Mother: 

for each / one was born in / her.'

6 The Most High shall / stablish / her: 

when he writeth up the peoples, * the Lord shall record 'Each / one was / born 

      in / her.'

†7 They that worship thee with / dance and / song: 

shall / praise thy / name to‑/gether.

88

1
O Lord my God I call for / help by / day: 


and by / night I / cry to / thee.

THE PSALTER

2
O let my prayer enter / into ‑ thy / presence: 


incline thine / ear / unto ‑ my / calling.

3 For my soul is / full of / trouble: 

and my life / draweth / nigh ‑ to the / grave

4 I am counted among them that go down / into ‑ the / pit:

and I am even as a / man that / hath no / strength.

5 I am become like unto the dead * and unto the slain that / He ‑ in the / grave:

whom thou rememberest no more, for they are / cut off from thy / help.

6 Thou hast laid me in the / lowest pit:

in a place of / darkness ‑ and / in the / depths.
7 Thine indignation lieth / hard up‑/on me:

   and thou hast over‑/whelmed ‑ me with / all thy / waves.

8 Thou hast put my friends far from me, * and made me to be ab‑/horred / of them:

I am so fast in prison that I / cannot / get / forth.

9 My sight faileth for / very / trouble:

Lord I have called upon thee all the day long, * I have stretched / forth my hands ‑ unto / thee.

10 Dost thou work wonders for the / dead:

or shall the dead rise / up a‑/gain and / praise thee?

11 Shall thy loving‑kindness be / told ‑ in the / grave:

or thy faithfulness / in the / pit ‑ of de‑/struction?

12 Shall thy wondrous works be / known ‑ in the / dark:

and thy righteousness in the land where / all things / are for‑/gotten?

13 Unto thee I / cry O / Lord:

and early doth my / prayer / come be‑jore thee.

THE PSALTER

14 Lord why dost thou / cast me / off:

why hidest / thou thy / face / from me?

15 From my youth up I have been in misery * and at the I point to / die:

the dread of thee have I suffered / with a / troubled / mind.

16 Thy wrathful displeasure / hath gone / over me: 

and thy / terrors / have un‑/ done me.

17 They came round about me like water / all the ‑ day / long: 

and compassed me a‑/bout on / every / side.

18 Lovers and friends hast thou / put a‑/way from me:

     and withheld my com‑/panions / from my / sight.
89
1 My song shall be alway of thy loving‑ /kindness ‑ O Lord: 

with my mouth will I ever be shewing thy faithfulness, from one gener‑/ation / to an‑/other.

2 For thy loving‑kindness shall be set / up for / ever: thy faithfulness shall be / stablished / firm ‑ as the heavens.

3 Thou hast said * 'I have made a covenant / with my chosen:


I have / sworn ‑ unto / David ‑ my / servant;

4 'Thy seed will I / stablish ‑ for / ever: 

and set up thy throne from one gener‑/ation / to an‑/ other.'

5
O Lord the very heavens shall praise thy / wondrous works:


and thy faithfulness in the as‑/sembly / of the / holy ones.

6 For who is he among the clouds * that can be compared / unto ‑ the / Lord:


and who is he among the gods that is / like / unto ‑ the / Lord,

7 A God greatly to be feared in the council of the / holy ones:


a great God, * to be had in reverence above all ‑ that are round a‑/bout him?

THE PSALTER

8 O Lord God of hosts, * who is / strong as thou art:

    thou Lord whose faithfulness / is on / every / side?

9 Thou rulest the / raging ‑ of the / sea: 

   thou stillest the waves there‑/of when / they a‑/rise.

10 Thou didst smite the monster of the deep with a / deadly wound:


thou didst scatter thine enemies / with thy / mighty / arm.

11 The heavens are thine, * the earth / also ‑ is / thine: 

thou hast laid the foundation of the world and / all that therein / is.

12 Thou hast made the / north ‑ and the / south: 

Tabor and Hermon / hear thy / name with gladness.
13
Thou hast a / mighty / arm:


strong is thy hand and / high is / thy right hand.

14 Righteousness and justice are the foundation / of thy throne:


loving‑kindness and truth shall / go be‑/fore thy / face.

15 Blessèd is the people that can praise thee with / shouts of triumph:


that walk O / Lord ‑ in the / light of ‑ thy / countenance;

16 Their delight shall be in thy name / all the ‑ day / long: 

and because of thy righteousness shall they / make their songs of / joy.

17 For thou art the / glory ‑ of their / strength: 

and in thy loving‑kindness thou / liftest / up our / horns.

18 Truly the / Lord ‑ is our shield: 

the Holy One of / Israel is our / King.

19 Thou spakest sometime in a vision unto thy / servants ‑ and / saidst:

I have set the crown upon one that is mighty; * a chosen one have I made / 

higher ‑ than / all the / people.

THE PSALTER

20 'I have found David ‑ my / servant: 

with my holy oil have / I an‑/ointed him.

21
I My hand shall / hold him / fast: 


and my / arm shall / strengthen him

22 'The enemy shall not be able to press him / sore: 

the son of / wicked ‑ ness / shall not / hurt him.

23 'I will smite his foes be‑/fore his / face: 

and / strike down / them that / hate him.

24 I My faithfulness and my loving‑kindness / shall be / with him:


and in my name shall his hom / be ex‑/alted.
25
'I will give him dominion over ‑ the / sea:


and with his right hand shall he / rule the / rivers.

26 'He shall call unto me * “Thou ‑ art my / Father: 

my God, and the / Rock of / my sal‑/vation”

27 'And I will make / him my / first‑born: 

highest a‑/mong the / kings ‑ of the / earth.

28
'My loving‑kindness will I keep for him for / ever‑/more: 


and my covenant / shall stand / fast / with him.

†29 'His seed also will I make to en‑/dure for / ever: 

and his / throne ‑ as the / days of heaven.

30 'But if his children for‑/sake my law: 

and / walk not / in my I judgements,

31 'If they break my statutes * and keep not / my com‑/ mandments: 

I will punish their offences with the rod and their / sin with / scourges.

THE PSALTER

32 'Nevertheless my loving‑kindness will I not / utter ‑ly take from him: 

nor / suffer ‑ my / promise ‑ to / fail.

33 'My covenant / will I ‑ not / break: 

nor alter the thing that is / gone / out of ‑ my / lips;

†34 'Once for all have I / sworn ‑ by my / holiness: 

that I / will not / fail / David

35
'His seed sha en‑Idure for / ever:


and his throne shall be / like ‑ as the / sun be‑fore me.

36 'It shall stand fast for evermore / as the / moon: 

and shall be firm as / long ‑ as the / heavens ‑ en‑ / dure.
37 But thou hast cast off and rejected thine an‑/ointed /king: 

and hast poured out thy wradiful / indig‑/nation ‑ a‑/gainst him.

38 Thou hast broken the covenant I of thy servant: 

thou hast defiled his crown and cast it to the / ground.

39 Thou hast overthrown / all his walls: 

and hast / laid his / strongholds ‑ in / ruin.

40 All they that go / by de‑/ spoil him: 

and he is become a / scorn a‑/mong his neighbours.

41
Thou hast set up the right hand / of his enemies: 


and made all his / adver ‑ saries, / to re‑ / joice.

42 Thou hast turned aside the I edge ‑ of his sword: 

and hast not given him / victor ‑ y in the battle.

43 Thou hast taken away his / royal sceptre: 

and cast his / throne / down ‑ to the / ground.

THE PSALTER

44 The days of his youth / hast thou I shortened: 

and brought him / early ‑ to / gray hairs.

45 Lord how long wilt thou / utter ‑ly hide thyself: 

how long shall thy / wrath / bum like / fire?

46 O remember how / short my / time is: 

wherefore hast thou / made all / men for / nought?

47 What man is there that liveth and shall / not see death: 

that shall deliver his life from the / power / of the grave?

48 Lord where are thy old / loving‑ /kindnesses: 

which thou swarest unto I David / in thy / faithfulness
49 Remember Lord how thy servants / are re‑ /proached: and how I do bear in my bosom the / insults / of the / peoples;

50 Remember how thine enen‑dcs have re‑/proached 0 / Lord: how they have called after thine anointed king with cries of / scorn.

†51
BlessM be the Lord for / ever‑ /more: A‑/men and / A‑/men.

90

1
Lord thou hast / been our / refuge: 


from one gener‑/ation / to an‑/other.

2 Before the mountains were brought forth, or ever the earth and the / world were / made: 

thou art God from ever‑ / lasting ‑ and / world with ‑ out end.

3 Thou turnest man / back ‑ to the / dust: 

yea thou sayest *'Re‑/ turn ye / children ‑ of / men.'

4 For a thousand years in thy sight are ‑ but as / yesterday: 

even as it / were a / day ‑ that is past.

THE PSALTER

5 As a night‑watch that cometh quiddy to an end thou scatter‑est / them: 

they are even as a / dream and I fade a‑/way.

6 They are like the grass, which in the / morning ‑ is / green: 

but in the / evening ‑ is / dried ‑ up and / withered.

7 For we consume away in / thy dis‑ /pleasure: 

and are afraid at thy / wrathful / indig‑/nation.

8 Thou hast set our mis‑/deeds be‑/fore thee: 

and our secret / sins ‑ in the / light of ‑ thy / countenance.

9 For when thou art angry all our / days are / gone: 

we bring our years to an / end ‑ as it / were a / sigh.

10 The days of our age are threescore years and ten; * and though men be so strong that they come to / fourscore / years: 

yet is their span but labour and sorrow, so soon passeth it a‑/way and / we are / gone.

11
But who regardeth the power of ‑ thy wrath:


or who considereth the fierceness I of thine / anger?

12
So teach us to / number ‑ our / days:


that we may ap‑ /ply our I hearts ‑ unto / wisdom.

13 Turn thee again O / Lord, and / tarry not: 

be I gracious I unto ‑ thy / servants.

14 O satisfy us in the morning with thy / loving‑/kinclness: 

so shall we rejoice and be glad / all the / days of ‑ our / life.

15 Make us glad, * according to the number of the days wherein thou / hast af‑/flicted us: 

and of the years where‑/in ‑ we have / suffered ‑ ad‑/ versity.

THE PSALTER

16 Shew thy / servants ‑ thy / work: 

and thy I glory / unto ‑ their / children.

†17 And may the grace of the Lord our God / be up‑/on us: 

prosper thou the work of our hands, * O / prosper / thou our / handy‑work.

91

1
Whoso dwelleth under the defence of the / Most / High:


and abideth under the / shadow / of ‑ the Al‑ /mighty,

2 Shall say unto the Lord *'Thou art my refuge / and my stronghold: 

My / God in / whom I / trust.'

3 For he shall deliver thee from the / snare ‑ of the / hunter: 

and I from the I deadly / pestilence.

4 He shall defend thee under his wings, * and thou shalt be safe / under ‑ his feathers: 

his arm shall / be thy shield and / buckler.

5 Thou shalt not be afraid for any / terror ‑ by / night: 

nor for the / arrow ‑ that I ffieth ‑ by day,

6 For the pestilence that / walketh ‑ in darkness: 

nor for the sickness that de‑/stroyeth in the / noon‑day.

7 A thousand shall fall beside thee, * and ten thousand at thy right / hand: 

but it shall / not come / nigh / thee;

8 Yea with thine eyes shalt / thou be‑/hold: 

and see the / recom ‑ pense / of ‑ the un‑ / godly.

9 Because thou hast said 'The / Lord ‑ is my / refuge': 

and hast / made the ‑ Most Ifigh thy / stronghold,

10 There shall no evil happen unto / thee: 

neither shall any / plague come / nigh thy / dwelling.

THE PSALTER

11
For he shall give his angels / charge / over thee: 


to / keep ‑ thee in / all thy / ways.

12 They shall bear thee / in their / hands: 

that thou hurt not thy / foot a‑/gainst a / stone.

13 Thou shalt tread upon the / asp ‑ and the / adder: 

the viper and the serpent shalt thou / trample / under ‑ thy / feet.

14 'Because he hath set his love upon me, * therefore will / I de‑ /liver him:

     
I will set him up be‑/cause ‑ he hath / known my / name.

15 'He shall call upon me and / I will / hear him: 

yea I will be with him in trouble; * I will de‑ /liver ‑ him and / bring ‑him to 

honour.

16 'With long I life ‑ will I satisfy him: 

and give him freely / of my / saving / help.'
92

1
It is a good thing to give thanks / unto ‑ the / Lord: 


and to sing praises unto thy / name / O Most / Highest,

2 To tell of thy loving‑kindness early / in the / morning: 

and of thy / faithful ‑ness / in the / night‑season,

3 Upon an instrument of ten strings and up‑/on the / lute: 

with the sound of / melody ‑ up‑/on the / harp.

4 For thou Lord hast made me glad / through thy / works: 

and I will shout for / joy be‑ / cause of ‑ thy / handy‑ work.

5
O Lord how glorious / are thy / works: 


thy / thoughts are / very / deep.

6 The dull of heart doth / not con‑/sider this: 

and the / fool doth / not ‑ under‑/stand it,

7 That, though the ungodly are / green ‑ as the / grass: 

and all the / workers ‑ of / wickedness ‑ do flourish,

8 Yet shall they be de‑/stroyed for / ever: 

but thou Lord art the Most / lughest ‑ for ever‑ /more.

9 For lo thine enemies O Lord, * lo thine / enemies – shall perish:


and all the workers of / wicked ‑ ness / shall be / scattered;

10 But mine horn shalt thou exalt like the / horns of – wild oxen:


thou shalt an‑/oint ‑ me with / fresh / oil.

†11 Mine eye also shall see its desire up‑/on mine / enemies: and mme ear shall hear with joy the end of the wicked that / rise / up a‑/gainst me.

12 The righteous shall flourish / like a / palm‑tree: 

and shall spread a‑/broad ‑ like a / cedar ‑ in / Lebanon.

13 They are planted in the / house ‑ of the / Lord: 

and flourish in the / courts of / our / God.

14 They shall bring forth fruit in their / old / age: 

they shall be full of sap and / spread their / leaves abroad,

15
That they may shew how / true the / Lord is: 


my Rock, in / whom is / no un‑/ righteousness.

93
1 The Lord is King, * and hath put on / glorious ‑ ap‑/ parel:


   the Lordhath put on his apparel and / girded ‑ him‑/self with / strength.

2 He hath made the / world so / sure: 

that it cannot be / moved at / any / time.

3 Ever since the world began hath thy / throne ‑ been pre‑/ pared: 

thou / art from / ever‑/lasting.

THE PSALTER

4 The floods lift up O Lord, * the floods lift /up their / voice: 

yea the floods lift / up the / noise of ‑ their / waves.

5 Mightier than the sound of many waters, * mightier than the / waves ‑ of the / sea: 

the Lord who / dwelleth ‑ on / high is / mighty.

6 Thy testimonies are / very I sure: 

holiness becometh thine / house O / Lord for / ever.

94

1 O Lord God to whom / vengeance ‑ be‑ /longeth: 

thou God to whom vengeance be‑/longeth / shew thy‑/ self.

