

Y R E G L W Y S
Y N G N G H Y M R U

T H E C H U R C H
I N W A L E S

LECTIONARY

Year B

Weekdays 1

Advent
2020

~

Kingdom
2021

Compiled by
Ritchie Craven

Contents	page
Lectionary explanation and use	3
Detailed Lectionary	5
Notes	112
Days of special Prayer	115
Holy Days	116
Rogation and Ember Days	149
Dedication and Thanksgiving Festivals	150
Eucharistic Commons	152

Year

Within the Lectionary, all celebrations are shown on their correct day including those falling on a Sunday. Holy Days and Festivals in groups I and II should always be celebrated and those in group II which are displaced are normally celebrated on the next available day (but may be celebrated on any convenient day before the next Sunday).

If St David falls on Ash Wednesday it is transferred to the previous day.

Lesser Festivals and Commemorations in groups IV and V are optional and are not normally transferred.

The provision is given for all celebrations at the back section of the book (starting on page 116).

Note

On those occasions when a Holy Day or Festival from groups I or II replaces a Sunday in Ordinary Time, the readings appointed for the Eucharist are the Principal Service readings, those appointed for Evening Prayer are the Second Service readings and those appointed for Morning Prayer are the Third Service Readings.

Groups I, II and III: The Eucharist and Daily Offices are of the day, normally with lectionary provision. Daily Eucharistic provision is omitted and Daily Office material may be combined on the preceding and/or following weekday. The collect used is that of the day.

Groups IV and V: The Daily Offices are of the ordinary day or season, and the collect is normally that of the week although the collect of the day may be used, especially if there is not a celebration of the Eucharist that day. At weekday celebrations of Lesser Festivals in group IV the Daily Eucharist readings are normally used but may be replaced by proper readings. At weekday celebrations of Commemorations in group V the Daily Eucharist readings are normally used.

A Patronal Festival, Feast of Title, Dedication Festival or Provincial, Diocesan, Ecumenical celebration or Harvest Thanksgiving (traditionally around the first Sunday of October) may take precedence of any Sunday or other observance in groups III - V.

Octaves are observed at the feasts of Christmas and Easter only. Easter-tide begins on Easter Eve and ends on the Day of Pentecost.

Psalms: The references to psalms in the lectionary refer to the verses as they appear in scripture rather than in any liturgical form of the Psalter.

Morning and Evening Prayer during Holy Week

The readings for Mattins and Evensong are taken from the second and third provision as appropriate.

The Collect

It should be normal to use one collect of the day, as appropriate to the lections in use. The Post Communion prayer is optional and matches the collect.

Colours

The colour scheme listed in the Lectionary is that agreed by the Bench of Bishops in June 2011 and reflects the most widespread current practise.

For major saints' day and special services e.g. confirmations, inductions, funerals etc. other appropriate colours may be worn.

Sundays and Seasons - Advent in PURPLE; Christmas Day to Candlemas (2nd February) in WHITE;

3rd February to Shrove Tuesday in GREEN;

Ash Wednesday until eve of Palm Sunday in PURPLE (although PASSION RED may be worn for Passion Sunday, PASSION RED is a dark mulberry red as distinct from the more Pentecostal red);

Palm Sunday and Holy Week in PASSION RED or PURPLE, except the Eucharist on Maundy Thursday in WHITE.

Lenten array may be worn during Lent or just in Holy Week;

Easter Day to the eve of Pentecost in WHITE;

Pentecost Sunday in RED and the Monday after Pentecost to eve of Advent Sunday in GREEN with the exception of Trinity Sunday in WHITE. (RED as option for Kingdom Season).

Christ the King in WHITE.

Holy Days

Feasts of the Blessed Virgin Mary, Joseph of Nazareth, Birth of John the Baptist, Mary Magdalene, Transfiguration, Michael and All Angels, John the Evangelist, Thanksgiving for the Holy Communion in WHITE;

Apostles and Evangelists (except John the Evangelist), Holy Cross Day, Holy Innocents in RED;

All Souls' Day in PURPLE (or Black);

Lesser Festivals (IV) in RED (for Martyrs) or WHITE or the colour of the season;

Commemorations (V) normally in the colour of the season but RED (for Martyrs) or WHITE may be used if desired.

LECTIONARY
Year B
Weekdays 1

Advent
2020

~

Kingdom
2021

THE FIRST SUNDAY of ADVENT		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 29 November	1 & 2	Isaiah 64. 1-9 Psalm 80. 1-7, [17-19] 1 Corinthians 1. 3-9 Mark 13. 24-37

Andrew, Apostle, Patron Saint of Scotland	World AIDS Day	
Monday 30 November	Tuesday 1 December	Wednesday 2 December
DAILY EUCHARIST		
Collect & PC 315 & 110 Isaiah 52. 7-10 Psalm 19. 1-4 Romans 10. 12-18 Matthew 4. 18-22	Collect & PC 1 & 2 Isaiah 11. 1-10 Psalm 72. 1-8 Luke 10. 21-24	Collect & PC 1 & 2 Isaiah 25. 6-9 Psalm 23 Matthew 15. 29-39
	Nicholas Ferrar (1637), Decon. See page 116.	The Saints, Martyrs and Missionaries of Asia. See page 116.

Morning Prayer		
Psalm 46; 47 Ezekiel 47. 1-12 or Sirach 14. 20-27 John 12. 20-32	Psalm 80; [82] Isaiah 43. 1-13 Revelation 20	Psalm [76;] 77 Isaiah 43. 14-end Revelation 21. 1-8
Evening Prayer		
Psalm 87; 96 Zechariah 8. 20-23 John 1. 35-42	Psalm 74; [75] Isaiah 26. 1-13 Matthew 12. 22-37	Psalm [5,] 7 Isaiah 28. 1-13 Matthew 12. 38-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 25 or 25. 1-10 Isaiah 1. 1-20 Matthew 21. 1-13	Psalm 44 Isaiah 2. 1-5 Luke 12. 35-48	Holy Eucharist 1984 page 27. <i>Evening Prayer on the eve of Andrew: Psalm 48 Isaiah 49. 1-9a 1 Corinthians 4. 9-16</i>
Vigil and Day of Intercession for the Mission of the Church. See page 116. <i>No provision for this celebration can be made in this week.</i>		

Thursday 3 December	Friday 4 December	Saturday 5 December
DAILY EUCHARIST		
Collect & PC 1 & 2 Isaiah 26. 1-6 Psalm 118. 19-24 Matthew 7. 21-27	Collect & PC 1 & 2 Isaiah 29. 17-24 Psalm 27. 1-4, 13, 14 Matthew 9. 27-31	Collect & PC 1 & 2 Isaiah 30. 19-21, 23-26 Psalm 147. 1-11 Matthew 9.35 – 10.1, 5-8
Francis Xavier (1552), Missionary. See page 116.		

Morning Prayer		
Psalm 42; [43] Isaiah 44. 1-8 Revelation 21. 9-21	Psalm 25; [26] Isaiah 44. 9-23 Revelation 21.22 – 22.5	Psalm 9 Isaiah 44.24 – 45.13 Revelation 22. 6-end
Evening Prayer		
Psalm 40; [46] Isaiah 28. 14-end Matthew 13. 1-23	Psalm [16;] 17 Isaiah 29. 1-14 Matthew 13. 24-43	Psalm 27; 28 Isaiah 29. 15-end Matthew 13. 44-end

THE SECOND SUNDAY of ADVENT		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 6 December	3 & 4	Isaiah 40. 1-11 Psalm 85. [1, 2,] 8-13 2 Peter 3. 8-15a Mark 1. 1-8

		Ember Day
Monday 7 December	Tuesday 8 December	Wednesday 9 December
DAILY EUCHARIST		
Collect & PC 3 & 4 Isaiah 35. 1-10 Psalm 85. 8-13 Luke 5. 17-26	Collect & PC 3 & 4 Isaiah 40. 1-11 Psalm 96 Matthew 18. 12-14	Collect & PC 351 & 352 Ember set 1, 2 or 3 See page 149.
Ambrose (397), Bishop and Doctor. See page 117.	Cynidr (6 th century), Bishop. See page 117.	

Morning Prayer		
Psalm 44 Isaiah 45. 14-end 1 Thessalonians 1	Psalm 56; [57] Isaiah 46 1 Thessalonians 2. 1-12	Psalm 62; [63] Isaiah 47 1 Thessalonians 2. 13-end
Evening Prayer		
Psalm 144, [146] Isaiah 30. 1-18 Matthew 14. 1-12	Psalm 11; [12; 13] Isaiah 30. 19-end Matthew 14. 13-end	Psalm 10; [14] Isaiah 31 Matthew 15. 1-20

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 80 Baruch 5. 1-9 or Zephaniah 3. 14-20 Luke 1. 5-20	Psalm 40 or 40. 11-17 1 Kings 22. 1-28 Romans 15. 4-13 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 11. 2-11	Holy Eucharist 1984 page 30.
Nicholas (c342), Bishop. See page 116. <i>No provision for this celebration can be made in this week.</i>		

	Ember Day	Ember Day
Thursday 10 December	Friday 11 December	Saturday 12 December
DAILY EUCHARIST		
Collect & PC 3 & 4 Isaiah 41. 13-20 Psalm 145. 1-4, 8-13 Matthew 11. 7-15	Collect & PC 351 & 352 Ember set 1, 2 or 3 See page 149.	Collect & PC 351 & 352 Ember set 1, 2 or 3 See page 149.

Morning Prayer		
Psalm [53;] 54; [60] Isaiah 48. 1-11 1 Thessalonians 3	Psalm [85;] 86 Isaiah 48. 12-end 1 Thessalonians 4. 1-12	Psalm 145 Isaiah 49. 1-13 1 Thessalonians 4. 13-end
Evening Prayer		
Psalm 73 Isaiah 32 Matthew 15. 21-28	Psalm [82;] 90 Isaiah 33. 1-22 Matthew 15. 29-end	Psalm [93;] 94 Isaiah 35 Matthew 16. 1-12

THE THIRD SUNDAY of ADVENT

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 13 December	5 & 6	Isaiah 61. 1-4, 8-11 Psalm 126 or Cantic: Magnificat (Luke 1. 47-55) 1 Thessalonians 5. 16-24 John 1. 6-8, 19-28

Monday 14 December	Tuesday 15 December	Wednesday 16 December
DAILY EUCHARIST		
Collect & PC 5 & 6 Numbers 24. 2-7, 15-17a Psalm 25. 4-10 Matthew 21. 23-27	Collect & PC 5 & 6 Zephaniah 3. 1, 2, 9-13 Psalm 34. 1-8, 15-22 Matthew 21. 28-32	Collect & PC 5 & 6 Isaiah 45. 5-8, [9-17,] 18-25 Psalm 85. 8-13 Luke 7. 19-23
John of the Cross (1591), Priest, Poet and Teacher of the Faith. See page 117.		

Morning Prayer		
Psalm 40 Isaiah 49. 14-25 1 Thessalonians 5. 1-11	Psalm 70; [74] Isaiah 50 1 Thessalonians 5. 12-end	Psalm 75; [96] Isaiah 51. 1-8 2 Thessalonians 1
Evening Prayer		
Psalm [25;] 26 Isaiah 38. 1-8, 21-22 Matthew 16. 13-end	Psalm 50; [54] Isaiah 38. 9-20 Matthew 17. 1-13	Psalm [25;] 82 Isaiah 39 Matthew 17. 14-21

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 50. 1-6; 62 Isaiah 12 Luke 1. 57-66	Psalm 68. 1-8, [9-20] Malachi 3. 1-4; 4 Philippians 4. 4-7 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 14. 1-12	Holy Eucharist 1984 page 33.
Lucy (304), Martyr. See page 117. <i>No provision for this celebration can be made in this week.</i>		

O Wisdom!	O Adonai!	O Root of Jesse!
Thursday 17 December	Friday 18 December	Saturday 19 December
DAILY EUCHARIST		
Collect & PC 324 & 6 Genesis 49. 2, 8-10 Psalm 72. 1-8 Matthew 1. 1-7, 17	Collect & PC 325 & 6 Jeremiah 23. 5-8 Psalm 72. 11-20 Matthew 1. 18-25	Collect & PC 326 & 6 Judges 13. 2-7, 24, 25 Psalm 71. 1-8 Luke 1. 5-25

Morning Prayer		
Psalm 76; [97] Zephaniah 1.1 – 2.3 2 Thessalonians 2	Psalm [77;] 98 Isaiah 51. 17-end 2 Thessalonians 3	Psalm [144,] 146 Isaiah 52. 1-12 Jude
Evening Prayer		
Psalm 44 Isaiah 51. 9-16 Matthew 17. 22-end	Psalm 49 Zephaniah 3. 1-13 Matthew 18. 1-20	Psalm [10;] 57 Zephaniah 3. 14-end Matthew 18. 21-end

THE FOURTH SUNDAY of ADVENT		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 20 December	7 & 8	2 Samuel 7. 1-11, 16 Canticle: Magnificat (Luke 1. 47-55) or Psalm 89. 1-4, 19-26 or Psalm 89. 1-8 Romans 16. 25-27 Luke 1. 26-38

O Dayspring!	O King of the nations!	O Emmanuel!
Monday 21 December	Tuesday 22 December	Wednesday 23 December
DAILY EUCHARIST		
Collect & PC 328 & 8 Zephaniah 3. 14-18 Psalm 33. 1-5, 18-22 Luke 1. 39-45	Collect & PC 329 & 8 1 Samuel 1. 19-28 Psalm 113 or Psalm 122 Luke 1. 46-56	Collect & PC 330 & 8 Malachi 3. 1-5 Psalm 25. 1-15 Luke 1. 57-66

Morning Prayer		
Psalm 121; [122; 123] Isaiah 52.13 – end of 53 2 Peter 1. 1-15	Psalm 124; [125; 126; 127] Isaiah 54 2 Peter 1.16 – 2.3	Psalm [128; 129;] 130; [131] Isaiah 55 2 Peter 2. 4-end
Evening Prayer		
Psalm [80;] 84 Malachi 1. 1, 6-end Matthew 19. 1-12	Psalm [24;] 48 Malachi 2. 1-16 Matthew 19. 13-15	Psalm 89.1-37 Malachi 2.17 – 3.12 Matthew 19. 16-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 144 Isaiah 7. 10-16 Romans 1. 1-7	Psalm 113; [131] Zechariah 2. 10-13 Luke 1. 39-55	Holy Eucharist 1984 page 35.

Christmas Eve Thursday 24 December	THE NATIVITY OF OUR LORD Friday 25 December	Stephen, Deacon and First Martyr Saturday 26 December
DAILY EUCHARIST	PRINCIPAL SERVICE	DAILY EUCHARIST
Eucharist during the Day: Collect & PC 7 & 8 2 Samuel 7. 1-5, 8-11, 16 Psalm 89. 2, 21-27 Acts 13. 16-26 Luke 1. 67-79	Collect & PC 11 & 12 I Isaiah 9. 2-7 Psalm 96 Titus 2. 11-14 Luke 2. 1-14, [15-20] II Isaiah 62. 6-12 Psalm 97 Titus 3. 4-7 Luke 2. [1-7,] 8-20 III Isaiah 52. 7-10 Psalm 98 Hebrews 1. 1-4, [5-12] John 1. 1-14	Collect & PC 331 & 12 2 Chronicles 24. 20-22 Psalm 119. 161-168 Acts 7. 51-60 Matthew 23. 34-39 <i>or</i> Acts 7. 51-60 Psalm 119. 161-168 Galatians 2. 16b-20 Matthew 23. 34-39
Morning Prayer	THIRD SERVICE	Morning Prayer
Psalm 45; [113] Isaiah 56. 1-8 2 Peter 3	Psalm 110 Isaiah 62. 1-5 Matthew 1. 18-25	Psalm 13; [31.1-8; 150] Jeremiah 26. 12-15 Acts 6
Evening Prayer	SECOND SERVICE	Evening Prayer
Psalm 85 Zechariah 2 Revelation 1. 1-8	Psalm 8 Isaiah 65. 17-25 Philippians 2. 5-11 <i>or</i> Luke 2. 1-20 if it has not be used at the Principal Service of the day.	Psalm [57;] 86 Genesis 4. 1-10 Matthew 10. 17-22

JOHN, APOSTLE AND EVANGELIST		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 27 December	332 & 12	Exodus 33. 7-11a Psalm 117 1 John 1 John 21. 19b-25

Day of Prayers for Refugees		
The Innocents		
Monday 28 December	Tuesday 29 December	Wednesday 30 December
DAILY EUCHARIST		
Collect & PC 333 & 385 / 389 Jeremiah 31. 15-17 Psalm 124 1 Corinthians 1. 26-29 Matthew 2. 13b-18	Collect & PC 13 & 14 1 John 2. 7-11 Psalm 96. 1-9 Luke 2. 22-35	Collect & PC 13 & 14 1 John 2. 12-17 Psalm 96. 7-10 Luke 2. 36-40
	Thomas of Canterbury (1170), Bishop and Martyr. See page 118.	Tathan (6th century), Abbot. See page 118.

Morning Prayer		
Psalm 36; [146] Baruch 4. 21-27 or Genesis 37. 13-20 Matthew 18. 1-10	Psalm 19; [20] Isaiah 57. 15-end John 1. 1-18	Psalm [111; 112;] 113 Isaiah 59. 1-15a John 1. 19-28
Evening Prayer		
Psalm [123;] 128 Isaiah 49. 14-25 Mark 10. 13-16	Psalm [131;] 132 Jonah 1 Colossians 1. 1-14	Psalm 65; [84] Jonah 2 Colossians 1. 15-23

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 97 Isaiah 6. 1-8, [9, 10] 1 John 5. 1-12	Psalm 97 Isaiah 6. 1-8, [9, 10] 1 John 5. 1-12	Holy Eucharist 1984 page 225.

NAMING OF JESUS		
Thursday 31 December	Friday 1 January 2021	Saturday 2 January
DAILY EUCHARIST		
Collect & PC 13 & 14 1 John 2. 18-21 Psalm 96. 1, 2, 11-13 John 1. 1-18	Collect & PC 142 & 14 Numbers 6. 22-27 Psalm 8 Galatians 4. 4-7 Luke 2. 15-21	Collect & PC 13 & 14 1 John 2. 22-29 Psalm 98. 1-4 John 1. 19-28
John Wycliffe (1384), Priest and Translator. See page 118.		

Morning Prayer		
Psalm 102 Isaiah 59. 15b-end John 1. 29-34	Psalm 103; [150] Genesis 17. 1-13 Romans 2. 17-29	Psalm 18.1-30 Isaiah 60. 1-12 John 1. 35-42
Evening Prayer		
<i>... on the eve of the Naming of Jesus:</i>		
Psalm 148 Jeremiah 23. 1-6 Colossians 2. 8-15	Psalm 115 Deuteronomy 30. (1-10,) 11-20 Acts 3. 1-16	Psalm [45;] 46 Ruth 1 Colossians 2. 8-end

THE SECOND SUNDAY of CHRISTMAS		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 3 January	15 & 16	<i>Either</i> <i>or</i> Jeremiah 31. 7-14 Sirach 24. 1-12 Psalm 147. 12-20 Cantic: Wisdom 10. 15-21 Ephesians 1. 3-14 Ephesians 1. 3-14 John 1. [1-9,] 10-18 John 1. [1-9,] 10-18
If the Epiphany of the Lord is celebrated today, then todays Readings should be used on Wednesday 6 th January.		

		THE EPIPHANY OF OUR LORD
Monday 4 January	*Tuesday 5 January	Wednesday 6 January
DAILY EUCHARIST		PRINCIPAL SERVICE
Collect & PC 15 & 16 1 John 3. 7-10 Psalm 98. 1, 2, 7-9 John 1. 35-42	Collect & PC 15 & 16 1 John 3. 11-18 Psalm 100 John 1. 43-51	Collect & PC 17 & 18 Isaiah 60. 1-6 Psalm 72. [1-9,] 10-15 Ephesians 3. 1-12 Matthew 2. 1-12
Morning Prayer		THIRD SERVICE
Psalm 89. 1-37 Isaiah 61 John 2. 1-12	Psalm [8;] 48 Isaiah 62 John 2. 13-end	Psalm 113; 132 Jeremiah 31. 7-14 John 1. 29-34
*Evening Prayer <i>... on the eve of The Epiphany</i>		SECOND SERVICE
Psalm [85;] 87 Ruth 3 Colossians 3.12 – 4.1	<i>Psalm [96;] 97</i> <i>Isaiah 49. 1-13</i> <i>John 4. 7-26</i>	Psalm 98; 100 Baruch 4.36 – 5.9 <i>or</i> Isaiah 60. 1-9 John 2. 1-11

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 87 Zechariah 8. 1-8 Luke 2. 41-52	Psalm 135 or 135. 1-14 Isaiah 46. 3-13 Romans 12. 1-8 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 2. 13-23	Holy Eucharist 1984 page 45. <i>*Evening Prayer for Tuesday 5 January if The Epiphany is moved:</i> Psalm [96;] 97 Ruth 4. 1-17 Colossians 4. 2-end
Morris Williams (1874), Priest and Poet. See page 118. <i>No provision for this celebration can be made in this week.</i>		

Thursday 7 January	Friday 8 January	Saturday 9 January
DAILY EUCHARIST		
Collect & PC 15 & 16 1 John 3.18 – 4.6 Psalm 2 Matthew 4. 12-17, 23-25	Collect & PC 15 & 16 1 John 4. 7-12 Psalm 72. 1-8 Mark 6. 30-44	Collect & PC 15 & 16 1 John 4. 11-19 Psalm 72. 1,2, 10-13 Mark 6. 45-52

Morning Prayer		
Psalm 99; [147. 1-12] Isaiah 63. 7-end 1 John 3	Psalm 46; [147. 13-end] Isaiah 64 1 John 4. 7-end	Psalm [2;] 148 Isaiah 65. 1-16 1 John 5. 1- 12
Evening Prayer <i>... on eve of The Baptism of Christ:</i>		
Psalm 118 Baruch 1.15 – 2.10 or Jeremiah 23. 1-8 Matthew 20. 1-16	Psalm 145 Baruch 2. 11-end or Jeremiah 30. 1-17 Matthew 20. 17-28	Psalm 36 Isaiah 61 Titus 2. 11-14; 3. 4-7

THE BAPTISM OF CHRIST		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 10 January	19 & 20	Genesis 1. 1-5 Psalm 29 Acts 19. 1-7
Anglican Communion Sunday		Mark 1. 4-11

Monday 11 January	Tuesday 12 January	Wednesday 13 January
DAILY EUCHARIST		
Collect & PC 19 & 20 Hebrews 1. 1-6 Psalm 97. 1-2, 6-10 Mark 1. 14-20	Collect & PC 19 & 20 Hebrews 2. 5-12 Psalm 8 Mark 1. 21-28	Collect & PC 19 & 20 Hebrews 2. 14-end Psalm 105. 1-9 Mark 1. 29-39
Rhys Pritchard (1644), Priest and Poet. William Williams (1791), Deacon and Poet. Isaac Williams (1865), Priest and Poet. See page 119.		Hilary (368), Bishop. See page 119.

Morning Prayer		
Psalm 2, [110] Amos 1 1 Corinthians 1. 1-17	Psalm [8,] 9 Amos 2 1 Corinthians 1. 18-end	Psalm [19,] 20 Amos 3 1 Corinthians 2
Evening Prayer		
Psalm 34, [36] Genesis 1. 1-19 Matthew 21. 1-17	Psalm 45, [46] Genesis 1.20 – 2.3 Matthew 21. 18-32	Psalm 47, [48] Genesis 2. 4-end Matthew 21. 33-end

THIRD SERVICE	SECOND SERVICE	Notes
<p>Psalm 89. 20-29 1 Samuel 16. 1-3, 13 John 1. 29-34</p>	<p>Psalm 46; [47] Isaiah 42. 1-9 Ephesians 2. 1-10 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 3. 13-17</p>	<p>Holy Eucharist 1984 page 50.</p>
<p>William Laud (1645), Bishop. See page 119. <i>No provision for this celebration can be made in this week.</i></p>		

Thursday 14 January	Friday 15 January	Saturday 16 January
DAILY EUCHARIST		
<p>Collect & PC 19 & 20 Hebrews 3. 7-14 Psalm 95. 1, 8-end Mark 1. 40-end</p>	<p>Collect & PC 19 & 20 Hebrews 4. 1-4, 11 Psalm 78. 3-8 Mark 2. 1-12</p>	<p>Collect & PC 19 & 20 Hebrews 4. 12-end Psalm 19. 7-end Mark 2. 13-17</p>
<p>Kentigern (c603), Bishop. See page 119.</p>		

Morning Prayer		
<p>Psalm 21, [24] Amos 4 1 Corinthians 3</p>	<p>Psalm 67, [72] Amos 5. 1-17 1 Corinthians 4</p>	<p>Psalm [29,] 33 Amos 5. 18-end 1 Corinthians 5</p>
Evening Prayer		
<p>Psalm 61, [65] Genesis 3 Matthew 22. 1-14</p>	<p>Psalm 68 Genesis 4. 1-16, 25-26 Matthew 22. 15-33</p>	<p>Psalm [84,] 85 Genesis 6. 1-10 Matthew 22. 34-end</p>

THE SECOND SUNDAY of EPIPHANY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 17 January	21 & 22	1 Samuel 3. 1-10, [11-20] Psalm 139. 1-6, 13-18 or 139. 1-10 Revelation 5. 1-10 John 1. 43-51

Week of Prayers for Christian Unity (18-25 January)		
Monday 18 January	Tuesday 19 January	Wednesday 20 January
DAILY EUCHARIST		
Collect & PC 21 & 22 Hebrews 5. 1-10 Psalm 110. 1-4 Mark 2. 18-22	Collect & PC 21 & 22 Hebrews 6. 10-end Psalm 111 Mark 2. 23-end	Collect & PC 21 & 22 Hebrews 7. 1-3, 15-17 Psalm 110. 1-4 Mark 3. 1-6
The Confession of Peter, Apostle. See page 120.		

