
Year C – Proper 19

Year C
Proper 19
Principle Service (Text shown)
Continuous
or Related
Jeremiah 4. 11-12, 22-28
Exodus 32. 7-14
Psalm 14
Psalm 51. 1-10
1 Timothy 1. 12-1
1 Timothy 1. 12-17
Luke 15. 1-10
Luke 15. 1-10
Second Service (Text not shown)
Psalm 124; 125

Isaiah 60

John 6. 51-69
Third Service (Text not shown)
Psalm 126; 127

Isaiah 44.24 - 45.8

Revelation 12. 1-12

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission in writing from the relevant copyright holder, except as expressly permitted below.
Reproduction:
This document may be stored and reproduced for use and without payment of a fee provided that copies are not sold, no more than 500 are produced and that the name of the parish, cathedral or institution is shown on the front cover or first page; or as a header or footer on a single sheet. The following acknowledgement should be included:
Text from the Church in Wales – Word of the Lord 2011 copyright © Church in Wales Publications 2011.
Copy Source and Information:

Pointed Psalms from the book Daily Prayer.

Copyright © The Representative Body of the Church in Wales 2010

ISBN – 9781853119347

Quotations and Psalms from The New Revised Standard Version (Anglicized Edition), copyright 1989, 1995 by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America.

Used as permitted.

All rights reserved. 

Continuous

Jeremiah 4. 11-12, 22-28
At that time it will be said to this people and to Jerusalem: A hot wind comes from me out of the bare heights in the desert towards my poor people, not to winnow or cleanse—a wind too strong for that. Now it is I who speak in judgement against them.

‘For my people are foolish, they do not know me; they are stupid children, they have no understanding. They are skilled in doing evil, but do not know how to do good.’ 

I looked on the earth, and lo, it was waste and void; and to the heavens, and they had no light. I looked on the mountains, and lo, they were quaking, and all the hills moved to and fro. I looked, and lo, there was no one at all, and all the birds of the air had fled. I looked, and lo, the fruitful land was a desert, and all its cities were laid in ruins before the Lord, before his fierce anger. For thus says the Lord: The whole land shall be a desolation; yet I will not make a full end. Because of this the earth shall mourn, and the heavens above grow black; for I have spoken, I have purposed; I have not relented nor will I turn back. 

Psalm 14
Biblical text
Fools say in their hearts, ‘There is no God.’ They are corrupt, they do abominable deeds; there is no one who does good. 

The Lord looks down from heaven on humankind to see if there are any who are wise, who seek after God. 

They have all gone astray, they are all alike perverse; there is no one who does good, no, not one. 

Have they no knowledge, all the evildoers who eat up my people as they eat bread, and do not call upon the Lord? 

There they shall be in great terror, for God is with the company of the righteous. You would confound the plans of the poor, but the Lord is their refuge. 

O that deliverance for Israel would come from Zion! When the Lord restores the fortunes of his people, Jacob will rejoice; Israel will be glad.

Psalm 14

Pointed Psalm

The fool has said in his heart, ‘There / is no / God.’ :

Corrupt are they, and abominable in their wickedness;


there is / no one / that does / good.

The Lord has looked down from heaven


upon the / children of / earth :

to see if there is anyone who is / wise and / seeks after / God.

But every one has turned back; all alike have be/come cor/rupt :

there is none that does / good; / no, not / one.

Have they no knowledge, those / evil/doers :

who eat up my people as if they ate bread

and do not / call up/on the / Lord?

There shall they be in / great / fear :

for God is in the / company / of the / righteous.

Though they would confound the / counsel • of the / poor :

yet the / Lord shall / be their / refuge.

O that Israel’s salvation would / come • out of / Zion! :

When the Lord restores the fortunes of his people,


then will Jacob re/joice and / Israel be / glad.
1 Timothy 1. 12-17
I am grateful to Christ Jesus our Lord, who has strengthened me, because he judged me faithful and appointed me to his service, even though I was formerly a blasphemer, a persecutor, and a man of violence. But I received mercy because I had acted ignorantly in unbelief, and the grace of our Lord overflowed for me with the faith and love that are in Christ Jesus. The saying is sure and worthy of full acceptance, that Christ Jesus came into the world to save sinners—of whom I am the foremost. But for that very reason I received mercy, so that in me, as the foremost, Jesus Christ might display the utmost patience, making me an example to those who would come to believe in him for eternal life. To the King of the ages, immortal, invisible, the only God, be honour and glory for ever and ever. Amen.
Luke 15. 1-10
Now all the tax-collectors and sinners were coming near to listen to him. And the Pharisees and the scribes were grumbling and saying, ‘This fellow welcomes sinners and eats with them.’

