
Year A – Proper 22

Year A
Proper 22
Principle Service (Text shown)
Continuous
Exodus 20. 1-4, 7-9, 12-20

Psalm 19 or 19. 7-14

Philippians 3. 4b-14

Matthew 21. 33-46
or Related

Isaiah 5. 1-7

Psalm 80. 7-15

Philippians 3. 4b-14

Matthew 21. 33-46
Second Service (Text not shown)
Psalm 136. or 136. 1-9

Proverbs 2. 1-11

1 John 2. 1-17

If the Second Service is a Eucharist, the Gospel is:

Mark 10. 2-16
Third Service (Text not shown)
Psalm 128; 129; 134

Isaiah 49. 13-23

Luke 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

Exodus 20. 1-4, 7-9, 12-20

Then God spoke all these words: I am the Lord your God, who brought you out of the land of Egypt, out of the house of slavery; you shall have no other gods before me.
You shall not make for yourself an idol, whether in the form 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 make wrongful use of the name of the Lord your God, for the Lord will not acquit anyone who misuses his name. 

Remember the sabbath day, and keep it holy. For six days you shall labour and do all your work. 

Honour your father and your mother, so that your days may be long in the land that the Lord your God is giving you. 

You shall not murder.

You shall not commit adultery.
You shall not steal.
You shall not bear false witness against your neighbour.
You shall not covet your neighbour’s house; you shall not covet your neighbour’s wife, or male or female slave, or ox, or donkey, or anything that belongs to your neighbour.
When all the people witnessed the thunder and lightning, the sound of the trumpet, and the mountain smoking, they were afraid and trembled and stood at a distance, and said to Moses, ‘You speak to us, and we will listen; but do not let God speak to us, or we will die.’ Moses said to the people, ‘Do not be afraid; for God has come only to test you and to put the fear of him upon you so that you do not sin.’ 

Psalm 19 or 19. 7-14
Biblical text

The heavens are telling the glory of God; and the firmament proclaims his handiwork. Day to day pours forth speech, and night to night declares knowledge. There is no speech, nor are there words; their voice is not heard; yet their voice goes out through all the earth, and their words to the end of the world. 

In the heavens he has set a tent for the sun, which comes out like a bridegroom from his wedding canopy, and like a strong man runs its course with joy. Its rising is from the end of the heavens, and its circuit to the end of them; and nothing is hidden from its heat. 
7-14

The law of the Lord is perfect, reviving the soul; the decrees of the Lord are sure,
making wise the simple; the precepts of the Lord are right, rejoicing the heart;
the commandment of the Lord is clear, enlightening the eyes; the fear of the Lord is pure, enduring for ever; the ordinances of the Lord are true and righteous altogether. More to be desired are they than gold, even much fine gold; sweeter also than honey, and drippings of the honeycomb. 

Moreover by them is your servant warned; in keeping them there is great reward. 
But who can detect their errors? Clear me from hidden faults. Keep back your servant also from the insolent; do not let them have dominion over me. Then I shall be blameless, and innocent of great transgression. Let the words of my mouth and the meditation of my heart be acceptable to you, O Lord, my rock and my redeemer. 

Psalm 19 or 19. 7-14

Pointed Psalm

The heavens are telling the / glory of / God :

and the / firmament pro/claims his / handiwork.

One day pours out its song / to an/other :

and one night unfolds / knowledge / to an/other.

They have neither / speech nor / language :

and their / voices / are not / heard,

Yet their sound has gone out into / all / lands :

and their / words • to the / ends of the / world.

In them has he set a tabernacle / for the / sun :

that comes forth as a bridegroom out of his chamber


and rejoices as a / champion to / run his / course.

It goes forth from the end of the heavens


and runs to the very / end a/gain :

and there is nothing / hidden / from its / heat.

7-14

The law of the Lord is perfect, re/viving the / soul :

the testimony of the Lord is sure


and gives / wisdom / to the / simple.

The statutes of the Lord are right and re/joice the / heart :

the commandment of the Lord is pure


and gives / light / to the / eyes.

The fear of the Lord is clean and en/dures for / ever :

the judgements of the Lord are true and / righteous / alto/gether.

More to be desired are they than gold,


more than / much fine / gold :

sweeter also than honey, / dripping / from the / honeycomb.

By them also is your / servant / taught :

and in keeping them / there is / great re/ward.

Who can tell how often / they of/fend? :

O cleanse me / from my / secret / faults!

Keep your servant also from presumptuous sins


lest they get do/minion / over me :

so shall I be undefiled, and / innocent of / great of/fence.