Morning Prayer		
Psalm [145,] 146 Amos 6 1 Corinthians 6. 1-11	Psalm 132, [147. 1-12] Amos 7 1 Corinthians 6. 12-end	Psalm 81, [147. 13-end] Amos 8 1 Corinthians 7. 1-24
Evening Prayer		
Psalm 71 Genesis 6.11 – 7.10 Matthew 24. 1-14	Psalm 89.1-37 Genesis 7. 11-end Matthew 24. 15-28	Psalm 97, [98] Genesis 8. 1-14 Matthew 24. 29-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 145. 1-12 Isaiah 62. 1-5 1 Corinthians 6. 11-20	Psalm 96 Isaiah 60. 9-22 Hebrews 6.17 – 7.10 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 8. 5-13	Holy Eucharist 1984 page 53.
Anthony (c356), Abbot. See page 119. <i>No provision for this celebration can be made in this week.</i>		

Thursday 21 January	Friday 22 January	Saturday 23 January
DAILY EUCHARIST		
Collect & PC 21 & 22 Hebrews 7.25 – 8.6 Psalm 40. 7-10 Mark 3. 7-12	Collect & PC 21 & 22 Hebrews 8. 6-end Psalm 85. 7-end Mark 3. 13-19	Collect & PC 21 & 22 Hebrews 9. 2-3, 11-14 Psalm 47. 1-8 Mark 3. 20-21
Agnes (304), Virgin and Martyr. See page 120.		

Morning Prayer		
Psalm 76, [148] Amos 9 1 Corinthians 7. 25-end	Psalm 27, [149] Hosea 1.1 – 2.1 1 Corinthians 8	Psalm 122, [128, 150] Hosea 2. 2-17 1 Corinthians 9. 1-14
Evening Prayer		
Psalm [99, 100,] 111 Genesis 8.15 – 9.7 Matthew 25. 1-13	Psalm 73 Genesis 9. 8-19 Matthew 25. 14-30	Psalm 61, [66] Genesis 11. 1-9 Matthew 25. 31-end

THE THIRD SUNDAY of EPIPHANY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 24 January	23 & 24	Genesis 14. 17-20 Psalm 128 Revelation 19. 6-10 John 2. 1-11
The Conversion of Paul, Apostle.		Holocaust Memorial Day
Monday 25 January	Tuesday 26 January	Wednesday 27 January
DAILY EUCHARIST		
Collect 153 & PC 363 / 365 <i>Either</i> Jeremiah 1. 4-10 Psalm 67 Acts 9. 1-22 Matthew 19. [24-26,] 27-30 <i>or</i> Acts 9. 1-22 Psalm 67 Galatians 1. 11-16a Matthew 19. [24-26,] 27-30	Collect & PC 23 & 24 Hebrews 10. 1-10 Psalm 40. 1-11 Mark 3. 31-35	Collect & PC 23 & 24 Hebrews 10. 11-18 Psalm 110. 1-4 Mark 4. 1-20
	Timothy and Titus, companions of Paul. See page 120.	John Chrysostom (407), Bishop and Doctor. See page 120.
Morning Prayer		
Psalm [40,] 108 Hosea 2.18 – <i>end of 3</i> 1 Corinthians 9. 15-end	Psalm [34,] 36 Hosea 4. 1-16 1 Corinthians 10. 1-13	Psalm [45,] 46 Hosea 5. 1-7 1 Corinthians 10.14 – 11.1
Evening Prayer		
Psalm 138, [144] Genesis 11.27 – 12.9 Matthew 26. 1-16	Psalm 145 Genesis 13. 2-end Matthew 26. 17-35	Psalm [21,] 29 Genesis 14 Matthew 26. 36-46

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 113 Jonah 3. 1-5, 10 John 3. 16-21	Psalm 33. or 33. 1-12 Jeremiah 3.21 – 4.2 Titus 2. 1-8, 11-14 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 4. 12-23	Holy Eucharist 1984 page 56. <i>Evening Prayer on the eve of The Conversion of Paul:</i> Psalm 149; Isaiah 49. 1-13; Acts 22. 3-16
Francis de Sales (1622), Bishop. See page 120. <i>No provision for this celebration can be made in this week.</i>		

Thursday 28 January	Friday 29 January	Saturday 30 January
DAILY EUCHARIST		
Collect & PC 23 & 24 Hebrews 10. 19-25 Psalm 24. 1-6 Mark 4. 21-25	Collect & PC 23 & 24 Hebrews 10. 32-39 Psalm 37. 1-7, 23, 24 Mark 4. 26-34	Collect & PC 23 & 24 Hebrews 11. 1, 2, 8-19 Psalm 89. 19-29 Mark 4. 35-41
Thomas Aquinas (1274), Doctor. See page 120.		

Morning Prayer		
Psalm 47, [48] Hosea 5.8 – 6.6 1 Corinthians 11. 2-16	Psalm [61,] 65 Hosea 6.7 – 7.2 1 Corinthians 11. 17-end	Psalm 68 Hosea 8 1 Corinthians 12. 1-11
Evening Prayer		
Psalm 24, [33] Genesis 15 Matthew 26. 47-56	Psalm 67, [77] Genesis 16 Matthew 26. 57-end	Psalm 72, [76] Genesis 17. 1-22 Matthew 27. 1-10

THE FOURTH SUNDAY of EPIPHANY			
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 31 January	25 & 26	Deuteronomy 18. 15-20 Psalm 111	Revelation 12. 1-5a Mark 1. 21-28
World Leprosy Day, Homeless Sunday <i>and</i> Education Sunday			
The Presentation of Christ, 2 February maybe transferred to today. See page 114 for replacement Readings.			

THE PRESENTATION OF CHRIST (Candlemas)		
Monday 1 February	Tuesday 2 February	Wednesday 3 February
DAILY EUCHARIST	PRINCIPAL SERVICE	DAILY EUCHARIST
Collect & PC 25 & 26 Hebrews 11. 32-40 Psalm 31. 19-24 Mark 5. 1-20	Collect & PC 27 & 28 Malachi 3. 1-5 Psalm 24. [1-6,] 7-10 Hebrews 2. 14-18 Luke 2. 22-40	Collect & PC 25 & 26 Hebrews 12. 4-7, 11-15 Psalm 103. 1, 2, 13-18 Mark 6. 1-6
Bride <i>or</i> Bridget (6 th century), Abbess. See page 121.		The Saints, Martyrs and Missionaries of Europe. <i>or</i> Seiriol (6 th century), Abbot. See page 121.
Morning Prayer	THIRD SERVICE	Morning Prayer
Psalm 57, [96] Hosea 9 1 Corinthians 12. 12-end	Psalm 42; 43; 48 Exodus 13. 1-16 Romans 12. 1-5	Psalm 119. 1-32 Hosea 11. 1-11 1 Corinthians 14. 1-19
<i>Evening Prayer on the eve of The Presentation</i>	SECOND SERVICE	Evening Prayer
<i>Psalm 118</i> 1 Samuel 1. 19b-28 Hebrews 4. 11-16	Psalm 122; 132 Haggai 2. 1-9 John 2. 18-22	Psalm 11, [12,13] Genesis 19. 1-3, 12-29 Matthew 27. 45-56

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 71. 1-6, 15-17 Jeremiah 1. 4-10 Mark 1. 40-45	Psalm 34. or 34. 1-10 1 Samuel 3. 1-20 1 Corinthians 14. 12-20 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 13. 10-17	Holy Eucharist 1984 page 58.

Thursday 4 February	Friday 5 February	Saturday 6 February
DAILY EUCHARIST		
Collect & PC 25 & 26 Hebrews 12. 18-24 Psalm 48. 1-3, 8-10 Mark 6. 7-13	Collect & PC 25 & 26 Hebrews 13. 1-8 Psalm 27. 1-10 Mark 6. 14-29	Collect & PC 25 & 26 Hebrews 13. 9-17, 20, 21 Psalm 23 Mark 6. 30-34
Manche Masemola (1928), Martyr. See page 121.		

Morning Prayer		
Psalm 14, [15, 16] Hosea 11.12 – end of 12 1 Corinthians 14. 20-end	Psalm [17,] 19 Hosea 13. 1-14 1 Corinthians 16. 1-9	Psalm [20, 21,] 23 Hosea 14 1 Corinthians 16. 10-end
Evening Prayer		
Psalm 18 Genesis 21. 1-21 Matthew 27. 57-end	Psalm 22 Genesis 22. 1-19 Matthew 28. 1-15	Psalm 24, [25] Genesis 23 Matthew 28. 16-end

THE SECOND SUNDAY *before* LENT: CREATION SUNDAY

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 7 February	35 & 36	Proverbs 8.1, 22-31 Psalm 104. 24-35 Colossians 1. 15-20 John 1. 1-14

Monday 8 February	Tuesday 9 February	Wednesday 10 February
DAILY EUCHARIST		
Collect & PC 35 & 36 Genesis 1. 1-19 Psalm 104. 1-12, 24 Mark 6. 53-56	Collect & PC 35 & 36 Genesis 1.20 – 2.4a Psalm 8 Mark 7. 1-13	Collect & PC 35 & 36 Genesis 2. 4b-9, 15-17 Psalm 104. 24, 27-30 Mark 7. 14-23
	Teilo (6 th century), Bishop. See page 121.	

Morning Prayer		
Psalm [27,] 30 Ecclesiastes 7. 1-14 John 19. 1-16	Psalm [32,] 36 Ecclesiastes 7. 15-end John 19. 17-30	Psalm 34 Ecclesiastes 8 John 19. 31-end
Evening Prayer		
Psalm [26,] 28, [29] Genesis 29.31 – 30.24 2 Timothy 4. 1-8	Psalm 33 Genesis 31. 1-24 2 Timothy 4. 9-end	Psalm 119. 33-56 Genesis 31.25 – 32.2 Titus 1

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 29; 67 Deuteronomy 8. 1-10 Matthew 6. 25-34	Psalm 65 Genesis 2. 4b-25 Luke 8. 22-35	Holy Eucharist 1984 page 69 (Sexagesima).

Thursday 11 February	Friday 12 February	Saturday 13 February
DAILY EUCHARIST		
Collect & PC 35 & 36 Genesis 2. 18-25 Psalm 128 Mark 7. 24-30	Collect & PC 35 & 36 Genesis 3. 1-8 Psalm 32. 1-7 Mark 7. 31-37	Collect & PC 35 & 36 Genesis 3. 9-24 Psalm 90. 1-12 Mark 8. 1-10

Morning Prayer		
Psalm 37 Ecclesiastes 9 John 20. 1-10	Psalm 31 Ecclesiastes 11. 1-8 John 20. 11-18	Psalm [41,] 42, [43] Ecclesiastes 11.9 – <i>end</i> 12 John 20.19– <i>end</i>
Evening Prayer		
Psalm [39,] 40 Genesis 32. 3-30 Titus 2	Psalm 35 Genesis 33. 1-17 Titus 3	Psalm [45,] 46 Genesis 35 Philemon

THE SUNDAY *before* LENT: TRANSFIGURATION SUNDAY

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 14 February	37 & 38	2 Kings 2. 1-12 Psalm 50. 1-6 2 Corinthians 4. 3-6 Mark 9. 2-9

		Shrove Tuesday	ASH WEDNESDAY
Monday 15 February	Tuesday 16 February	Wednesday 17 February	
DAILY EUCHARIST		PRINCIPAL SERVICE	
Collect & PC 37 & 38 Genesis 4. 1-15, 25 Psalm 50. 7-23 Mark 8. 11-13	Collect & PC 37 & 38 Genesis 6. 5-8; 7. 1-5, 10 Psalm 29 Mark 8. 14-21	Collect & PC 39 & 40 Joel 2. 1-2, 12-17 or Isaiah 58. 1-12 Psalm 51. 1-17 2 Corinthians 5.20b – 6.10 Matthew 6. 1-6, 16-21 or John 8. 1-11	
Morning Prayer		THIRD SERVICE	
Psalm 44 Jeremiah 1 John 3. 1-21	Psalm 48, [52] Jeremiah 2. 1-13 John 3. 22-end	Psalm 38 Daniel 9. 3-6, 17-19 1 Timothy 6. 6-19	
Evening Prayer		SECOND SERVICE	
Psalm 47, [49] Genesis 37. 1-11 Galatians 1	Psalm 50 Genesis 37. 12-end Galatians 2. 1-10	Psalm 102 or 102. 1-17 Isaiah 1. 10-18 Luke 15. 11-32	

THIRD SERVICE	SECOND SERVICE	NOTES
Psalm 27; 150 Exodus 24. 12-18 2 Corinthians 3. 12-18	Psalm 2; [99] 1 Kings 19. 1-16 2 Peter 1. 16-21 <i>If the Second Service is a Eucharist, the Gospel is: Mark 9. [2-8,] 9-13</i>	Holy Eucharist 1984 page 72 (Quinquagesima).
Cyril (869), Monk and Missionary <i>and</i> Methodius (885), Bishop and Missionary. See page 121 - <i>No provision for this celebration can be made in this week.</i>		

Thursday 18 February	Friday 19 February	Saturday 20 February
DAILY EUCHARIST		
Collect & PC 37 & 38 Deuteronomy 30. 15-20 Psalm 1 Luke 9. 18-25	Collect & PC 37 & 38 Isaiah 58. 1-9a Psalm 51. 1-4, 16, 17 Matthew 9. 14-17	Collect & PC 37 & 38 Isaiah 58. 9b-14 Psalm 86. 1-6 Luke 5. 27-32
John of Fiesol (1455), Priest <i>and</i> Andrei Rublev (c1430), Monk; Painters. See page 122.	Thomas Burgess (1837), Bishop and Teacher of the Faith. See page 122.	The Saints, Martyrs and Missionaries of Africa. See page 122.

Morning Prayer		
Psalm 77 Jeremiah 2. 14-32 John 4. 1-26	Psalm 3, [7] Jeremiah 3. 6-22 John 4. 27-42	Psalm 71 Jeremiah 4. 1-18 John 4. 43-end
Evening Prayer		
Psalm 74 Genesis 39 Galatians 2. 11-end	Psalm 31 Genesis 40 Galatians 3. 1-14	Psalm 73 Genesis 41. 1-24 Galatians 3. 15-22

THE FIRST SUNDAY of LENT		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 21 February	42 & 43	Genesis 9. 8-17 Psalm 25. 1-10 1 Peter 3. 18-22 Mark 1. 9-15

		Ember Day
Monday 22 February	Tuesday 23 February	Wednesday 24 February
DAILY EUCHARIST		
Collect & PC 42 & 43 Leviticus 19. 1, 2, 11-18 Psalm 19. 7-14 Matthew 25. 31-46	Collect & PC 42 & 43 Isaiah 55. 10, 11 Psalm 34. 1-8, [15-22] Matthew 6. 7-15	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.
Polycarp (c155), Bishop and Martyr. See page 122.		

Morning Prayer		
Psalm [10,] 11 Jeremiah 4. 19-end John 5. 1-18	Psalm 44 Jeremiah 5. 1-19 John 5. 19-29	Psalm 6, [17] Jeremiah 5. 20-end John 5. 30-end
Evening Prayer		
Psalm [12,] 13, [14] Genesis 41. 25-45 Galatians 3.23 – 4.7	Psalm [46,] 49 Genesis 41.46 – 42.5 Galatians 4. 8-20	Psalm [9,] 28 Genesis 42. 6-17 Galatians 4.21 – 5.1

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 77 Exodus 34. 1-10 Romans 10. 8b-13	Psalm 119. 17-32 Genesis 2. 15-17; 3. 1-7 Romans 5. 12-19 <i>or</i> Luke 13. 31-35	Holy Eucharist 1984 page 77.

	Ember Day	Ember Day
Thursday 25 February	Friday 26 February	Saturday 27 February
DAILY EUCHARIST		
Collect & PC 42 & 43 Esther 14. 1, 3-5, 12-14 Psalm 138 Matthew 7. 7-12	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.
		George Herbert (1633), Priest and all Pastors. See page 122.

Morning Prayer		
Psalm 42, [43] Jeremiah 6. 9-21 John 6. 1-15	Psalm 22 Jeremiah 6. 22-end John 6. 16-27	Psalm [59,] 63 Jeremiah 7. 1-20 John 6. 27-40
Evening Prayer		
Psalm [137, 138,] 142 Genesis 42. 18-28 Galatians 5. 2-15	Psalm [54,] 55 Genesis 42. 29-end Galatians 5. 16-end	Psalm 4, [16] Genesis 43. 1-15 Galatians 6

THE SECOND SUNDAY of LENT

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 28 February	44 & 45	Genesis 17. 1-7, 15-16 Psalm 22. 23-31 Romans 4. 13-25 Mark 8. 31-38

David (6th century) Bishop, Patron Saint of Wales		
Monday 1 March	Tuesday 2 March	Wednesday 3 March
DAILY EUCHARIST		
Collect & PC 168 & 169 Sirach 15. 1-6 <i>or</i> Jeremiah 1. 4-10 Psalm 16. 3, 5-8 1 Thessalonians 2. 2b-12 Matthew 16. 24-27	Collect & PC 44 & 45 Isaiah 1. 10-20 Psalm 50. 7-15 Matthew 23. 1-12	Collect & PC 44 & 45 Jeremiah 18. 18-20 Psalm 31. 1-5, 13-16 Matthew 20. 17-28
	Chad (672), Bishop. See page 123.	

Morning Prayer		
Psalm 112 Wisdom 5. 1-16 <i>or</i> 2 Samuel 23. 1-4 Hebrews 11. 8-16	Psalm 50 Jeremiah 8. 1-15 John 6. 52-59	Psalm 35 Jeremiah 8.18 – 9.11 John 6. 60-end
Evening Prayer		
Psalm 92 Ezekiel 2. 1-7 1 Timothy 4. 1-8	Psalm 52, [53, 54] Genesis 44. 1-17 Hebrews 2. 1-9	Psalm 3, [51] Genesis 44. 18-end Hebrews 2. 10-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 105. 1-6, 37-45 Isaiah 51. 1-11 Galatians 3. 1-9, 23-29	Psalm 135. <i>or</i> 135. 1-14 Genesis 12. 1-9 Hebrews 11. 1-3, 8-16	Holy Eucharist 1984 page 80.
<i>Evening Prayer on the eve of David:</i> Psalm 28. 1, 2, 6-9; Exodus 19. 3-6a; Revelation 5. 6-10		

Women's World Day of Prayer		
Thursday 4 March	Friday 5 March	Saturday 6 March
DAILY EUCHARIST		
Collect & PC 44 & 45 Jeremiah 17. 5-10 Psalm 1 Luke 16. 19-31	Collect & PC 44 & 45 Genesis 37. 3, 4, 12-28 Psalm 17. 1-8 Matthew 21. 33-46	Collect & PC 44 & 45 Micah 7. 14-20 Psalm 103. 1-12 Luke 15. 1-3, 11-32
Non (5 th century), Mother of David of Wales. See page 123.		

Morning Prayer		
Psalm 34 Jeremiah 9. 12-24 John 7. 1-13	Psalm [40,] 41 Jeremiah 10. 1-16 John 7. 14-24	Psalm [3,] 25 Jeremiah 10. 17-24 John 7. 25-36
Evening Prayer		
Psalm 71 Genesis 45. 1-15 Hebrews 3. 1-6	Psalm 6, [38] Genesis 45. 16-end Hebrews 3. 7-end	Psalm 23, [27] Genesis 46. 1-7, 28-end Hebrews 4. 1-13

THE THIRD SUNDAY of LENT		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 7 March	46 & 47	Exodus 20. 1-17 Psalm 19 or 19. 7-14 1 Corinthians 1. 18-25 John 2. 13-22
Fair Trade Fortnight		

Monday 8 March	Tuesday 9 March	Wednesday 10 March
DAILY EUCHARIST		
Collect & PC 46 & 47 2 Kings 5. 1-15a Psalm 42. 1, 2: 43.1-4 Luke 4. 24-30	Collect & PC 46 & 47 Song of Three 1. 2, 11-20 Psalm 25. 4-10 Matthew 18. 21-35	Collect & PC 46 & 47 Deuteronomy 4. 1, 5-10 Psalm 147. 12-20 Matthew 5. 17-20

Morning Prayer		
Psalm 5, [7] Jeremiah 11. 1-17 John 7. 37-52	Psalm [6,] 9 Jeremiah 11.18 – 12.6 John 7.53 – 8.11	Psalm 38 Jeremiah 13. 1-11 John 8. 12-30
Evening Prayer		
Psalm [11,] 17 Genesis 47. 1-27 Hebrews 4.14 – 5.10	Psalm [61, 62,] 64 Genesis 47.28 – <i>end of 48</i> Hebrews 5.11 – 6.12	Psalm [36,] 39 Genesis 49. 1-32 Hebrews 6. 13-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 18. 1-24 Jeremiah 38 Philippians 1. 1-26	Psalm 11; 12 Exodus 5.1 – 6.1 Philippians 3. 4b-14 or Matthew 10. 16-22	Holy Eucharist 1984 page 83.
Perpetua, Felicity <i>and</i> their Companions (203), Martyrs. See page 123. <i>No provision for this celebration can be made in this week.</i>		

Thursday 11 March	Friday 12 March	Saturday 13 March
DAILY EUCHARIST		
Collect & PC 46 & 47 Jeremiah 7. 21-28 Psalm 95. 1-9 Luke 11. 14-23	Collect & PC 46 & 47 Hosea 14. 1-9 Psalm 81 Mark 12. 28-34	Collect & PC 46 & 47 Hosea 5.13 – 6.6 Psalm 51. 1-4, 16-19 Luke 18. 9-14

Morning Prayer		
Psalm 56, [57] Jeremiah 14 John 8. 31-47	Psalm 22 Jeremiah 15. 10-end John 8. 48-end	Psalm 31 Jeremiah 16.10 – 17.4 John 9. 1-17
Evening Prayer		
Psalm 59, [60] Genesis 49.33 – <i>end of 50</i> Hebrews 7. 1-10	Psalm 69 Exodus 1. 1-14 Hebrews 7. 11-end	Psalm 116, [130] Exodus 1.22 – 2.10 Hebrews 8

THE FOURTH SUNDAY of LENT / LENT 4 as MOTHERING SUNDAY

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 14 March	48 & 49	Numbers 21. 4-9 Psalm 107. 1-3, 17-22 or 107. 1-9 Ephesians 2. 1-10 John 3. 14-21
Mothering Sunday	50 & 49	Exodus 2. 1-10 or 1 Samuel 1. 20-28 Psalm 34. 11-20 or 127. 1-4 2 Corinthians 1. 3-7 or Colossians 3. 12-17 Luke 2. 33-35 or John 19. 25-27

Monday 15 March	Tuesday 16 March	Wednesday 17 March
DAILY EUCHARIST		
Collect & PC 48 & 49 Isaiah 65. 17-21 Psalm 30 John 4. 43-54	Collect & PC 48 & 49 Ezekiel 47. 1-9, 12 Psalm 46 John 5. 1-18	Collect & PC 48 & 49 Isaiah 49. 8-15 Psalm 145. 8-14 John 5. 19-30
		Patrick (5 th century), Bishop and Patron Saint of Ireland. See page 123.

Morning Prayer		
Psalm [70,] 77 Jeremiah 17. 5-18 John 9. 18-end	Psalm [54,] 79 Jeremiah 18. 1-12 John 10. 1-10	Psalm [63,] 90 Jeremiah 18. 13-end John 10. 11-21
Evening Prayer		
Psalm 25, [28] Exodus 2. 11-22 Hebrews 9.	Psalm 80, [82] Exodus 2.23 – 3.20 Hebrews 9. 15-end	Psalm [52], 91 Exodus 4. 1-23 Hebrews 10. 1-18

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 27 1 Samuel 16. 1-13 John 9. 1-25	Psalm 13; 14 Exodus 6. 2-13 Romans 5. 1-11 <i>If the Second Service is a Eucharist, the Gospel is:</i> John 12. 1-8	Holy Eucharist 1984 page 85.

Joseph of Nazareth		
Thursday 18 March	Friday 19 March	Saturday 20 March
DAILY EUCHARIST		
Collect & PC 48 & 49 Exodus 32. 7-14 Psalm 103. 1-12 John 5. 31-47	Collect & PC 174 & 388 2 Samuel 7. 10-16 Psalm 89. [27-34,] 35-37 Romans 4. 13-18 Matthew 1. 18-25	Collect & PC 48 & 49 Jeremiah 11. 18-20 Psalm 7. 1, 2, 8-11 John 7. 40-53
Cyril of Jerusalem (386), Bishop. See page 123.		Cuthbert (687), Bishop. See page 124.

Morning Prayer		
Psalm [53,] 86 Jeremiah 19. 1-13 John 10. 22-end	Psalm 25 Isaiah 11. 1-10 Matthew 13. 54-58	Psalm 32 Jeremiah 20. 7-end John 11. 17-27
Evening Prayer		
<i>... on the eve of Joseph:</i>		
Psalm 132 Hosea 11. 1-9 Luke 2. 41-52	Psalm 1; 112 Genesis 50. 22-26 Matthew 2. 13-23	Psalm 140, [141, 142] Exodus 7. 8-end Hebrews 11. 1-16

THE FIFTH SUNDAY of LENT: PASSION SUNDAY

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 21 March	51 & 52	Jeremiah 31. 31-34 Psalm 51. 1-12 or 119. 9-16 Hebrews 5. 5-10 John 12. 20-33

Monday 22 March	Tuesday 23 March	Wednesday 24 March
DAILY EUCHARIST		
Collect & PC 51 & 52 Susanna 1. 1-9, 15-17, 19-30, 33-62 or Susanna 1. 41c-62 Psalm 23 John 8. 1-11	Collect & PC 51 & 52 Numbers 21. 4-9 Psalm 102. 1, 2, 15-22 John 8. 21-30	Collect & PC 51 & 52 Daniel 3. 13-28 Psalm 24. 1-6 John 8. 31-47 Oscar Romero (1980), Bishop and Martyr. See page 124.