2 Arise thou I judge ‑ of the / world: 

and recompense the / proud ‑ after / their de‑ / serving.

3 Lord how long / shall ‑ the un‑/godly: 

how long shall the un‑/godly / shout in / triumph?

4 All the wicked doers pour forth / arrogant / words: 

and / make such / proud / boasting.

5
They smite down thy / people ‑ O / Lord: 


and / evil ‑ en‑/treat thine / heritage.

6 They murder the widow and the stranger that dwelleth ‑ in the / land: 

and / put the father ‑ less to death;

†7 And they say 'The / Lord ‑ doth not / see: 

neither doth the / God of / Jacob ‑ re‑/gard it.'

8 Take heed ye dull of heart a‑/mong the / people: 

O ye fools / when ‑ will ye / under‑/stand?

9 He that planted the ear, doth / he not / hear: 

or he that made the / eye, doth / he not see?

THE PSALTER

10 He that admonisheth the nations, doth he ‑ not re​ prove:


he that teacheth man, / hath / he no knowledge?

11
The Lord knoweth the thoughts of man: 


he knoweth / that they are but / vain.

12
Blessèd is the man whom thou in‑/structest ‑ O / Lord: 


whom thou / teachest / in thy / law,

13 That thou mayest give him a respite from / days – of ad‑ / versity:


until a pit be digged / up for / the un‑/godly.

14 For the Lord will not cast / off his / people: 

neither will he for‑/sake / his in‑/heritance;

15 But righteousness shall return unto the place of / judge​ment:


and all such as are / true in / heart shall follow it.

16 Who will rise up for me a‑/gainst the wicked: 

or who will take my part a‑ / gainst the evil‑ / doers?

17 If the Lord / had not / helped me: 

my soul had soon / dwelt ‑ in the / land of / silence.

18 But when I said ‘My / foot hath / slipt’: 

thy mercy O / Lord / held me / up.

19 In the multitude of the sorrows that I / had ‑ in my heart: 

thy conso‑/lations; ‑ were / my de‑/Jight.

20 Wilt thou have any part in the council of / evil‑/doers: 

who devise statutes that they may / work / mischief ‑ there‑/by?

22 They gather themselves together against the / life ‑ of the righteous:


and con‑/demn the / innocent ‑ to / death.

THE PSALTER

22 But the Lord ‑ is my stronghold: 

and my God ‑ is the Rock of ‑ my / refuge.

23 He shall recompense them for their wickedness, * and destroy them for their / evil / doings: 

yea the / Lord our / God ‑shall de‑ / stroy diem.

95

1
O come let us / sing un ‑ to the / Lord:


let us heartily rejoice in the / Rock of / our sal‑/vation.

2 Let us come before his presence ‑ with / thanksgiving: 

and sing / loudly ‑ unto him with / psalms.

3
For the Lord is a / great / God: 


and a great / King a‑/bove all / gods.

4 In his hand are all the deep / places ‑ of the earth: 

and the heights of the / mountains ‑ are / his also.

5 The sea is his and / he / made it: 

and his hands pre‑/ pared the / dry / land.

6 O come let us worship and / bow down: 

and kneel be‑Jore the / Lord our maker.

†7 For he is our God, * and we are his people and the sheep of ‑ his / pasture:

today, if ye will hear his voice, / ye shall / know his power

8 'Harden not your hearts, / as * at Me‑/ribah: 

and as on the day of / Massah / in the / wilderness,

9 'When your / fathers / tested me: 

and put me to the proof, though ‑ they had / seen my / works.

THE PSALTER

10 'Forty years long did I abhor that gener‑/ation ‑ and / said:

It is a people that do err in their hearts, * for they / give no / heed to ‑ my / 

ways,"

11
I Even as I / sware ‑ in my / wrath:


that they should not / enter / into ‑ my / rest.'

96

1
0 sing unto the Lord a I new / song: 


sing unto the Lord, / all the / whole earth.

2
Sing unto the Lord and / praise his name:


tell the glad tidings of his sal‑/vation ‑ from / day to / day.

3 Declare his honour / unto ‑ the / nations: 

and his wonders / unto / all / peoples.

4 For the Lord is great and / highly ‑ to be / praised: 

he is more to be / feared than / all / gods.

5 For all the gods of the nations / are but / idols: 

but it is the / Lord that / made the / heavens.

6 Glory and majesty / are be‑Jore him: 

power and / honour ‑ are / in his / sanctuary.

7 Ascribe unto the Lord, O ye families / of the / peoples: 

ascribe unto the / Lord / honour ‑ and / power.

8 Ascribe unto the Lord the honour due unto ‑ his / name: 

bring offerings and / come / into ‑ his courts.

9 O worship the Lord in / raiment ‑ of holiness: 

let the / whole earth / stand in / awe of him.

THE PSALTER
10 Tell it out among the nations * I The / Lord is / King: 

it is he who hath made the world so firm that it cannot be moved; * he shall / 

judge the / peoples righteously.'

11
Let the heavens rejoice and let the / earth be / glad: 


let the sea roar and / all that / therein / is.

12 Let the fields be joyful and / all ‑ that is / in them: 

yea let all the trees of the wood re‑/joice be‑/fore the Lord;

13 For he cometh to / judge the / earth: 

in righteousness shall he judge the world, * and the peoples / in his / faithfulness.

97
1
The Lord is King, * let the earth be / glad there‑ I of: 


yea let the multitude of the / isles be / glad there‑/ of.

2 Clouds and darkness are / round a‑/bout him: 

righteousness and judgement are the foun‑/dation / of his / throne.

3 There goeth a / fire be‑/fore him: 

and burneth up his / enenides ‑ on / every / side.

4 His lightnings give shine / unto ‑ the / world: 

the earth / seeth ‑ it / and ‑ is a‑/fraid.

5 The mountains melt like wax at the presence ‑ of the Lord:


at the presence of the / Lord ‑ of the whole / earth.

6 The heavens de‑ /clue his / righteousness: 

and all the / peoples / see his / glory.

7 Confounded be all they that worship carved images, * and that delight in / vain / gods: 

bow down be‑/fore him / all ye / gods.

THE PSALTER

8 Zion heard of it and rejoiced, * and the cities of / Judah ‑ were / glad: be‑/cause of ‑ thy / judgements ‑ O / Lord.

9 For thou Lord art most high over / all the / earth: 

thou art exalted / far a‑/bove all / gods.

10 The Lord loveth / them that ‑ hate / evil: 

he preserveth the lives of his servants, * and shall deliver them from the / 

hand of / the un‑/godly.

11
There is sprung up a / light ‑ for the righteous: 


and joyful gladness for / such ‑ as are true of heart.

12 Rejoice in the / Lord ye / righteous: 

and give thanks at the re‑/membrance / of his holiness.

98

1
O sing unto the Lord a / new / song: 


for / he hath ‑ done / marvellous / things;

2 With his own right hand and with his / holy / arm: 

hath he / gotten ‑ him‑/self the / victory.

3 The Lord hath made / known his / victory: 

his righteousness hath he openly / shewed ‑ in the / sight ‑ of the / nations.

4 He hath remembered his mercy and faithfulness toward the / house of / Israel:

and all the ends of the world have seen the / victor ‑y of our / God.

5
Shew yourselves joyful in the Lord, / all ye / lands ‑ 


sing and re‑/joice ‑ with the / sound of / melody.

6 Make melody unto the Lord up‑/on the / harp: 

even up‑/on the / harp and / psaltery.

7 With trumpets / also ‑ and / horns: 

shout with joy be‑/fore the Lord the / King.

8 Let the sea roar and all that therein / is: 

the world and / they that / dwell there‑/in.

THE PSALTER
9 Let the rivers / clap their / hands: 

and let the hills rejoice to‑/gether ‑ be‑/fore the / Lord;

10 For he cometh to / judge the / earth: 

in righteousness shall he judge the world, * and the / peoples / with equity.

99
1 The Lord is King, and the / peoples / tremble: 

he sitteth enthroned upon the cherubim. and the / earth is shaken.

2 The Lord is great in / Zion: 

he is exalted over / all the / peoples.

3 They give thanks unto his name, which is great and / terrible:


holy is he and mighty, * a / King who / loveth / justice.

4 Thou hast e‑/stablished / equity: 

thou hast executed justice and / righteous‑ /ness in / Jacob.

†5 O magnify the / Lord our / God: 

and bow down before his / footstool , for / he is / holy.

6 Moses and Aaron among his priests, and Samuel among such as call up‑/on his name: 

these cried unto the / Lord and he answered them.

7 He spake unto them out of the I pillar ‑ of / cloud: 

they kept his testimonies * and the/ law / that he / gave them.

8 Thou didst answer them O / Lord our / God: 

thou wast a God who forgave them, * yet punished ‑ their / evil doings.

9 O magnify the Lord our / God: 

and bow down toward his holy hill, * for the Lord our God is / holy.

THE PSALTER
100
1 O be joyful in the Lord / all ye lands:

serve the Lord with gladness, and come before his presence / with a / song.

2 Be ye sure that the Lord / he is God:

it is he that hath made us and we are his; * we are his people and the / sheep 

of / his / pasture.

3 O go your way into his gates with thanksgiving, * and into his / courts with / praise:

be thankful unto him and / bless his / holy / name.

4 For the Lord is gracious, * his mercy is / ever‑/lasting:

and his faithfulness endureth from gener‑/ation ‑ to gener‑/ation.

101
1 My song shall be of / mercy ‑ and / justice:

unto / thee O / Lord ‑ will I / sing.

2 1 will gIve heed unto the / way of / godliness:

O / when ‑ wilt thou / come ‑ unto / me?

3 I will walk with‑/in my / house:

in the / perfect ‑ness / of my / heart.

4 I will set no wicked purpose be‑/fore mine / eyes:

I hate the sins of unfaithfulness; * there shall / no such cleave ‑ unto / me.

5 Perversity of heart shall de‑/part from / me:

I will have nothing to / do with / that ‑ which is / evil.

6 Whoso privily slandereth his neighbour, * him win / I de‑ / stroy:

whoso hath a proud look and an arrogant heart, * I / will not / suffer / him.

THE PSALTER
7 Mine eyes shall look with favour upon the faithful in the land, * that they may / dwell with / me: 

whoso leadeth a godly life, * / he shall / be my / servant.

8 There shall no deceitful person / dwell ‑ in my / house: 

he that telleth lies shall not con‑/tinue / in my / sight.


†9 Every morning will I destroy all the ungodly that are in the / land:


that I may root out all wicked doers from the / city of the / Lord.

102

1
Hear my / prayer O / Lord:


and let my / cry come / unto / thee.

2 Flide not thy face from me in the / time of ‑ my / trouble: 

incline thine ear unto me; * hear me when I / call, and that right / soon.

3
For my days pass a‑/way like / smoke:


and my bones are burnt / up as / in a / furnace.

4 My heart is smitten down and / withered ‑ like / grass: 

I waste away because I / cannot eat my / bread.

5
I groan aloud / and am / weary: 


my / bones cleave / fast to ‑ my skin.

6 I am become like an / owl ‑ in the / wilderness: 

yea even like an / owl a‑/mong the / ruins.

7 I am solitary, * and lie sleepless be‑ /cause of – my groaning:


like a sparrow that sitteth a‑/lone up‑/on the / house‑top.

8 Mine enemies revile me / all the ‑ day / long: 

and they that are enraged against me con‑/spire to / do me / hurt.

9
Surely I have eaten ashes / as it ‑ were / bread: 


and / mingled ‑ my / drink with / weeping,

THE PSALTER
10 Because of thine indig‑ /nation ‑ and / wrath: 

for thou hast taken me / up and / cast ‑ me a‑/way.

†11
My days are / gone ‑ like a shadow: 


and / I am / withered ‑ like gross.

12 But thou O Lord sittest en‑/throned for / ever: 

and thy name shall be remembered through‑/out all gener‑/ations.

13 Thou shalt arise and have / mercy up ‑ on / Zion: 

for it is time that thou have mercy upon her, / yea the time is / come.

14 For thy servants love her I very I stones: 

and it pitieth them to / see her / in the / dust.

15
The nations shall fear thy name O / Lord: 


and all the / kings ‑ of the earth thy / majesty,

16 When the Lord shall / build up / Zion: 

and when he ap‑/peareth / in his / glory,

17 When he turneth him unto the / prayer ‑ of the / destitute: 

and despiseth / not their supplic‑/ation.

18 This shall be written for those that ‑ come after: 

and a people that shall yet be / born shall praise the Lord,

19 Because he hath looked down from his / sanctuary – on high​


     out of the heaven hath the / Lord be‑/held the / earth,

20 That he might hear the groaning of such as are / in cap‑/tivity: 

and deliver those that / are con‑/demned to / die.

21
'Men shall men declare the name of the / Lord in / Zion: 


and his / praises / in Je‑/rusalem,

22 When peoples are / gathered ‑ to‑/gether: 

and kingdoms / also ‑ to / serve the / Lord.

THE PSALTER
23 He hath brought down my strength be‑jore my / time: 

and shortened the / number / of my / days.

24 O my God take me not away in the / midst of ‑ mine / age:

thou whose years endure through‑/out all / gener‑/ations.

25 In the beginning thou didst lay the foun‑ / dation ‑ of the earth:


and the heavens / are the / work of ‑ thy / hands.

26 They shall perish, but / thou ‑ shalt en‑/dure: 

they all shall wax old like a garment, * and as a vesture shalt thou change 

them, / and they / shall be changed;

27 But thou art / alway ‑ the / same: 

and thy / years shall / never fail.

28 The children of thy servants shall con‑/tinue: 

and their seed shall / stand fast / in thy / sight.

103
1
Praise the Lord / O my / soul:


and all that is within me / praise his / holy / name.

2 Praise the Lord 0 my / soul: 

and for‑ /get not all his / benefits,

3
Who forgiveth / all thy / sin:


and / healeth / all ‑ thine in‑/firmities,

4 Who saveth thy / life ‑ from the / pit: 

and crowneth thee with / mercy ‑ and / loving‑ /kindness,

†5 Who sadsfieth thee with good things / all thy ‑ life / long: 

so that thy youth is re‑/newed / as the / eagle's.

6 The Lord / worketh / righteousness: 

and executeth judgement for all / them that / are oppressed.

7 He shewed his / ways ‑ unto / Moses: 

his works / unto ‑ the / children ‑ of / Israel.

THE PSALTER
8 The Lord is full of com‑ /passion ‑ and / mercy: 

long‑suffering / and of / great / goodness.

9 He will not I alway ‑ be / chiding: 

neither / keepeth ‑ he his anger ‑ for ever.

†10 He hath not dealt with us after ‑ our sins: 

nor requited us ac‑/cording / to our / wickedness.

11
For as the heaven is high a‑/bove the / earth: 


so great is his mercy / over / them that / fear him;

12 As the east is far ‑ from the west: 

so far hath he set our / sins from us.

13 Like as a father hath compassion up‑/on his / children: 

so hath the Lord compassion up‑/on / them that / fear him.

14 For he knoweth where‑/ of ‑ we are made: 

he remembereth that we / are but dust.