So he told them this parable: ‘Which one of you, having a hundred sheep and losing one of them, does not leave the ninety-nine in the wilderness and go after the one that is lost until he finds it? When he has found it, he lays it on his shoulders and rejoices. And when he comes home, he calls together his friends and neighbours, saying to them, “Rejoice with me, for I have found my sheep that was lost.” Just so, I tell you, there will be more joy in heaven over one sinner who repents than over ninety-nine righteous people who need no repentance.

‘Or what woman having ten silver coins, if she loses one of them, does not light a lamp, sweep the house, and search carefully until she finds it? When she has found it, she calls together her friends and neighbours, saying, “Rejoice with me, for I have found the coin that I had lost.” Just so, I tell you, there is joy in the presence of the angels of God over one sinner who repents.’

Related
Exodus 32. 7-14
The Lord said to Moses, ‘Go down at once! Your people, whom you brought up out of the land of Egypt, have acted perversely; they have been quick to turn aside from the way that I commanded them; they have cast for themselves an image of a calf, and have worshipped it and sacrificed to it, and said, “These are your gods, O Israel, who brought you up out of the land of Egypt!” ’ The Lord said to Moses, ‘I have seen this people, how stiff-necked they are. Now let me alone, so that my wrath may burn hot against them and I may consume them; and of you I will make a great nation.’

But Moses implored the Lord his God, and said, ‘O Lord, why does your wrath burn hot against your people, whom you brought out of the land of Egypt with great power and with a mighty hand? Why should the Egyptians say, “It was with evil intent that he brought them out to kill them in the mountains, and to consume them from the face of the earth”? Turn from your fierce wrath; change your mind and do not bring disaster on your people. Remember Abraham, Isaac, and Israel, your servants, how you swore to them by your own self, saying to them, “I will multiply your descendants like the stars of heaven, and all this land that I have promised I will give to your descendants, and they shall inherit it for ever.” ’ And the Lord changed his mind about the disaster that he planned to bring on his people.

Psalm 51. 1-10
Biblical text

Have mercy on me, O God, according to your steadfast love; according to your abundant mercy blot out my transgressions. Wash me thoroughly from my iniquity, and cleanse me from my sin. 

For I know my transgressions, and my sin is ever before me. Against you, you alone, have I sinned, and done what is evil in your sight, so that you are justified in your sentence and blameless when you pass judgement. Indeed, I was born guilty, a sinner when my mother conceived me. 

You desire truth in the inward being; therefore teach me wisdom in my secret heart. Purge me with hyssop, and I shall be clean; wash me, and I shall be whiter than snow. Let me hear joy and gladness; let the bones that you have crushed rejoice. Hide your face from my sins, and blot out all my iniquities. 

Create in me a clean heart, O God, and put a new and right spirit within me.

Psalm 51. 1-10
Pointed Psalm
Have mercy on me, O God, in / your great / goodness :

according to the abundance of your compassion


/ blot out / my of/fences.

Wash me thoroughly / from my / wickedness :

and / cleanse me / from my / sin.

For I ac/knowledge my / faults :

and my / sin is / ever be/fore me.

Against you only / have I / sinned :

and done what is / evil / in your / sight,

So that you are justified / in your / sentence :

and / righteous / in your / judgement.

I have been wicked even / from my / birth :

a sinner / when my / mother con/ceived me.

Behold, you desire truth / deep with/in me :

and shall make me understand wisdom


/ in the / depths of my / heart.

Purge me with hyssop and I / shall be / clean :

wash me and I / shall be / whiter than / snow.

Make me hear of / joy and / gladness :

that the bones you have / broken / may re/joice.

Turn your face / from my / sins :

and / blot out / all my mis/deeds.

Make me a clean / heart, O / God :

and re/new a right / spirit with/in me.
1 Timothy 1. 12-17
Luke 15. 1-10

The Church in Wales: Word of the Lord 2011.

Copyright © Church in Wales Publications 2011.
The Church in Wales: Word of the Lord 2011.

Copyright © Church in Wales Publications 2011.