Morning Prayer		
Psalm 73, [121] Jeremiah 21. 1-10 John 11. 28-44	Psalm 35, [123] Jeremiah 22. 1-5, 13-19 John 11. 45-end	Psalm 55, [124] Jeremiah 22.20 – 23.8 John 12. 1-11
Evening Prayer <i>... on the eve of the Annunciation:</i>		
Psalm 26, [27] Exodus 8. 1-19 Hebrews 11. 17-31	Psalm 61, [64] Exodus 8. 20-end Hebrews 11.32 – 12.2	<i>Psalm 85</i> <i>Wisdom 9. 1-1</i> <i>or Genesis 3. 8-15</i> <i>Galatians 4. 1-5</i>

Colour Variation: Passion Red - Passiontide begins

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 107. 1-22 Exodus 24. 3-8 Hebrews 12. 18-29	Psalm 34. or 34. 1-10 Exodus 7. 8-24 Romans 5. 12-21 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 22. 1-13	Holy Eucharist 1984 page 88.
Thomas Cranmer (1556), Hugh Latimer, Nicholas Ridley and Robert Ferrar (1555). Bishops, Teachers and Martyrs. See page 124. <i>No provision for this celebration can be made in this week.</i>		

The Annunciation of our Lord to the Blessed Virgin Mary Thursday 25 March		
	Friday 26 March	Saturday 27 March
DAILY EUCHARIST		
Collect & PC 177 & 8 Isaiah 7. 10-14 Psalm 45 or 40. 5-10 Hebrews 10. 4-10 Luke 1. 26-38	Collect & PC 51 & 52 Jeremiah 20. 7-13 Psalm 18. 1-6 John 10. 31-42	Collect & PC 51 & 52 Ezekiel 37. 21b-28 Psalm 121 John 11. 45-57

Morning Prayer		
Psalm 111; 113 1 Samuel 2. 1-10 Romans 5. 12-21	Psalm 22, [126] Jeremiah 24 John 12. 20-36a	Psalm 23, [127] Jeremiah 25. 1-14 John 12. 36b-end
Evening Prayer		
Psalm 131; 146 Isaiah 52. 1-12 Hebrews 2. 5-18	Psalm 31 Exodus 10 Hebrews 13. 1-16	Psalm [128, 129,] 130 Exodus 11 Hebrews 13. 17-end

THE SIXTH SUNDAY of LENT: PALM SUNDAY

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 28 March	53 & 54	<i>Liturgy of the Palms:</i> Mark 11. 1-11 <i>or</i> John 12. 12-16 Psalm 118. [1, 2,] 19-29

DATE	COLLECT & PC	PRINCIPAL SERVICE
		<i>Liturgy of the Passion:</i> Isaiah 50. 4-9a Psalm 31. 9-16, [17, 18] Philippians 2. 5-11 Mark 14.1 – 15.47 <i>or</i> 15. 1-39, [40-47]

MONDAY in HOLY WEEK

DATE	COLLECT & PC	PRINCIPAL SERVICE
Monday 29 March	53 & 54	Isaiah 42. 1-9 Psalm 36. 5-11 Hebrews 9. 11-15 John 12. 1-11

TUESDAY in HOLY WEEK

DATE	COLLECT & PC	PRINCIPAL SERVICE
Tuesday 30 March	53 & 54	Isaiah 49. 1-7 Psalm 71. 1-8, [9-14] 1 Corinthians 1. 18-31 John 12. 20-36

WEDNESDAY in HOLY WEEK

DATE	COLLECT & PC	PRINCIPAL SERVICE
Wednesday 31 March	53 & 54	Isaiah 50. 4-9a Psalm 70 Hebrews 12. 1-3 John 13. 21-32

Colour Variation: Purple can be used until Easter Day

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 61; 62 Zechariah 9. 9-12 1 Corinthians 2. 1-12	Psalm 69. 1-18 Isaiah 5. 1-7 Mark 12. 1-12	Holy Eucharist 1984 page 91.

Colour Variation: Purple can be used until Easter Day

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 25 Lamentations 2. 8-19 Colossians 1. 18-23	Psalm 41 Lamentations 1. 1-12a Luke 22. 1-23	Holy Eucharist 1984 page 95.
Woolos (6 th century), King. See page 124. <i>No provision for this celebration can be made in this week.</i>		

Colour Variation: Purple can be used until Easter Day

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 27 Lamentations 3. 1-18 Luke 22. [24-38,] 39-53	Psalm 55. 12-22 Lamentations 3. 40-51 Galatians 6. 11-18	Holy Eucharist 1984 page 101.

Colour Variation: Purple can be used until Easter Day

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 88 Isaiah 63. 1-9 Revelation 14.18 – 15.4	Psalm 102. or 102. 1-17 Wisdom 1.16 – 2.1; 2. 12-22 or Jeremiah 11. 18-20 Luke 22. 54-71	Holy Eucharist 1984 page 105.

MAUNDY THURSDAY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Thursday 1 April	55 & 56	Exodus 12. 1-4, [5-10,] 11-14
	53 (Services other than the Eucharist.)	Psalm 116. 1-2, 12-19 or 116. 12-19 1 Corinthians 11. 23-26 John 13. 1-17, 31b-35

GOOD FRIDAY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Friday 2 April	57 & 58	Isaiah 52.13 – 53.12 Psalm 22. or 22. 1-11 or 22. 1-21 Hebrews 10. 16-25 or 4. 14-16; 5. 7-9 John 18.1 – 19.42

EASTER EVE		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Saturday 3 April	59	<i>Services other than the Easter Vigil.</i> Job 14. 1-14 or Lamentations 3. 1-9, 19-24 Psalm 31. 1-4, 15-16 or 31. 1-5 1 Peter 4. 1-8 Matthew 27. 57-66 or John 19. 38-42

EASTER VIGIL		
<p><i>A minimum of three Old Testament readings should be chosen. The readings from Exodus 14, Romans and the Gospel should always be used.</i></p> <p>Genesis 1.1 – 2.4a with Psalm 136. 1-9, 23-26 Genesis 7. 1-5, 11-18; 8. 6-18; 9. 8-13 with Psalm 46 Genesis 22. 1-18 with Psalm 16 Exodus 14. 10-31; 15. 20-21 leading into Cantic: Exodus 15. 1b-6, 11-13, 17, 18 Isaiah 55. 1-11 with Cantic: Isaiah 12. 2-6</p>		

Services other than the Eucharist		Purple can be used until Easter Day
THIRD SERVICE	SECOND SERVICE	Notes
Psalm 42; 43 Exodus 11 Ephesians 2. 11-18	Psalm 39 Leviticus 16. 2-24 Luke 23. 1-25	Holy Eucharist 1984 page 109.

Black can be used today		Purple can be used until Easter Day
THIRD SERVICE	SECOND SERVICE	Notes
Psalm 69 Lamentations 5. 15-22 <i>A part of John 18.1 – 19.42 if not read at the Principal Service or Hebrews 10. 1-10</i>	Psalm 130; 143 Genesis 22. 1-18 <i>A part of John 18.1 – 19.42 if not read at the Principal Service especially in the evening, or John 19. 38-42 or Colossians 1. 18-23</i>	Holy Eucharist 1984 page 112.

Purple can be used until Easter Day		
THIRD SERVICE	SECOND SERVICE	Notes
Psalm 116 Job 19. 21-27 1 John 5. 5-12	Psalm 142 Hosea 6. 1-6 John 2. 18-22	Holy Eucharist 1984 page 118.

EASTER VIGIL <i>continued.</i>
Baruch 3. 9-15, 32 – 4.4 or Proverbs 8. 1-8, 19-21; 9. 4b-6 with Psalm 19 Ezekiel 36. 24-28 with Psalm 42; 43 Ezekiel 37. 1-14 with Psalm 143 Zephaniah 3. 14-20 with Psalm 98 Romans 6. 3-11 with Psalm 114 <i>and</i> Year A - Matthew 28. 1-10; Year B - Mark 16. 1-8 <i>and</i> Year C Luke 24. 1-12

EASTER DAY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 4 April	60 & 61	Acts 10. 34-43 <i>or</i> Isaiah 25. 6-9 Psalm 118. [1, 2,] 14-24 1 Corinthians 15. 1-11 <i>or</i> Acts 10. 34-43 John 20. 1-18 <i>or</i> Mark 16. 1-8
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Monday <i>in</i> Easter week 5 April	Tuesday <i>in</i> Easter week 6 April	Wednesday <i>in</i> Easter week 7 April
DAILY EUCHARIST		
Collect & PC 60 & 61 Acts 2. 14, 22-32 Psalm 16. 1, 5-11 Matthew 28. 8-15	Collect & PC 60 & 61 Acts 2. 14, 36-41 Psalm 33. 1-5, 18-22 John 20. 11-18	Collect & PC 60 & 61 Acts 3. 1-10 Psalm 105. 1-9 Luke 24. 13-35
		Brynach (5 th Century), Abbot. See page 124. <i>No provision for this celebration can be made in this week.</i>

Morning Prayer		
Psalm 111, [117, 146] Song of Solomon 1.9 – 2.7 Mark 16. 1-8	Psalm 112, [147.1-12] Song of Solomon 2. 8-end Luke 24. 1-12	Psalm 113, [147. 13-end] Song of Solomon 3 Matthew 28. 16-end
Evening Prayer		
Psalm 135 Exodus 12. 1-14 1 Corinthians 15. 1-11	Psalm 136 Exodus 12. 14-36 1 Corinthians 15. 12-19	Psalm 105 Exodus 12. 37-end 1 Corinthians 15. 20-28

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 105 or 66.1-12 Genesis 1. 1-5, 26-31 2 Corinthians 5.14 – 6.2	Psalm 114; 117 Ezekiel 37. 1-14 Luke 24. 13-35	Holy Eucharist 1984 page 121: Collect 62

Thursday <i>in</i> Easter week 8 April	Friday <i>in</i> Easter week 9 April	Saturday <i>in</i> Easter week 10 April
DAILY EUCHARIST		
Collect & PC 60 & 61 Acts 3. 11-26 Psalm 8 or 114 Luke 24. 36b-48	Collect & PC 60 & 61 Acts 4. 1-12 Psalm 116. 1-9 John 21. 1-14	Collect & PC 60 & 61 Acts 4. 13-21 Psalm 118. 1-4, 22-29 Mark 16. 9-15
Griffith Jones (1761), Priest and Teacher. See page 125. <i>No provision for this celebration can be made in this week.</i>	Saints, Martyrs and Missionaries of South America. <i>or</i> Dietrich Bonhoeffer (1945), Pastor, Teacher and Martyr. See page 125. <i>No provision for this celebration can be made in this week.</i>	

Morning Prayer		
Psalm 114, [148] Song of Solomon 5.2 – 6.3 Luke 7. 11-17	Psalm 115, [149] Song of Solomon 7.10 – 8.4 Luke 8. 41-end	Psalm 116, [150] Song of Solomon 8. 5-7 John 11. 17-44
Evening Prayer		
Psalm 106 Exodus 13. 1-16 1 Corinthians 15. 29-34	Psalm 107 Exodus 13.17 – 14.14 1 Corinthians 15. 35-50	Psalm 145 Exodus 14. 15-end 1 Corinthians 15. 51-end

THE SECOND SUNDAY of EASTER		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 11 April	63 & 64	<i>Either:</i> Acts 4. 32-35 Psalm 133 1 John 1.1 - 2.2 John 20. 19-31 <i>or (with OT reading):</i> Exodus 14. 10-31; 15. 20-21 Psalm 133 Acts 4. 32-35 John 20. 19-31
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Monday 12 April	Tuesday 13 April	Wednesday 14 April
DAILY EUCHARIST		
Collect & PC 63 & 64 Acts 4. 23-13 Psalm 2 John 3. 1-8	Collect & PC 63 & 64 Acts 4. 32-37 Psalm 93 John 3. 7-15	Collect & PC 63 & 64 Acts 5. 17-26 Psalm 34. 1-8 John 3. 16-21

Morning Prayer		
Psalm [2,] 19 Deuteronomy 1. 3-18 John 20. 1-10	Psalm 8, [20, 21] Deuteronomy 1. 19-40 John 20. 11-18	Psalm [16,] 30 Deuteronomy 3. 18-end John 20. 19-end
Evening Prayer		
Psalm 139 Exodus 15. 1-21 Colossians 1. 1-14	Psalm 104 Exodus 15.22 – 16.10 Colossians 1. 15-end	Psalm 33 Exodus 16. 11-end Colossians 2. 1-15

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 22. 20-32 Isaiah 53. 6-12 Romans 4. 13-25	Psalm 143. 1-11 Isaiah 26. 1-9, 19 Luke 24. 1-12	Holy Eucharist 1984 page 129.
THANKSGIVING FOR HOLY BAPTISM The readings may be used at the Eucharist or a non-Eucharistic service and can be celebrated at any time during Eastertide. See page 151.		
George Augustus Selwyn (1878), Bishop and Missionary. See page 125. <i>No provision for this celebration can be made in this week.</i>		

Thursday 15 April	Friday 16 April	Saturday 17 April
DAILY EUCHARIST		
Collect & PC 63 & 64 Acts 5. 27-33 Psalm 34. 15-22 John 3. 31-36	Collect & PC 63 & 64 Acts 5. 34-42 Psalm 27. 1-6, 13, 14 John 6. 1-15	Collect & PC 63 & 64 Acts 6. 1-7 Psalm 33. 1-5, 18-22 John 6. 16-21
Padarn (6 th century), Bishop. See page 125.		

Morning Prayer		
Psalm 28, [29] Deuteronomy 4. 1-14 John 21. 1-14	Psalm [57,] 61 Deuteronomy 4. 15-31 John 21. 15-19	Psalm [63,] 84 Deuteronomy 4. 32-40 John 21. 20-end
Evening Prayer		
Psalm 34 Exodus 17 Colossians 2.16 – 3.11	Psalm 118 Exodus 18. 1-12 Colossians 3.12 – 4.1	Psalm 66 Exodus 18. 13-end Colossians 4. 2-end

THE THIRD SUNDAY of EASTER		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 18 April	65 & 66	<i>Either:</i> Acts 3. 12-19 Psalm 4 1 John 3. 1-7 Luke 24. 36b-48 <i>or (with OT reading):</i> Zephaniah 3. 14-20 Psalm 4 Acts 3. 12-19 Luke 24. 36b-48
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Monday 19 April	Tuesday 20 April	Wednesday 21 April
DAILY EUCHARIST		
Collect & PC 65 & 66 Acts 6. 8-15 Psalm 119. 161-168 John 6. 22-29	Collect & PC 65 & 66 Acts 7. 51 – 8.1a Psalm 31. 1-5 John 6. 30-35	Collect & PC 65 & 66 Acts 8. 1b-8 Psalm 66. 1-7 John 6. 35-40
	Beuno (c 640), Abbot. See page 125.	Anselm (1109), Bishop and Doctor. See page 126.

Morning Prayer		
Psalm 96, [97] Deuteronomy 5. 1-22 Ephesians 1. 1-14	Psalm 98, [99, 100] Deuteronomy 5. 22-end Ephesians 1. 15-end	Psalm 105 Deuteronomy 6 Ephesians 2. 1-10
Evening Prayer		
Psalm 61, [65] Exodus 19 Luke 1. 1-25	Psalm 71 Exodus 20. 1-21 Luke 1. 26-38	Psalm [67,] 72 Exodus 24 Luke 1. 39-56

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 77. 11-20 Isaiah 63. 7-15 1 Corinthians 10. 1-13	Psalm 142 Deuteronomy 7. 7-13 Revelation 2. 1-11 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 16. 19-31	Holy Eucharist 1984 page 132.
THANKSGIVING FOR HOLY BAPTISM The readings may be used at the Eucharist or a non-Eucharistic service and can be celebrated at any time during Eastertide. See page 151.		

Thursday 22 April	Friday 23 April	Saturday 24 April
DAILY EUCHARIST		
Collect & PC 65 & 66 Acts 8. 26-40 Psalm 66. 8, 9, 16-20 John 6. 44-51	Collect & PC 65 & 66 Acts 9. 1-20 Psalm 117 John 6. 52-59 George (304), Martyr and Patron Saint of England. See page 126.	Collect & PC 65 & 66 Acts 9. 31-42 Psalm 116. 12-19 John 6. 60-69

Morning Prayer		
Psalm 136 Deuteronomy 7. 1-11 Ephesians 2. 11-end	Psalm 107 Deuteronomy 7. 12-end Ephesians 3. 1-13	Psalm [108,] 110, [111] Deuteronomy 8 Ephesians 3. 14-end
Evening Prayer		
Psalm 73 Exodus 25. 1-22 Luke 1. 57-end	Psalm 77 Exodus 28. 1-4a, 29-38 Luke 2. 1-20	Psalm [23,] 27 Exodus 29. 1-9 Luke 2. 21-40

THE FOURTH SUNDAY of EASTER		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 25 April	67 & 68	<i>Either:</i> Acts 4. 5-12 Psalm 23 1 John 3. 16-24 John 10. 11-18 <i>or (with OT reading):</i> Genesis 7. 1-5, 11-18; 8. 6-18; 9. 8-13 Psalm 23 Acts 4. 5-12 John 10. 11-18
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Mark, Evangelist (25 April) Monday 26 April	Tuesday 27 April	Wednesday 28 April
DAILY EUCHARIST		
Collect & PC 188 & 127 Proverbs 15. 28-33 <i>or</i> Acts 15. 35-41 Psalm 119. 9-16 Ephesians 4. 7-16 Mark 13. 5-13	Collect & PC 67 & 68 Acts 11. 19-26 Psalm 87 John 10. 22-30	Collect & PC 67 & 68 Acts 12, 24 – 13. 5a Psalm 67 John 12. 44-50

Morning Prayer		
Psalm 37. 23-40 Isaiah 62. 6-10 <i>or</i> Sirach 51. 13-30 Acts 12.25 – 13.13	Psalm 139 Deuteronomy 9.23 – 10.5 Ephesians 4. 17-end	Psalm 135 Deuteronomy 10. 12-end Ephesians 5. 1-14
Evening Prayer		
Psalm 45 Ezekiel 1. 4-14 2 Timothy 4. 1-11	Psalm [115,] 116 Exodus 32. 15-34 Luke 3. 1-14	Psalm 47, [48] Exodus 33 Luke 3. 15-22

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 89-96 Nehemiah 8. 1-12 Luke 24. 25-32	Psalm 81. 8-16 Exodus 16. 4-15 Revelation 2. 12-17 <i>If the Second Service is a Eucharist, the Gospel is: John 6. 30-40</i>	Holy Eucharist 1984 page 134. <i>Evening Prayer on the eve of Mark: Psalm 19 Isaiah 52. 7-10 Mark 1. 1-15</i>
Thanksgiving for Holy Baptism. See page 151.		

Thursday 29 April	Friday 30 April	Philip and James, Apostles Saturday 1 May
DAILY EUCHARIST		
Collect & PC 67 & 68 Acts 13. 13-25 Psalm 89. 1, 2, 19-26 John 13. 16-20	Collect & PC 67 & 68 Acts 13. 26-33 Psalm 2 John 14. 1-7	Collect & PC 190 & 110 Isaiah 30. 15-21 Psalm 119. 1-8 Ephesians 1. 3-10 John 14. 1-14
Catherine of Siena (1380), Writer. See page 126.		

Morning Prayer		
Psalm 118 Deuteronomy 11. 8-end Ephesians 5. 15-end	Psalm 33 Deuteronomy 12. 1-14 Ephesians 6. 1-9	Psalm 139 Proverbs 4. 10-18 James 1. 1-12
Evening Prayer ... on the eve of Philip & James		
Psalm [81,] 85 Exodus 34. 1-10, 27-end Luke 4. 1-13	<i>Psalm 25 Isaiah 40. 27-31 John 12. 20-26</i>	Psalm 149 Job 23. 1-12 John 1. 43-51

THE FIFTH SUNDAY of EASTER		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 2 May	69 & 70	<i>Either:</i> Acts 8. 26-40 Psalm 22. 25-31 1 John 4. 7-21 John 15. 1-8 <i>or (with OT reading):</i> Baruch 3. 9-15, 33 – 4.4 or Genesis 22. 1-18 Psalm 22. 25-31 Acts 8. 26-40 John 15. 1-8
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Monday 3 May	Tuesday 4 May	Wednesday 5 May
DAILY EUCHARIST		
Collect & PC 69 & 70 Acts 14. 5-18 Psalm 115. 1-12a John 14. 21-26 Henry Vaughan (1695), Poet. See page 126.	Collect & PC 69 & 70 Acts 14. 19-27 Psalm 145. 10-13, 22 John 14. 27-31a	Collect & PC 69 & 70 Acts 15. 1-6 Psalm 122 John 15. 1-8 Asaph (6 th century), Bishop. See page 127.

Morning Prayer		
Psalm 145 Deuteronomy 16. 1-20 1 Peter 1. 1-12	Psalm 19, [147.1-12] Deuteronomy 17. 8-end 1 Peter 1. 13-end	Psalm 30, [147. 13-end] Deuteronomy 18. 9-end 1 Peter 2. 1-10
Evening Prayer		
Psalm 105 Numbers 9. 15-end; 10. 33-end Luke 4. 38-end	Psalm [96,] 97 Numbers 11. 1-33 Luke 5. 1-11	Psalm [98,] 99, [100] Numbers 12 Luke 5. 12-26

THIRD SERVICE	SECOND SERVICE	Notes
<p>Psalm 44. 15-27</p> <p>2 Maccabees 7. 7-14 or Daniel 3. 16-28</p> <p>Hebrews 11.32 – 12.2</p>	<p>Psalm 96</p> <p>Isaiah 60. 1-14</p> <p>Revelation 3. 1-13</p> <p><i>If the Second Service is a Eucharist, the Gospel is:</i></p> <p>Mark 16. 9-16</p>	<p>Holy Eucharist 1984 page 137.</p>
		<p>Thanksgiving for Holy Baptism. See page 151.</p>
<p>Athanasius (373), Bishop and Doctor. See page 126.</p> <p><i>No provision for this celebration can be made in this week.</i></p>		

Thursday 6 May	Friday 7 May	Saturday 8 May
DAILY EUCHARIST		
<p>Collect & PC 69 & 70</p> <p>Acts 15. 7-21</p> <p>Psalm 96. 1-3, 10-13</p> <p>John 15. 9-11</p>	<p>Collect & PC 69 & 70</p> <p>Acts 15. 22-31</p> <p>Psalm 57. 5-11</p> <p>John 15. 12-17</p>	<p>Collect & PC 69 & 70</p> <p>Acts 16. 1-10</p> <p>Psalm 100</p> <p>John 15.18-21</p>
		<p>Julian of Norwich (c1417), Spiritual Writer.</p> <p>See page 127.</p>

Morning Prayer		
<p>Psalm 57, [148]</p> <p>Deuteronomy 19</p> <p>1 Peter 2. 11-end</p>	<p>Psalm 138, [149]</p> <p>Deuteronomy 21.22 – 22.8</p> <p>1 Peter 3. 1-12</p>	<p>Psalm 146, [150]</p> <p>Deuteronomy 24. 5-end</p> <p>1 Peter 3. 13-end</p>
Evening Prayer		
<p>Psalm 104</p> <p>Numbers 13. 1-3, 17-end</p> <p>Luke 5. 27-end</p>	<p>Psalm 66</p> <p>Numbers 14. 1-25</p> <p>Luke 6. 1-11</p>	<p>Psalm 118</p> <p>Numbers 14. 26-end</p> <p>Luke 6. 12-26</p>

THE SIXTH SUNDAY of EASTER: ROGATION SUNDAY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 9 May	71 & 72	<i>Either:</i> Acts 10. 44-48 Psalm 98 1 John 5. 1-6 John 15. 9-17
		<i>or (with OT reading):</i> Isaiah 55. 1-11 Psalm 98 Acts 10. 44-48 John 15. 9-17
Christian Aid Week begins		
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Rogation Day Monday 10 May	Rogation Day Tuesday 11 May	Rogation Day Wednesday 12 May
DAILY EUCHARIST		
Collect & PC 341 & 344 1 Kings 8. 35-40 Psalm 104. 19-30 1 John 5. 12-15 Matthew 6. 1-15	Collect & PC 342 & 344 Job 28. 1-11 Psalm 107. 1-9 2 Thessalonians 3. 6-13 Mark 11. 22-24	Collect & PC 343 & 344 Deuteronomy 8. 1-10 Psalm 121 Philippians 4. 4-7 Luke 11. 5-13

Morning Prayer		
Psalm 65, [67] Deuteronomy 26 1 Peter 4. 1-11	Psalm [124, 125,] 126, [127] Deuteronomy 28. 1-14 1 Peter 4. 12-end	Psalm 132, [133] Deuteronomy 28. 58-end 1 Peter 5
Evening Prayer <i>... on the eve of Ascension Day:</i>		
Psalm 121, [122, 123] Numbers 16. 1-35 Luke 6. 27-38	Psalm 128, [129, 130, 131] Numbers 16. 36-end Luke 6. 39-end	<i>Psalms 15; 24</i> 2 Samuel 23. 1-5 Colossians 2.20 – 3.4

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 104. 26-32 Ezekiel 47. 1-12 John 21. 1-19	Psalm 45 Song of Solomon 4.16 - 5.2; 8. 6, 7 Revelation 3. 14-22 <i>If the Second Service is a Eucharist, the Gospel is: Luke 22. 24-30</i>	Holy Eucharist 1984 page 140. <i>* Evening Prayer on the eve of Matthias if required: Psalm 147 Isaiah 22. 15-22 Philippians 3.13b – 4.1</i>
Gregory of Nazianzus (390), Bishop. See page 127. <i>No provision for this celebration can be made in this week.</i>		Thanksgiving for Holy Baptism. See page 151.

ASCENSION DAY	Matthias, Apostle	
* Thursday 13 May	Friday 14 May	Saturday 15 May
PRINCIPAL SERVICE	DAILY EUCHARIST	
Collect & PC 73 & 74 Acts 1. 1-11 <i>or</i> Daniel 7. 9-14 Psalm 47; [93] Ephesians 1. 15-23 <i>or</i> Acts 1. 1-11 Luke 24. 44-53 <i>The reading from Acts must be used as either the first or second reading.</i>	Collect & PC 196 & 110 Isaiah 22. 15-25 Psalm 15 Acts 1. 15-26 John 15. 9-17 <i>or</i> Acts 1. 15-26 Psalm 15 1 Corinthians 4. 1-7 John 15. 9-17	Collect & PC 71 & 72 Acts 18. 23-26 Psalm 47. 1, 2, 6-11 John 16. 23b-28 Edmwnd Prys (1624), Priest, Poet and Translator <i>and</i> John Davies (1644), Priest and Translator. See page 127.
THIRD SERVICE	Morning Prayer	
Psalm 110 Isaiah 52. 7-15 Hebrews 7. 11-28, [26-28]	Psalm 16 1 Samuel 2. 27-35 Acts 2. 37-47	Psalm [21,] 47 Deuteronomy 30 1 John 2. 7-17
SECOND SERVICE	Evening Prayer	
Psalm 8 Song of the Three 29-37 <i>or</i> 2 Kings 2. 1-15 Revelation 5 <i>If the Second Service is a Eucharist, the Gospel is: Matthew 28. 16-20</i>	Psalm 80 1 Samuel 16. 1-13a Matthew 7. 15-27	Psalm [84,] 85 Numbers 21. 4-9 Luke 7. 18-35
Prayers for the gifts of the Holy Spirit and Prayers for Wales between Ascension Day and Pentecost		

THE SEVENTH SUNDAY of EASTER - Sunday after Ascension Day		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 16 May	75 & 76	<i>Either:</i> Acts 1. 15-17, 21-26 Psalm 1
		<i>or (with OT reading):</i> Ezekiel 36. 24-28 Psalm 1
Ministry and Calling Sunday		1 John 5 9-13 John 17. 6-19
		Acts 1. 15-17, 21-26 John 17. 6-19
OLD TESTAMENT READINGS FOR SUNDAYS IN EASTERTIDE If the Old Testament reading is used at the Principal Service in Eastertide, the reading from Acts must be used as the New Testament reading.		