15 The days of man are ‑ but as / grass: 

he flourisheth / as a / flower ‑ of the / field;

16 For as soon as the wind goeth over it / it is / gone: 

and the place there‑ /of shall / know it ‑ no / more.

17 But the merciful goodness of the Lord endureth for ever and ever upon / them that / fear him: 

and his righteousness up‑/on / children's / children,

18 Even upon such as / keep his / covenant: 

and think upon / his com‑/mandments ‑ to / do them.

19 The Lord hath prepared his / throne in / heaven: 

and his dominion / ruleth / over / all.

THE PSALTER

20 O praise the Lord ye angels of his, * ye that ex‑/cel in strength: 

ye that fulfil his commandment, * and hearken / unto ‑the / voice ‑ of his / words.

21
O praise the Lord all / ye his / hosts: 


ye servants of / his that / do his / pleasure.
22 O speak good of the Lord all ye works of his, * in all places of / his do‑/minion: 

praise thou the Lord / O my / soul.

104
1 Praise the Lord O my / soul: 

O Lord my God thou art exceeding great, * thou art / clothed with / majesty – 

and / honour.

2 Thou deckest thyself with light as it / were ‑ with a / garment:


and spreadest out the / heavens / like a / curtain.

3 Thou layest the beams of thy chambers / in the / waters: 

and makest the clouds thy chariot, * and ridest up‑/on the / wings ‑ of the / 

wind.
4 Thou makest / winds thy / messengers: 

and / flames of / fire thy / ministers.

5 Thou didst set the earth on / its found‑/ations:


that it never should / move at / any / time.

6 Thou coveredst it with the deep / as ‑ with a I garment: 

the waters stood a‑/bove the / hills.

7 At thy re‑/buke they / fled:


at the voice of thy / thunder ‑ they / hastened ‑ a‑/way;

8 They went up to the hills on high, * and down to the valleys ‑ be‑/neath: 

even unto the place which / thou ‑ hadst ap​/pointed / for diem.

THE PSALTER

9 Thou didst set them their bounds which they / should not / pass:


neither turn a‑/gain to / cover ‑ the I earth.

10 Thou sendest the springs / into ‑ the / valleys: 

they / run a‑/mong the / hills.

11
All the wild beasts / drink there‑/ of: 


and the / zebras / quench their / thirst.

12 Beside them the birds of the air have their / habit‑/ ation: 

and / sing a‑/mong the / branches.

13 Thou waterest the / hills ‑ from a‑/bove: 

the earth is / filled ‑ with the / fi‑uit of ‑ thy / works.

14 Thou bringest forth / grass ‑ for the / cattle: 

and green / herb ‑ for the labour ‑ of / men;

15 That they may bring food out ‑ of the / earth: 

and wine that maketh / glad the / heart of / man,

16 Oil to make him a / cheerful / countenance: 

and / bread to / strengthen ‑ man's / heart.

17 The mighty trees / drink their / fill: 

even the cedars of / Lebanon ‑ which / thou hast / planted,

18 Wherein the birds / make their / nests: 

and the storks their dwelling / in the / tops there‑/ of.

19 The high hills are a refuge for the / wild / goats: 

and so are the / stony / rocks ‑ for the / conies.

20 Thou didst appoint the moon to / mark the / seasons: 

and didst cause the sun to / know his / going / down.

THE PSALTER

21
Thou makest darkness that it / may be / night: 


wherein O the / beasts ‑ of the forest ‑ do / move.

22 The Hons roaring / after ‑ their prey: 

do / seek their / meat from / God.

23 The sun ariseth, * and they get them a‑/way to‑/gether: 

and / lay them / down ‑ in their / dens.

24 Man goeth / forth ‑ to his / work: 

and to his / labour ‑ un‑/til the evening.

25 O Lord how manifold / are thy works: 

in wisdom hast thou made them all; * the / earth is full of ‑ thy / creatures.

26 Yonder is the great and / mighty / sea: 

wherein are things creeping innumerable, * both / small and / great / beasts;

27 There go the ships up‑/on their I course: 

and Leviathan, * which thou hast made to / take thy pastime ‑ there‑/with.

28 These all / look ‑ unto / thee: 

that thou mayest give them / food in / due / season.

29 When thou givest it / them they / gather it: 

and when thou openest thy hand they are / filled with good / things.

30 When thou hidest thy / face ‑ they are I troubled: 

when thou takest away their breath they die, * and are turned a‑/gain ‑ to their 

/ dust.

31 When thou lettest thy breath go forth they are / made strong;


and thou re‑ /newest ‑ the / face ‑ of the / earth.

32 May the glorious majesty of the Lord en‑/dure for / ever: 

may the / Lord re‑Joice ‑ in his / works.

THE PSALTER

33 The earth trembleth when he / looketh ‑ up‑/on it: 

if he do but / touch the / hills ‑ they shall / smoke.
34 I will sing unto the Lord as / long as ‑ I / live: 

I will praise my God / while I / have my / being.

35 May my medit‑/ation / please him: 

my / joy shall / be ‑ in the / Lord.

36 Let sinners be consumed out of the earth, * and the wicked / come ‑ to an / end: 

praise thou the Lord O my soul. * / Praise / ye the / Lord.

105
1
O give thanks unto the Lord and call up‑/on his / name: 


tell the / peoples ‑ what / things ‑ he hath / done.

2
O let your songs be of / him and praise him:


and let your talking be of / all his wondrous works.

3 Make your boast in his / holy / name: 

let the heart of them re‑/joice that / seek the Lord.

4 Seek the Lord and find in / him your / refuge: 

yea / seek his / face con‑/tinually.

5 Remember his marvellous works that / he hath / done: 

his wonders and the / judgements / of his / mouth,

6 O ye seed of / Abraham ‑ his servant: 

ye / children ‑ of / Jacob ‑ his chosen.

7 He is the / Lord our / God: 

his judgements / are in / all the / world.

8 He hath been alway mindful / of his covenant: 

and of the promise that he made to a thousand / generations,

THE PSALTER

9 Even the covenant that he / made with / Abraham: 

and the / oath ‑ that he / sware ‑ unto / Isaac,

10 And appointed the same unto / Jacob ‑ for a / law: 

and to Israel for an / ever‑/lasting / covenant,

11
Saying 'Unto thee will I give the / land of / Canaan: 


to be the / portion ‑ of / your in‑/heritance.'

12 When there were / yet ‑ but a / few of them: 

yea few and / aliens / in the land,

13
As they wandered from one nation ‑ to an‑/other:


and from one / kingdom ‑ to an‑/other / people,

14 He suffered no man / to op‑ /press them: 

but reproved even / kings for / their / sakes,

†15 'Touch not / mine an ‑ /ointed ones: 

and / do my / prophets ‑ no / harm.'

16 Then he called for a dearth up‑/on the / land: 

and destroyed / all ‑ the pro‑/ vision ‑ of / bread.

17 He sent a / man be‑/fore them: 

even Joseph, who was / sold to / be a bond‑servant,

18 Whose feet they / hurt in / fetters: 

they put a collar of / iron a‑/bout his neck.

19 Until the time came that his sayings / were ful‑ filled: 

the / word ‑ of the / Lord / tried him.

20 The king / sent ‑ and de‑ /livered him: 

the ruler of / peoples / let him ‑ go / free.

THE PSALTER

21
He made him lord / over ‑ his / house: 


and / ruler ‑ of / all ‑ his pos‑/ sessions,

22 That he might instruct his princes according to his win:


and / teach his / counsel ‑ lors / wisdom.

23 Then Israel / came ‑ into Egypt: 

and Jacob / dwelt ‑ in the land of / Ham.

24 And the Lord increased his / people ‑ ex‑ / ceedingly: 

and made them / stronger / than their / enemies,

25 Whose heart he turned * so that they / hated ‑ his / people: 

and dealt de‑/ceit‑fully / with his / servants.

26 Then sent he / Moses ‑ his / servant: 

and / Aaron ‑ whom / he had / chosen,

27 And by their word he / wrought his / signs: 

and wonders / in the / land of / Ham.

28 He sent darkness / and ‑ it was / dark: 

but they were not o‑/bedient / unto ‑ his I word.

29 He turned their waters / into / blood: 

and killed the / fish that / were there‑/in.

30 Their land brought forth / frogs: 

even in the palace of their / kings.

31 He spake the word, and there came all / manner – of flies:


and / gnats in all their / borders.

32 He gave them hail‑stones ‑ for / rain: 

and / flames of / fire ‑ in their / land.

THE PSALTER

33 He smote their vines / also ‑ and fig‑trees:

and brake in pieces the / trees that were / in their borders.

34 He spake the word, * and grasshoppers came and locusts ‑ in‑ /numerable:

and did eat up all the grass in their land, * and de‑ / voured the / fruit of ‑ their / ground.

35 He smote all the first‑born / in their / land: 

even the first‑fruits / of their / manly / strength.

36 He brought forth Israel with / silver ‑ and / gold: 

among their tribes not a / man did / stumble.

37 Egypt was glad at their de‑/parting: 

for dread of / Israel ‑ had fallen ‑ up‑/on them.

38 He spread out a cloud to be a / covering: 

and fire to give / light ‑ in the / night‑/ season.

39 At their desire he brought / quails: 

and he filled them with the bread of / heaven.

†40 He opened the rock of stone, and the / waters – flowed out:


they ran in dry / places as a river.

41
For he remembered his holy promise:


which he had made unto Abra‑/harn his / servant.

42 And he brought forth his people ‑ with / joy: 

and his / chosen / ones with / gladness,

43 And gave them the / lands ‑ of the nations: 

and they took the labours of the peoples / in pos‑/ session;

44 That they might / keep his / statutes: 

and observe his laws. Praise / ye the / Lord.

THE PSALTER

106
1 Praise ye the Lord. * O give thanks unto the Lord, for he is / gracious:


and his / mercy ‑ en‑ / dureth ‑ for / ever.

2 Who can express the mighty / acts ‑ of the / Lord: 

or / shew forth / all his / praise?

3 Blessèd are they that / act with / justice: 

and alway / do the / thing ‑ that is / right.

4 Remember me O Lord * when thou shewest favour unto ‑ thy / people: 

O/ visit ‑ me with / thy sal‑/vation,

†5 That I may see the felicity / of thy / chosen: and rejoice in the gladness of thy people, * and ex‑/ult with / thine in​/heritance.

6 We have sinned / like our fathers: 

we have done a‑/ miss and dealt / wickedly.

7 Our fathers regarded not thy wonders in Egypt, * neither kept they thy great goodness / in re‑/ membrance: 

but rebelled against the Most / High ‑ at the Red / Sea.

8 Nevertheless he saved them for his / name's sake: 

that he might make his / power / to be / known.

9 He rebuked the Red Sea, and it was / dried / up: 

and he led them through the / deep as / through a / wilderness.

10 And he saved them from the / adver ‑ sary's / hand: 

and delivered them / from the / hand ‑ of the / enemy.

11 As for those that troubled them, * the waters / over‑/ whelmed them: 

there / was not one of ‑ them / left.

†12 Then believed they his / words: and sang / praises / unto ‑ the / Lord.

THE PSALTER

13 But soon they for‑ /gat his / works: 

and / would not / wait for ‑ his / counsel.

14 But desire came upon them / in the / wilderness: 

and they put God to the test / in the / desert.

15
So he gave them that for which they / asked: 


but sent a / wasting I sickness ‑ a‑/mong them.

16 They were envious of Moses in the camp: 

and of Aaron the / holy ‑ one of the Lord.

17 The earth opened and / swallowed ‑ up / Dathan: 

and covered the / compan ‑ y / of A‑ / biram,

18 And fire was kindled / in their / company: 

the / flame burnt / up ‑ the un‑/godly.

19 They made a / calf in / Horeb: 

and / worshipped ‑ a molten / image.

20 They exchanged the glory ‑ of / God: 

for the likeness of an ox that / eateth / hay.

21
They forpt / God their saviour:


who had done / so great things in / Egypt,

22 Wondrous works in the land of Ham: 

and fearful things / by the / Red Sea.

23 So he thought to destroy them, * had not Moses his chosen stood before him / in the / breach: 

to tam away his wrathM indignation, / lest he / should de‑ / stroy them.

24 Then they thought scorn of the / pleasant / land: 

and gave no / credence / unto ‑ his / word,

THE PSALTER
25 But murmured / in their / tents: 

and hearkened not / unto ‑ the / voice ‑ of the / Lord.

26 Then lift he up his hand and / sware ‑ with an / oath: 

that he would over‑/ throw them / in the wilderness,

27 And cast out their children a‑/mong the nations: 

and / scatter them ‑ in / all the / lands.

28 Then they joined themselves to Baal, the god of / Peor: 

and ate things sacrificed to / gods that / have no / life.

29 Thus they provoked him to anger with their / wanton deeds: 

and a / plague broke / out a‑/mong them.

30 Then stood up / Phinehas ‑ and / prayed: 

and / so the / plague was / ended;

31
And that was counted unto / him for / righteousness: 


among all gener‑/ations ‑ for / ever‑/more.

32 Then they angered him at the waters / of Me‑/ribah: 

so that he punished / Moses ‑ for / their mis‑ /deeds;

33 For they pro‑/voked ‑ him to / anger: 

so that he spake unad‑ / vised ‑ ly / with his / lips.

34 Neither de‑ / stroyed ‑ they the / peoples: 

as the / Lord com‑/manded / them;

35
But were mingled a‑/mong the / nations:


and learned to do ac‑/ cording / to their / works;

36 And they worshipped their idols, * which became a snare / unto diem: 

yea they offered their sons and their / daughters / unto demons,

THE PSALTER

37 And shed innocent blood, * even the blood of their sons and / of their / daughters: 

whom they offered unto the idols of Canaan, * and the land ‑ was de‑/ffied with / blood.

38 Thus were they stained by their / own / acts: 

and with wanton deeds they went a whoring / after other / gods.

39 Therefore was the wrath of God kindled a‑/gainst his people: 

and he ab‑/horred his / own in‑/heritance.

40 And he gave them over into the / hand ‑ of the / nations: 

and they that / hated them ‑ were / lords / over them.

41
Their / enemies ‑ op‑/pressed them:


and they were brought / into ‑ sub‑jection / under them.

42 Many a time did / he de‑/fiver them: 

but they rebelled against him with their own counsels, and were brought / 

down / in their / wickedness.

43 Nevertheless he looked upon I their ad‑/versity: 

when he / heard them / cry a‑/ loud.

44 He remembered his covenant and pitied them, * according to the multitude / of his / mercies: 

yea he made all those that led them away / captive ‑ to pity / them.

45 Deliver us O Lord our God, * and gather us from a‑/ mong the / nations: 

that we may give thanks unto thy holy name, * and make our / boast of ‑ thy / praise.

46 Blessèd be the Lord God of Israel
from everlasting and / world with ‑ out / 


end:


and let all the people say 'Amen.'
Praise / ye the Lord.