Let the words of my mouth and the meditation of my heart


be acceptable / in your / sight :

O Lord, my / strength and / my re/deemer.
Philippians 3. 4b-14
If anyone else has reason to be confident in the flesh, I have more: circumcised on the eighth day, a member of the people of Israel, of the tribe of Benjamin, a Hebrew born of Hebrews; as to the law, a Pharisee; as to zeal, a persecutor of the church; as to righteousness under the law, blameless. 

Yet whatever gains I had, these I have come to regard as loss because of Christ. More than that, I regard everything as loss because of the surpassing value of knowing Christ Jesus my Lord. For his sake I have suffered the loss of all things, and I regard them as rubbish, in order that I may gain Christ and be found in him, not having a righteousness of my own that comes from the law, but one that comes through faith in Christ, the righteousness from God based on faith. I want to know Christ and the power of his resurrection and the sharing of his sufferings by becoming like him in his death, if somehow I may attain the resurrection from the dead. 

Not that I have already obtained this or have already reached the goal; but I press on to make it my own, because Christ Jesus has made me his own. Beloved, I do not consider that I have made it my own; but this one thing I do: forgetting what lies behind and straining forward to what lies ahead, I press on towards the goal for the prize of the heavenly call of God in Christ Jesus.
Matthew 21. 33-46
‘Listen to another parable. There was a landowner who planted a vineyard, put a fence around it, dug a wine press in it, and built a watch-tower. Then he leased it to tenants and went to another country. When the harvest time had come, he sent his slaves to the tenants to collect his produce. But the tenants seized his slaves and beat one, killed another, and stoned another. Again he sent other slaves, more than the first; and they treated them in the same way. Finally 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 get his inheritance.” So they seized him, threw him out of the vineyard, and killed him. Now when 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 lease the vineyard to other tenants who will give him the produce at the harvest time.’ 

Jesus said to them, ‘Have you never read in the scriptures: “The stone that the builders rejected has become the cornerstone; this was the Lord’s doing, and it is amazing in our eyes”? Therefore I tell you, the kingdom of God will be taken away from you and given to a people that produces the fruits of the kingdom. The one who falls on this stone will be broken to pieces; and it will crush anyone on whom it falls.’ 

When the chief priests and the Pharisees heard his parables, they realized that he was speaking about them. They wanted to arrest him, but they feared the crowds, because they regarded him as a prophet. 

Related
Isaiah 5. 1-7
Let me sing for my beloved my love-song concerning his vineyard: My beloved had a vineyard on a very fertile hill. He dug it and cleared it of stones, and planted it with choice vines; he built a watch-tower in the midst of it, and hewed out a wine vat in it; he expected it to yield grapes, but it yielded wild grapes. 

And now, inhabitants of Jerusalem and people of Judah, judge between me and my vineyard. What more was there to do for my vineyard that I have not done in it? When I expected it to yield grapes, why did it yield wild grapes? 

And now I will tell you what I will do to my vineyard. I will remove its hedge, and it shall be devoured; I will break down its wall, and it shall be trampled down. I will make it a waste; it shall not be pruned or hoed, and it shall be overgrown with briers and thorns; I will also command the clouds that they rain no rain upon it. 

Psalm 80. 7-15
Biblical text
Restore us, O God of hosts; let your face shine, that we may be saved. 

You brought a vine out of Egypt you drove out the nations and planted it. You cleared the ground for it; it took deep root and filled the land. The mountains were covered with its shade, the mighty cedars with its branches; it sent out its branches to the sea, and its shoots to the River. Why then have you broken down its walls, so that all who pass along the way pluck its fruit? The boar from the forest ravages it, and all that move in the field feed on it. 

Turn again, O God of hosts; look down from heaven, and see; have regard for this vine, the stock that your right hand planted.

Psalm 80. 7-15
Pointed Psalm
Turn us again, O / God of / hosts :

show the light of your countenance, / and we / shall be / saved.

You brought a vine / out of / Egypt :

you drove / out the / nations and / planted it.

You made / room a/round it :

and when it had taken / root, it / filled the / land.

The hills were covered / with its / shadow :

and the cedars of / God / by its / boughs.
It stretched out its branches / to the / Sea :

and its / tendrils / to the / River.

Why then have you broken / down its / wall :

so that all who pass / by pluck / off its / grapes?

The wild boar out of the wood / tears it / off :

and all the / insects • of the / field de/vour it.

Turn again, O / God of / hosts :

look down from / heaven / and be/hold;

Cherish this vine which your / right hand has / planted :

and the branch that you / made so / strong for your/self.
Philippians 3. 4b-14
Matthew 21. 33-46

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.