Monday 17 May	Tuesday 18 May	Wednesday 19 May
DAILY EUCHARIST		
Collect & PC 75 & 76 Acts 19. 1-10 Psalm 68. 1-6 John 16. 29-33	Collect & PC 75 & 76 Acts 20. 17-27 Psalm 68. 7-20 John 17. 1-11a	Collect & PC 75 & 76 Acts 20. 28-38 Psalm 68. 28-35 John 17. 11b-19
		Dunstan (988), Bishop. See page 127.

Morning Prayer		
Psalm 93, [96, 97] Deuteronomy 31. 1-13 1 John 2. 18-end	Psalm [98, 99,] 100 Deuteronomy 31. 14-29 1 John 3. 1-10	Psalm [2,] 29 Deuteron. 31. 30 – 32.14 1 John 3. 11-end
Evening Prayer		
Psalm 18 Numbers 22. 1-35 Luke 7. 36-end	Psalm 68 Numbers 22.36 – 23.12 Luke 8. 1-15	Psalm [36,] 46 Numbers 23. 13-end Luke 8. 16-25

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 76 Isaiah 14. 3-15 Revelation 14. 1-13	Psalm 147. 1-11 Isaiah 61. 1-11 Luke 4. 14-21	Holy Eucharist 1984 page 145.
		Thanksgiving for Holy Baptism. See page 151.

Thursday 20 May	Friday 21 May	Saturday 22 May
DAILY EUCHARIST		
Collect & PC 75 & 76 Acts 22. 30; 23. 6-11 Psalm 16 John 17. 20-26	Collect & PC 75 & 76 Acts 25. 13-21 Psalm 103. 1, 2, 19-22 John 21. 15-19	Collect & PC 75 & 76 Acts 28. 16-20, 30, 31 Psalm 11 John 21. 20-25

Morning Prayer		
Psalm 24, [72] Deuteronomy 32. 15-47 1 John 4. 1-6	Psalm 28, [30] Deuteronomy 33 1 John 4. 7-end	Psalm [42,] 43 Deuteron. 32. 48-end, 34 1 John 5
Evening Prayer		
<i>... on the eve of Pentecost:</i>		
Psalm 139 Numbers 24 Luke 8. 26-39	Psalm 147 Numbers 27. 12-end Luke 8. 40-end	<i>Psalm 48</i> <i>Deuteronomy 16. 9-15</i> <i>John 7. 37-39</i>

THE DAY of PENTECOST		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 23 May	77 & 78	<p><i>The reading from Acts must be used as either the first or second reading.</i></p> <p>Acts 2. 1-21 or Ezekiel 37. 1-14</p> <p>Psalm 104. 24-34, 35b or 104. 24-36</p> <p>Romans 8. 22-27 or Acts 2. 1-21</p> <p>John 15. 26-27; 16. 4b-15</p>

Monday 24 May	Tuesday 25 May	Wednesday 26 May
DAILY EUCHARIST		
<p>Collect & PC 77 & 78</p> <p>Sirach 17. 24-29</p> <p>Psalm 32. 1-7</p> <p>Mark 10. 17-27</p>	<p>Collect & PC 77 & 78</p> <p>Sirach 35. 1-12</p> <p>Psalm 50. 7-15</p> <p>Mark 10. 28-31</p>	<p>Collect & PC 77 & 78</p> <p>Sirach 36. 1, 2, 5, 6, 13-17</p> <p>Psalm 79. 8-13</p> <p>Mark 10. 32-45</p>
<p>Charles Wesley (1788) and John Wesley (1791), Priests and Missionaries.</p> <p>See page 128.</p>	<p>Bede (735), Doctor.</p> <p>See page 128.</p>	<p>Augustine of Canterbury (605), Bishop.</p> <p>See page 128.</p>

Morning Prayer		
<p>Psalm [123, 124, 125,] 126</p> <p>Job 1</p> <p>Romans 1. 1-17</p>	<p>Psalm 132, [133]</p> <p>Job 2</p> <p>Romans 1. 18-end</p>	<p>Psalm 119. 153-end</p> <p>Job 3</p> <p>Romans 2. 1-16</p>
Evening Prayer		
<p>Psalm 127, [128, 129]</p> <p>Joshua 1</p> <p>Luke 9. 18-27</p>	<p>Psalm [134,] 135</p> <p>Joshua 2</p> <p>Luke 9. 28-36</p>	<p>Psalm 136</p> <p>Joshua 3</p> <p>Luke 9. 37-50</p>

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 145 Isaiah 11. 1-9 or Wisdom 7. 15-23, [24-27] 1 Corinthians 12. 4-13	Psalm 139. 1-12, [13-18, 23, 24] Ezekiel 36. 22-28 Acts 2. 22-38 <i>If the Second Service is a Eucharist, the Gospel is:</i> John 20. 19-23	Holy Eucharist 1984 page 147.

Thursday 27 May	Friday 28 May	Saturday 29 May
DAILY EUCHARIST		
Collect & PC 77 & 78 Sirach 42. 15-25 Psalm 33. 1-9 Mark 10. 46-52	Collect & PC 77 & 78 Sirach 44. 1-13 Psalm 149. 1-5 Mark 11. 11-26	Collect & PC 77 & 78 Sirach 51. 11b-22 Psalm 19. 7-14 Mark 11. 27-33
	Melangell (6 th century), Abbess. See page 128.	

Morning Prayer		
Psalm 143, [146] Job 4 Romans 2. 17-end	Psalm [142,] 144 Job 5 Romans 3. 1-20	Psalm 147 Job 6 Romans 3. 21-end
Evening Prayer ... on the eve of Trinity Sunday:		
Psalm 138, [140, 141] Joshua 4.1 – 5.1 Luke 9. 51-end	Psalm 145 Joshua 5. 2-end Luke 10. 1-16	<i>Psalm 97, 98</i> <i>Isaiah 40. 12-31</i> <i>Mark 1. 1-13</i>

TRINITY SUNDAY		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 30 May	81 & 82	Isaiah 6. 1-8, [9, 10] Psalm 29 Romans 8. 12-17 John 3. 1-17

The Visit of the Virgin Mary to Elizabeth Monday 31 May	World Environment Day <i>and</i> World Refugee Day	
	Tuesday 1 June	Wednesday 2 June
DAILY EUCHARIST		
Collect & PC 204 & 8 Zephaniah 3. 14-18 Psalm 113 Romans 12. 9-16 Luke 1. 39-49, [50-56]	Collect & PC 81 & 82 Tobit 2. 9-14 Psalm 112. 1, 2, 7-9 Mark 12. 13-17	Collect & PC 81 & 82 Tobit 3. 1-11, 16, 17 Psalm 25. 1-10 Mark 12. 18-27
	Justin (c165), Apologist and Martyr. See page 128.	Blandina and her Companions (177), Martyrs. See page 129.

Morning Prayer		
Psalm 85 1 Samuel 2. 1-10 Mark 3. 31-35	Psalm 5, [6, 8] Job 8 Romans 4. 13-end	Psalm 119. 1-32 Job 9 Romans 5. 1-11
Evening Prayer <i>... on the eve of the Thanksgiving.</i>		
Psalm 122; 127; 128 Zechariah 2. 10-13 John 3. 25-30	Psalm 9, [10] Joshua 7. 16-end Luke 10. 38-end	Psalm 110; 111 Exodus 16. 2-15 John 6. 22-35

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 33. 1-12 Proverbs 8. 1-4, 22-31 2 Corinthians 13. [5-10,] 11-13	Psalm 104. 1-9 Ezekiel 1. 4-10, 22-28a Revelation 4. 1-11 <i>If the Second Service is a Eucharist, the Gospel is:</i> Mark 1. 1-13	Holy Eucharist 1984 page 154. <i>Evening Prayer on the eve of the Visit if required:</i> Psalm 45 Song of Solomon 2. 8-14 Luke 1. 26-38

James Hannington (1885), Bishop, Missionary and Martyr; Martyrs of Uganda (1886) and Janani Luwum (1977), Bishop and Martyr. See page 129.
No provision for this celebration can be made in this week.

Thanksgiving for Holy Communion (Corpus Christi)

Thursday 3 June

Friday 4 June

Saturday 5 June

DAILY EUCHARIST

Collect & PC 339 & 56
 Genesis 14. 18-20
 Psalm 116. 12-19
 1 Corinthians 11. 23-26, [27-29, 31-34a]
 John 6. [47-50,] 51-58

Collect & PC 81 & 82
 Tobit 11. 5-15
 Psalm 146
 Mark 12. 35-37

Collect & PC 81 & 82
 Tobit 12. 1, 5-15, 20
 Psalm 65. 1-4
 Mark 12. 38-44

Boniface (754), Bishop, Missionary and Martyr.
 See page 129

Morning Prayer

Psalm 147
 Deuteronomy 8. 2-16
 1 Corinthians 10. 1-17

Psalm [17,] 19
 Job 11
 Romans 6. 1-14

Psalm [20, 21,] 23
 Job 12
 Romans 6. 15-end

Evening Prayer

Psalm 23; 42; 43
 Proverbs 9. 1-5
 Luke 9. 11-17

Psalm 22
 Joshua 9. 3-26
 Luke 11. 29-36

Psalm 24, [25]
 Joshua 10. 1-15
 Luke 11. 37-end

THE FIRST SUNDAY <i>after</i> TRINITY			(Proper 5)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 6 June	83 & 84	<i>Continuous</i>	<i>or Related</i>
		1 Samuel 8. 4-11, [12-15,] 16-20; [11. 14, 15] Psalm 138 2 Corinthians 4.13 – 5.1 Mark 3. 20-35	Genesis 3. 8-15 Psalm 130 2 Corinthians 4.13 – 5.1 Mark 3. 20-35
Covenant Sunday			

Monday 7 June	Tuesday 8 June	Wednesday 9 June
DAILY EUCHARIST		
Collect & PC 83 & 84 2 Corinthians 1.1-7 Psalm 34. 1-8 Matthew 5. 1-12	Collect & PC 83 & 84 2 Corinthians 1. 18-22 Psalm 119. 129-136 Matthew 5. 13-16	Collect & PC 83 & 84 2 Corinthians 3. 4-11 Psalm 99 Matthew 5. 17-19
		Columba (597), Abbot. See page 129.

Morning Prayer		
Psalm [27,] 30 Job 13 Romans 7. 1-6	Psalm [32,] 36 Job 14 Romans 7. 7-end	Psalm 34 Job 15 Romans 8. 1-11
Evening Prayer		
Psalm [26,] 28, [29] Joshua 14 Luke 12. 1-12	Psalm 33 Joshua 21.43 – 22.8 Luke 12. 13-21	Psalm 119. 33-56 Joshua 22. 9-end Luke 12. 22-31

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 36 Deuteronomy 6. 10-25 Acts 22.22 – 23.11	Psalm 37. 1-11, [12-14] Jeremiah 6. 16-21 Romans 9. 1-13 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 7. 11-17	Holy Eucharist 1984 page 157.

Barnabas, Apostle

Thursday 10 June	Friday 11 June	Saturday 12 June
DAILY EUCHARIST		
Collect & PC 83 & 84 2 Corinthians 3.12 – 4.6 Psalm 85. 7-13 Matthew 5. 20-26 Ephrem the Syrian (373), Deacon, Hymn Writer and Teacher. See page 129.	Collect & PC 211 & 110 <i>Either</i> Job 29. 11-16 Psalm 112 Acts 11. 19-30 John 15. 12-17 <i>or</i> Acts 11. 19-30 Psalm 112 Galatians 2. 1-10 John 15. 12-17	Collect & PC 83 & 84 2 Corinthians 5. 14-21 Psalm 103. 1-12 Matthew 5. 33-37

Morning Prayer

Psalm 37 Job 16.1 – 17.2 Romans 8. 12-17	Psalm 100; 101 Jeremiah 9. 23, 24 Acts 4. 32-37	Psalm [41,] 42, [43] Job 18 Romans 8. 31-end
--	---	--

Evening Prayer

... on the eve of Barnabas:

Psalm 1; 15 Isaiah 42. 5-12 Acts 14. 8-28	Psalm 147 Ecclesiastes 12. 9-14 <i>or</i> Tobit 4. 5-11 Acts 9. 26-31	Psalm [45,] 46 Joshua 24. 29-end Luke 12. 49-end
---	--	--

THE SECOND SUNDAY *after* TRINITY

(Proper 6)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 13 June	85 & 86	<i>Continuous</i> 1 Samuel 15.34 – 16.13 Psalm 20 2 Corinthians 5. 6-10, [11-13,] 14-17 Mark 4. 26-34	<i>or Related</i> Ezekiel 17. 22-24 Psalm 92. 1-4, 12-15 <i>or</i> 92. 1-8 2 Corinthians 5. 6-10, [11-13,] 14-17 Mark 4. 26-34

Monday 14 June	Tuesday 15 June	Wednesday 16 June
DAILY EUCHARIST		
Collect & PC 85 & 86 2 Corinthians 6. 1-10 Psalm 98 Matthew 5. 38-42	Collect & PC 85 & 86 2 Corinthians 8. 1-9 Psalm 146 Matthew 5. 43-48	Collect & PC 85 & 86 2 Corinthians 9. 6-11 Psalm 112. 1-9 Matthew 6. 1-6, 16-18
Basil the Great (397), Bishop and Doctor. See page 130.		Richard (1253), Bishop. See page 130.

Morning Prayer		
Psalm 44 Job 19 Romans 9. 1-18	Psalm 48, [52] Job 21 Romans 9. 1-end	Psalm 119. 57-80 Job 22 Romans 10. 1-10
Evening Prayer		
Psalm 47, [49] Judges 2 Luke 13. 1-9	Psalm 50 Judges 4. 1-23 Luke 13. 10-21	Psalm 59, [60, 67] Judges 5 Luke 13. 22-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 42; 43 Deuteronomy 10.12 – 11.1 Acts 23. 12-35	Psalm 39 Jeremiah 7. 1-16 Romans 9. 14-26 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 7.36 – 8.3	Holy Eucharist 1984 page 160.

Thursday 17 June	Friday 18 June	Saturday 19 June
DAILY EUCHARIST		
Collect & PC 85 & 86 2 Corinthians 11. 1-11 Psalm 111 Matthew 6. 7-15	Collect & PC 85 & 86 2 Corinthians 11. 18, 21b-30 Psalm 34 1-6 Matthew 6. 19-23	Collect & PC 85 & 86 2 Corinthians 12. 1-10 Psalm 34. 7-14 Matthew 6. 24-34

Morning Prayer		
Psalm [56,] 57, [63] Job 23 Romans 10. 11-end	Psalm 51, [54] Job 24 Romans 11. 1-12	Psalm 68 Job 25 – 26 Romans 11. 13-24
Evening Prayer		
Psalm [61,] 62, [64] Judges 6. 1-24 Luke 14. 1-11	Psalm 38 Judges 6. 25-end Luke 14. 12-24	Psalm [65,] 66 Judges 7 Luke 14. 25-end

THE THIRD SUNDAY *after* TRINITY

(Proper 7)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 20 June	87 & 88	<i>Continuous</i> 1 Samuel 17. [1a, 4-11, 19-23,] 32-49 Psalm 9. 9-20 2 Corinthians 6. 1-13 Mark 4. 35-41 <i>or</i> 1 Samuel 17. 57 – 18.5, 10-16 Psalm 133 2 Corinthians 6. 1-13 Mark 4. 35-41	<i>or Related</i> Job 38. 1-11 Psalm 107. [1-3,] 23-32 2 Corinthians 6. 1-13 Mark 4. 35-41

		Ember Day
Monday 21 June	Tuesday 22 June	Wednesday 23 June
DAILY EUCHARIST		
Collect & PC 87 & 88 Genesis 12. 1-9 Psalm 33. 12-22 Matthew 7. 1-5	Collect & PC 87 & 88 Genesis 13. 2, 5-18 Psalm 15 Matthew 7. 6, 12-14	Collect & PC 351 & 352 Ember set 1,2 <i>or</i> 3 See page 149.

Morning Prayer		
Psalm 71 Job 27 Romans 11. 25-end	Psalm 73 Job 28 Romans 12. 1-8	Psalm 77 Job 29 Romans 12. 9-end
Evening Prayer		
<i>... on the eve of John the Baptist:</i>		
Psalm 72, [75] Judges 8. 22-end Luke 15. 1-10	Psalm 74 Judges 9. 1-21 Luke 15. 11-end	<i>Psalm 71</i> <i>Judges 13. 2-7, 24, 25</i> <i>Luke 1. 5-25</i>

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 49 Deuteronomy 11. 1-15 Acts 27. 1-12	Psalm 49 Jeremiah 10. 1-16 Romans 11. 25-36 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 8. 26-39	Holy Eucharist 1984 page 162.
Alban (250), Julius and Aaron (304-5), Martyrs. See page 130. <i>No provision for this celebration can be made in this week.</i>		

The Nativity of John the Baptist Thursday 24 June	Ember Day Friday 25 June	Ember Day Saturday 26 June
DAILY EUCHARIST		
Collect & PC 215 & 5 Isaiah 40. 1-11 Psalm 85. 5-12 Acts 13. 14b-2 or Galatians 3. 23-29 Luke 1. 57-66, 80	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.

Morning Prayer		
Psalm 50 Sirach 48. 1-10 or Malachi 3. 1-6 Luke 3. 1-17	Psalm 55 Job 31 Romans 13. 8-end	Psalm 76, [79] Job 32 Romans 14. 1-12
Evening Prayer		
Psalm 80; 82 Malachi 4 Matthew 11. 2-19	Psalm 69 Judges 11. 29-end Luke 17. 1-10	Psalm [81,] 84 Judges 12. 1-7 Luke 17. 11-19

THE FOURTH SUNDAY after TRINITY (Proper 8)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 27 June	89 & 90	Continuous 2 Samuel 1. 1, 17-27 Psalm 130 2 Corinthians 8. 7-15 Mark 5. 21-43	or Related Wisdom 1. 13-15; 2. 23-24* Psalm 30* <i>*Lamentations 3. 23-33 may be used as the first reading or as a Canticle in place of the Psalm.</i> 2 Corinthians 8. 7-15 Mark 5. 21-43

Peter, Apostle or Peter and Paul, Apostles

Monday 28 June	Tuesday 29 June	Wednesday 30 June
-----------------------	------------------------	--------------------------

DAILY EUCHARIST

Collect & PC 89 & 90 Genesis 18. 16-33 Psalm 103. 1-10 Matthew 8. 18-22	Peter: or Peter and Paul: <i>For a full list of Readings at the Eucharist see page 131.</i>	Collect & PC 89 & 90 Genesis 21. 5, 8-20 Psalm 34. 1-8 Matthew 8. 28-34
Irenaeus (c200), Bishop and Doctor. See page 130.		The Martyrdom of Paul, Apostle. See page 131.

Morning Prayer

Psalm 80, [82] Job 33 Romans 14. 13-end	Psalm 71 Isaiah 49. 1-6 Acts 11. 1-18	Psalm 119. 105-128 Job 39 Romans 15. 14-21
---	---	--

Evening Prayer

<i>For a full list of Readings on the eve of Peter or Peter and Paul.</i> See page 130.	Psalm 124; 138 Ezekiel 34. 11-16 John 21. 15-22	Psalm 91, [93] Judges 15.1 – 16.3 Luke 18. 15-30
--	---	--

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 56 Deuteronomy 15. 1-11 Acts 27. [13-32,] 33-44	Psalm [52,] 53 Jeremiah 11. 1-14 Romans 13. 1-10 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 9. 51-62	Holy Eucharist 1984 page 165.

		Thomas, Apostle
Thursday 1 July	Friday 2 July	Saturday 3 July
DAILY EUCHARIST		
Collect & PC 89 & 90 Genesis 22. 1-14 Psalm 116. 1-9 Matthew 9. 1-8	Collect & PC 89 & 90 Genesis 23. 1-4, 19; 24. 1-8, 62-67 Psalm 106 1-5 Matthew 9. 9-13	Collect & PC 221 & 110 Habakkuk 2. 1-4 Psalm 31. 1-5 Ephesians 2. 19-22 John 20. 24-29, [30, 31]
Euddogwy (6 th century), Bishop. See page 131.		

Morning Prayer		
Psalm 90,] 92 Job 40 Romans 15. 22-end	Psalm 88, [95] Job 41 Romans 16. 1-16	Psalm 92; 146 2 Samuel 15. 17-21 or Sirach 2 John 11. 1-16
Evening Prayer <i>... on the eve of Thomas:</i>		
Psalm 94 Judges 16. 4-end Luke 18. 31-end	Psalm 27 Isaiah 35 Hebrews 10.35 – 11.1	Psalm 139 Job 42. 1-6 1 Peter 1. 3-12

THE FIFTH SUNDAY <i>after</i> TRINITY		(Proper 9)	
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 4 July	91 & 92	<i>Continuous</i>	<i>or Related</i>
		2 Samuel 5. 1-5, 9-10	Ezekiel 2. 1-5
		Psalm 48	Psalm 123
		2 Corinthians 12. 2-10	2 Corinthians 12. 2-10
		Mark 6. 1-13	Mark 6. 1-13

Monday 5 July	Tuesday 6 July	Wednesday 7 July
DAILY EUCHARIST		
Collect & PC 91 & 92 Genesis 28. 10-22 Psalm 91. 1-6, 14-16 Matthew 9. 18-26	Collect & PC 91 & 92 Genesis 32. 22-32 Psalm 17. 1-8 Matthew 9. 32-38	Collect & PC 91 & 92 Genesis 41. 55-57; 42. 5-7a, 17-24a Psalm 33. 1-5, 18-22 Matthew 10. 1-7
	Thomas More (1535), Martyr. See page 132.	

Morning Prayer		
Psalm 98, [99, 101] Ezekiel 1. 1-14 2 Corinthians 1. 1-14	Psalm [103,] 106 Ezekiel 1.15 – 2.2 2 Corinthians 1.15 – 2.4	Psalm [110,] 111, [112] Ezekiel 2.3 – 3.11 2 Corinthians 2. 5-end
Evening Prayer		
Psalm [103] 105 1 Samuel 1. 1-20 Luke 19. 28-40	Psalm 107 1 Samuel 1.21 – 2.11 Luke 19. 41-end	Psalm 119. 129-152 1 Samuel 2. 12-26 Luke 20. 1-8

THIRD SERVICE		
THIRD SERVICE	SECOND SERVICE	Notes
Psalm 57 Deuteronomy 24. 10-22 Acts 28. 1-16	Psalm [63;] 64 Jeremiah 20. 1-11a Romans 14. 1-17 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 10. 1-11, 16-20	Holy Eucharist 1984 page 167.
Peblig (4th century), Abbot. See page 132. <i>No provision for this celebration can be made in this week.</i>		

Thursday 8 July	Friday 9 July	Saturday 10 July
DAILY EUCHARIST		
Collect & PC 91 & 92 Genesis 44.18 - 45.5 Psalm 105. 7-22 Matthew 10. 7-15	Collect & PC 91 & 92 Genesis 46. 1-7, 28-30 Psalm 37. 3-6, 18-24 Matthew 10. 16-23	Collect & PC 91 & 92 Genesis 49. 29-33 Psalm 105. 1-7 Matthew 10. 24-33

Morning Prayer		
Psalm [113,] 115 Ezekiel 3. 12-end 2 Corinthians 3	Psalm 139 Ezekiel 8 2 Corinthians 4	Psalm [120,] 121, [122] Ezekiel 9 2 Corinthians 5
Evening Prayer		
Psalm [114,] 116, [117] 1 Samuel 2. 27-end Luke 20. 9-19	Psalm 130, [131, 137] 1 Samuel 3.1 – 4.1a Luke 20. 20-26	Psalm 118 1 Samuel 4. 1b-end Luke 20. 27-40

THE SIXTH SUNDAY <i>after</i> TRINITY		(Proper 10)	
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 11 July	93 & 94	<i>Continuous</i>	<i>or Related</i>
		2 Samuel 6. 1-5, 12b-19	Amos 7. 7-15
		Psalm 24	Psalm 85. 8-13
		Ephesians 1. 3-14	Ephesians 1. 3-14
Sea Sunday		Mark 6. 14-29	Mark 6. 14-29

Monday 12 July	Tuesday 13 July	Wednesday 14 July
DAILY EUCHARIST		
Collect & PC 93 & 94 Exodus 1. 8-14, 22 Psalm 124 Matthew 10.34 – 11.1	Collect & PC 93 & 94 Exodus 2. 1-15 Psalm 69. 1, 2, 32-36 Matthew 11. 20-24	Collect & PC 93 & 94 Exodus 3. 1-12 Psalm 103. 1-7 Matthew 11. 25-27
		John Keble (1866), Priest and Teacher. See page 132.