THE PSALTER

107

1
O give thanks unto the Lord, for / he is / gracious: 


and his / mercy ‑ en‑/dureth ‑ for / ever;

2 This let them say whom the / Lord ‑ hath re‑/ deemed: 

whom he hath redeemed / from the / hand ‑ of the / enemy,

†3 And gathered them out of the lands, * from the east and from the / west: from the north and / from the / south.

4 Some went astray in the wilderness, * even / in the desert:


and found no way to a / city / where men dwelt;

5 They were / hungry ‑ and / thirsty: 

and their / soul / fainted ‑ with‑/in them.

6 Then they cried unto the / Lord ‑ in their trouble: 

and he delivered them / out of / their dis‑/tress.

7 He led them by a / straight / path: 

until they came to a / city / where men dwelL

8
O that men would therefore praise the Lord ‑ for his goodness:


and for the wonders that he doeth ‑ for the / children ‑ of / men;

9 For he satisfieth the / thirsty soul: 

and faleth the / hungry / soul with good.

10 Some sat in darkness and in / deep shadow: 

being fast / bound in / fetters ‑ of iron,

11
Because they rebelled against the words of / God: 


and lightly regarded the counsel / of the Most / Highest.

†12 He made their heart / heavy ‑ through ton: 

they fell down, and / there was / none to / help them.

THE PSALTER

13 Then they cried unto the / Lord ‑ in their / trouble: 

and he delivered them / out of / their dis‑/tress.

14 He brought them out of darkness and / deep / shadow: 

and / brake their / fetters ‑ in / sunder.

15 O that men would therefore praise the / Lord ‑ for his goodness:


and for the wonders that he / doeth ‑ for the / children ‑ of / men;

16 For he hath broken the / gates of bronze: 

and smitten the / bars of / iron in sunder.

17 Foolish men were afflicted for / their of‑jence: 

and by / reason / of their / wickedness.

18 They loathed all / manner ‑ of / food: 

and they were even / hard at / death's / door.

19 Then they cried unto the / Lord ‑ in their / trouble: 

and he delivered them / out of / their dis‑/tress.

20 He sent his / word and / healed them: 

and / saved them / from de‑/struction.

21 O that men would therefore praise the / Lord ‑ for his goodness:


and for the wonders that he / doeth ‑ for the / children ‑ of / men,

22 That they would offer unto him the / sacrifice ‑ of / thanks​ giving:


and tell / out his / works with / gladness.

23 They that went down to the / sea in / ships: 

and occupied their / business ‑ in / great / waters,

24 These men saw the / works ‑ of the / Lord: 

and his / wonders / in the / deep.

THE PSALTER

25
For at his word the stormy / wind a‑/rose: 


which lifted / up the / waves there‑/of.

26 They were carried up to heaven * and down again / to the / depths:

     
their heart melted away be‑/ cause of ‑ their / evil / plight.

27 They reeled to and fro * and staggered like a / drunken man: 
and were / at their / wits' end.

28 Then they cried unto the Lord ‑ in their / trouble: 

and he delivered them / out of / their dis‑/tress.

29 He made the / storm to / cease: 

and the / waves there‑ /of were / still.

30 Then were they glad because they were at / rest: 

and so he brought them unto the haven ‑ where / they would / be.

31 O that men would therefore praise the / Lord ‑ for his goodness:


and for the wonders that he / doeth ‑ for the / children ‑ of / men,

32 That they would exalt him in the assembly I of the people:


and praise him / in the / seat ‑ of the / elders.

33 He maketh rivers into ‑ a / wilderness: 

and water‑springs into / thirsty / ground.

34 A fruitful land he maketh a / salty / waste: 

because of the wickedness of / them that / dwell there‑/in.

35 He maketh a wilderness into / pools of / water: 

and / dry ground / into / water‑springs;

36 And there he / setteth ‑ the / hungry: 

and they / build ‑ them a / city ‑ to / dwell in.

THE PSALTER

37 They'sow fields and / plant / vineyards: 

which / yield them / fruits of / increase.

38 He blesseth them, and they / multiply ‑ ex‑/ceedingly: 

and he suffereth not their / cattle / to de‑/crease.

39 But when they are diminished and / brought / low: 

through stress of ad‑/versi‑/ry and / sorrow,

 40 He poureth con‑ /tempt on I princes:

and maketh them wander / in the / pathless / desert;

41 But he raiseth up the poor / out ‑ of af‑/ffiction:

and increaseth their / families ‑ like / flocks of / sheep.

42 The righteous will see this / and re‑/joice:

and all wickedness ‑ shall / stop its / mouth.

†43 Whoso is wise, let him / ponder ‑ these I things:

and let men consider the loving‑ /kindness / of the / Lord.

108

1 My heart is fixed 0 God, my / heart is / fixed:

I will sing and play up‑/on an / instrument ‑ of / music.

2 Awake my soul, * awake / lute and / harp:

I my‑/self ‑ will a‑/waken ‑ the / morning.

3 I will give thanks unto thee O Lord a‑ / mong the peoples:

and I will sing praises unto / thee a‑/mong the / nations.

4 For the greatness of thy mercy reacheth / unto ‑ the heavens:

and thy / faithful ‑ ness / unto ‑ the clouds.

†5 Set up thyself O God a‑/bove the heavens

let thy glory be / over / all the / earth.

THE PSALTER

6 That thy beloved may / be de‑/livered:

save us by / thy right hand and / answer us.

7 God said of old in his holy / place:

I will go up and divide Shechem, * and mete / out the / valley ‑ of I Succoth.

8 'Gilead is mine and Ma‑/nasseh ‑ is I mine:

Ephraim is my helmet, / Judah / is my / sceptre.

9 I But as for Moab he is my wash‑pot; * to Edom will I / cast my shoe:

over Philistia will I / shout in / triumph.'

10 Who will lead me into the / strong I city: 

who will / bring me / into / Edom?

11
Hast not thou cast us off O / God:


thou goest not out O God I with our / hosts.

12
O be thou our help a‑/gainst the / adversary: 


for / vain ‑ is the / help of / man.

13
Through God will we / do great / acts:


for it is he that shall / tread / down our / enemies.

109
1 Hold not thy peace, O / God of ‑ my / praise: 

for the mouth of the ungodly, * yea the mouth of the de‑ / ceitful ‑ is / 

opened ‑ up‑ / on me.

2 They speak against me with / false / tongues: 

they compass me about with words of hatred, * and fight a‑/gainst ‑ me 

with‑/out a / cause.

3 In return for the love that I had unto diem, * lo they are be‑/come mine / adversaries: but I / cease not / from my / prayer.


THE PSALTER

4 Thus have they repaid me / evil ‑ for / good: 

and / hatred ‑ for / my good‑/ will.
†5 
Set thou up a man who shall de‑/clare him / guilty: 


and let an accuser / stand at / his right / hand.

6 When judgement is given upon him * let him / be con‑/ demned:


and let sentence be / passed up ‑on / him for / guilt.

7
Let his / days be few:


and let an‑/other seize ‑ his pos‑/sessions.

8 Let his children ‑ be / fatherless: 

and his wife be‑/come a / widow.

9 Let his children be vagabonds and / beg their / bread: 

let them be driven out, * even / from their / deso ‑ late places.

10 Let the creditor exact / all ‑ that he / hath: 


and let strangers / take his / labour ‑ for / spoil.

11 Let there be / no man ‑ to / pity him:


or to have compassion up‑ / on his / father ‑ less / children.

12 Let his posterity / be de‑/stroyed:


even in the next generation let his / name be / blotted / out.

13 Let the wickedness of his fathers be had in remembrance in the / sight ‑ of the / Lord: 

and let not the sin of his / mother / be for‑/gotten;

14 Let them alway be be‑/fore the / Lord: 

that he may root out his me‑/ monal ‑ from I off the earth,

THE PSALTER

15 Because he was not minded to / do / good: 

but persecuted unto death the poor and needy * and him ‑ that was / broken 

hearted.

16 His delight was in cursing; let curses / come up – on him:


he loved not blessing; * therefore / let it ‑ be / far / from him.

17 He clothed himself with ~cursing / as ‑ with a / raiment: 

let it fill his body like water / and his bones like / oil.

18 Let it be unto him as the cloak that he hath up‑/on him: 

and as the girdle with which he / girdeth ‑ him.‑ / self continually.

†19 Let it thus happen from the Lord unto / mine ac‑ /cusers: 

and to / those that ‑ speak / evil ‑ a‑/gainst me.]

20 But deal thou with me O Lord according / unto – thy name:


in the goodness / of thy / mercy ‑ de‑ /liver me,

21
For I am / poor and / needy:


and my / heart ‑ is dis‑ / quieted ‑ with‑ / in me.
22 I go hence like the shadows ‑ at / evening:

and I am / shaken off ‑ like a / locust.

23 My knees are / weak through / fasting:

and my flesh is grown / lean for / lack of / nourishment.

†24 I am become a / scorn a‑/mong them:

when they look up‑/on me ‑ they / shake their heads.

25 Help me O / Lord my God:

O save me ac‑/ cording, to thy / mercy;

26 And they shall know that / this is ‑ thy / hand:

and that / thou O / Lord hast / done it.

27 Though they curse, yet / do thou / bless:

let them be confounded that rise up against mej but / let thy/ servant – 

re‑/joice.

28 Let mine adversaries be / clothed with / shame:


and let them cover themselves with their own confusion / as ‑ with a / 


cloak.

29 As for me * I will give thanks unto the / Lord ‑ with my mouth:

and / praise ‑ him a‑/mong the / multitude;

30 For he standeth at the right hand / of the / poor:

to save him from / them ‑ that would / judge him / falsely.

110
1 The Lord said unto / my / lord:

'Sit thou on my right hand, * until I / make thine enemies ‑ thy / footstool.'

2 The Lord shall send forth the sceptre of thy might / out of / Zion:

be thou / ruler ‑ a‑/mong thine / enemies.

†3 In the day of thy power shall princes be at thy side in / holy / raiment: 

like the dew, * from the womb of the morning thy / warriors ‑ shall / gather ‑ a‑/bout thee.

4 The Lord hath sworn and will / not re‑ /pent: 

'Thou art a priest for ever after the / order / of Mel‑/ chizedek.'

5 The Lord upon / thy right I hand: 

hath wounded / kings ‑ in the / day of ‑ his wrath.

6 He shall / judge the / nations: 

he shall fill the lands with dead bodies, and smite down / heads in divers / 

countries.

7 He shall. drink of the brook ‑ by the / way: 

therefore / shall he ‑ lift / up his / head.

THE PSALTER

111
1 Praise ye the Lord. * I will give thanks unto the Lord with my / whole / heart: 

in the company of the upright and a‑/mong the / congre‑/ gation.

2 The works of the / Lord are / great: 

sought out by all / them ‑ that have I pleasure ‑ there‑/in.

3 Ms work is worthy to be praised and / had in / honour: 

and his / righteousness ‑ en‑/dureth ‑ for ever.

4 He hath made his marvellous works to be had ‑ in re‑/ mernbrance:


the / Lord is / gracious ‑ and / merciful.

5 He hath given food unto / them that / fear him: 

he shall ever be / mindful / of his / covenant

6 He hath shewed his people the / power ‑ of his / works: 

for he gave them the / herit ‑age / of the / nations.

7 The works of his hands are / faithful ‑ and / just: 

all / his com‑/mandments ‑ are true.

8 They stand fast for / ever ‑ and ever: 

and are done in / truth and / equity.

9 He sent redemption unto his people, he commanded his covenant ‑ for / ever: 

holy is his name / and ‑ to be / held in awe.

10 The fear of the Lord is the beginning of wisdom; * a good understanding have all they that / do there‑ /after: 

his / praise en‑ / dureth ‑ for / ever.

112

1 Praise ye the Lord. * BlessW is the man that I feareth ‑ the / Lord: 

and hath great de‑/light in / his com‑/mandments.

2 His seed shall be mighty / in the / land: 

the generation of the / upright / shall be / blessed.

3 Riches and plenteousness shall / be , in his / house: 

and his righteousness / shall en‑/dure for I ever.

4 Unto the upright there ariseth / light ‑ in the / darkness: 

the / righteous ‑ is / loving ‑ and / merciful.

5 It is good for a man to be generous / when he / lendeth: 

and to / order ‑ his / ways with / justice.

6 For he shall / never ‑ be / moved: 

and the righteous shall be had in / ever‑/lasting ‑ re‑/ membrance.

7 He will not be afraid of any evil / tidings: 

for his heart is steadfast and trusteth / in the / Lord.

8 His heart is firm and / will not / fear: 

at the last he shall see his de‑ / sire up‑ / on his / enemies.

9 He hath given / freely ‑ to the / poor: 

his righteousness endureth for ever, * his horn shall / be ex‑/alted ‑ with /


honour.

10 The wicked shall see it and / shall be / angry: 

he shall gnash his teeth and consume away; * the desire of the / wicked ‑shall 

/ come to / nought.

113
1 Praise ye the Lord. * Sing praises O ye servants / of the Lord:


O / praise the name ‑ of the Lord.

2 Blessèd be the name ‑ of the Lord: 

from this time forth for / ever‑/more.

THE PSALTER

3 The Lord's / name be / praised: 

from the rising up of the sun * unto the / going / down ‑ of the / same.

4 The Lord is high a‑/bove all nations: 

and his / glory ‑ a‑/bove the heavens.

5 Who is like unto the Lord our God, * that sitteth en/ throned on high: 

yet looketh down to behold the things that / are in heaven ‑ and wrth?

6 He taketh up the lowly / out ‑ of the / dust: 

and lifteth the / poor / from the / dunghill,

7 That he may set him ‑ with / princes: 

even with the princes / of his / people.

8 He giveth the barren woman a home where‑ /in to / dwell: 

and maketh her to be a joyful mother of children. / Praise / ye the / Lord.

114

1 When Israel came / out of / Egypt: 

and the house of Jacob from among a / people ‑ of an alien / tongue,

2 Judah be‑/came his / sanctuary: 

and / Israel / his do‑/minion.

3 The sea be‑/held and / fled: 

and / Jordan ‑ was / driven / back.

4 The mountains / skipped like / rams: 

and the little / hills like young / sheep.

5 What ailed thee O thou sea ‑ that thou I fleddest: 

and thou Jordan that thou wast I driven / back?

6 Ye mountains that ye skipped like / rams: 

and ye little / hills like / young / sheep?

THE PSALTER

7 Tremble thou earth at the / presence ‑ of the / Lord: 

at the I presence ‑ of the / God of / Jacob,

8 Who ‑turned the hard rock into / pools of / water: 

and the flint‑stone / into ‑ a / springing / well.

115

1 Not unto us O Lord, not unto us, * but unto thy name give the / praise: 

because of thy / loving‑ /kindness ‑ and / faithfulness.

2 Wherefore do the I nations / speak: 

saying / 'Where is / now their / GodP

3 Our God / dwelleth ‑ in / heaven: 


he hath / done ‑ whatso‑/ ever / pleased him.

4 Their idols are / silver ‑ and / gold: 

even the / work of / men's / hands.

5 They have mouths, / but they / speak not: 

eyes / have they, / but they / see not;

6 They have ears, / but they / hear not: 

noses / have they, / but they / smell not.