Morning Prayer		
Psalm [123, 124, 125,] 126 Ezekiel 10. 1-19 2 Corinthians 6.1 – 7.1	Psalm 132, [133] Ezekiel 11. 14-end 2 Corinthians 7. 2-end	Psalm 119. 153-end Ezekiel 12. 1-16 2 Corinthians 8. 1-15
Evening Prayer		
Psalm 127, [128, 129] 1 Samuel 5 Luke 20.41 – 21.4	Psalm [134,] 135 1 Samuel 6. 1-16 Luke 21. 5-19	Psalm 136 1 Samuel 7 Luke 21. 20-28

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 65 Deuteronomy 28. 1-14 Acts 28. 17-30	Psalm 66. or 66. 1-9 Job 4. 1; 5. 6-27 or Sirach 4. 11-31 Romans 15. 14-29 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 10. 25-37	Holy Eucharist 1984 page 170.
Benedict (c540), Abbot. See page 132. <i>No provision for this celebration can be made in this week.</i>		

Thursday 15 July	Friday 16 July	Saturday 17 July
DAILY EUCHARIST		
Collect & PC 93 & 94 Exodus 3. 13-20 Psalm 105. 1-15 Matthew 11. 28-30	Collect & PC 93 & 94 Exodus 11.10 – 12.14 Psalm 116. 12-19 Matthew 12. 1-8	Collect & PC 93 & 94 Exodus 12. 37-42 Psalm 136. 1-3, 10-15 Matthew 12. 14-21

Morning Prayer		
Psalm 143, [146] Ezekiel 12. 17-end 2 Corinthians 8.16 – 9.5	Psalm [142,] 144 Ezekiel 13. 1-16 2 Corinthians 9. 6-end	Psalm 147 Ezekiel 14. 1-11 2 Corinthians 10
Evening Prayer		
Psalm 138, [140, 141] 1 Samuel 8 Luke 21. 29-end	Psalm 145 1 Samuel 9. 1-14 Luke 22. 1-13	Psalm 148, [149, 150] 1 Samuel 9.15 – 10.1 Luke 22. 14-23

THE SEVENTH SUNDAY <i>after</i> TRINITY			(Proper 11)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 18 July	95 & 96	<i>Continuous</i> 2 Samuel 7. 1-14a Psalm 89. 20-37 Ephesians 2. 11-22 Mark 6. 30-34, 53-56	<i>or Related</i> Jeremiah 23. 1-6 Psalm 23 Ephesians 2. 11-22 Mark 6. 30-34, 53-56

Monday 19 July	Tuesday 20 July	Wednesday 21 July
DAILY EUCHARIST		
Collect & PC 95 & 96 Exodus 14. 5-18 Psalm 114 Matthew 12. 38-42	Collect & PC 95 & 96 Exodus 14.21 – 15.1 Psalm 114 Matthew 12. 46-50	Collect & PC 95 & 96 Exodus 16. 1-5, 9-15 Psalm 78. 18-29 Matthew 13. 1-9
Gregory of Nyssa (c394), Bishop <i>and</i> Macrina (c379), Virgin; Teachers of the Faith. See page 132.		Howell Harris (1773), Preacher. See page 133.

Morning Prayer		
Psalm 1, [2, 3] Ezekiel 14. 12-end 2 Corinthians 11. 1-15	Psalm 5, [6, 8] Ezekiel 18. 1-20 2 Corinthians 11. 16-end	Psalm 119. 1-32 Ezekiel 18. 21-32 2 Corinthians 12
Evening Prayer <i>... on the eve of Mary Magdalene:</i>		
Psalm 4, [7] 1 Samuel 10. 1-16 Luke 22. 24-30	Psalm 9, [10] 1 Samuel 10. 17-end Luke 22. 31-38	<i>Psalm 139;</i> <i>Isaiah 25. 1-9;</i> <i>2 Corinthians 1. 3-7</i>

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 67; 70 Deuteronomy 30. 1-10 1 Peter 3. 8-18	Psalm 73. <i>or</i> 73. 21-28 Job 13.13 – 14.6 <i>or</i> Sirach 18. 1-14 Hebrews 2. 5-18 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 10. 38-42	Holy Eucharist 1984 page 172.
Elizabeth of Russia (1918), Religious and Martyr. See page 132. <i>No provision for this celebration can be made in this week.</i>		

Mary Magdalene		
Thursday 22 July	Friday 23 July	Saturday 24 July
DAILY EUCHARIST		
Collect & PC 229 & 90 Song of Solomon 3. 1-4 Psalm 42. 1-8 2 Corinthians 5. 14-17 John 20. 1, 2, 11-18	Collect & PC 95 & 96 Exodus 20. 1-17 Psalm 19. 7-10 Matthew 13. 18-23 Bridget of Sweden (1373), Abbess. See page 133.	Collect & PC 95 & 96 Exodus 24. 3-8 Psalm 50. 1-15 Matthew 13. 24-30

Morning Prayer		
Psalm 63 Zephaniah 3. 14-20 Mark 15.40 – 16.7	Psalm [17,] 19 Ezekiel 20. 21-38 James 1. 1-11	Psalm 20, 21,] 23 Ezekiel 24. 15-end James 1. 12-end
Evening Prayer		
<i>... on the eve of James:</i>		
Psalm 30; 32 1 Samuel 16. 14-23 Luke 8. 1-3	Psalm 22 1 Samuel 13. 5-18 Luke 22. 63-end	Psalm 144 Deuteronomy 30. 11-20 Mark 5. 21-43

JAMES, APOSTLE			
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 25 July	230 & 110	<i>Either</i>	<i>or</i>
		Jeremiah 45	Acts 11.27 – 12.2
		Psalm 126	Psalm 126
		Acts 11.27 – 12.2	2 Corinthians 4. 7-15
		Matthew 20. 20-28	Matthew 20. 20-28

Monday 26 July	Tuesday 27 July	Wednesday 28 July
DAILY EUCHARIST		
Collect & PC 97 & 98 Exodus 32. 15-24, 30-34 Psalm 106. 19-23 Matthew 13. 31-35	Collect & PC 97 & 98 Exodus 33. 7-11; 34. 5-10, 27, 28 Psalm 103. 1-13 Matthew 13. 36-43	Collect & PC 97 & 98 Exodus 34. 29-35 Psalm 99 Matthew 13. 44-46
Anne and Joachim, Parents of the Blessed Virgin Mary. See page 133.	Martha, Mary and Lazarus of Bethany. See page 133.	Samson (5 th century), Bishop. See page 133.

Morning Prayer		
Psalm [27,] 30 Ezekiel 28. 1-19 James 2. 1-13	Psalm [32,] 36 Ezekiel 33. 1-20 James 2. 14-end	Psalm 34 Ezekiel 33. 21-end James 3
Evening Prayer		
Psalm [26,] 28, [29] 1 Samuel 14. 24-46 Luke 23. 13-25	Psalm 33 1 Samuel 15. 1-23 Luke 23. 26-43	Psalm 119. 33-56 1 Samuel 16 Luke 23. 44-56a

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 7; 29 2 Kings 1. 9-15 Luke 9. 46-56	Psalm 94 Jeremiah 26. 1-15 Mark 1. 14-20	Holy Eucharist 1984 page 260.

Thursday 29 July	Friday 30 July	Saturday 31 July
DAILY EUCHARIST		
Collect & PC 97 & 98 Exodus 40. 16-21, 34-38 Psalm 84 Matthew 13. 47-53	Collect & PC 97 & 98 Leviticus 23. 1-11, 26-38 Psalm 81. 1-10 Matthew 13. 54-58	Collect & PC 97 & 98 Leviticus 25. 1, 8-17 Psalm 67 Matthew 14. 1-12
William Wilberforce (1833), Josephine Butler (1906) <i>and all Social Reformers.</i> See page 134.	Silas, Missionary. See page 134.	Joseph of Arimathea. <i>or</i> Ignatius of Loyola (1556), founder of the Society of Jesus. See page 134.

Morning Prayer		
Psalm 37 Ezekiel 34. 1-16 James 4. 1-12	Psalm 31 Ezekiel 34. 17-end James 4.13 – 5.6	Psalm [41,] 42, [43] Ezekiel 36. 16-36 James 5. 7-end
Evening Prayer		
Psalm [39,] 40 1 Samuel 17. 1-30 Luke 23.56b – 24.12	Psalm 35 1 Samuel 17. 31-54 Luke 24. 13-35	Psalm [45,] 46 1 Samuel 17.55 – 18.16 Luke 24. 36-end

THE NINTH SUNDAY <i>after</i> TRINITY			(Proper 13)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 1 August	99 & 100	<i>Continuous</i> 2 Samuel 11.26 – 12.13a Psalm 51. 1-12 Ephesians 4. 1-16 John 6. 24-35	<i>or Related</i> Exodus 16. 2-4, 9-15 Psalm 78, 23-29 Ephesians 4. 1-16 John 6. 24-35

Monday 2 August	Tuesday 3 August	Wednesday 4 August
DAILY EUCHARIST		
Collect & PC 99 & 100 Numbers 11. 4-15 Psalm 81. 10-16 Matthew 14. 22-36	Collect & PC 99 & 100 Numbers 12. 1-17 Psalm 51. 1-11 Matthew 15. 1, 2, 10-14	Collect & PC 99 & 100 Numbers 13. 1, 2, 25 – 14. 1, 26-35 Psalm 106. 6-14, 21-23 Matthew 15. 21-28
	Germanus (5 th century), Bishop. See page 134.	

Morning Prayer		
Psalm 44 Ezekiel 37. 1-14 Mark 1. 1-13	Psalm 48, [52] Ezekiel 37. 15-end Mark 1. 14-20	Psalm 119. 57-80 Ezekiel 39. 21-end Mark 1. 21-28
Evening Prayer		
Psalm 47, [49] 1 Samuel 19. 1-18 Acts 1. 1-14	Psalm 50 1 Samuel 20. 1-17 Acts 1. 15-end	Psalm 59, [60, 67] 1 Samuel 20. 18-end Acts 2. 1-21

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 86 Song of Solomon 5. 2-16 or 1 Maccabees 3. 1-12 2 Peter 1. 1-15	Psalm 88. or 88. 1-9 Job 28 or Sirach 42. 15-25 Hebrews 11. 17-31 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 12. 13-21	Holy Eucharist 1984 page 176.

Thursday 5 August	Transfiguration of Our Lord	Friday 6 August	Saturday 7 August
DAILY EUCHARIST			
Collect & PC 99 & 100 Numbers 20. 1-13 Psalm 95. 1-9 Matthew 16. 13-23 Oswald (642), King and Martyr. See page 134.	Collect & PC 239 & 38 Daniel 7. 9, 10, 13, 14 Psalm 97 2 Peter 1. 16-19 Luke 9. 28-36	Collect & PC 99 & 100 Deuteronomy 6. 4-13 Psalm 18. 1, 2, 46-50 Matthew 17. 14-20	

Morning Prayer		
Psalm [56,] 57, [63] Ezekiel 43.1-12 Mark 1. 29-end	Psalm 27 Sirach 48. 1-10 or 1 Kings 19. 1-16 1 John 3. 1-3	Psalm 68 Ezekiel 47. 1-12 Mark 2. 13-22
Evening Prayer		
<i>... on the eve of The Transfiguration:</i>		
Psalm 99; 110 Exodus 24. 12-18 John 12. 27-36a	Psalm 72 Exodus 34. 29-35 2 Corinthians 3	Psalm [65,] 66 1 Samuel 23 Acts 3. 1-10

THE TENTH SUNDAY *after* TRINITY (Proper 14)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 8 August	101 & 102	<i>Continuous</i> 2 Samuel 18. 5-9, 15, 31-33 Psalm 130 Ephesians 4.25 – 5.2 John 6. 35, 41-51	<i>or Related</i> 1 Kings 19. 4-8 Psalm 34. 1-8 Ephesians 4.25 – 5.2 John 6. 35, 41-51

Monday 9 August	Tuesday 10 August	Wednesday 11 August
DAILY EUCHARIST		
Collect & PC 101 & 102 Deuteronomy 10. 12-22 Psalm 148 Matthew 17. 22-27	Collect & PC 101 & 102 Deuteronomy 31. 1-8 Psalm 111 Matthew 18. 1-5, 10, 12-14	Collect & PC 101 & 102 Deuteronomy 34. 1-12 Psalm 66. 1-9 Matthew 18. 15-20
Augustine Baker (1641), Priest and Monk <i>or</i> Mary Sumner (1921), Founder of the Mothers' Union <i>or</i> Edith Stein (1942), Teacher, Religious and Martyr. See pages 135.	Lawrence (258), Deacon and Martyr. See page 135.	Clare of Assisi (1253), Founder of the Minoresses (Poor Clares). See page 136.

Morning Prayer		
Psalm 71 Proverbs 1. 1-19 Mark 2.23 – 3.6	Psalm 73 Proverbs 1. 20-end Mark 3. 7-19a	Psalm 77 Proverbs 2 Mark 3. 19b-end
Evening Prayer		
Psalm 72, [75] 1 Samuel 24 Acts 3. 11-end	Psalm 74 1 Samuel 26 Acts 4. 1-12	Psalm 119. 81-104 1 Samuel 28. 3-end Acts 4. 13-31

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 90 Song of Solomon 8. 5-7 or 1 Maccabees 14. 4-15 2 Peter 3. 8-13	Psalm 91 or 91. 1-12 Job 39.1 – 40.4 or Sirach 43. 13-33 Hebrews 12. 1-17 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 12. 32-40	Holy Eucharist 1984 page 178.
Dominic (1221), Preacher. See page 135. <i>No provision for this celebration can be made in this week.</i>		

Thursday 12 August	Friday 13 August	Saturday 14 August
DAILY EUCHARIST		
Collect & PC 101 & 102 Joshua 3. 7-17 Psalm 114 Matthew 18.21 – 19.1	Collect & PC 101 & 102 Joshua 24. 1-13 Psalm 136. 1-3, 15-21 Matthew 19. 3-12	Collect & PC 101 & 102 Joshua 24. 14-29 Psalm 16. 1, 5-11 Matthew 19. 13-15
Ann Griffiths (1805), Poet. See page 136.	Jeremy Taylor (1667), Bishop. See page 136.	Maximilian Kolbe (1941), Priest and Martyr. See page 136.

Morning Prayer		
Psalm 78. 1-39 Proverbs 3. 1-26 Mark 4. 1-20	Psalm 55 Proverbs 3.27 – 4.19 Mark 4. 21-34	Psalm 76, [79] Proverbs 6. 1-19 Mark 4. 35-end
Evening Prayer		
<i>... on the eve of Mary:</i>		
Psalm 78. 40-end 1 Samuel 31 Acts 4.32 – 5.11	Psalm 69 2 Samuel 1 Acts 5. 12-26	Psalm 72 Proverbs 8. 22-31 John 19. 23-27

MARY, MOTHER OF OUR LORD		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 15 August	249 & 8	Isaiah 6. 1, 10-11 or Revelation 11.19 – 12.6, 10 Psalm 45. 10-17 Galatians 4. 4-7 Luke 1. 46-55

Monday 16 August	Tuesday 17 August	Wednesday 18 August
DAILY EUCHARIST		
Collect & PC 103 & 104 Judges 2. 11-19 Psalm 51. 1-9 Matthew 19. 16-22	Collect & PC 103 & 104 Judges 5. 11-24a Psalm 85. 8-13 Matthew 19. 23-30	Collect & PC 103 & 104 Judges 9. 6-15 Psalm 21. 1-7 Matthew 20. 1-16a

Morning Prayer		
Psalm 80, [82] Proverbs 8. 1-21 Mark 5. 1-20	Psalm [87,] 89. 1-18 Proverbs 8. 22-end Mark 5. 21-34	Psalm 119. 105-128 Proverbs 9 Mark 5. 35-end
Evening Prayer		
Psalm [85,] 86 2 Samuel 3. 12-end Acts 6	Psalm 89. 19-end 2 Samuel 5. 1-12 Acts 7. 1-16	Psalm 91, [93] 2 Samuel 6. 1-19 Acts 7. 17-43

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 98; 138 Isaiah 7. 10-15 Luke 11. 27, 28	Psalm 132 Song of Solomon 2. 1-7 Acts 1. 6-14	Holy Eucharist 1984 page 264.

Thursday 19 August	Friday 20 August	Saturday 21 August
DAILY EUCHARIST		
Collect & PC 103 & 104 Judges 11. 29-40 Psalm 130 Matthew 22. 1-14	Collect & PC 103 & 104 Ruth 1. 1-22 Psalm 146 Matthew 22. 34-40	Collect & PC 103 & 104 Ruth 2. 1-11; 4. 13-17 Psalm 128 Matthew 23. 1-12
	Bernard (1153), Abbot. See page 136.	

Morning Prayer		
Psalm [90,] 92 Proverbs 10. 1-12 Mark 6. 1-13	Psalm 88, [95] Proverbs 11. 1-12 Mark 6. 14-29	Psalm [96,] 97, [100] Proverbs 12. 10-end Mark 6. 30-44
Evening Prayer		
Psalm 94 2 Samuel 7. 1-17 Acts 7. 44-53	Psalm 102 2 Samuel 7. 18-end Acts 7.54 – 8.3	Psalm 104 2 Samuel 9 Acts 8. 4-25

THE TWELFTH SUNDAY <i>after</i> TRINITY			(Proper 16)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 22 August	105 & 106	<i>Continuous</i> 1 Kings 8. [1, 6, 10-11,] 22-30, 41-43 Psalm 84 Ephesians 6. 10-20 John 6. 56-69	<i>or Related</i> Joshua 24. 1-2a, 14-18 Psalm 34. 15-22 Ephesians 6. 10-20 John 6. 56-69

Bartholomew, Apostle		
Monday 23 August	Tuesday 24 August	Wednesday 25 August
DAILY EUCHARIST		
Collect & PC 105 & 106 1 Thessalonians 1. 1-10 Psalm 149. 1-5 Matthew 23. 13-22	Collect & PC 252 & 110 <i>Either</i> Isaiah 43. 8-13 Psalm 145. 1-7 Acts 5. 12-16 Luke 22. 24-30 <i>or</i> Acts 5. 12-16 Psalm 145. 1-7 1 Corinthians 4. 9-15 Luke 22. 24-30	Collect & PC 105 & 106 1 Thessalonians 2. 9-13 Psalm 126 Matthew 23. 27-32
Tydfil (430), Martyr. See page 137.		

Morning Prayer		
Psalm 98, [99, 101] Proverbs 14.31 – 15.17 Mark 6. 45-end	Psalm 86 Genesis 28. 10-17 John 1. 43-51	Psalm [110,] 111, [112] Proverbs 18. 10-end Mark 7. 14-23
Evening Prayer		
<i>... on the eve of Bartholomew:</i>		
Psalm 97 Isaiah 61. 1-9 2 Corinthians 6. 1-10	Psalm 91; 116 Sirach 39. 1-10 <i>or</i> Deuteronomy 18. 15-19 Matthew 10. 1-22	Psalm 119. 129-152 2 Samuel 15. 1-12 Acts 9. 19b-31

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 115 Jonah 2 or Sirach 3. 17-29 Revelation 1	Psalm 116. or 116. 12-19 Exodus 4.27 – 5.1 Hebrews 13. 16-21 <i>If the Second Service is a Eucharist, the Gospel is:</i> Luke 13. 10-17	Holy Eucharist 1984 page 183.

Thursday 26 August	Friday 27 August	Saturday 28 August
DAILY EUCHARIST		
Collect & PC 105 & 106 1 Thessalonians 3. 6-13 Psalm 90. 13-17 Matthew 24. 42-51	Collect & PC 105 & 106 1 Thessalonians 4. 1-8 Psalm 97 Matthew 25. 1-13	Collect & PC 105 & 106 1 Thessalonians 4. 9-12 Psalm 98 Matthew 25. 14-30
	Monica (378), Mother of Augustine of Hippo. See page 137.	Augustine of Hippo (430), Bishop and Doctor. See page 137.

Morning Prayer		
Psalm [113,] 115 Proverbs 20. 1-22 Mark 7. 24-30	Psalm 139 Proverbs 22. 1-16 Mark 7. 31-end	Psalm [120,] 121, [122] Proverbs 24. 23-end Mark 8. 1-10
Evening Prayer		
Psalm [114], 116, [117] 2 Samuel 15. 13-end Acts 9. 32-end	Psalm 130, [131, 137] 2 Samuel 16. 1-14 Acts 10. 1-16	Psalm 118 2 Samuel 17. 1-23 Acts 10. 17-33

THE THIRTEENTH SUNDAY <i>after</i> TRINITY			(Proper 17)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 29 August	107 & 108	<i>Continuous</i>	<i>or Related</i>
		Song of Solomon 2. 8-13	Deuteronomy 4. 1-2, 6-9
		Psalm 45. 1-2, 6-9 <i>or 45. 1-7</i>	Psalm 15
		James 1. 17-27	James 1. 17-27
		Mark 7. 1-8, 14, 15, 21-23	Mark 7. 1-8, 14, 15, 21-23

Monday 30 August	Tuesday 31 August	Wednesday 1 September
DAILY EUCHARIST		
Collect & PC 107 & 108 1 Thessalonians 4. 13-18 Psalm 96 Luke 4. 16-30	Collect & PC 107 & 108 1 Thessalonians 5. 1-11 Psalm 27. 1-4, 13, 14 Luke 4. 31-37	Collect & PC 107 & 108 Colossians 1. 1-8 Psalm 34. 9-22 Luke 4. 38-44
	Aidan (651), Bishop. See page 137.	

Morning Prayer		
Psalm [123, 124, 125,] 126 Proverbs 25. 1-14 Mark 8. 11-21	Psalm 132, [133] Proverbs 25. 15-end Mark 8. 22-26	Psalm 119.153-end Proverbs 26. 12-end Mark 8. 27 – 9.1
Evening Prayer		
Psalm 127, [128, 129] 2 Samuel 18. 1-18 Acts 10. 34-end	Psalm [134,] 135 2 Samuel 18.19 – 19.8a Acts 11. 1-18	Psalm 136 2 Samuel 19. 8b-23 Acts 11. 19-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 17-40 Jonah 3. 1-9 or Sirach 11. [7-17,] 18-28 Revelation 3. 14-22	Psalm 119. [1-8,] 9-16 Exodus 12. 21-27 Matthew 4.23 – 5.20	Holy Eucharist 1984 page 185.
The Beheading of John the Baptist. See page 138. <i>No provision for this commemoration can be made in this week.</i>		

Thursday 2 September	Friday 3 September	Saturday 4 September
DAILY EUCHARIST		
Collect & PC 107 & 108 Colossians 1. 9-14 Psalm 98 Luke 5. 1-11	Collect & PC 107 & 108 Colossians 1. 15-20 Psalm 100 Luke 5. 33-39	Collect & PC 107 & 108 Colossians 1. 21-23 Psalm 54 Luke 6. 1-5
Lucian Tapiedi (1942), Missionary and Martyr and The Martyrs of Papua New Guinea (1901 & 1942). See page 138.	Gregory the Great (604), Bishop and Doctor. See page 138.	

Morning Prayer		
Psalm 143, [146] Proverbs 27. 1-22 Mark 9. 2-13	Psalm [142,] 144 Proverbs 30. 1-9, 24-31 Mark 9. 14-29	Psalm 147 Proverbs 31. 10-end Mark 9. 30-37
Evening Prayer		
Psalm 138, [140, 141] 2 Samuel 19. 24-end Acts 12. 1-17	Psalm 145 2 Samuel 23. 1-7 Acts 12. 18-end	Psalm 148, [149, 150] 2 Samuel 24 Acts 13. 1-12

THE FOURTEENTH SUNDAY <i>after</i> TRINITY		(Proper 18)
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 5 September	109 & 110	<i>Continuous</i> <i>or Related</i>
		Proverbs 22. 1-2, 8-9, 22-23 Isaiah 35. 4-7a
		Psalm 125 Psalm 146
		James 2. 1-10, [11-13,] 14-17 James 2. 1-10, [11-13,] 14-17
		Mark 7. 24-37 Mark 7. 24-37

Monday 6 September	Tuesday 7 September	Wednesday 8 September
DAILY EUCHARIST		
Collect & PC 109 & 110 Colossians 1.24 – 2.3 Psalm 62. 1-7 Luke 6. 6-11	Collect & PC 109 & 110 Colossians 2. 6-15 Psalm 145. 1-9 Luke 6. 12-19	Collect & PC 109 & 110 Colossians 3. 1-11 Psalm 145. 10-13 Luke 6. 20-26
		The Nativity of the Blessed Virgin Mary. See page 138.

Morning Prayer		
Psalm 1, [2, 3] Wisdom 1 <i>or</i> 1 Chronicles 10.1 – 11.9 Mark 9. 38-end	Psalm 5, [6, 8] Wisdom 2 <i>or</i> 1 Chronicles 13 Mark 10. 1-16	Psalm 119.1-32 Wisdom 3. 1-9 <i>or</i> 1 Chronicles 15.1 – 16.3 Mark 10. 17-31
Evening Prayer		
Psalm 4, [7] 1 Kings 1. 5-31 Acts 13. 13-43	Psalm 9, [10] 1 Kings 1.32 – 2.4, 10-12 Acts 13.44 – 14.7	Psalm 11, [12, 13] 1 Kings 3 Acts 14. 8-end

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 57-72 Jonah 3.10 – 4.11 or Sirach 27.30 – 28.9 Revelation 8. 1-5	Psalm 119. [41-48,] 49-56 Exodus 14. 5-31 Matthew 6. 1-18	Holy Eucharist 1984 page 187.

Thursday 9 September	Friday 10 September	Saturday 11 September
DAILY EUCHARIST		
Collect & PC 109 & 110 Colossians 3. 12-17 Psalm 150 Luke 6. 27-38	Collect & PC 109 & 110 1 Timothy 1. 1, 2, 12-14 Psalm 16 Luke 6. 39-42	Collect & PC 109 & 110 1 Timothy 1. 15-17 Psalm 113 Luke 6. 43-49
	William Salesbury (1584), Translator <i>and</i> William Morgan (1604), Bishop and Translator. See page 138.	Deiniol (6 th century), Bishop. See page 138.

Morning Prayer		
Psalm [14,] 15, [16] Wisdom 4. 7-end or 1 Chronicles 17 Mark 10. 32-34	Psalm [17,] 19 Wisdom 5. 1-16 or 1 Chronicles 21.1 – 22.1 Mark 10. 35-45	Psalm [20, 21,] 23 Wisdom 5.17 – 6.11 or 1 Chronicles. 22. 2-end Mark 10. 46-end
Evening Prayer		
Psalm 18 1 Kings 4.29 – 5.12 Acts 15. 1-21	Psalm 22 1 Kings 6. 1, 11-28 Acts 15. 22-35	Psalm 24, [25] 1 Kings 8. 1-30 Acts 15.36 – 16.5

THE FIFTEENTH SUNDAY <i>after</i> TRINITY			(Proper 19)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 12 September	111 & 112	<i>Continuous</i>	<i>or Related</i>
Racial Justice Sunday		Proverbs 1. 20-33	Isaiah 50. 4-9a
		Psalm 19 <i>or</i> 19. 1-6; <i>or</i> Canticle: Wisdom 7.26 – 8.1	Psalm 116. 1-9
		James 3. 1-12	James 3. 1-12
		Mark 8. 27-38	Mark 8. 27-38

Holy Cross		
Monday 13 September	Tuesday 14 September	Wednesday 15 September
DAILY EUCHARIST		
Collect & PC 111 & 112 1 Timothy 2. 1-8 Psalm 28 Luke 7. 1-10	Collect & PC 265 & 54 Numbers 21. 4-9 Psalm 22. 23-28 Philippians 2. 6-11 John 3. 13-17	Collect & PC 111 & 112 1 Timothy 3. 14-16 Psalm 111. 1-6 Luke 7. 31-35
Cyprian (258), Bishop, Doctor and Martyr. See page 138.		

Morning Prayer		
Psalm [27,] 30 Wisdom 6. 12-23 <i>or</i> 1 Chronicles 28. 1-10 Mark 11. 1-11	Psalm 2; 8 Genesis 3. 1-15 John 12. 27-36a	Psalm 34 Wisdom 7.15 – 8.4 <i>or</i> 1 Chronicles 29. 1-9 Mark 11. 27-end
Evening Prayer		
<i>... on the eve of Holy Cross:</i>		
Psalm 66 Isaiah 52.13 – 53.12 Ephesians 2. 11-22	Psalm 110; 150 Isaiah 63. 1-16 1 Corinthians 1. 18-25	Psalm 119. 33-56 1 Kings 10. 1-25 Acts 17. 1-15

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 105-120 Isaiah 44.24 – 45.8 Revelation 12. 1-12	Psalm 119. 73-80, [81-88] Exodus 18. 13-26 Matthew 7. 1-14	Holy Eucharist 1984 page 190.

Thursday 16 September	Friday 17 September	Saturday 18 September
DAILY EUCHARIST		
Collect & PC 111 & 112 1 Timothy 4. 12-16 Psalm 111. 7-10 Luke 7. 36-50	Collect & PC 111 & 112 1 Timothy 6. 1-12 Psalm 49. 1-9 Luke 8. 1-3	Collect & PC 111 & 112 1 Timothy 6. 13-16 Psalm 100 Luke 8. 4-15
Ninian (c430), Bishop. See page 139.		

Morning Prayer		
Psalm 37 Wisdom 8. 5-18 or 1 Chronicles 29. 10-20 Mark 12. 1-12	Psalm 31 Wisdom 8.21 – end of 9 or 1 Chronicles 29. 21-end Mark 12. 13-17	Psalm [41,] 42, [43] Wisdom 10.15 – 11.10 or 2 Chronicles 1. 1-13 Mark 12. 18-27
Evening Prayer		
Psalm [39,] 40 1 Kings 11. 1-13 Acts 17. 16-end	Psalm 35 1 Kings 11. 26-end Acts 18. 1-21	Psalm [45,] 46 1 Kings 12. 1-24 Acts 18.22 – 19.7

THE SIXTEENTH SUNDAY <i>after</i> TRINITY			(Proper 20)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 19 September	113 & 114	<i>Continuous</i> Proverbs 31. 10-31 Psalm 1 James 3.13 – 4.3, 7, 8a Mark 9. 30-37	<i>or Related</i> Wisdom 1.16 – 2.1, 12-22 <i>or</i> Jeremiah 11. 18-20 Psalm 54 James 3.13 – 4.3, 7, 8a Mark 9. 30-37

	Matthew, Apostle and Evangelist	Ember Day
Monday 20 September	Tuesday 21 September	Wednesday 22 September

DAILY EUCHARIST		
Collect & PC 113 & 114 Ezra 1. 1-6 Psalm 126 Luke 8. 16-18	Collect & PC 268 & 127 Proverbs 3. 13-18 Psalm 119. 65-72 2 Corinthians 4. 1-6 Matthew 9. 9-13	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.
Saints, Martyrs and Missionaries of Australasia and the Pacific. See page 139.		

Morning Prayer		
Psalm 44 Wisdom 11.21 – 12.2 <i>or</i> 2 Chronicles. 2. 1-16 Mark 12. 28-34	Psalm 49 1 Kings 19. 15-21 2 Timothy 3. 14-17	Psalm 119. 57-80 Wisdom 13. 1-9 <i>or</i> 2 Chronicles 5 Mark 13. 1-13
Evening Prayer		
<i>... on the eve of Matthew:</i>		
Psalm 34 Isaiah 33. 13-17 Matthew 6. 19-34	Psalm 119. 33-40, 89-96 Ecclesiastes 5. 4-12 Matthew 19. 16-30	Psalm 59, [60, 67] 1 Kings 17 Acts 20. 1-16

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 153-176 Isaiah 45. 9-22 Revelation 14. 1-5	Psalm 119. 137-144, [145-152] Exodus 19. 10-25 Matthew 8. 23-34	Holy Eucharist 1984 page 192.

	Ember Day	Ember Day
Thursday 23 September	Friday 24 September	Saturday 25 September
DAILY EUCHARIST		
Collect & PC 113 & 114 Haggai 1. 1-8 Psalm 149. 1-5 Luke 9. 7-9	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.	Collect & PC 351 & 352 Ember set 1,2 or 3 See page 149.
	Sergei of Radonezh (1392), Abbot. See page 139.	Cadoc (6th Century), Abbot. See page 139.

Morning Prayer		
Psalm [56,] 57, [63] Wisdom 16.15 – 17.1 or 2 Chronicles 6. 1-21 Mark 13. 14-23	Psalm 51, [54] Wisdom 18. 6-19 or 2 Chronicles 6. 22-end Mark 13. 24-31	Psalm 68 Wisdom 19 or 2 Chronicles 7 Mark 13. 32-end
Evening Prayer		
Psalm [61,] 62, [64] 1 Kings 18. 1-20 Acts 20. 17-end	Psalm 38 1 Kings 18. 21-end Acts 21. 1-16	Psalm [65,] 66 1 Kings 19 Acts 21. 17-36

THE SEVENTEENTH SUNDAY *after* TRINITY

(Proper 21)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 26 September	115 & 116	<i>Continuous</i> Esther 7. 1-6, 9, 10; 9. 20-22 Psalm 124 James 5. 13-20 Mark 9. 38-50	<i>or Related</i> Numbers 11. 4-6, 10-16, 24-29 Psalm 19. 7-14 James 5. 13-20 Mark 9. 38-50

		Michael and all Angels	
Monday 27 September	Tuesday 28 September	Wednesday 29 September	
DAILY EUCHARIST			
Collect & PC 115 & 116 Zechariah 8. 1-8 Psalm 102. 11-22 Luke 9. 46-50	Collect & PC 115 & 116 Zechariah 8. 20-23 Psalm 87 Luke 9. 51-56	Collect & PC 272 & 273 <i>Either</i> Genesis 28. 10-17 Psalm 103. 19-22 Revelation 12. 7-12 John 1. 47-51 <i>or</i> Revelation 12. 7-12 Psalm 103. 19-22 Hebrews 1. 5-14 John 1. 47-51	
Vincent de Paul (1660), Priest. See page 140.			

Morning Prayer		
Psalm 71 1 Maccabees 1. 1-19 <i>or</i> 2 Chronicles 9. 1-12 Mark 14. 1-11	Psalm 73 1 Maccabees 1. 20-40 <i>or</i> 2 Chronicles 10.1 – 11.4 Mark 14. 12-25	Psalm 34 Tobit 12. 6-22 <i>or</i> Daniel 12. 1-4 Acts 12. 1-11
Evening Prayer <i>... on the eve of Michael and all Angels:</i>		
Psalm 72, [75] 1 Kings 21 Acts 21.37 – 22.21	<i>Psalm 91</i> 2 Kings 6. 8-17 <i>Matthew 18.1-6, 10</i>	Psalm 138; 148 Daniel 10. 4-21 Revelation 5

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 122 Isaiah 48. 12-22 Luke 11. 37-54	Psalm 120; 121 Exodus 24 Matthew 9. 1-8	Holy Eucharist 1984 page 194.
Lancelot Andrewes (1626), Bishop. See page 139. <i>No provision for this celebration can be made in this week.</i>		

Thursday 30 September	Friday 1 October	Saturday 2 October
DAILY EUCHARIST		
Collect & PC 115 & 116 Nehemiah 8. 1-12 Psalm 19. 7-10 Luke 10. 1-12	Collect & PC 115 & 116 Baruch 1. 15-21 Psalm 79. 1-9 Luke 10. 13-16	Collect & PC 115 & 116 Baruch 4. 5-12, 27-29 Psalm 69. 32-36 Luke 10. 17-24
Jerome (420), Doctor. See page 140.		

Morning Prayer		
Psalm 78. 1-39 1 Maccabees 2. 1-28 or 2 Chronicles. 13.1 – 14.1 Mark 14. 43-52	Psalm 55 1 Maccabees 2. 29-48 or 2 Chronicles 14. 2-end Mark 14. 53-65	Psalm 76, [79] 1 Maccabees 2. 49-end or 2 Chronicles 15. 1-15 Mark 14. 66-end
Evening Prayer		
Psalm 78. 40-end 2 Kings 1. 2-17 Acts 24. 1-23	Psalm 69 2 Kings 2. 1-18 Acts 24.24 – 25.12	Psalm [81,] 84 2 Kings 4. 1-37 Acts 25. 13-end

THE EIGHTEENTH SUNDAY *after* TRINITY

(Proper 22)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 3 October	117 & 118	<i>Continuous</i> Job 1. 1; 2. 1-10 Psalm 26 Hebrews 1. 1-4; 2. 5-12 Mark 10. 2-16	<i>or Related</i> Genesis 2. 18-24 Psalm 8 Hebrews 1. 1-4; 2. 5-12 Mark 10. 2-16
Thanksgiving for the Harvest (traditionally around the first Sunday of October). The readings may be used at the Eucharist or a Non-Eucharistic service. See page 151.			

Monday 4 October	Tuesday 5 October	Wednesday 6 October
DAILY EUCHARIST		
Collect & PC 117 & 118 Jonah 1. 1-17; 2. 10 Psalm 130 Luke 10. 25-37	Collect & PC 117 & 118 Jonah 3. 1-10 Psalm 6 Luke 10. 38-42	Collect & PC 117 & 118 Jonah 4. 1-11 Psalm 86. 1-10 Luke 11. 1-4
Francis of Assisi (1226), Friar. See page 140.		William Tyndale (1536), Translator and Martyr. See page 140.

Morning Prayer		
Psalm 80, [82] 1 Maccabees 3. 1-26 <i>or</i> 2 Chronicles 17. 1-12 Mark 15. 1-15	Psalm [87,] 89. 1-18 1 Maccabees 3. 27-41 <i>or</i> 2 Chronicles 18. 1-27 Mark 15. 16-32	Psalm 119. 105-128 1 Maccabees 3. 42-end <i>or</i> 2 Chron. 18.28 – <i>end</i> 19 Mark 15. 33-41
Evening Prayer		
Psalm [85,] 86 2 Kings 5 Acts 26. 1-23	Psalm 89. 19-end 2 Kings 6. 1-23 Acts 26. 24-end	Psalm 91, [93] 2 Kings 9. 1-16 Acts 27. 1-26

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 123; 124 Isaiah 49. 13-23 Luke 12. 1-12	Psalm 125; 126 Joshua 3. 7-17 Matthew 10. 1-22	Holy Eucharist 1984 page 196.

Thursday 7 October	Friday 8 October	Saturday 9 October
DAILY EUCHARIST		
Collect & PC 117 & 118 Malachi 3.13 – 4.2a Psalm 1 Luke 11. 5-13	Collect & PC 117 & 118 Joel 1. 13-15; 2. 1, 2 Psalm 9. 1-8 Luke 11. 14-26	Collect & PC 117 & 118 Joel 3. 12-21 Psalm 97 Luke 11. 27, 28
		Cynog (5 th century), Abbot. See page 140.

Morning Prayer		
Psalm [90,] 92 1 Maccabees 4. 1-25 or 2 Chronicles 20. 1-23 Mark 15. 42-end	Psalm 88, [95] 1 Maccabees 4. 26-35 or 2 Chron. 22.10 – end 23 Mark 16. 1-8	Psalm [96,] 97, [100] 1 Maccabees 4. 36-end or 2 Chronicles 24. 1-22 Mark 16. 9-end
Evening Prayer		
Psalm 94 2 Kings 9. 17-end Acts 27. 27-end	Psalm 102 2 Kings 12. 1-19 Acts 28. 1-16	Psalm 104 2 Kings 17. 1-23 Acts 28. 17-end

THE NINETEENTH SUNDAY <i>after</i> TRINITY			(Proper 23)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 10 October	119 & 120	<i>Continuous</i>	<i>or Related</i>
		Job 23. 1-9, 16, 17	Amos 5. 6, 7, 10-15
		Psalms 22. 1-15	Psalms 90. 12-17
		Hebrews 4. 12-16	Hebrews 4. 12-16
		Mark 10. 17-31	Mark 10. 17-31

Monday 11 October	Tuesday 12 October	Wednesday 13 October
DAILY EUCHARIST		
Collect & PC 119 & 120 Romans 1. 1-7 Psalm 98 Luke 11. 29-32	Collect & PC 119 & 120 Romans 1. 16-25 Psalm 19. 1-4 Luke 11. 37-41	Collect & PC 119 & 120 Romans 2. 1-11 Psalm 62. 1-8 Luke 11. 42-46
		Edward the Confessor (1066), King. See page 141.

Morning Prayer		
Psalm 98, [99, 101] 1 Maccabees 6. 1-17 <i>or</i> 2 Chronicles 26. 1-21 John 13. 1-11	Psalm 106, [103] 1 Maccabees 6. 18-47 <i>or</i> 2 Chronicles 28 John 13. 12-20	Psalm [110,] 111, [112] 1 Maccabees 7. 1-20 <i>or</i> 2 Chronicles 29. 1-19 John 13. 21-30
Evening Prayer		
Psalm 105 [103] 2 Kings 17. 24-end Philippians 1. 1-11	Psalm 107 2 Kings 18. 1-12 Philippians 1. 12-end	Psalm 119. 129-152 2 Kings 18. 13-end Philippians 2. 1-13

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 129; 130 Isaiah 50. 4-10 Luke 13. 22-30	Psalm 127; [128] Joshua 5.13 – 6.20 Matthew 11. 20-30	Holy Eucharist 1984 page 199.

Thursday 14 October	Friday 15 October	Saturday 16 October
DAILY EUCHARIST		
Collect & PC 119 & 120 Romans 3. 21-31 Psalm 130 Luke 11. 47-54	Collect & PC 119 & 120 Romans 4. 1-8 Psalm 32 Luke 12. 1-7	Collect & PC 119 & 120 Romans 4. 13-18 Psalm 105. 5-10, 42-45 Luke 12. 8-12
Esther John (1960), Missionary and Martyr. See page 141.	Teresa of Avila (1582), Teacher of the faith. See page 141.	Daniel Rowland (1790), Priest and Preacher. See page 141.

Morning Prayer		
Psalm [113,] 115 1 Maccabees 7. 21-end or 2 Chronicles 29. 20-end John 13. 31-end	Psalm 139 1 Maccabees 9. 1-22 or 2 Chronicles 30 John 14. 1-14	Psalm [120,] 121, [122] 1 Macc 13. 41-end, 14. 4-15 or 2 Chronicles 32. 1-22 John 14. 15-end
Evening Prayer		
Psalm [114,] 116, [117] 2 Kings 19. 1-19 Philippians 2. 14-end	Psalm 130, [131, 137] 2 Kings 19. 20-36 Philippians 3.1 – 4.1	Psalm 118 2 Kings 20 Philippians 4. 2-end

THE TWENTIETH SUNDAY *after* TRINITY

(Proper 24)

DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 17 October	121 & 122	<i>Continuous</i>	<i>or Related</i>
		Job 38. 1-7, [34-41]	Isaiah 53. 4-12
		Psalms 104. 1-9, [24, 35c]	Psalms 91. 9-16
		Hebrews 5. 1-10	Hebrews 5. 1-10
		Mark 10. 35-45	Mark 10. 35-45

Luke, Evangelist		
Monday 18 October	Tuesday 19 October	Wednesday 20 October
DAILY EUCHARIST		
Collect & PC 283 & 284 Isaiah 35. 3-6 <i>or</i> Acts 16. 6-12a Psalm 147. 1-7 2 Timothy 4. 5-17 Luke 10. 1-9	Collect & PC 121 & 122 Romans 5. 6-21 Psalm 40. 6-11 Luke 12. 35-38	Collect & PC 121 & 122 Romans 6. 12-18 Psalm 124 Luke 12. 39-48
	Henry Martyn (1812), Pastor, Translator and Missionary. See page 142.	

Morning Prayer		
Psalms 145 Isaiah 55 Luke 1. 1-4	Psalms 132, [133] 2 Maccabees 6. 12-end <i>or</i> 2 Chronicles 34. 1-18 John 15.12-17	Psalms 119.153-end 2 Maccabees 7. 1-19 <i>or</i> 2 Chronicles 34. 19-end John 15. 18-end
Evening Prayer		
Psalms 103 Sirach 38. 1-14 <i>or</i> Isaiah 61. 1-6 Colossians 4. 7-18	Psalms [134,] 135 2 Kings 22.1 – 23.3 1 Timothy 1.18 – <i>end of 2</i>	Psalms 136 2 Kings 23. 4-25 1 Timothy 3

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 133; 134; 137. 1-6 Isaiah 54. 1-14 Luke 13. 31-35	Psalm 141 Joshua 14. 6-14 Matthew 12. 1-21	Holy Eucharist 1984 page 201. <i>Evening Prayer on the eve of Luke: Psalm 33 Hosea 6. 1-3 2 Timothy 3. 10-17</i>
Ignatius (c117), Bishop and Martyr. See page 141. <i>No provision for this celebration can be made in this week.</i>		

Thursday 21 October	Friday 22 October	Saturday 23 October
DAILY EUCHARIST		
Collect & PC 121 & 122 Romans 6. 19-23 Psalm 1 Luke 12. 49-53	Collect & PC 121 & 122 Romans 7. 18-25a Psalm 119. 33-40 Luke 12. 54-59	Collect & PC 121 & 122 Romans 8. 1-11 Psalm 24. 1-6 Luke 13. 1-9
		James of Jerusalem, Bishop and Martyr. See page 142.

Morning Prayer		
Psalm 143, [146] 2 Maccabees 7. 20-41 or 2 Chronicles 35. 1-19 John 16. 1-15	Psalm [142,] 144 Tobit 1 or 2 Chron. 35.20 – 36.10 John 16. 16-22	Psalm 147 Tobit 2 or 2 Chronicles 36. 11-end John 16. 23-end
Evening Prayer		
Psalm 138, [140, 141] 2 Kings 23.36 – 24.17 1 Timothy 4	Psalm 145 2 Kings 24.18 – 25.12 1 Timothy 5. 1-16	Psalm 148, [149, 150] 2 Kings 25. 22-end 1 Timothy 5. 17-end

BIBLE SUNDAY <i>or</i> THE LAST SUNDAY <i>after</i> TRINITY			(Proper 25)
DATE	COLLECT & PC	PRINCIPAL SERVICE	
Sunday 24 October	126 & 127	<i>Bible Sunday</i>	
		Isaiah 55. 1-11 Psalm 19. 7-14	2 Timothy 3.14 - 4.5 John 5. 36b-47
One World Week begins.		<i>The Last Sunday after Trinity</i>	
		<i>Continuous</i>	<i>or Related</i>
		Job 42. 1-6, 10-17 Psalm 34. 1-8, [19-22] Hebrews 7. 23-28 Mark 10. 46-52	Jeremiah 31. 7-9 Psalm 126 Hebrews 7. 23-28 Mark 10. 46-52

Monday 25 October	Tuesday 26 October	Wednesday 27 October
DAILY EUCHARIST		
Collect & PC 126 & 127 Romans 8. 12-17 Psalm 68. 1-6, 19, 20 Luke 13. 10-17	Collect & PC 126 & 127 Romans 8. 18-25 Psalm 126 Luke 13. 18-21	Collect & PC 126 & 127 Romans 8. 26-30 Psalm 13 Luke 13. 22-30
Lewis Bayley (1631), Bishop and Writer. See page 142.	Alfred (899), King. See page 142.	

Morning Prayer		
Psalm 1, [2, 3] Tobit 3 <i>or</i> Micah 1. 1-9 John 17. 1-5	Psalm 5, [6, 8] Tobit 4 <i>or</i> Micah 2 John 17. 6-19	Psalm 119.1-32 Tobit 5.1 – 6.1a <i>or</i> Micah 3 John 17. 20-end
Evening Prayer		
<i>... on the eve of Simon and Jude:</i>		
Psalm 4, [7] Judith 4 <i>or</i> Exodus 22. 21-27, 23. 1-17 1 Timothy 6. 1-10	Psalm 9, [10] Judith 5.1 – 6.4 <i>or</i> Exodus 29.38 – 30.16 1 Timothy 6. 11-end	<i>Psalm 124; 125; 126</i> <i>Deuteronomy 32. 1-4</i> <i>John 14. 15-26</i>

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 119. 89-104 Isaiah 45. 22-45 Matthew 24. 30-35 or Luke 14. 1-14	Psalm 119. 1-16 2 Kings 22 Colossians 3. 12-17	Holy Eucharist 1984 Trinity 21: page 204
Psalm 119. 89-104 Isaiah 59. 9-20 Luke 14. 1-14	Psalm 119. 121-136; Ecclesiastes 11, 12; 2 Timothy 2. 1-7 <i>If the Second Service is a Eucharist, the Gospel is:</i> Mark 18. 9-14	

Simon and Jude, Apostles Thursday 28 October	Friday 29 October	Saturday 30 October
	DAILY EUCHARIST	
Collect & PC 289 & 110 Isaiah 28. 14-16 Psalm 119. 89-96 Ephesians 2. 19-22 John 15. 17-27	Collect & PC 126 & 127 Romans 9. 1-5 Psalm 147. 12-20 Luke 14. 1-6	Collect & PC 126 & 127 Romans 11. 1-6, 11, 12, 25-29 Psalm 94. 14-19 Luke 14. 1, 7-11
		Richard Hooker (1600), Priest and Teacher of the faith. See page 142.

Morning Prayer		
Psalm 116 Wisdom 5. 1-16 or Isaiah 45. 18-26 Luke 6. 12-16	Psalm [17,] 19 Tobit 7 or Micah 5. 2-end John 18. 12-27	Psalm [20, 21,] 23 Tobit 8 or Micah 6 John 18. 28-end
Evening Prayer		
Psalm 119. 1-16 1 Maccabees 2. 42-66 or Jeremiah 3. 11-18 Jude 1-4, 17-25	Psalm 22 Judith 8. 9-end or Leviticus 16. 2-24 2 Timothy 2. 14-end	Psalm 24, [25] Judith 9 or Leviticus 17 2 Timothy 3

THE FIRST SUNDAY of THE KINGDOM		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 31 October	131 & 132	Deuteronomy 6. 1-9 Psalm 119. 1-8 Hebrews 9. 11-14 Mark 12. 28-34
<p>ALL SAINTS (This may be celebrated on the first Sunday of The Kingdom; see page 114 for today's readings)</p> <p>Monday 1 November</p>		<p>All Souls</p> <p>purple <i>or</i> black may be used</p> <p>Tuesday 2 November</p>
Wednesday 3 November		
DAILY EUCHARIST		
<p>Collect & PC 128 & 129</p> <p>Wisdom 3. 1-9 <i>or</i> Isaiah 25. 6-9</p> <p>Psalm 24. 1-6</p> <p>Revelation 21. 1-6a</p> <p>John 11. 32-44</p>	<p>Collect & PC 293 & 389</p> <p>Lamentations 3. 17-26 <i>or</i> Wisdom 3. 1-9</p> <p>Psalm 23 <i>or</i> 27. 1-5, 13, 14</p> <p>Romans 5. 5-11 <i>or</i> 1 Peter 1. 3-9</p> <p>John 5. 19-25 <i>or</i> John 6. 37-40</p>	<p>Collect & PC 131 & 132</p> <p>Romans 13. 8-10</p> <p>Psalm 112</p> <p>Luke 14. 25-33</p> <p>The Saints, Martyrs and Confessors of our Time. <i>or</i> Winifred (7th century), Abbess. See page 143.</p>
Morning Prayer		
<p>Psalm 15; 84</p> <p>Isaiah 35. 1-9</p> <p>Luke 9. 18-27</p>	<p>Psalm 31</p> <p>Judith 15. 1-13 <i>or</i> Leviticus 25. 1-24</p> <p>Titus 3</p>	<p>Psalm 9, [147.13-end]</p> <p>Isaiah 2. 1-11</p> <p>Matthew 2. 16-end</p>
Evening Prayer		
<p>Psalm 148; 150</p> <p>Isaiah 65. 17-25</p> <p>Hebrews 11.32 – 12.2</p>	<p>Psalm Psalm 35</p> <p>Sirach 51. 1-12 <i>or</i> Ecclesiastes 11. 1-8</p> <p>John 20.11-18</p>	<p>Psalm [111,] 112, [116]</p> <p>Daniel 2. 25-end</p> <p>Revelation 2. 12-end</p>

Colour Variation: Red can be used for The Kingdom season

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 112, 149 Jeremiah 31. 31-34 1 John 3. 1-3	Psalm 145 or 145. 1-9 Daniel 2. 1-11, [12-24,] 25-48 Revelation 7. 9-17 <i>If the Second Service is a Eucharist, the Gospel is:</i> Matthew 5. 1-12	Holy Eucharist 1984 Trinity 22: page 207. <i>Evening Prayer on the eve of All Saints:</i> Psalm 1; 5 Sirach 44. 1-15 or Isaiah 40. 27-31 Revelation 19. 6-10
Vigil of All Saints or Catholic and Protestant Saints and Martyrs of the Reformation era. See page 143. <i>No provision for this celebration can be made in this week.</i>		

Thursday 4 November	Friday 5 November	Saturday 6 November
DAILY EUCHARIST		
Collect & PC 131 & 132 Romans 14. 7-12 Psalm 27. 1-4, 13, 14 Luke 15. 1-10	Collect & PC 131 & 132 Romans 15. 14-21 Psalm 98 Luke 16. 1-8	Collect & PC 131 & 132 Romans 16. 3-9, 16, 22-27 Psalm 145. 1-7 Luke 16. 9-15
The Saints and Martyrs of the Anglican Communion. See page 143.	Cybi (6 th century), Abbot. See page 144.	Illtud (5 th century), Abbot. See page 144.