7 With their hands they do not feel, * with their feet they / do not / walk:


neither is there / any / sound in ‑ their throat.

8 They that make them are / like ‑ unto them: 

and so are all such as / put their / trust in / them.

9 O Israel put thy / trust ‑ in the Lord: 

he is their / succour / and their shield.

10 Ye house of Aaron put your / trust ‑ in the / Lord: 

he is their / succour / and their shield.

11
Ye that fear the Lord put your trust ‑ in the Lord: 


he is their / succour / and their shield.

12 The Lord hath been mindful of us and / he shall bless us: 

he shall bless the house of Israel, he shall / bless the house of / Aaron;

†13 He shall bless them that / fear the Lord: 

both / high and / low to‑/gether.

14 May the Lord increase you / more and / more: 

you / and your / children / after you.

15 The blessing of the / Lord ‑ be up‑/on you: 

who hath / made / heaven ‑ and / earth.

16 The heavens / are the / Lord's: 

the earth hath he / given ‑ to the / children ‑ of / men.

17 The dead praise / not the / Lord: 

neither all / they that ‑ go / down ‑ into / silence.

†18 But we will / praise the / Lord: 

from this time forth for evermore. Praise / ye the Lord.

116
1 I love the Lord because he / heard my / voice:

    when I made my / supph‑/cations ‑ be‑/fore him,

2 Because he inclined his ear unto / me:

    when I / called up‑/on his name.

3 The cords of death compassed me round about, * and the snares of the grave laid / hold up‑/on me:

I suffered / sore dis‑/tress and / sorrow.

4 Then I called upon the / name ‑ of the / Lord:

‘O Lord I be‑/seech ‑ thee de‑/Iiver ‑ my / soul.'

5 Gracious is the / Lord and / righteous:

yea our / God is / full ‑ of com‑ /passion.

6 The Lord pre‑/serveth ‑ the / simple:

I was brought / low, / and he saved me.

7 Turn again then unto thy rest O my / soul:

for the Lord hath / dealt so / loving ‑ ly / with thee.

8 For thou hast saved my / soul from / death:

mine eyes from / tears ‑ and my / feet from / falling.

9 I will walk be‑jore the / Lord:

in the / land / of the / living.

10 I trusted in the Lord, * even when I said 'I am sore troubled':

in my disquiet I said / 'Man ‑ hath no / power to help.'

11 What shall I / give un ‑to the / Lord:

for all the benefits that / he hath / done ‑ unto / me?

12 I will lift up the / cup ‑ of sal‑ / vation:

and call up‑/on the / name ‑ of the / Lord;

13 I will pay my vows unto the Lord in the presence of / all his / people:


right dear in the sight of the Lord is the / death of / them that / serve him.

14 O Lord I am thy servant, * even the / son of – thine handmaid:


thou hast / broken ‑ my / bonds in / sunder.

15
I will offer unto thee the / sacrifice ‑ of / thanksgiving: 


and call up‑/on the / name ‑ of the / Lord;


16 I will pay my vows unto the Lord in the presence of / all his / people:


     in the courts of the Lord's house, * even in the midst of thee 0 Jerusalem. * / 

           Praise / ye the / Lord.

THE PSALTER
117
1
 O praise the Lord / all ye / nations: 


O / praise him / all ye / peoples.

2 For great is his loving‑ /kindness / towards us: 

and the faithfulness of the Lord endureth for ever. / Praise / ye the / Lord.

118
1
O give thanks unto the Lord, for he is / gracious: 


for his / mercy ‑ en‑ / dureth ‑ for ever.

2 Let Israel / now de‑/ clue: 

that his / mercy ‑ en‑ / dureth ‑ for / ever.

3 Let the house of Aaron / now de‑ /clue: 

that his / mercy ‑ en‑ / dureth ‑ for / ever.

4 Let them now that fear the / Lord de‑ /clare: 

that his / mercy ‑ en‑ / dureth ‑ for / ever.

5 I called upon the / Lord in / trouble: 

and the Lord / heard ‑ me and / set me / Eree.

6 The Lord is on my side, I will not / fear: 

what can / man / do ‑ unto me?

7 The Lord taketh my part and / helpeth / me: 

and I shall see my de‑ /sire up ‑on them that hate me.

8
It is better to take refuge / in the Lord: 


than to / put ‑ any / trust in / man.

9 It is better to take refuge / in the / Lord: 

than to / put ‑ any / trust in / princes.

10 All nations compass me / round a‑/bout: 

but in the name of the / Lord ‑ win I / drive them / back.

THE PSALTER


11 They keep me in on every side, * they keep me in I say on / every / side:


     but in the name of the / Lord ‑ will I / drive them / back.


12 They come about me like bees, * they blaze like fire a‑/mong the / thorns:

     
but in the name of the / Lord ‑ will I / drive them / back.

13 
I was thrust aside so that I / well‑nigh / fell: 


but the / Lord / was my / help.

14 The Lord is my strength and / my de‑ /fence: 

and is be‑/come / my sal‑/vation.

15 The sound of joy and deliverance is in the / dwellings ‑ of the / righteous: 

the right hand of the Lord bringeth / mighty / things to / pass.

16 The right hand of the Lord / is ex‑ / alted: 

the right hand of the Lord bringeth / mighty / things to / pass.

17 I shall not / die, but / live: 

and de‑/ clare the / works ‑ of the / Lord.

18 The Lord hath chastened me a‑/bove / measure: 

but he hath not given me / over / unto / death.

19 Open me the / gates of / righteousness: 

that I may enter into them and give / thanks / unto ‑ the Lord.

20 This is the / gate ‑ of the Lord: 

the righteous shall / enter into / it.

21
I will thank thee because thou hast / answered me: 


and art be‑/come / my sal‑/vation.

22 The same stone which the / builders ‑ re‑/fused: 

is be‑/corne the / chief / comer‑stone.

THE PSALTER

†23 This is the / Lord's / doing: 

and it is / marvel ‑ lous / in our / eyes.

24 This is the day which the / Lord hath / made: 

let us re‑Joice / and be / glad in it.

25
Save us we be‑/ seech ‑ thee O / Lord: 


O Lord / send us / now pro‑/ sperity.

26 Blessèd be he that cometh in the / name ‑ of the / Lord: 

we bless you / from the / house ‑ of the Lord.

27 God is the Lord who hath / shewed us light: 

bind the sacrifice with cords, and go / up ‑ to the homs ‑ of the / altar.

28 Thou art my God and I will thank thee: 

thou art my / God and I will ‑ ex‑/alt thee.

29 O give thanks unto the Lord, for / he is / gracious: 

for his / mercy ‑ en‑/dureth ‑ for / ever.

119

(i)

1 Blessèd are those that are blameless / in their / lives:


and / walk ‑ in the / law ‑ of the / Lord.

2 Blessèd are they that / keep his / testimonies: 

and seek him / with their / whole / heart,

3 Even they who / do no / wickedness: 

and / walk ‑ in his / ways with / perfectness.

4 Thou hast / ordered ‑ thy / precepts: 

that / we should / keep them / diligently.

5
O that my / ways were ‑ made / steadfast: 


that / I might / keep thy / statutes.

THE PSALTER

6 Then would I not be / put to / shame: 

while I give heed unto / all / thy com‑/mandments.

7 I will thank thee with an / upright / heart: 

when I / learn thy / righteous / judgements.

8
I will / keep thy / statutes: 


O for‑/sake me / not / utterly.

(ii)

9 How shall a young man keep himself unde‑ /filed: 

even by ruling him‑/self / after ‑ thy word.

10 With my whole heart / have I sought thee: 

O let me not go a‑/stray from thy com‑/mandments.

11
Thy words have I hid with‑/in my / heart: 


that I / should not / sin a‑/gainst thee.

12 Blessèd art / thou O / Lord: 

O / teach me / thy / statutes.

13
With my lips have / I been / telling: 


of all the / judgements / of thy / mouth.

14 I have had greater delight in the / way of ‑ thy testi​monies:


than in / all / manner ‑ of / riches.

15
I will meditate on thy / precepts: 


and I will give heed / unto ‑ thy / ways.

16 My delight shall be / in thy statutes: 

and I will / not for- / get thy word.

(iii)

17 O do well unto thy servant that / I may / live: 

and / so ‑ shall I / keep thy / word.

THE PSALTER

18 Open / thou mine eyes: 

that I may see the wondrous / things of * thy law.

19
I am but a sojourner up‑/on the / earth:


O hide not / thy com‑/mandments / from me.

20 My soul is con‑/ sumed ‑ with the / longing: 

that it hath / alway / unto ‑ thy / judgements.

21 Thou hast re‑/buked the / arrogant: 

and cursed are they that do / err from / thy com‑/ mandments.

22 Take away from me re‑/proach and / scorn: 

for / I have / kept thy / testimonies.

23 Though princes sit and / speak a‑/gainst me: 

yet doth thy servant / medi ‑ tate / on thy / statutes;

24 For thy testimonies are / my de‑/light: 

and / they / are my / counsellors.

(iv)

25 My soul / cleaveth ‑ to the / dust:

O give me life ac‑ /cording / to thy / word.

26 I acknowledged my ways, and / thou didst / answer me: 

O / teach me / thy / statutes.

27 Make me to understand the / way of ‑ thy / precepts. and so shall I meditate / on thy wondrous / works.

28 My soul melteth away for / very heaviness: 

strengthen thou me ac‑/cording to thy / word.

29 Keep far from me the / way of lying: 

and in thy goodness / teach me thy / law.

30 I have chosen the / way of / faithfulness: 

and thy judgements / have I / set be‑/fore me.

THE PSALTER

31
I cleave / unto thy / testimonies:

O Lord let me never / be con‑/ founded.

32
I Will run the Way of / thy com‑/ mandments:

for thou hast en‑/larged my / under‑ /standing.

(v)

33 Teach me O Lord the / way of ‑ thy / statutes: 

if I keep it / I shall / be re‑/ warded.

34 Give me understanding, and I shall keep thy / law: 

yea I shall keep it / with my / whole heart.

35
Make me to go in the path of / thy com‑/ mandments: 


for there‑/in is / my de‑/Hght.

36 Incline my heart / unto ‑ thy / testimonies: 

and / not to / covetous ‑ de‑ /sires.

37 O turn away mine eyes * lest they be‑/hold vain / things: 

and give me life ac‑ /cording / to thy / word.

38 Confirm thy word / unto ‑ thy / servant: 

and / unto / them that / fear thee.

39 Take away the reproach that / I am ‑ a‑/fraid of: 

for thy / judgements / are / good.

40 Behold I / long for ‑ thy / precepts: 

in thy / righteous ‑ness I give me life.

(vi)

41
Let thy loving mercy come unto me O / Lord: 


even thy salvation ac‑/ cording / to thy / word.

42
So shall I make answer unto / them ‑ that re‑/proach me: 


for my / trust is / in thy / word.

THE PSALTER

43 O take not the word of truth utterly / out of ‑ my / mouth: 

for my / hope is / in thy / judgements.

44 So shall I alway / keep thy / law: 

yea I shall / keep ‑ it for / ever ‑ and / ever.

45 And I will / walk at / liberty: 

for / I have / sought thy / precepts.

46 I will speak of thy testimonies be‑fore / kings: 

and will / not be / put to / shame.

47 And my delight shall be in / thy com‑/mandments: 

which / I have / loved ex‑/ceedingly.

48 My hands also will I lift up unto / thy com‑/mandments:

and I will / medi ‑ tate on thy / statutes.

(vii)

49 O remember thy word unto ‑ thy / servant: 

wherein thou hast / caused ‑ me to / put my / trust.

50 This is my comfort in / my af‑/ffiction: 

for thy / word hath / given ‑ me / life.

51
The arrogant have had me exceedingly / in de‑ / rision: 


yet have I not / turned a‑/ side from ‑ thy / law.

52 For I have remembered O Lord thy / judgements ‑ of / old:


and by / them have / I been / comforted.

53 Indignation hath taken hold of me be‑/cause ‑ of the / wicked:


for / they ‑ have for‑/saken ‑ thy / law.

54 Thy statutes have / been my / songs: 

in the / house / of my / pilgrimage.

55 I have remembered thy name O Lord / in the night Season: 

and / I have / kept thy / law.

56 This hath been / my re‑/ ward: 

be‑/cause ‑ I have / kept thy / precepts.

(viii)

57 The Lord / is my / portion: 

I have / promised ‑ to / keep thy / words.

58
I have sought thy favour with my / whole / heart: 


O be gracious unto me ac‑/ cording / to thy / word.

59 I have called my / ways ‑ to re‑/ membrance: 

and have turned my feet / back / unto ‑ thy / testimonies.

60 I made / haste and tarried not: 

that I might / keep thy com‑/mandments.

61
The cords of the /wicked ‑ en‑/compass me: 


but I have / not for‑/gotten ‑ thy / law.

62 At midnight I rise to give / thanks ‑ unto / thee: 

be‑/cause of ‑ thy / righteous / judgements.

63
I am a companion of all I them that / fear thee: 


even of / them that / keep thy / precepts.

64 The earth O Lord is / full of ‑ thy / mercy: 

O / teach me / thy / statutes.

(ix)

65
O Lord thou hast dealt graciously / with thy / servant: 


ac‑/cording / to thy / word.

66 O teach me true under‑/ standing ‑ and / knowledge: 

for my trust hath / been in / thy com‑/mandments.

THE PSALTER

67 Before I was afflicted I / went a‑ /stray: 

but / now ‑ do I / keep thy / word.

68 Thou art good and thou / doest / good: 

O / teach me / thy / statutes.

69 The arrogant have hurled / lies a‑/gainst me: 

but I will keep thy precepts / with my / whole / heart.

70 Their heart is become / gross with / fatness: 

but my de‑ /light is / in thy / law.

71
It is good for me that I have / been af‑/fficted: 


that / I may / learn thy / statutes.

72 The law of thy mouth is / dearer ‑ to / me: 

than thousands of / gold and / silver / pieces.

(x)

73 Thy hands have / made ‑ me and / fashioned me: 

O give me understanding, that / I may / learn ‑ thy com‑/ mandments.

74 They that fear thee will be / glad ‑ when they / see me: 

because I have / put my / trust in ‑ thy / word.

75 I know O Lord that thy / judgements ‑ are / right: 

and that thou of very faithfulness hast / caused ‑ me to / be af‑/flicted.

76 O let thy merciful kindness / be my comfort: 

according to thy / word / unto ‑ thy servant.

77 O let thy compassion come unto me that / I may / live: 

for thy / law is / my de‑ /light.

78 Let the arrogant be put to shame, * for they have wronged me / with their I lies: 

but I will / medi ‑tate / on thy / precepts.

THE PSALTER

79 Let such as fear thee be / turned ‑ unto I me: 

even / such as / know thy / testimonies.

80 O let my heart be blameless / in thy / statutes: 

that I may / never ‑ be / put to / shame.

(xi)

81
My soul longeth for / thy sal‑/vation:


and I have a good / hope be‑/cause of ‑ thy / word.

82 Mine eyes long / sore ‑ for thy / word: 

saying 'O / when ‑ wilt thou / comfort / me?'

83
For I am become like a wine‑skin / in the / smoke: 


yet do I / not for‑/get thy / statutes.

84 How many are the / days of ‑ thy / servant:

when wilt thou execute judgement on / them that / perse‑cute / me?

85
The arrogant have / digged out / pits for me: 


they / walk not / after ‑ thy / law.

86 All thy com‑/mandments ‑ are I true: 

they persecute me falsely, / O be / thou my / help.

87 They had almost made an end of me up‑/on / earth: 

but I for‑Isook not / thy com‑/mandments.

88
Give me life according to thy I loving‑/ kindness: 


and so shall I keep the / testi ‑monies / of thy / mouth.

(xii)

89 O Lord thy word en‑ dureth ‑ for / ever: 

it / standeth / fast in heaven.

90 Thy faithfulness abideth from one generation
to an‑/ other:


thou hast laid the foundation of the / earth, and it 
re‑/maineth.

THE PSALTER

91
Surely thine ordinances stand / firm this / day: 


for / all things / are thy / servants.

92
If my delight had not been / in thy / law: 


I should have / perished ‑ in / my af‑/fliction.

93
I will never far‑/get thy precepts:


for by / them ‑ thou hast given ‑ me / life.

94 I am / thine, O / save me: 

for / I have / sought thy / precepts.

95 The ungodly lay wait for me to de‑ / stroy me: 

but I will / think up‑/on thy testimonies.

96 I see that all things / come ‑ to an / end: 

but thy com‑/mandment / hath no bounds.

(xiii)

97 Lord what love have I / unto ‑ thy law: 

all the day / long ‑ is my / study / in it

98 Thou through thy commandment * hast made me wiser than mine / enemies: 

for it a‑/bideth ‑ with / me for / ever.

99 I have more understanding than / all my / teachers: 

for thy / testi ‑monies are my / study.

100 I am wiser / than the age:

 be‑/cause I / keep thy / precepts.

101
I have refrained my feet from every / evil / way: 


that / I may / keep thy / word.

102
I have not turned a‑/side ‑ from thy / judgements: 


for / thou thy‑/ self hast / taught me.

103
 O how sweet are thy words / unto ‑ my / tongue: 


yea sweeter than / honey I unto ‑ my / mouth.

104 Through thy precepts I get / under‑ /standing:

therefore I / hate all / lying / ways.

(xiv)

105 Thy word is a lantern / unto ‑ my / feet: 

and a / light / unto ‑ my / path.

106 
I have sworn and am / steadfast‑ly / purposed:


to / keep thy / righteous / judgements.

107 I am afflicted a‑/bove / measure: 

give me life O Lord ac‑/ cording / to thy / word.

108 Let the freewill offerings of my mouth please / thee O Lord: 

and / teach me / thy / judgements.

109 My fife is a/ way / in my / hand: 

yet do I / not for‑/get thy law.

110 The ungodly have / laid a snare for me: 

but yet I / swerved not / from thy / precepts.

111
Thy testimonies are mine / heritage ‑ for / ever: 


they are the / very / joy of ‑ my / heart.

112 I have applied my heart to ful‑/fil thy / statutes: 

for therein is / ever‑/lasting ‑ re‑/ward.

(xv)

113
I hate them that are double‑/minded: 


but thy / law / do I love.

114 Thou art my de‑Jence and / shield: 

and my / trust is / in thy / word.

THE PSALTER

115
Away from I me ye / wicked:


that I may keep the com‑/mandments / of my / God.

116 O stablish me according to thy word, that / I may / five: 


and let me not be disap‑ /pointed of my / hope.

117 Hold thou me up and I shall be safe: 

yea my delight shall be ever / in thy / statutes.

118 Thou hast set at naught all them that de‑/part from ‑ thy / statutes:


for they think only / how they / may de‑/ceive.

119 All the ungodly of the earth in thy sight / are ‑ but as dross: 

therefore / do I / love thy / testimonies.

120 My flesh trembleth for / fear of / thee: 

and I am a‑/fraid of / thy / judgements.

(xvi)

121
 I have done that which is / lawful ‑ and / right: 


O give me not / over ‑ unto / mine op‑/pressors.

122 Be thou surety for thy / servant's / good: 

O let not / arro ‑ gant / men op‑ /press me.

123 Mine eyes are wasted away with looking for thy de‑ / liverance:


and for the / word / of thy / righteousness.

124 O deal with thy servant according to thy / loving / mercy: 

and / teach me / thy I statutes.

125
I am thy servant, * O grant me / under‑ I standing: 


that / I may / know thy / testimonies.

126 It is time to awake and bestir thy‑/ self O / Lord: 

because they have made thy / law of / none ac‑ I count.

THE PSALTER

127 I love thy commandments a‑/bove / all things: 

more than gold, yea / more than / fine / gold.

128 Therefore I walk uprightly according to / all thy I precepts: 

and all false ways I utter‑/ly ab‑/hor.

(xvii)

129 Wonderful / are thy testimonies: 

therefore / doth my soul / keep them.

130 When thy word goeth forth it / giveth light: 

it giveth under‑/standing / unto ‑ the simple.

131
I open my mouth * and draw in my / breath for / joy: 


because I / long for / thy com‑/mandments.

132
O look thou upon me and be merciful / unto / me: 


as thou art wont to do unto those that / love thy / name.

133
Order my steps according to thy / word:


and so shall no wickedness have do‑/minion / over me.

134 O deliver me from the wrongful f dealings ‑ of / men: 

and / so ‑ shall I / keep thy / precepts.

135
Shew the light of thy countenance up‑/on thy / servant: 


and / teach me thy / statutes.

136 Mine eyes gush out with I water: 

because men keep not / thy / law.

(xviii)

137 Righteous art thou O / Lord: 

and I upright is thy / judgement.

THE PSALTER

138
The testimonies that / thou ‑ hast com‑/ manded: 


are ex‑ / ceeding / righteous ‑ and / true.

139 My zeal hath / even ‑ con‑/ sumed me: 

because mine enemies / have for‑/gotten ‑ thy / words.

140 Thy word hath been proved ‑ to the / uttermost: 

and / therefore ‑ thy servant / loveth it.

141
I am small and of / no ‑ reput‑ / ation: 


yet do I / not for‑/get thy / precepts.

142 Thy righteousness is an ever‑/lasting / righteousness: 

and thy / law / is the / truth.

143 Trouble and heaviness have taken / hold up‑/on me: 

yet is my de‑/Iight in / thy com‑/mandments.

144 The righteousness of thy testimonies is / ever‑/ lasting:

 O grant me under‑/ standing ‑ that / I may / live.

(xix)

145
I call with my / whole / heart:


hear me O Lord, / I will / keep thy / statutes.

146 Yea even unto / thee ‑ do I / call: 

help me and / I shall I keep thy / testimonies.

147 Early in the morning do I / cry ‑ unto / thee: 

for in thy / word is my / trust.

148 I wake before my night‑watch / cometh: 


that I may / medi ‑ tate / on thy words.

149 Hear my voice according to thy loving‑ /kindness: 

give me life O Lord ac‑/ cording ‑ as / thou art / wont.

THE PSALTER

150 They draw nigh that of malice perse‑ cute / me: 

and are / far / from thy / law.

151
But thou art nigh at / hand O Lord:


for / all ‑ thy com‑/mandments ‑ are / true.

152 From thy testimonies I have / known long / since: 

that thou hast / founded / them for / ever.

(xx)

153
O consider mine adversity / and de‑/Iiver me: 


for I / do not ‑ for‑/get thy / law.

154 Plead thou my cause / and de‑ /liver me: 

give me life ac‑/ cording / to thy / word.

155 Deliverance is far from the ‑ un‑/godly: 

for they / seek not after ‑ thy / statutes.

156 Great is thy / mercy ‑ O / Lord: 

give me Iife ac‑/ cording ‑ as / thou art / wont.

157 Many there are that persecute / me and / trouble me: 

yet do I not / swerve / from thy / testimonies.

158
It grieveth me when I / see the ‑ trans‑ /gressors: 


who / keep not / thy com‑/mandments.

159 Consider O Lord how I / love thy / precepts: 

give me life ac‑/cording ‑ to thy / loving‑ /kindness.

160 The sum of thy / words is / truth: 

all the judgements of thy righteousness en‑/dure for ever‑/more.

THE PSALTER

(xxi)

161
Princes have persecuted me with‑/out a / cause: 


but my heart / standeth ‑ in / awe ‑ of thy / word.

162
I am as / glad of ‑ thy / word:


as / one that findeth ‑ great / spoils.

163 As for lies I hate ‑ and,ab‑/hor them: 

but thy / law / do I / love.

164
Seven times a / day ‑ do I / praise thee: 


be‑/cause of ‑ thy / righteous / judgements.

165
Great is the peace that they have who / love thy / law: 


and / find there‑/in no / stumbling‑block.

166 Lord I have waited for / thy de‑/Iiverance: 

and / done ‑ after / thy com‑/mandments.

167 My soul hath / kept thy / testimonies: 

and I have / loved / them ex‑/ceedingly.

168
I have kept thy precepts / and thy / testimonies: 


for / all my / ways ‑ are be‑Jore thee.

(xxi)

169 Let my cry come before / thee O / Lord: 

give me understanding ac‑/cording / to thy / word.

170 Let my supplication / come be‑/fore thee: 

deliver me ac‑/ cording / to thy / word.

171
My lips shall pour forth thy praise: 


because thou hast taught me thy statutes.

172 Yea my tongue shall / sing of ‑ thy word: 

for / all ‑ thy com‑/mandments ‑ are / righteous.

173
 Let thine hand be / strong to / help me: 


for I have / chosen / thy / precepts.

174 I have longed for thy de‑/liverance ‑ O / Lord: 

and in thy / law is my de‑/ light.

175
O let me live that I may / praise thee: 


and / let thy / judgements / help me.

176 I have gone astray like a / sheep ‑ that is / lost: 

O seek thy servant, * for I / do not ‑ for‑/get ‑ thy com‑/ mandments.

120

1
When I was in trouble I called up‑/on the / Lord: 


and he / hearkened / unto ‑ my / calling.

2 Deliver me O Lord from lying / lips: 

and / from a ‑ de‑ / ceitful tongue.

3 What shall be / done ‑ unto / thee: 

and what more shall God add unto thee, / O ‑ thou de‑/ ceitful / tongue?

4 The sharp arrows of a / mighty / warrior: 

with / fire that I burneth ‑ like / coals.

5
Woe is me that I / dwell in / Meshech:


and have my habitation a‑/mong the / tents of Kedar.

6 Full long have I / had my / dwelling: 

among them that are / ene‑mies / unto / peace.

†7 I / labour ‑ for / peace: 

but when I speak thereof, * they / make them ready ‑ for / battle.

121

1
I will lift up mine eyes / unto ‑ the / hills: 


from / whence / cometh ‑ my / help?

2 My help cometh from the / Lord: 

who hath / made heaven ‑ and / earth.

3 He will not suffer thy / foot ‑ to be / moved: 

and he that / keepeth ‑ thee / will not / sleep.

4 Behold he that / keepeth / Israel: 

shall / neither / slumber ‑ nor / sleep.

5 The Lord him‑/self ‑ is thy / keeper: 

the Lord upon thy right / hand shall / give thee shade;

6 The sun shall not strike ‑ thee by / day: 

neither / shall the moon by / night.

7 The Lord shall preserve thee from all / evil: 

yea it is / he ‑ that shall / keep thee safe.

8 The Lord shall preserve thy going out and thy / coming in:


from this time / forth for / ever‑/more.

122
1
I was glad when they / said ‑ unto / me: 


'Let us / go ‑ to the / house ‑ of the / Lord.'

2 Now our / feet are / standing: 

within thy / gates / O Je‑/rusalem,

3 Jerusalem, which is / built ‑ as a / city: 

whose houses stand close to‑ /gether ‑ with‑/in her / walls.

4 Thither the tribes go up, * even the / tribes ‑ of the Lord:


as it hath been ordained for Israel, * to give thanks unto ‑ the / name – 


of the / Lord.

†5
For there is set the / throne of / judgement: 


even the / throne ‑ of the / house of / David.

THE PSALTER

6 O pray for the / peace ‑ of Je‑/rusalem: 

may they / prosper ‑ that / love / thee.

7 Peace be with‑/in thy / walls: 

and / quietness ‑ with‑/in thy / palaces.

8
For my brethren and com‑/panions'/ sakes: 


I will / wish / thee pros‑/perity.

9 Because of the house of the / Lord our / God:

 I will / seek to / do thee / good.

123
1
Unto thee lift I / up mine / eyes:


O thou that / art en‑fthroned in / heaven.

2 Behold, as the eyes of servants look unto the / hand of ‑ their / masters:

   and as the eyes of a maid / unto ‑ the / hand of ‑ her mistress,

†3 Even so our eyes look unto the / Lord our I God: un‑/ til he / shew us ‑ his / favour.

4 Be gracious unto us O Lord and / shew us ‑ thy / favour: 

for / long ‑ have we / suffered ‑ con‑/ tempt.

5
Long hath our soul suffered the / scorn ‑ of the / arrogant: 


and the con‑ /tempt of / them ‑ that are / proud.

124

1 'If the Lord had not been on our side,' * now may Israel / say:


   'if the Lord had not been on our side., when / men rose up a‑/gainst us,

2 'Then they would have swallowed us / up a‑/live: 

when their / anger ‑ was / kindled ‑ a‑/gainst us;

3 'Then the waters would have swept us away, * and the torrent ‑ gone / over us: 

then the raging waters / would have gone clean / over us.

THE PSALTER

4 'But / praised ‑ be the / Lord: 

who hath not given us over for a prey / unto ‑ their teeth.

5 'We have escaped, * as a bird out of the / snare ‑ of the fowler:


the snare is / broken, ‑ and / we ‑ are de‑ /livered.

6 'Our help standeth in the / name ‑ of the / Lord: 

who hath / made / heaven ‑ and / earth.'

125

1 They that put their trust in the Lord shall be even as the / mount / Zion: 

which cannot be moved, but / standeth / fast for / ever.

2 As the hills stand about Jerusalem, * so standeth the Lord round a‑/bout his / people:

 from this time / forth for / ever‑/more.

†3 For the sceptre of wickedness shall not rest upon the land * which hath been / given ‑ to the / righteous: 

lest the righteous put forth their / hand to / do / Wickedness.

4 Do good O Lord unto / them ‑ that are good: 

and unto / them ‑ that are / upright ‑ in heart.

5 As for such as turn aside unto their crooked ways, * the Lord shall lead them away with the / evil‑/doers: 

but upon / Israel / may ‑ there be / peace.

126
1 When the Lord restoreth the / fortunes ‑ of / Zion: 

then shall we be like unto / them ‑ that re‑/ new their strength.

2 Then shall our mouth be / filled with / laughter: 

and our / tongue with / shouts of / joy.

3 Then will they say a‑/mong the / nations: 

'The / Lord hath ‑ done / great things / for them.'