Morning Prayer		
Psalm [11,] 15, [148] Isaiah 2. 12-end Matthew 3	Psalm 16, [149] Isaiah 3. 1-15 Matthew 4. 1-11	Psalm 18. 31-end, [150] Isaiah 4.2 – 5.7 Matthew 4. 12-22
Evening Prayer		
Psalm 118 Daniel 3. 1-18 Revelation 3. 1-13	Psalm [137, 138,] 143 Daniel 3. 19-end Revelation 3. 14-end	Psalm 145 Daniel 4. 1-18 Revelation 4

THE SECOND SUNDAY of THE KINGDOM		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 7 November	134 & 135	Jonah 3. 1-5, 10 Psalm 62. 5-12 Hebrews 9. 24-28 Mark 1. 14-20

Monday 8 November	Tuesday 9 November	Wednesday 10 November
DAILY EUCHARIST		
Collect & PC 134 & 135 Wisdom 1. 1-7 Psalm 139. 1-10 Luke 17. 1-6	Collect & PC 134 & 135 Wisdom 2.23 – 3.9 Psalm 34. 15-22 Luke 17. 7-10	Collect & PC 134 & 135 Wisdom 6. 1-11 Psalm 82 Luke 17. 11-19
The Saints of Wales. See page 144.		Leo (461), Bishop and Doctor. See page 144.

Morning Prayer		
Psalm [19], 20 Isaiah 5. 8-24 Matthew 4.23 – 5.12	Psalm 21, [24] Isaiah 5. 25-end Matthew 5. 13-20	Psalm 23, [25] Isaiah 6 Matthew 5. 21-37
Evening Prayer		
Psalm 34 Daniel 4. 19-end Revelation 5	Psalm [36,] 40 Daniel 5. 1-12 Revelation 6	Psalm 37 Daniel 5. 13-end Revelation 7. 1-4, 9-end

Colour Variation: Red can be used for The Kingdom season

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 136 Micah 4. 1-5 Philippians 4. 6-9	Psalm 46; [82] Isaiah 10.33 -11.9 John 14. [1-22,] 23-29	Holy Eucharist 1984 Trinity 23: page 209.
Richard Davies (1581), Bishop and Translator. See page 144. <i>No provision for this celebration can be made in this week.</i>		

Thursday 11 November	Friday 12 November	Saturday 13 November
DAILY EUCHARIST		
Collect & PC 134 & 135 Wisdom 7.21 – 8.1 Psalm 119. 89-96 Luke 17. 20-25	Collect & PC 134 & 135 Wisdom 13. 1-9 Psalm 19. 1-4 Luke 17. 26-37	Collect & PC 134 & 135 Wisdom 18. 14-16; 19. 6-9 Psalm 105. 1-6, 37-45 Luke 18. 1-8
Martin (c397), Bishop. See page 144.	Tysilio (6 th century), Abbot. See page 145.	Charles Simeon (1836), Priest and Teacher. See page 145.

Morning Prayer		
Psalm 26, [27] Isaiah 7. 1-17 Matthew 5. 38-end	Psalm [28,] 32 Isaiah 8. 1-15 Matthew 6. 1-18	Psalm 33 Isaiah 8.16 – 9.7 Matthew 6. 19-end
Evening Prayer		
Psalm [42,] 43 Daniel 6 Revelation 8	Psalm 31 Daniel 7. 1-14 Revelation 9. 1-12	Psalm [84,] 86 Daniel 7. 15-end Revelation 9. 13-end

THE THIRD SUNDAY of THE KINGDOM

DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 14 November	137 & 138	Daniel 12. 1-3 Psalm 16 Hebrews 10. 11-14, [15-18,] 19-25
Remembrance Sunday. Prisoners' Sunday and week		Mark 13. 1-8

Monday 15 November	Tuesday 16 November	Wednesday 17 November
DAILY EUCHARIST		
Collect & PC 137 & 138 1 Maccabees 1. 1-15, 54-57, 62-64 Psalm 79 Luke 18. 35-43	Collect & PC 137 & 138 2 Maccabees 6. 18-31 Psalm 3 Luke 19. 1-10	Collect & PC 137 & 138 2 Maccabees 7. 1, 20-31, 39-42 Psalm 17. 1-8 Luke 19. 11-28
The Saints, Martyrs and Missionaries of North America. See page 145.	Margaret of Scotland (c1045), Queen. See page 145.	Hugh (1200), Bishop. See page 146.

Morning Prayer		
Psalm [46,] 47 Isaiah 9.8 – 10.4 Matthew 7. 1-12	Psalm [48,] 52 Isaiah 10. 5-19 Matthew 7. 13-end	Psalm 56,[57] Isaiah 10. 20-32 Matthew 8. 1-13
Evening Prayer		
Psalm [70,] 71 Daniel 8. 1-14 Revelation 10	Psalm 67, [72] Daniel 8. 15-end Revelation 11. 1-14	Psalm 73 Daniel 9. 1-19 Revelation 11. 15-end

Colour Variation: Red can be used for The Kingdom season

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 96 1 Samuel 9.27 – 10.2a; 10. 17-26 Matthew 13. 31-35	Psalm 95 Daniel 3. or 3. 13-30 Matthew 13. 24-30, 36-43	Holy Eucharist 1984 Trinity 24: page 212.
Dryfrig (6th century), Bishop. See page 145. <i>No provision for this celebration can be made in this week.</i>		

Thursday 18 November	Friday 19 November	Saturday 20 November
DAILY EUCHARIST		
Collect & PC 137 & 138 1 Maccabees 2. 15-29 Psalm 129 Luke 19. 41-44	Collect & PC 137 & 138 1 Maccabees 4. 36, 37, 52-59 Psalm 113 or 122 Luke 19. 45-48	Collect & PC 137 & 138 1 Maccabees 6. 1-13 Psalm 124 Luke 20. 27-40
Hilda (680), Abbess. See page 146.	Elizabeth of Hungary (1231), Princess. See page 146.	

Morning Prayer		
Psalm [61,] 62 Isaiah 10.33 – 11.9 Matthew 8. 14-22	Psalm 63, [65] Isaiah 11.10 – end of 12 Matthew 8. 23-end	Psalm 78. 1-39 Isaiah 13. 1-13 Matthew 9. 1-17
Evening Prayer		
<i>... on the eve of Christ the King:</i>		
Psalm [74,] 76 Daniel 9. 20-end Revelation 12	Psalm 77 Daniel 10.1 – 11.1 Revelation 13. 1-10	Psalm 99; 100 Isaiah 10.33 – 11.9 1 Timothy 6. 11-16

CHRIST THE KING - THE FOURTH SUNDAY of THE KINGDOM		
DATE	COLLECT & PC	PRINCIPAL SERVICE
Sunday 21 November	140 & 141	Daniel 7. 9-10, 13, 14 Psalm 93 Revelation 1. 4b-8 John 18. 33-37

Monday 22 November	Tuesday 23 November	Wednesday 24 November
DAILY EUCHARIST		
Collect & PC 140 & 141 Daniel 1. 1-20 Psalm 24. 1-6 Luke 21. 1-4	Collect & PC 140 & 141 Daniel 2. 31-45 Psalm 96 Luke 21. 5-9	Collect & PC 140 & 141 Daniel 5. 1-6, 13-28 Psalm 98 Luke 21. 10-19
Cecilia (230), Martyr. See page 146.	Clement (c100), Bishop and Martyr. See page 146.	

Morning Prayer		
Psalm [92,] 96 Isaiah 14. 3-20 Matthew 9. 18-34	Psalm 97, [98, 100] Isaiah 17 Matthew 9.35 – 10.15	Psalm [110, 111,] 112 Isaiah 19 Matthew 10. 16-33
Evening Prayer		
Psalm 80, [81] Isaiah 40. 1-11 Revelation 14. 1-13	Psalm [99,] 101 Isaiah 40. 12-26 Revelation 14.14 – end 15	Psalm [121,] 122, [123, 124] Isaiah 40.27 – 41.7 Revelation 16. 1-11

THIRD SERVICE	SECOND SERVICE	Notes
Psalm 29; 110 Isaiah 32. 1-8 Revelation 3. 7-22	Psalm 72. or 72. 1-7 Daniel 5 John 6. 1-15	Holy Eucharist 1984 Sunday before Advent: page 216.
Paulinus (5 th century), Abbot. See page 146. <i>No provision for this celebration can be made in this week.</i>		

Thursday 25 November	Friday 26 November	Saturday 27 November
DAILY EUCHARIST		
Collect & PC 140 & 141 Daniel 6. 6-27 Psalm 99 Luke 21. 20-28	Collect & PC 140 & 141 Daniel 7. 1-14 Psalm 93 Luke 21. 29-33	Collect & PC 140 & 141 Daniel 7. 15-27 Psalm 95. 1-7 Luke 21. 34-36
John Donne (1631), Priest and Poet. See page 147.		

Morning Prayer		
Psalm 125, [126, 127, 128] Isaiah 21. 1-12 Matthew 10.34 – 11.1	Psalm 139 Isaiah 22. 1-14 Matthew 11. 2-19	Psalm 145 Isaiah 24 Matthew 11. 20-end
Evening Prayer		
Psalm [131, 132,] 133 Isaiah 41. 8-20 Revelation 16. 12-end	Psalm 146, [147] Isaiah 41.21 – 42.9 Revelation 17	Psalm [148, 149,] 150 Isaiah 42. 10-17 Revelation 18

If the Presentation of Christ is moved to Sunday 31 January 2021 (replacing the Fourth Sunday in Epiphany) then the following readings should be used on the Monday - 1st, Tuesday - 2nd and Wednesday - 3rd February:

Monday 1 February	Tuesday 2 February	Wednesday 3 February
DAILY EUCHARIST		
Collect & PC 25 & 26 Hebrews 11. 32-40 Psalm 31. 19-24 Mark 5. 1-20	Collect & PC 25 & 26 Hebrews 12. 1-4 Psalm 22. 22-31 Mark 5. 21-43	Collect & PC 25 & 26 Hebrews 12. 4-7, 11-15 Psalm 103. 1, 2, 13-18 Mark 6. 1-6
Bride or Bridget (6 th century), Abbess. See page 120.		The Saints, Martyrs and Missionaries of Europe or Seiriol (6 th century), Abbot. See page 120.
Morning prayer		
Psalm 1, [2, 3] Hosea 9 1 Corinthians 12. 12-end	Psalm 5, [6, 8] Hosea 10 1 Corinthians 13	Psalm 119. 1-32 Hosea 11. 1-11 1 Corinthians 14. 1-19
Evening Prayer		
Psalm 4, [7] Genesis 18. 1-15 Matthew 27. 11-26	Psalm 9, [10] Genesis 18. 16-end Matthew 27. 27-44	Psalm 11, [12,13] Genesis 19. 1-3, 12-29 Matthew 27. 45-56

If All Saints is moved to Sunday 31 October 2021 (replacing the First Sunday of The Kingdom) then the following readings should be used on the Monday 1st November:

Monday 1 November	Morning prayer
DAILY EUCHARIST	Psalm 2, [146] Isaiah 1. 1-20 Matthew 1. 18-end
Collect & PC 131 & 132 Romans 11. 29-36 Psalm 69. 29-36 Luke 14. 12-14	Evening Prayer
	Psalm 92, [96, 97] Daniel 1 Revelation 1

December 1	World Aids Day
December 28	Day of Prayer for Refugees
Second Sunday in January	Anglican Communion Sunday
January 18 – 25	Week of Prayer for Christian Unity
January 27	Holocaust Memorial Day
Last Sunday in January	World Leprosy Day and Homelessness Sunday
3rd Sunday before Lent	Education Sunday
First fortnight in March	Fair Trade Fortnight
First Friday in March	Women's World Day of Prayer
2nd week in May	Christian Aid Week
Between Ascension Day and Pentecost	Prayers for the gifts of the Holy Spirit and Week of Prayer for Wales
The Sunday after Ascension Day	Ministry and Calling Sunday
Trinity 1	Covenant Sunday
June 1	World Environment Day and World Refugee Day
Second Sunday in July	Sea Sunday
Second Sunday in September	Racial Justice Sunday
Fourth week in October	One World Week
Sunday nearest to 11 November	Remembrance Sunday
Third Sunday in November and the week	Prisoners' Sunday and Week

**For the colour of the season,
see the main Lectionary pages where the celebration falls.**

29 November	Vigil and Day of Intercession for the Mission of the Church. (For use at the Eucharist or a non-Eucharistic service) Collect & PC 314 & 363 Isaiah 49. 1-6 Psalm 96. 1-10 Ephesians 2. 13-18 Matthew 9. 35-38	Purple	IV
		or colour of the Season	
30 November	Andrew, Apostle. Patron Saint of Scotland. <i>See Lectionary</i>	RED	II
1 December	Nicholas Ferrar (1637), Deacon. Collect & PC 316 & 383 / 389 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 or Luke 12. 32-34	Colour of the Season	V
		or White	
2 December	The Saints, Martyrs and Missionaries of Asia. Collect & PC 317 & 365 Isaiah 52. 7-10 or Ezekiel 3. 16-21 Psalm 16 or 117 or 96. 1-4, 10-13 Acts 13, 46-49 or Acts 26. 19-23 Matthew 25. 31-46 or Luke 5. 1-11	Colour of the Season	V
		or Red	
3 December	Francis Xavier (1552), Missionary. Collect & PC 318 & 365 Isaiah 52. 7-10 or Ezekiel 3. 16-21 Psalm 16 or 117 or 96. 1-4, 10-13 Acts 13, 46-49 or Acts 26. 19-23 Matthew 25. 31-46 or Luke 5. 1-11	Colour of the Season	V
		or White	
6 December	Nicholas (c342), Bishop. Collect & PC 319 & 377 / 379 Isaiah 61. 1-3 Psalm 28. 6-9 1 Timothy 6. 6-11 Mark 10. 13-16	Colour of the Season	V
		or White	

7 December	Ambrose (397), Bishop and Doctor. Collect & PC 320 & 387 Isaiah 41. 9b-13 Psalm 34. 11-18 1 Corinthians 2. 6-13 Luke 22. 24-30	White <i>or</i> colour of the Season	IV
8 December	Cyridr (6th century), Bishop. Collect & PC 321 & 377 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	Colour of the Season <i>or</i> White	V
13 December	Lucy (304), Martyr. Collect & PC 322 & 385 Wisdom 3. 1-7 Psalm 28. 6-9 2 Corinthians 4. 6-15 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season or Red	V
14 December	John of the Cross (1591), Priest, Poet and Teacher. Collect & PC 323 & 356 / 387 Sirach 51. 1-8 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 28-33	White <i>or</i> colour of the Season	IV
17-23 December	17 - O Wisdom! Collect 324 and PC prayer for the week 18 - O Adonai! Collect 325 and PC prayer for the week 19 - O Root of Jesse! Collect 326 and PC prayer for the week 20 - O Key of David! Collect 327 and PC prayer for the week 21 - O Dayspring! Collect 328 and PC prayer for the week 22 - O King of the Nations! Collect 329 and PC prayer for the week 23 - O Emmanuel! Collect 330 and PC prayer for the week <i>Plus the Daily Eucharist - see Lectionary</i>	Purple	

25 December	THE NATIVITY OF OUR LORD. <i>See Lectionary</i>	WHITE	I
26 December	Stephen, Deacon and First Martyr. <i>See Lectionary</i>	RED	II
27 December	John, Apostle and Evangelist. <i>See Lectionary</i>	WHITE	II
28 December	The Innocents. <i>See Lectionary</i>	RED	II
29 December	Thomas of Canterbury (1170), Bishop and Martyr. Collect & PC 334 & 385 Isaiah 61. 1-3 Psalm 28. 6-9 1 Timothy 6. 6-11 Mark 10. 13-16	Red	IV
		<i>or</i> colour of the Season	
30 December	Tathan (6th century), Abbot. Collect & PC 335 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
31 December	John Wycliffe (1384), Priest and Translator. Collect & PC 336 & 392 <i>either</i> <i>or</i> Isaiah 52. 7-10 Ezekiel 34. 11-16 Psalm 106. 1-4, 19-23 Psalm 23 1 Corinthians 4. 1-5 1 Peter 5. 1-4 Matthew 23. 8-12 John 10. 11-16	Colour of the Season	V
		<i>or</i> White	
1 January	NAMING OF JESUS. <i>See Lectionary</i>	WHITE	I
3 January	Morris Williams (1874), Priest and Poet. Collect & PC 143 & 375 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		<i>or</i> White	

6 January	THE EPIPHANY OF OUR LORD. <i>See Lectionary</i>	WHITE	I
10 January	William Laud (1645), Bishop. Collect & PC 144 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	Colour of the Season	V
		<i>or</i> White	
11 January	Rhys Prichard (1644), Priest and Poet, William Williams (1791), Deacon and Poet, and Isaac Williams (1865), Priest and Poet. Collect & PC 145 & 375 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		<i>or</i> White	
13 January	Hilary (368), Bishop. Collect & PC 146 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 John 2. 18-25 John 8. 25-32	White	IV
		<i>or</i> colour of the Season	
14 January	Kentigern (c603), Bishop. Collect & PC 147 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		<i>or</i> colour of the Season	
17 January	Anthony (c356), Abbot. Collect & PC 148 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 Philippians 3. 7-14 Matthew 19. 16-26	White	IV
		<i>or</i> colour of the Season	

18 January	The Confession of Peter, Apostle. Collect & PC 149 & 110 Acts 4. 8-13 or 1 Peter 5. 1-4 Psalm 23 Matthew 16. 13-19	White	IV
		or colour of the Season	
21 January	Agnes (304), Virgin and Martyr. Collect & PC 150 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Revelation 7. 13-17 Matthew 10. 24-32 or John 15.18 - 16.4a	Colour of the Season	V
		or Red	
24 January	Francis de Sales (1622), Bishop. Collect & PC 151 & 379 Proverbs 3. 13-18 Psalm 28. 6-9 1 Peter 5. 1-4 or Ephesians 4. 7, 8, 11-16 John 3. 17-21	Colour of the Season	V
		or White	
25 January	The Conversion of Paul, Apostle. <i>See Lectionary</i>	WHITE	II
26 January	Timothy and Titus, Companions of Paul. Collect & PC 154 & 363 / 365 Isaiah 61. 1-3a Psalm 100 2 Timothy 1. 1-8 or Titus 1. 1-5 Luke 10. 1-9	White	IV
		or colour of the Season	
27 January	John Chrysostom (407), Bishop and Doctor. Collect & PC 155 & 356 / 387 Jeremiah 1. 4-10 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 5. 13-19	White	IV
		or colour of the Season	
28 January	Thomas Aquinas (1274), Doctor. Collect & PC 156 & 356 / 387 Wisdom 7. 7-10, 15, 16 Psalm 34. 11-18 1 Corinthians 2. 9-16 John 16. 12-15	White	IV
		or colour of the Season	

1 February	Bride or Bridget (6th century), Abbess. Collect & PC 157 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
2 February	THE PRESENTATION OF CHRIST (Candlemas). <i>See Lectionary</i>	WHITE	I
3 February	The Saints, Martyrs and Missionaries of Europe. Collect & PC 158 & 365 Isaiah 52. 7-10 <i>or</i> Ezekiel 3. 16-21 Psalm 16 <i>or</i> Psalm 96. 1-4, 10-13 <i>or</i> Psalm 117 Acts 13. 46-49 <i>or</i> Acts 26. 19-23 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		<i>or</i> Red	
	Seiriol (6th century), Abbot. Collect & PC 159 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
4 February	Manche Masemola (1928), Martyr. Collect & PC 160 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		<i>or</i> Red	
9 February	Teilo (6th century), Bishop. Collect & PC 161 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		<i>or</i> colour of the Season	
14 February	Cyril (869), Monk and Missionary and Methodius (885), Bishop and Missionary. Collect & PC 162 & 365 Isaiah 52. 7-10 Psalm 117 <i>or</i> 96. 1-4, 10-13 Romans 10. 11-15 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		<i>or</i> White	

18 February	John of Fiesole (Fra Angelico)(1455), Priest and Andrei Rublev (c 1430), Religious; Painters. Collect & PC 163 & 389 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		or White	
19 February	Thomas Burgess (1837), Bishop and Teacher. Collect & PC 164 & 356 / 387 Sirach 39. 1-9 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 13. 51-52	Colour of the Season	V
		or White	
20 February	The Saints, Martyrs and Missionaries of Africa. Collect & PC 165 & 365 Isaiah 52. 7-10 or Ezekiel 3. 16-21 Psalm 16 or Psalm 96. 1-4, 10-13 or Psalm 117 Acts 13. 46-49 or Acts 26. 19-23 Matthew 25. 31-46 or Luke 5. 1-11	Colour of the Season	V
		or Red	
23 February	Polycarp (c155), Bishop and Martyr. Collect & PC 166 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Revelation 2. 8-11 Matthew 10. 24-32 or John 15.18 – 16.4a	Red	IV
		or colour of the Season	
27 February	George Herbert (1633), Priest and all Pastors. Collect & PC 167 & 381 <i>either</i> <i>or</i> Malachi 2. 5-7 Ezekiel 34. 11-16 Psalm 106. 1-4, 19-23 Psalm 23 Revelation 19. 5-9 Peter 5. 1-4 Matthew 11. 25-30 John 10. 11-16	Colour of the Season	V
		or White	
1 March	David (6th century) Bishop, Patron Saint of Wales. <i>See Lectionary</i>	WHITE	II

2 March	Chad (672), Bishop. Collect & PC 199 & 379 John 17. 20-26 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Timothy 6. 11b-16 John 21. 15-17	White	IV
		or colour of the Season	
3 March	Non (5th century), Mother of David of Wales. Collect & PC 170 & 391 Malachi 3. 16-18 Psalm 145. 3-13a Revelation 19. 5-8 John 17. 18-23	Colour of the Season	V
		or White	
7 March	Perpetua, Felicity and their Companions (203), Martyrs. Collect & PC 171 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Revelation 12. 10-12a Matthew 10. 24-32 or John 15.18 – 16.4a	Red	IV
		or colour of the Season	
17 March	Patrick (5th century), Bishop, Patron Saint of Ireland. Collect & PC 172 & 365 Isaiah 51. 1-8 Psalm 91. 1-4, 13-16 Acts 16. 6-15 Luke 10. 1-12, 17-20	White	IV
		or colour of the Season	
18 March	Cyril of Jerusalem (386), Bishop. Collect & PC 173 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 or Ephesians 4. 7-8, 11-16 John 21. 15-17	Colour of the Season	V
		or White	
19 March	Joseph of Nazareth. <i>See Lectionary</i>	WHITE	II

20 March	Cuthbert (687), Bishop. Collect & PC 260 & 378 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 Matthew 18. 12-14	White	IV
		<i>or</i> colour of the Season	
21 March	Thomas Cranmer (1556), Hugh Latimer, Nicholas Ridley and Robert Ferrar (1555), Bishops, Teachers and Martyrs. Collect & PC 175 & 291 Isaiah 43. 1-7 <i>or</i> Sirach 2. 10-18 Psalm 87 2 Corinthians 4. 5-12 John 12. 20-26	Colour of the Season	V
		<i>or</i> Red	
24 March	Oscar Romero (1980), Bishop and Martyr. Collect & PC 176 & 385 Isaiah 58. 6-11 Psalm 146. 5-10 1 John 3. 14-18 Matthew 25. 31-46	Colour of the Season	V
		<i>or</i> Red	
25 March	The Annunciation of our Lord to the Blessed Virgin Mary. <i>See Lectionary</i>	WHITE	II
29 March	Woolos, (6th century), King. Collect & PC 178 & 391 1 Samuel 16. 1-13a Psalm 72. 1-7 1 Timothy 2. 1-6 Mark 10. 42-45	White	IV
		<i>or</i> colour of the Season	
7 April	Brynach (5th Century), Abbot. Collect & PC 179 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	

8 April	Griffith Jones (1761), Priest and Teacher. Collect & PC 180 & 377 <i>either</i> <i>or</i> Isaiah 52. 7-10 Ezekiel 34. 11-16 Psalm 106. 1-4, 19-23 Psalm 23 1 Corinthians 4. 1-5 1 Peter 5. 1-4 Matthew 23. 8-12 John 10. 11-16	Colour of the Season	V
		or White	
9 April	Saints, Martyrs and Missionaries of South America. Collect & PC 181 & 365 Isaiah 52. 7-10 <i>or</i> Ezekiel 3. 16-21 Psalm 16 <i>or</i> 117 <i>or</i> 96. 1-4, 10-13 Acts 13. 46-49 <i>or</i> Acts 26. 19-23 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		or Red	
	Dietrich Bonhoeffer (1945), Pastor, Teacher and Martyr. Collect & PC 182 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		or Red	
11 April	George Augustus Selwyn, (1878), Bishop and Missionary. Collect & PC 183 & 365 Isaiah 52. 7-10 <i>or</i> Ezekiel 3. 16-21 Psalm 16 <i>or</i> Psalm 96. 1-4, 10-13 <i>or</i> Psalm 117 Acts 13. 46-49 <i>or</i> Acts 26. 19-23 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		or White	
15 April	Padarn (6th century), Bishop. Collect & PC 184 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		or colour of the Season	
20 April	Beuno (c640), Abbot. Collect & PC 185 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		or colour of the Season	

21 April	Anselm (1109), Bishop and Doctor. Collect & PC 186 & 387 Wisdom 9. 13-18 Psalm 34. 11-18 Romans 5. 8-11 Matthew 13. 51, 52	White	IV
		or colour of the Season	
23 April	George (304), Martyr. Patron Saint of England. Collect & PC 187 & 389 1 Maccabees 2. 59-64 <i>or</i> Revelation 12. 7-12 Psalm 126 2 Timothy 2. 3-13 John 15.18-21	Red	IV
		or colour of the Season	
25 April	Mark, Evangelist. <i>See Lectionary</i>	RED	II
29 April	Catherine of Siena (1380), Writer. Collect & PC 189 & 375 / 389 Proverbs 8.1, 6-11 Psalm 15 Philippians 4. 4-9 John 17. 12-26	White	IV
		or colour of the Season	
1 May	Philip and James, Apostles. <i>See Lectionary</i>	RED	II
2 May	Athanasius (373), Bishop and Doctor. Collect & PC 191 & 356 / 387 Sirach 4. 20-28 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 10. 24-27	White	IV
		or colour of the Season	
3 May	Henry Vaughan (1695), Poet. Collect & PC 192 & 375 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		or White	