THE PSALTER

4 Yea the Lord will do / great things / for us: 

where‑/ of we / shall be / glad.

5
Restore our / fortunes ‑ O / Lord:


like as when streams refresh the / deserts / of the / south.

6 They that / sow in / tears: 

shall / reap with / cries of / joy.

†7 He that goeth forth weeping, * and taketh the / seed / with him:


shall come again with gladness, as he / bringeth / home his / sheaves.

127
1
Except the Lord / build the / house: 


their labour / is but / lost that / build it.

2 Except the Lord / keep the / city: 

the watchman / waketh / but in / vain.

3 It is but lost labour that ye rise up early and so late take rest, * eating the / bread of ‑ your / toil: 

for he blesseth his be‑/ lo0d / in their / beds;

4 Lo children are an heritage / from the / Lord: 

and the fruit of the womb is a / gift that / cometh ‑ from him.

5
Like arrows in the / hand ‑ of a warrior: 


even so are the / children ‑ of a man's / youth.

6 Happy is the man that hath his quiver / full of them: 

he shall not be put to shame, when he speaketh with his / ene ‑mies / in the / 

gate.

128
1
BlessM are all they that / fear the / Lord: 


even / they that / walk ‑ in his / ways.

THE PSALTER

2 Thou shalt eat the labours of thine / hands: 

O well is thee and / happy shalt thou / be.

3 Thy wife within the / walls of ‑ thine / house: 

shall / be ‑ as the / fruitful vine;

4 Thy children round a‑/bout thy / table: 

shall / be ‑ as the olive / branches.

†5 Lo thus shall the man be / blessed: 

that feareth the / Lord / in his / heart.

6 May the Lord bless thee / out of / Zion: 

mayest thou see Jerusalem in prosperity / all thy life long.

7 Mayest thou see thy / children's / children: 

and upon / Israel / may ‑ there be / peace.

129
1
'Sorely have they afflicted me from my / youth / up': 


may / Israel / now / say,

2 ' Sorely have they afficted me from my / youth I up: 

but they have / not pro‑/vailed a‑/gainst me.

3 'The ploughers ploughed up‑/on my / I back:


and have / made / long their / furrows.

4 The / Lord is / righteous:


he hath cut the / cords of ‑ the un‑/godly * in / pieces.

5 Let them be put to shme and / turned / backward: 

as many as have / evil / will for / Zion.

6 Let them be even as grass growing up‑/on the / house​ tops:


which withereth be‑/fore it / groweth / up,

THE PSALTER
7 Wherewith the reaper filleth / not his / hand: 

neither he that bindeth / up the sheaves his / bosom;

8 So that they who go by say not 'The blessing of the Lord ‑ be up‑/on you:


we bless you in the name / of the / Lord.'

130
1
Out of the deep have I called unto / thee O / Lord: 


Lord / hearken / unto ‑ my voice.

2
O let thine ears con‑/sider weff: 


the I voice of ‑ my / suppli‑ /cations.

3
If thou Lord shouldest mark what is / done a‑/ miss: 


O / Lord who / could a‑/bide it?

4 But there is / mercy ‑ with thee: 

that / so thou / mayest ‑ be feared.

5
I wait for the Lord, * my / soul doth / wait for him: 


and in his / word / is my / trust.

6 My soul doth / wait ‑ for the / Lord: more than watchmen for the morning, * yea more than watchmen / for the / morning.

7 O Israel trust in the Lord, * for with the / Lord ‑ there is mercy:


and with / him is / plenteous ‑ re‑/ demption,

8 And he shall re‑/deern / Israel: 

from the multi ‑ tude / of his / sins.

131
1
O Lord I am not / haughty: 


I / have no / proud / looks.

2 1 do not occupy myself with / great / matters: 

or with / things that / are too / hard for me.

THE PSALTER

3 But I have stilled and quieted my soul, * as a weaned child upon his / mother's / breast: 

so is my soul / quieted ‑ with‑/in me.

4 O Israel trust ‑ in the / Lord: 

from this time / forth for / ever‑/more.

132
1
Lord re‑ /member David:


and / all his / tribu‑/lations;

2 How he sware / unto ‑ the Lord: 

and vowed a vow unto the Mighty One of Jacob;

3 'I will not come within the habitation / of my house: 

nor / climb up / into ‑ my / bed;

4 'I will not suffer mine / eyes to / sleep: 

neither / shall mine / eye‑lids / slumber;

†5 'Until I find a place for the / temple ‑ of the / Lord:

     an habitation for the / Mighty One of / Jacob.'

6 Lo we heard of the ark of the Lord at / Ephrathah: 

and found it / in the fields of Jearim.

7 Let us go / into ‑ his dwelling‑place: 

and fall low on our / knees be‑/fore his / footstool.

8 'Arise O Lord / into ‑ thy resting place: 

thou and the / ark of / thy strength.

9 I Let thy priests be / clothed with / righteousness: 

and let thy / servants / sing with / joyfulness.

THE PSALTER

10 'For thy servant / David's / sake: 

reject not / thine an‑/ointed / king.'

11
The Lord hath made a faithful / oath ‑ unto / David: 


and he / will not / shrink / from it,

12 'Of the / fruit of ‑ thy / body: 

shall I / set up‑/on thy / throne.

13 'If thy children win keep my covenant, * and my testimonies that / I shall / teach them: 

their children also shall sit upon thy / throne for / ever‑/ more.'

14 For the Lord hath chosen Zion / for him‑/self: 

he hath desired her / for his habit‑/ation.

15
I This shall be my / rest for ever:


here will I dwell, for I / have a ‑ de‑/Iight there‑/in.

16 I will bless her / victuals ‑ with / increase: 

and will / satisfy ‑ her poor with bread.

17 'With salvation will I clothe her priests: 

and her faithful / shall re‑ I joice and / sing.

18
1There shall I make the horn of / David ‑ to / flourish:


I have prepared a lantern for / mine an‑/ointed / king.

19 'As for his enemies, * I shall / clothe ‑ them with / shame: 

but upon his / head ‑ shall his / crown be / bright.'

133
1
Behold how good and lovely a / thing it / is:


 when brethren / dwell to‑/gether ‑ in / unity.

2 It is like the precious ointment upon the head, * that ran down / unto ‑ the / beard: 

even unto Aaron's beard, * and flowed / down up‑/on his / clothing.

THE PSALTER

3
It is like the / dew of / Hermon: 


which falleth up‑/on the / hills of / Zion.

4 For there the Lord / promised ‑ his / blessing: 

even / life for / ever‑/more.

134
1 Behold now praise the Lord, * all ye servants / of the Lord:

   
ye that by night / stand ‑ in the / house ‑ of the / Lord.

2 Lift up your hands toward the / holy / place: 

and sing / praises / unto ‑ the / Lord.

†3 The Lord that made / heaven and / earth: 

give thee / blessing out of / Zion.

135
1 Praise ye the Lord. O praise the / name ‑ of the / Lord: 

praise it O ye / servants / of the / Lord,

2 Ye that stand in the / house ‑ of the / Lord: 

in the / courts ‑ of the / house of ‑ our / God.

3
O praise the Lord, for the / Lord is / gracious: 


O sing praises unto his / name, for / it is / lovely.

4 For the Lord hath chosen Jacob / unto ‑ him‑/self: 

and Israel / for his / own pos‑/session.

5
For I know that the / Lord is I great: 


and that our / Lord ‑ is a‑/bove all / gods.

6 Whatsoever the Lord pleaseth, * that doeth he in heaven and in earth:


and in the seas ‑ and in / all deep places.

THE PSALTER

7 He bringeth up the clouds from the ends ‑ of the / world: 

and sendeth forth lightnings with the rain, * bringing the / wind / out of ‑ his / 

treasure‑house.

8 It was he that smote the / first‑born ‑ of I Egypt: 

both of / man and / also ‑ of / beast.

9 He sent signs and wonders into the midst of thee, * O thou / land of / Egypt:

upon I Pharaoh ‑ and / all his / servants.

10 It was he that over‑/threw great / nations: 

and put / mighty / kings to / death,

11 Sihon king of the Amorites, * and Og the / king of Bashan:


and / all the / kingdoms ‑ of / Canaan;

12 And gave their land to / be an / heritage: 

even an heritage unto / Isra‑/el his people.

13 Thy name O Lord en‑ / dureth ‑ for ever: 

so doth thy memorial O Lord, from one gener‑/ation to an‑/other.

14 For the Lord will a‑/venge his people: 

and be / gracious / unto ‑ his / servants.

15 As for the images of the heathen, they are but / silver ‑ and / gold: 

the / work of / men's / hands.

16 They have mouths, / but they / speak not: 

eyes / have they, / but they / see not;

17 They have ears, and yet they / hear not: 

neither is there / any breath in ‑ their / mouths.

18 They that make them are / like ‑ unto / them: 

and so are all / they that / put their / trust in them.

THE PSALTER

19 Praise the Lord ye / house of / Israel: 

praise the / Lord ye / house of / Aaron.

20 Praise the Lord ye / house of / Levi :

ye that fear the / Lord / praise the / Lord.

†21
Praised be the / Lord ‑ out of / Zion:


who dwelleth at Jerusalem. * / Praise / ye the I Lord.

136
1
O give thanks unto the Lord, for / he is / gracious: 


for his / mercy ‑ en‑ / dureth ‑ for / ever.

2
O give thanks unto the God of I all / gods: 


for his / mercy ‑ en‑/dureth ‑ for / ever.

†3
O give thanks unto the Lord of / all I lords: 


for his / mercy ‑ en‑ / dureth ‑ for / ever.

4 Who alone / doeth ‑ great I wonders: 

for his / mercy ‑ en‑ / dureth ‑ for / ever;

5 Who by his excellent wisdom / made the / heavens: 

for his / mercy ‑ en‑ / dureth ‑ for / ever;

6 Who laid out the earth a‑/bove the / waters: 

for his / mercy ‑ en‑/dureth ‑ for ever;

7 Who made the / great / lights: 

for his I mercy ‑ en‑ / dureth ‑ for ever;

8 The sun to / rule the / day: 

for his / mercy ‑ en‑/dureth ‑ for ever;

9 The moon and the stars to / govern ‑ the / night:

for his / mercy ‑ en‑ / dureth ‑ for / ever.

THE PSALTER

10 Who smote Egypt / and their / first‑born: 

for his / mercy ‑ en‑/dureth ‑ for / ever;

11 And brought out Israel / from a‑/mong them: 

for his / mercy ‑ en‑ / dureth ‑ for / ever;

†12 With a mighty hand and / stretched‑out / arm:

       for his / mercy ‑ en‑ / dureth ‑ for / ever;

13 Who divided the Red Sea in / two / parts:

     for his / mercy ‑ en‑ dureth ‑ for / ever;

14 And made Israel to / go ‑ through the / midst of it: 

for his / mercy ‑ en‑ dureth ‑ for ever;

15 But as for Pharaoh and his hosts, he overthrew them in the / Red / Sea: 

for his / mercy ‑ en‑/dureth ‑ for ever;

16 Who led his people / through the wilderness: 

for his / mercy ‑ en‑/dureth ‑ for ever.

17 Who / smote great / kings: 

for his / mercy ‑ en‑/dureth ‑ for ever;

18 Yea and slew / mighty / kings: 

for his mercy ‑ en‑ dureth ‑ for ever;

19 Sihon king ‑ of the / Amorites: 

for his mercy ‑ en‑ dureth ‑ for ever;

20 And Og the / king of / Bashan:

for his / mercy ‑ en‑ / dureth ‑ for ever;

21
Andgave away their / land ‑ for an / heritage:


for his / mercy ‑ en‑/dureth ‑ for / ever;

THE PSALTER

22 Even for an heritage unto / Israel ‑ his / servant: 

for his / mercy ‑ en‑ / dureth ‑ for / ever.

23 Who remembered us when we / were in / trouble: 

for his / mercy ‑ en‑ / dureth ‑ for / ever;

24 And delivered us / from our / enemies: 

for his / mercy ‑ en‑ dureth ‑ for ever;

25 Who giveth food to all / flesh: 

for his / mercy ‑ en‑ dureth ‑ for ever.

26 O give thanks unto the / God of / heaven: 

for his / mercy ‑ en‑/dureth ‑ for / ever.

137

1
By the waters of Babylon we sat / down and wept: 


when / we re‑/membered / Zion.

2 As for our harps we hanged them / up: upon the / trees that are there‑/in.

3 For there they that led us away captive * required of us / melody ‑ and / song: they that despoiled us called on us for mirth, Sing us / one ‑ of the / songs of / Zion.'

4 How can we sing the I Lord's / song: in the / land of / our cap‑/ tivity?

5
If I forget thee / 0 Je‑/rusalem:


let my right / hand be / withered ‑ a‑/way.

6 If I do not remember thee, * let my tongue cleave to the / roof of ‑ my / mouth: if I exalt not Jerusalem a‑/bove my / dearest / joy.

[7 Remember against the children of Edom 0 Lord the day of ‑ Je‑/rusalem: when they said * 'Down with it, down with it / even / to the / ground.'

637

THE PSALTER

a 0 daughter of Babylon, * thou that layest / waste: happy shall he be that serveth thee as thou hast / served

US.

t9 BlessM shall he be that / taketh ‑ thy / children: and / throweth them ‑ a‑/gainst the / stones.]

138

1
1 will give thanks unto thee 0 Lord with my / whole


heart:


even before the gods will I sing / praises / unto / thee.

2
1 will worship toward thy holy temple and praise thy


name, * because of thy loving‑ /kindness ‑ and


truth:


for thou hast magnified thy name and thy / word a‑ / bove


all things.

3
When I called upon thee thou / heardest / me: and / gavest ‑ me / increase ‑ of / strength.

4 All the kings of the earth shall / praise ‑ thee 0 / Lord: when they have / heard the / words of ‑ thy / mouth.

5 Yea they shall sing of the / ways ‑ of the / Lord: that great is the / glory / of the / Lord.

6 For though the Lord be high, * yet hath he respect


unto ‑ the / lowly:


as for the proud, he / humbleth ‑ them from a‑/ far.

7 Though I walk in the midst of trouble, yet shalt / thou pre‑/serve me: thou shalt stretch forth thy hand against the wrath of mine enemies, * and / thy right / hand shall / save me.

8 The Lord shall fulfil his purpose for me; * thy mercy 0 Lord en‑/dureth ‑ for / ever: leave not unfinished the / work of / thine own / hands.

139

1 0 Lord thou hast searched me / out and / known me: thou knowest my down‑sitting, and mine up‑rising, thou understandest my / thoughts / from a‑/far.

2 Thou art ever about my path * and the places / where I


rest:


and art ac‑/ quainted ‑ with / all my ways.

3
For lo there is not a / word ‑ in my mouth: but thou 0 Lord / knowest ‑ it / alto‑/ gether.

4 Thou hast protected me be‑/hind ‑ and be‑/fore: and hast / covered ‑ me / with thine hand.

t5
Such knowledge is too / wonder ‑ ful for me: so excellent that I / cannot ‑ at‑/ tain unto it.

6 Whither shall I go / from thy / spirit: or whither shall I / flee / from thy / presence?

7
If I climb up into heaven / thou art / there:


if I make my bed in the grave thou art / there / also.

8
If I fly on the / wings ‑ of the morning:


or alight in the / utter‑most parts ‑ of the / west,

9 Even there shall / thy hand lead me: 

and / thy right / hand shall hold me.

10 If I say 'Surely the / darkness ‑ shall cover me: 

and my day be I turned to / night',

11 The darkness is no darkness with thee, but the night is as / clear ‑ as the I day: 

the darkness and the / light are both a​/like.

12
It is thou that hast made mine inward / parts: 


thou hast fashioned me / in my mother's / womb.

13 I will give thanks unto thee, * for thou art to be held in / awe and / wonder:

marvellous are thy works, * and thou / knowest / me right / well.

14 My bones were not / hid from / thee: 

when I was made in secret, * and woven in the / depths of the / earth.

15 Thine eyes did / see my / body: 

while / it was / yet im‑/perfect.

†16 In thy book all the days of my / life were / written: 

when as / yet / there Fas / none of them.

17 How dear are thy counsels unto / me O / Lord: 

O how / great / is the / sum of them.

18 If I count them, * they are more in number / than the sand:


even if I should count them unto the end, * still would / I be / present ‑ with / 


thee.

19 O that thou wouldest slay the / wicked ‑ O / God: 

depart from / me ye / blood‑dArsty / men.

20 For they speak de‑/spitefuffy ‑ a‑/gainst thee: 

even they that / take thy / name in / vain.

21
Do not I hate them O Lord that / hate / thee:


and do not I abhor / those that / rise ‑ up a‑/gainst thee?

22
I hate them with a / perfect / hatred: 


yea / they are ‑ be‑/come mine / enemies.

THE PSALTER

23 Try me O God and / know my / heart: 

put me to the / proof and / know my / thoughts.

24 Look well if there be any way of / wicked ‑ness / in me: 

and lead me / in the / way of / peace.

13 Verily the righteous shall give thanks unto ‑ thy / name: 

and the just shall con‑/ tinue / in thy sight.

141
1
Lord I call upon thee, / haste thee / unto me: 


and consider my voice when I / cry / unto / thee.

2 Let my prayer be set forth in thy sight / as the / incense: 

and let the lifting up of my hands / be ‑ as the / evening sacrifice.

3
Set a watch O Lord be‑/fore my / mouth: 


and / keep the / door of ‑ my / lips.

4 O let not my heart be inclined to any / evil / thing: 

let me not be occupied in ungodly works with men that work wickedness, * 

and let me / never / eat at ‑ their tables.

5
Rather let the / righteous / chasten me:


and in their / loving‑ /kindness ‑ re‑/prove me.

6 But let not the off of the unrighteous an‑/oint my / head: 

while I live I will / pray a‑/gainst their wickedness.

[7
Let their governors be overthrown in stony / places: 


that men may hear my I words that / they are / sweet.

8 Let their bones lie scattered at the / mouth ‑ of the / pit: 

as when the ploughman scattereth the / earth from the furrows.]

9 But mine eyes look unto / thee O / Lord: 

in thee is my refuge; * O / cast not / out my soul.

THE PSALTER

10 Keep me from the snare that they have / laid for me: 

and from the / traps ‑ of the wicked / doers.

11 Let the ungodly fall into their own / nets to‑/gether: 

while / I do / ever ‑ e‑ / scape them.

142
1
I cry unto the / Lord ‑ with my / voice:


even unto the Lord do I / make my / supph‑/cation.

2 I pour out my com‑/plaint be‑/fore him: 

and / tell him / of my / trouble.

3 When my spirit fainteth, thou / knowest ‑ my / path: 

in the way wherein I walk have they / privi ‑ ly / laid a snare for me.

4 I look to my / right ‑ hand and / see: 

but there / is no / man that / knoweth me.

5
I have no place to / flee / unto:


and no man / taketh / thought / for me.

6 I cry unto thee O / Lord and / say: 

'Thou art my refuge, * and my portion / in the land ‑ of the / living.'

7 Give heed / unto ‑ my / cry: 

for I am / brought / very / low.

8
O deliver me / Erom my / persecutors: 


for / they are / too / strong for me.

9 Bring me / out of / prison: 

that I may give / thanks / unto ‑ thy / name.

10 When thou shewest me thy / loving‑ /kindness: 

the / righteous ‑ shall / come a‑/bout me.

THE PSALTER

143

1 Hear my prayer O Lord;* in thy faithfulness consider my pe‑/titions: 

and / answer ‑ me / in thy righteousness.

2 Enter not into judgement with thy / servant: 

for in thy sight shall / no man / living ‑ be / justified.

3 For the enemy hath persecuted me, * he hath smitten my life / down ‑ to the / ground: 

he hath laid me in the darkness, as / men ‑ that have / been long / dead.

4 Therefore my spirit / fainteth ‑ with‑/in me: 

and my / heart with‑/in me ‑ is / desolate.

5 Yet do I remember the time past, I muse upon / all thy works:


yea I meditate on the / works of thy / hands.

6 I stretch forth my / bands ‑ unto thee: 

my soul gaspeth unto / thee ‑ as a / thirsty / land.

7 Hear me O Lord and that soon, * for my spirit / waxeth faint:


hide not thy face from me, lest I be like unto them that


go / down / into ‑ the pit.

8
O let me hear thy loving‑kindness be‑/times ‑ in the morning:


for in / thee ‑ have I / put my / trust.

9
Shew thou me the way that / I should / walk in: 


for I lift up my / soul / unto / thee.

10 Deliver me O Lord / from mine / enemies: 

for I / flee ‑ unto / thee to / hide me.

11 Teach me to do the thing that pleaseth thee, * for thou ‑ art my / God: 

let thy loving spirit make [smooth the / path for ‑ my / feet.

THE PSALTER

12 Preserve me O Lord for thy / name's / sake: 

and for thy righteousness' sake / bring me / out of / trouble.

[†13 And of thy goodness slay mine enemies, * and destroy / all mine / adversaries: 

   for / truly ‑ I I am thy / servant.]
14 Let our garners be full and plenteous with all / manner ‑ of /store: 

let our sheep bring forth thousands and ten / thousands in our / fields;

15 Let our cattle be strong to bear with‑/out mis‑Ichance: 

let there be no untimely birch, * neither / outcry / in our streets.

16 Happy are the people that are in / such a / case: 

yea bless6d are the people who have the / Lord for I their God.

145

1
I will exalt thee O / God my / King:


and I will bless thy / name for / ever ‑ and / ever.

2 Every day will I give / thanks ‑ unto / thee: 

and praise thy I name for / ever ‑ and ever.

3 Great is the Lord, * and marvellous worthy , to be praised: 

his greatness is / past / searching / out.

4 One generation shall praise thy works / unto ‑ an‑/other: 

and / shall de‑/ clare thy / power.

5 As for me * I will be talking of the glorious brightness / of thy / majesty: 

and of / all thy / wondrous / works.

6 Men shall speak of the might of thy / marvel ‑ lous I acts: 

and I will / also / tell of ‑ thy / greatness.

†7 The memory of thine abundant kindness shall ever be on their / lips:


and / men shall / sing of ‑ thy / righteousness.

8 The Lord is / gracious and / merciful: 

long‑suffering / and of great I goodness.

9 The Lord is loving / unto / every man: 

and his mercy is / over / all his works.

10 All thy works / praise ‑ thee O Lord: 

and thy / servants / bless thy / name.

11
They speak of the glory / of thy I kingdom: 


and their / talking / is of ‑ thy / power,

12 That thy power may be / known ‑ unto / men: 

even the glorious / brightness / of thy / kingdom.

13 Thy kingdom is an ever‑/ lasting / kingdom:

and thy dominion en‑/dureth ‑ through‑/oui all / ages.

14 The Lord upholdeth / all ‑ such as / fall: 

and lifteth / up all / those ‑ that are / down.

15 The eyes of all wait upon / thee O / Lord: 

and thou givest them their / food in due / season.

16 Thou openest / Thine / hand:


and fdlest I all things living ‑ with plenteousness.

17 The Lord is righteous in / all his / ways: 

and / merciful ‑ in / all his / works.

18 The Lord is nigh unto all them that / call up‑/on him: 

yea all such as / call up‑/on him / faithfully.

19 He will fulffi the desire of / them that / fear him: 

he also will I hear their / cry ‑ and will / help them.

20 The Lord preserveth all / them that / love him: 

but de‑/stroyeth I all ‑ the un‑/godly.

21 My mouth shall speak the / praise ‑ of the / Lord: 

and let all flesh give thanks unto his holy / name for ever . and / ever.

146
1
Praise ye the Lord. * Praise the Lord / O my / soul: 


while I / live ‑ will I / praise the / Lord;

2 Yea as long as I / have ‑ any / being:

I will sing / praises / unto * my / God.

3 O put not your trust in princes, * nor in any / child of ram:

for there / is no I help in / them.

4 For when the breath of man goeth forth, * he shall turn a‑/gain ‑ to his / earth:

and in that day / all his / thoughts / perish.

5 Blessèd is he that hath the God of Jacob / for his help:

     and whose hope is / in the / Lord his / God,

6 Who made heaven and earth, * the sea and all that therein / is:

     who / keepeth ‑ his / promise ‑ for / ever,

7 Who helpeth them to right that suffer wrong, and feedeth ‑ the / hungry:

the Lord / looseth ‑ men / out of / prison.

8 The Lord giveth / sight ‑ to the / blind:

   the Lord helpeth them that are bowed down, the Lord / loveth ‑ the / righteous.

9 The Lord careth for them that are strangers in the land, he sustaineth the I fatherless ‑ and / widow:

as for the way of the ungodly, he / turneth ‑ it / upside down.

10 The Lord shall be King for / ever‑/more:

     even thy God O Zion throughout all generations. Praise / ye the / Lord.

THE PSALTER

147

1 Praise ye the Lord, * for it is a good thing to sing praises unto ‑ our / God:

   yea a pleasant and seemly / thing it / is to / praise him.

2 The Lord doth build / up Je‑/rusalem:

and gather to‑ /gether ‑ the / out ‑ casts of / Israel.

3 He healeth those that are / broken in / heart: 

and / bindeth / up their / wounds.

4 He counteth the / number ‑ of the stars: 

and / calleth ‑ them / all ‑ by their names.

5
Great is our Lord and great ‑ is his I power: 


yea / and his / wisdom is infinite.

6 The Lord setteth / up the meek: 

I and bringeth the un‑/godly down ‑ to the / ground.

7 O sing unto the / Lord with thanksgiving: 

sing praises upon the / harp unto ‑ our / God,

8 Who covereth the heaven with clouds, * and prepareth rain ‑ for the / earth:

and maketh grass to grow upon the mountains, * and herb ‑ for the / use of men;

9 Who giveth / food ‑ to the cattle: 

and to the young ravens / when they / call up‑/on him.

10 He hath no pleasure in the strength ‑ of a / horse: 

neither de‑/lighteth ‑ he in any ‑ man's / legs.

11
But the Lord's delight is in them that / fear him: 


and / put their / trust ‑ in his / mercy.

THE PSALTER

12 Praise the Lord / O Je‑/rusalem: 

sing praises / to thy / God 0 / Zion.

13
For he hath made fast the / bars of ‑ thy / gates: 


and hath / blessed thy / children ‑ wid2‑/in thee.

14 He maketh / peace ‑ in thy / borders: 

and filleth thee / with the / flour of / wheat.

15 He sendeth forth his com‑/mandment ‑ on / earth: 

and his word / runneth / very / swiffly.

16 He giveth / snow like / wool: 

and scattereth the / hoar‑/frost like / ashes.

17 He casteth forth his / ice like / grains: 

at his frost the / waters / cease to / flow.

18 He sendeth out his / word and / melteth them: 

he bloweth with his wind, and the / waters / flow a‑ /gam.

19 He declareth his word / unto Jacob:


his statutes and / judgements unto / Israel.

20 He hath not dealt so with / other / nations:


neither have they knowledge of his laws. Praise / ye the / Lord.

148
1
Praise ye the Lord. * O praise the / Lord in / heaven: 


O / praise him / in the / height.

2 Praise him all ye / angels ‑ of / his: 

O / praise him / all his / hosts.

3 Praise him / sun and moon: 

O praise him all ye stars of / light.

THE PSALTER

4 Praise him ye highest / heavens: 

and ye waters that / are a‑/bove the heavens.

5 Let them praise the name ‑ of the Lord: 

for he commanded, and they / were cre‑/ated.

6 He hath made them fast for / ever ‑ and / ever: 

he hath given them a / law ‑ which shall / not be broken.

7 Praise the / Lord up ‑on / earth: 

ye / dragons ‑ and / all / deeps;

8 Fire and hail, / snow and / ice: 

wind and / storm, fhl‑/filling ‑ his / word;

9 Mountains and / all / hills: 

fruitful I trees and I all I cedars;

10 Beasts and / all / cattle: 

birds of the / air and / creeping / things;

11 
Kings of the earth and all / peoples: 


Princes and all / judges of the / world;

12 Young / men and / maidens: 

old / men and / youths to‑/gether.

13 Let them praise the / name ‑ of the / Lord: 

for his name only is exalted, * and his glory is a‑/bove heaven ‑ and / earth.

14 He hath lifted up the horn of his people, * bringing praise to / all his / servants: 

even to the children of Israel, * a people that is nigh unto him. / Praise / ye the / Lord.

THE PSALTER

149
1 Praise ye the Lord. * O sing unto the Lord a / new / song: 

praise him in the as‑/sembly / of his / servants.

2 Let Israel rejoice in I him that I made him: 

and let the children of Zion be / joyful / in their / King.

3 Let them praise his / name ‑ in the / dance: 

let them sing praises unto / him with / timbrel ‑ and harp.

4 For the Lord hath / pleasure ‑ in his / people: 

and giveth victory to / them that / are op‑/pressed.

5 Let the godly be / joyful ‑ with glory: 

let them re‑Joice up‑/on their beds.

6 Let the praises of God be / in their mouth: 

and a / two‑edged / sword ‑ in their hands,

7 To inflict vengeance / on the / nations: 

and / punish ‑ ment / on the / peoples,

8 To bind their / kings in chains: 

and their / nobles ‑ with links of / iron,
†9 To execute upon them the judgement that / hath been written:


such honour have all his servants. Praise / ye, the Lord.

150
1
Praise ye the Lord. * O praise God in his / holy / temple: 


praise him in the firma ‑ment / of his / power.

2 Praise him for his mighty / acts: 

praise him according to / his ex‑/ceeding / greatness.

THE PSALTER

3 Praise him with the / sound ‑ of the / trumpet: 

praise him up‑/on the / lute and / harp.

4 Praise him with the / timbrels ‑ and dances: 

praise him up‑/on the / strings and pipe.

5
Praise him upon the re‑/sounding / cymbals: 


praise him up‑/on the / loud / cymbals.

6 Let everything that hath breath / praise the / Lord: 

O / praise / ye the / Lord.