5 May	Asaph (6th century), Bishop. Collect & PC 193 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	Colour of the Season	V
		<i>or</i> White	
8 May	Julian of Norwich (c1417). Collect & PC 194 & 389 Sirach 2. 1-9 Psalm 15 1 Corinthians 13. 8-13 Matthew 5. 13-19	Colour of the Season	V
		<i>or</i> White	
9 May	Gregory of Nazianzus (390), Bishop. Collect & PC 195 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 2 Timothy 4. 1-8 Matthew 5. 13-19	Colour of the Season	V
		<i>or</i> White	
14 May	Matthias, Apostle. <i>See Lectionary</i>	RED	II
15 May	Edmwnd Prys (1624), Priest, Poet and Translator and John Davies (1644), Priest and Translator. Collect & PC 197 & 392 <i>either</i> <i>or</i> Deuteronomy 6. 3-9 1 Kings 19. 16,19-21 Psalm 16 Psalm 128 Ephesians 4. 1-7, 11-13 2 Corinthians 5. 14-20 Matthew 25. 14-30 John 15. 9-17	Colour of the Season	V
		<i>or</i> White	
19 May	Dunstan (988), Bishop. Collect & PC 198 & 379 Exodus 31. 1-5 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 Matthew 24. 42-46	Colour of the Season	V
		<i>or</i> White	

24 May	<p>Charles Wesley (1788) and John Wesley (1791), Priests and Missionaries. Collect & PC 200 & 365 Isaiah 52. 7-10 or Ezekiel 3. 16-21 Psalm 16 or Psalm 96. 1-4, 10-13 or Psalm 117 Ephesians 5. 15-20 Matthew 25, 31-46 or Luke 5. 1-11</p>	<p>Colour of the Season</p>	V
		<p>or White</p>	
25 May	<p>Bede (735), Doctor. Collect & PC 201 & 356 / 387 Sirach 39. 1-10 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 13. 51, 52</p>	<p>White</p>	IV
		<p>or colour of the Season</p>	
26 May	<p>Augustine of Canterbury (605), Bishop. Collect & PC 202 & 377 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Thessalonians 2. 2b-8 Matthew 13. 31-33</p>	<p>White</p>	IV
		<p>or colour of the Season</p>	
28 May	<p>Melangell (6th century), Abbess. Collect & PC 203 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 or Luke 12. 32-34</p>	<p>Colour of the Season</p>	V
		<p>or White</p>	
31 May	<p>The Visit of the Virgin Mary to Elizabeth. <i>See Lectionary</i></p>	<p>WHITE</p>	II
1 June	<p>Justin (c165), Apologist and Martyr. Collect & PC 205 & 385 1 Maccabees 2. 15-22 Psalm 28. 6-9 1 Corinthians 1. 18-25 John 15. 18-21</p>	<p>Red</p>	IV
		<p>or colour of the Season</p>	

2 June	Blandina and her Companions (177), Martyrs. Collect & PC 206 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Red	IV
		<i>or</i> colour of the Season	
3 June	James Hannington (1885), Bishop, Missionary and Martyr; The Martyrs of Uganda (1886) and Janani Luwum (1977), Bishop and Martyr. Collect & PC 207 & 385 <i>either</i> <i>or</i> Sirach 4.20-28 Genesis 14. 18-20 Psalm 28. 6-9 Psalm 116. 12-19 Romans 8. 35-39 1 Corinthians 11. <i>or</i> Revelation 7. 13-17 23-26, [27-29, 31-34a] Matthew 10. 24-32 John 6. [47-50,] 51-58 <i>or</i> John 12. 24-32	Colour of the Season	V
		<i>or</i> Red	
5 June	Boniface (754), Bishop, Missionary and Martyr. Collect & PC 208 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Acts 20. 24-28 Matthew 10. 24-32 <i>or</i> John 15.18-16.4a	Colour of the Season	V
		<i>or</i> Red	
9 June	Columba (597), Abbot. Collect & PC 209 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 Titus 2. 11-15 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
10 June	Ephrem the Syrian (373), Deacon, Hymn Writer and Teacher. Collect & PC 210 & 375 Sirach 39. 1-9 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 13. 51, 52	Colour of the Season	V
		<i>or</i> White	
11 June	Barnabas, Apostles. <i>See Lectionary</i>	RED	II

14 June	Basil the Great (397), Bishop and Doctor. Collect & PC 212 & 356 / 387 Sirach 39. 1-9 Psalm 34. 11-18 2 Timothy 4. 1-8 Matthew 5. 13-19	Colour of the Season	V
		or White	
16 June	Richard (1253), Bishop. Collect & PC 212 & 356 / 387 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 or Ephesians 4. 7, 8, 11-16 John 21. 15-19	Colour of the Season	V
		or White	
20 June	Alban (250), Julius and Aaron (304-5), Martyrs. Collect & PC 214 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 2 Timothy 2. 3-13 John 12. 24-26	Red	IV
		or colour of the Season	
24 June	The Nativity of John the Baptist. <i>See Lectionary</i>	WHITE	II
28 June	Irenaeus (c200), Bishop and Doctor. Collect & PC 216 & 356 / 387 Sirach 39. 1-9 Psalm 34. 11-18 2 Peter 1. 16-21 Matthew 13. 51, 52	White	IV
		or colour of the Season	
28 June	Evening Prayer on the eve of: Peter. Psalm 66; 67 Ezekiel 34. 1-11 Acts 9. 32-43	Peter and Paul. Psalm 66; 67 Ezekiel 3. 4-11 Galatians 1.13 – 2.8	

<p>29 June</p>	<p>Peter, Apostle or Peter and Paul, Apostles. Collect & PC (Peter) 217 & 110 Collect & PC (Peter and Paul) 218 & 110 Peter. Peter and Paul. Ezekiel 3. 22-27 Zechariah 4. 1-6a, 10b-14 Psalm 125 Psalm 125 Acts 12. 1-11 Acts 12. 1-11 Matthew 16. 13-19 Matthew 16. 13-19 <i>or</i> Acts 12. 1-11 Acts 12. 1-11 Psalm 125 Psalm 125 1 Peter 2. 19-25 2 Timothy 4. 6-8, 17, 18 Matthew 16. 13-19 Matthew 16. 13-19</p> <p>Peter, Apostle or Peter and Paul, Apostles. Morning Prayer Evening Prayer Psalm 71 Psalm 124; 138 Isaiah 49. 1-6 Ezekiel 34. 11-16 Acts 11. 1-18 John 21. 15-22</p>	<p>RED</p>	<p>II</p>
<p>30 June</p>	<p>The Martyrdom of Paul, Apostle. Collect & PC 219 & 110 Wisdom 3. 1-9 Psalm 28. 6-9 2 Timothy 4. 6-8 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a</p>	<p>Red</p> <p><i>or</i> colour of the Season</p>	<p>IV</p>
<p>1 July</p>	<p>Euddogwy (6th century), Bishop. Collect & PC 220 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21.15-17</p>	<p>White</p> <p><i>or</i> colour of the Season</p>	<p>IV</p>
<p>3 July</p>	<p>Thomas, Apostle. <i>See Lectionary</i></p>	<p>RED</p>	<p>II</p>

4 July	Peblig (4th century), Abbot. Collect & PC 222 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
6 July	Thomas More (1535), Martyr. Collect & PC 223 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		<i>or</i> Red	
11 July	Benedict (c540), Abbot. Collect & PC 224 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 Corinthians 3. 10, 11 Luke 18. 18-22	White	IV
		<i>or</i> colour of the Season	
14 July	John Keble (1866), Priest and Teacher. Collect & PC 225 & 377 Lamentations 3. 19-26 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 5. 1-8	Colour of the Season	V
		<i>or</i> White	
18 July	Elizabeth of Russia (1918), Religious and Martyr. Collect & PC 226 & 385 Isaiah 58. 6-11 Psalm 82 Hebrews 13. 1-3 Matthew 5. 1-12	Colour of the Season	V
		<i>or</i> Red	
19 July	Gregory of Nyssa (c394), Bishop and Macrina (c379), Virgin; Teachers of the Faith. Collect & PC 227 & 387 Wisdom 9. 13-17 Psalm 34. 11-18 1 Corinthians 2. 9-13 Matthew 13. 51, 52	Colour of the Season	V
		<i>or</i> White	

21 July	Howell Harris (1773), Preacher. Collect & PC 228 & 381 Malachi 3. 16-18 Psalm 145. 3-13a Revelation 19. 5-8 John 17. 18-23	Colour of the Season	V
		<i>or</i> White	
22 July	Mary Magdalene. <i>See Lectionary</i>	WHITE	II
23 July	Bridget of Sweden (1373), Abbess. Collect 382 & PC 383 Galatians 2. 19-20 Psalm 34. 1-10 John 15. 1-8	Colour of the Season	V
		<i>or</i> White	
25 July	James, Apostle. <i>See Lectionary</i>	RED	II
26 July	Anne and Joachim Parents of the Blessed Virgin Mary. Collect & PC 231 & 389 Zephaniah 3. 14-17 Psalm 127 Romans 8. 28-30 Matthew 13. 16,17	White	IV
		<i>or</i> colour of the Season	
27 July	Martha, Mary and Lazarus of Bethany. Collect & PC 232 & 389 Isaiah 25. 6-9 Psalm 49. 5-10, 16 Hebrews 2. 10-15 John 12. 1-8	White	IV
		<i>or</i> colour of the Season	
28 July	Samson (5th century), Bishop. Collect & PC 233 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		<i>or</i> colour of the Season	

29 July	William Wilberforce (1833), Josephine Butler (1906) and all Social Reformers. Collect & PC 234 & 373 Isaiah 58. 6-11 or Job 31. 16-23 Psalm 72. 1-4, 12-14 Galatians 3. 26-29; 4. 6, 7 or 1 John 3. 18-23 Matthew 9. 10-13 or Luke 4. 16-21	Colour of the Season	V
		or White	
30 July	Silas, Missionary. Collect & PC 235 & 365 Isaiah 52. 7-10 or Ezekiel 3. 16-21 Psalm 16 or 117 or 96. 1-4, 10-13 Acts 13. 46-49 or Acts 26, 19-23 Matthew 25. 31-46 or Luke 5. 1-11	White	IV
		or colour of the Season	
31 July	Joseph of Arimathea. Collect & PC 236 & 389 Sirach 2. 1-9 Psalm 15 Philippians 4. 4-9 John 19. [31-37,] 38-42	White	IV
		or colour of the Season	
	Ignatius of Loyola (1556), founder of the Society of Jesus. Collect - see website 1 Corinthians 10.31 – 11.1 Psalm 34. 1-10 Luke 14. 25-33	Colour of the Season	V
		or White	
3 August	Germanus (5th century), Bishop. Collect & PC 237 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 or Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		or colour of the Season	
5 August	Oswald (642), King and Martyr. Collect & PC 238 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 1 Peter 4. 12-19 John 16. 29-33	Colour of the Season	V
		or Red	

6 August	Transfiguration of Our Lord. <i>See Lectionary</i>	WHITE	II
8 August	Dominic (1221), Preacher. Collect & PC 240 & 381 Sirach 39. 1-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
9 August	Augustine Baker (1641), Priest and Religious. Collect & PC 241 & 377 <i>either</i> <i>or</i> Deuteronomy 6. 3-9 1 Kings 19. 16, 19-21 Psalm 16 Psalm 128 Ephesians 4. 1-7, 11-13 2 Corinthians 5. 14-20 Matthew 25. 14-30 John 15. 9-17	Colour of the Season	V
	<i>or</i> White		
	Mary Sumner (1921), Founder of the Mothers' Union. Collect & PC 242 & 373 Proverbs 31. 10-13, [14-18,] 19, 20, [21-29,] 30, 31 Psalm 127 <i>and / or</i> 128 1 Peter 3. 1-9 Mark 3. 31-35 <i>or</i> Luke 10. 38-42	Colour of the Season	V
	Edith Stein (1942), Teacher, Religious and Martyr. Collect & PC 243 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		or Red	
10 August	Lawrence (258), Deacon and Martyr. Collect & PC 244 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 2 Corinthians 9. 6-10 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
or Red			

11 August	Clare of Assisi (1253), Founder of the Minoreesses (Poor Clares). Collect & PC 245 & 383 Song of Solomon 8. 6, 7 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19.23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
12 August	Ann Griffiths (1805), Poet. Collect & PC 246 & 375 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		<i>or</i> White	
13 August	Jeremy Taylor (1667), Bishop. Collect & PC 247 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 Titus 2. 7, 8, 11-14 John 21. 15-17	Colour of the Season	V
		<i>or</i> White	
14 August	Maximilian Kolbe (1941), Priest and Martyr. Collect & PC 248 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		<i>or</i> Red	
15 August	Mary, Mother of Our Lord. <i>See Lectionary</i>	WHITE	II
20 August	Bernard (1153), Abbot. Collect & PC 250 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 Revelation 19. 5-9 Matthew 19, 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	

23 August	Tydfil (430), Martyr. Collect & PC 251 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		<i>or</i> Red	
24 August	Bartholomew, Apostle. <i>See Lectionary</i>	RED	II
27 August	Monica (378), Mother of Augustine of Hippo. Collect & PC 253 & 389 Sirach 26. 1-3, 13-16 Psalm 127; 128 Philippians 4. 4-9 John 17. 18-23	White	IV
		<i>or</i> colour of the Season	
28 August	Augustine of Hippo (430), Bishop & Doctor. Collect & PC 254 & 356 / 387 Sirach 39. 1-10 Psalm 34. 11-18 Romans 13. 11-13 Matthew 13. 51, 52	White	IV
		<i>or</i> colour of the Season	
29 August	The Beheading of John the Baptist. Collect & PC 255 & 256 Jeremiah 1. 4-10 Psalm 11 Hebrews 11.32 – 12.2 Matthew 14. 1-12	Red	IV
		<i>or</i> colour of the Season	
31 August	Aidan (651), Bishop. Collect & PC 257 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Corinthians 9. 16-19 John 21. 15-17	White	IV
		<i>or</i> colour of the Season	

2 September	<p>Lucian Tapiedi (1942), Missionary and Martyr and the Martyrs of Papua New Guinea (1901 & 1942). Collect & PC 258 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a</p>	<p>Colour of the Season</p>	V
		<p><i>or</i> Red</p>	
3 September	<p>Gregory the Great (604), Bishop and Doctor. Collect & PC 259 & 356 / 387 Sirach 39. 1-9 Psalm 34. 11-18 1 Thessalonians 2. 3-8 Matthew 13. 51, 52</p>	<p>White</p>	IV
		<p><i>or</i> colour of the Season</p>	
8 September	<p>The Nativity of the Blessed Virgin Mary. Collect & PC 261 & 8 Genesis 3. 8-15 Psalm 45. 6-11, 17 Romans 5. 12-15 Luke 11. 27, 28</p>	<p>White</p>	IV
		<p><i>or</i> colour of the Season</p>	
10 September	<p>William Salesbury (1584), Translator and William Morgan (1604), Bishop and Translator. Collect & PC 262 & 392 Malachi 3. 16-18 Psalm 145. 3-13a Revelation 19. 5-8 John 17. 18-23</p>	<p>Colour of the Season</p>	V
		<p><i>or</i> White</p>	
11 September	<p>Deiniol (6th century), Bishop. Collect & PC 263 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17</p>	<p>White</p>	IV
		<p><i>or</i> colour of the Season</p>	
13 September	<p>Cyprian (258), Bishop, Doctor and Martyr. Collect & PC 264 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 1 Peter 4. 12-19 Matthew 18. 18-22</p>	<p>Red</p>	IV
		<p><i>or</i> colour of the Season</p>	

14 September	Holy Cross. <i>See Lectionary</i>	RED	II
16 September	Ninian (c430), Bishop. Collect & PC 266 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 Acts 13. 46-49 Mark 16. 15-20	White	IV
		<i>or</i> colour of the Season	
20 September	Saints, Martyrs & Missionaries of Australasia and the Pacific. Collect & PC 267 & 365 Isaiah 52. 7-10 <i>or</i> Ezekiel 3. 16-21 Psalm 16 <i>or</i> 96. 1-4, 10-13 <i>or</i> 117 Acts 13. 46-49 <i>or</i> Acts 26. 19-23 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		<i>or</i> Red	
21 September	Matthew, Apostle and Evangelist. <i>See Lectionary</i>	RED	II
24 September	Sergei of Radonezh (1392), Abbot. Collect & PC 269 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
25 September	Cadoc (6th century), Abbot. Collect & PC 152 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
26 September	Lancelot Andrewes (1626), Bishop. Collect & PC 270 & 379 Isaiah 6. 1-8, [9, 10] Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	Colour of the Season	V
		<i>or</i> White	

27 September	Vincent de Paul (1660), Priest. Collect & PC 271 & 391 <i>either</i> <i>or</i> Isaiah 52. 7-10 Ezekiel 34. 11-16 Psalm 106. 1-4, 19-23 Psalm 23 1 Corinthians 1. 25-31 1 Peter 5. 1-4 Matthew 25. 34-40 John 10. 11-16	Colour of the Season	V
		<i>or</i> White	
29 September	Michael and All Angels. <i>See Lectionary</i>	WHITE	II
30 September	Jerome (420), Doctor. Collect & PC 274 & 392 Sirach 39. 1-9 Psalm 34. 11-18 1 Corinthians 2. 6-13 Matthew 10. 16-23	White	IV
		<i>or</i> colour of the Season	
4 October	Francis of Assisi (1226), Friar. Collect & PC 275 & 383 <i>either</i> <i>or</i> Jeremiah 17. 7-10 Micah 6. 6-8 Psalm 119. 57-64 Psalm 100 1 John 2. 12-17 Galatians 6. 14-18 Matthew 19. 23-30 Luke 12. 22-34	White	IV
		<i>or</i> colour of the Season	
6 October	William Tyndale (1536), Translator and Martyr. Collect & PC 276 & 392 Proverbs 8. 4-11 Psalm 46 2 Timothy 3. 12-17 John 3. 14-21 or Luke 9. 57-62	Colour of the Season	V
		<i>or</i> Red	
9 October	Cynog (5th century), Abbot. Collect & PC 277 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	

13 October	Edward the Confessor (1066), King. Collect & PC 278 & 389 2 Samuel 23. 1-5 Psalm 15 1 John 4. 13-16 John 17. 18-23	Colour of the Season	V
		<i>or</i> White	
14 October	Esther John (1960), Missionary and Martyr. Collect & PC 279 & 385 Isaiah 58. 6-11 Psalm 146. 5-10 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season	V
		or Red	
15 October	Teresa of Avila (1582), Teacher of the faith. Collect & PC 280 & 356 / 387 Sirach 39. 1-9 Psalm 34. 11-18 Romans 8. 22-27 Matthew 13. 51,52	White	IV
		<i>or</i> colour of the Season	
16 October	Daniel Rowland (1790), Priest and Preacher. Collect & PC 281 & 381 <i>either</i> <i>or</i> Deuteronomy 6. 3-9 1 Kings 19. 16, 19-21 Psalm 16 Psalm 128 Ephesians 4. 1-7, 11-13 2 Corinthians 5. 14-20 Matthew 25. 14-30 John 15. 9-17	Colour of the Season	V
		<i>or</i> White	
17 October	Ignatius (c117), Bishop and Martyr. Collect & PC 282 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Philippians 3. 7-12 John 6. 52-58	Red	IV
		<i>or</i> colour of the Season	
18 October	Luke, Evangelist. <i>See Lectionary</i>	RED	II

19 October	Henry Martyn (1812), Pastor, Translator and Missionary. Collect & PC 285 & 365 / 392 Isaiah 52. 7-10 Psalm 96. 1-4, 10-13 Acts 13. 46-49 <i>or</i> Acts 26 19-23 Mark 16. 15-20	Colour of the Season	V
		<i>or</i> White	
23 October	James of Jerusalem, Bishop and Martyr. Collect & PC 286 & 377 / 379 Acts 15. 12-22a Psalm 1 1 Corinthians 15. 1-11 Matthew 13. 54-58	Red	IV
		<i>or</i> colour of the Season	
25 October	Lewis Bayley (1631), Bishop and Writer. Collect & PC 287 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	Colour of the Season	V
		<i>or</i> White	
26 October	Alfred (899), King. Collect & PC 288 & 389 2 Samuel 23. 1-5 Psalm 15 Philippians 4. 4-9 John 18. 33-37	Colour of the Season	V
		<i>or</i> White	
28 October	Simon and Jude, Apostles. <i>See Lectionary</i>	RED	II
30 October	Richard Hooker (1600), Priest and Teacher of the faith. Collect & PC 290 & 356 / 387 Sirach 44. 10-15 Psalm 34. 11-18 1 Corinthians 2. 6-13 John 16. 12-15	Colour of the Season	V
		<i>or</i> White	

31 October	Catholic and Protestant Saints and Martyrs of the Reformation Era. Collect & PC 291 & 385 Habakkuk 2.1-4 Psalm 46 Romans 1. 16-25 <i>or</i> Galatians 2.20 – 3.9 John 3. 14-21 <i>or</i> Luke 9. 57-62	Colour of the Season or Red	V
	Vigil of All Saints. Collect & PC 292 & 389 Sirach 2. 1-9 Psalm 15 Philippians 4. 4-9 John 17. 18-23	Colour of the Season <i>or</i> White	
1 November	All Saints. <i>See Lectionary</i>	WHITE	II
2 November	All Souls. <i>See Lectionary</i>	PURPLE <i>or BLACK</i>	II
3 November	The Saints, Martyrs and Confessors of our Time. Collect & PC 294 & 385 Wisdom 3. 1-9 Psalm 28. 6-9 Romans 8. 35-39 <i>or</i> Revelation 7. 13-17 Matthew 10. 24-32 <i>or</i> John 15.18 – 16.4a	Colour of the Season or Red	V
	Winifred (7th century), Abbess. Collect & PC 295 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season <i>or</i> White	
4 November	Saints and Martyrs of the Anglican Communion. Collect & PC 296 & 385 / 389 Isaiah 61. 4-9 <i>or</i> Sirach 44. 1-15 Psalm 15 Revelation 19. 5-10 John 17. 18-23	Colour of the Season or Red	V

5 November	Cybi (6th century), Abbot. Collect & PC 297 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
6 November	Illtud (5th century), Abbot. Collect & PC 298 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	White	IV
		<i>or</i> colour of the Season	
7 November	Richard Davies (1581), Bishop and Translator. Collect & PC 299 & 392 Malachi 3. 16-18 Psalm 145. 3-13a Revelation 19. 5-8 John 17. 18-23	Colour of the Season	V
		<i>or</i> White	
8 November	The Saints of Wales. Collect & PC 300 & 391 Malachi 3. 16-18 Psalm 145. 3-13a Revelation 19. 5-8 John 17. 18-23	White	IV
		<i>or</i> colour of the Season	
10 November	Leo (461), Bishop and Doctor. Collect & PC 301 & 387 Sirach 39. 1-9 Psalm 34. 11-18 1 Peter 5. 1-11 Matthew 13. 51, 52	Colour of the Season	V
		<i>or</i> White	
11 November	Martin (c397), Bishop. Collect & PC 302 & 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Thessalonians 5. 1-11 Matthew 25. 34-40	White	IV
		<i>or</i> colour of the Season	

12 November	Tysilio (6th century), Abbot. Collect & PC 303 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		<i>or</i> White	
13 November	Charles Simeon (1836), Priest and Teacher of the faith. Collect & PC 304 & 381 <i>either</i> <i>or</i> Malachi 2. 5-7 Isaiah 52. 7-10 Psalm 23 Psalm 106. 1-4. 19-23 Colossians 1. 3-8 1 Corinthians 4. 1-5 Luke 8. 4-8 Matthew 23. 8.12	Colour of the Season	V
		<i>or</i> White	
14 November	Dyfrig (6th century), Bishop. Collect & PC 305 & 377 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Peter 5. 1-4 <i>or</i> Ephesians 4. 7, 8, 11-16 John 21. 15-17	White	IV
		<i>or</i> colour of the Season	
15 November	The Saints, Martyrs and Missionaries of North America. Collect & PC 306 & 365 Isaiah 52. 7-10 <i>or</i> Ezekiel 3. 16-21 Psalm 16 <i>or</i> 96. 1-4, 10-13 <i>or</i> 117 Acts 13, 46-49 <i>or</i> Acts 26, 19-23 Matthew 25. 31-46 <i>or</i> Luke 5. 1-11	Colour of the Season	V
		<i>or</i> Red	
16 November	Margaret of Scotland (c1045), Queen. Collect & PC 307 & 389 Proverbs 31. 10-12, 20, 26-31 Psalm 15 1 Corinthians 12.13 – 13.3 Matthew 25. 34-46	Colour of the Season	V
		<i>or</i> White	

17 November	Hugh (1200), Bishop. Collect & PC 308 & 377 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 1 Timothy 6. 11-16 John 21. 15-17	Colour of the Season	V
		or White	
18 November	Hilda (680), Abbess. Collect & PC 309 & 383 Isaiah 61.10 – 62.5 Psalm 119. 57-64 1 John 2. 12-17 Matthew 19. 23-30 <i>or</i> Luke 12. 32-34	Colour of the Season	V
		or White	
19 November	Elizabeth of Hungary (1231), Princess. Collect & PC 310 & 389 Proverbs 31. 10-31 Psalm 15 Philippians 4. 4-9 Matthew 25. 31-46	Colour of the Season	V
		or White	
21 November	Paulinus (5th century), Abbot. Collect & PC 311 & 383 Jeremiah 17. 7-10 Psalm 119. 57-64 1 John 2. 12-17 Matthew 28. 16-20	Colour of the Season	V
		or White	
22 November	Cecilia (230), Martyr. Collect & PC 384 & 385 Hosea 2:14-20 Psalm 45:10-17 Matthew 25:1-13	Colour of the Season	V
		or Red	
23 November	Clement (c100), Bishop and Martyr. Collect & PC 312 & 377 / 379 Ezekiel 34. 11-16 Psalm 28. 6-9 Philippians 3.17 – 4.3 Matthew 16. 13-19	Colour of the Season	V
		or Red	

25 November	John Donne (1631), Priest and Poet. Collect & PC 313 & 375 Song of Solomon 2. 8-14 Psalm 5. 1-8 Revelation 19. 11-16 John 17. 20-26	Colour of the Season	V
		<i>or</i> White	

THE ROGATION DAYS		
Monday, Tuesday and Wednesday before Ascension Day	Monday Collect & PC 341 & 344	1 Kings 8. 35-40 Psalm 104. 19-30 1 John 5. 12-15 Matthew 6. 1-15
	Tuesday Collect & PC 342 & 344	Job 28. 1-11 Psalm 107. 1-9 2 Thessalonians 3. 6-13 Mark 11. 22-24
	Wednesday Collect & PC 343 & 344	Deuteronomy 8. 1-10 Psalm 121 Philippians 4. 4-7 Luke 11. 5-13
EMBER DAYS (Readings used in rotation)		
Wednesday, Friday and Saturday before: the third Sunday in advent the second Sunday in Lent and the nearest Sunday to 29 June and 29 September	Set 1 Collect & PC 351 & 352	Jeremiah 1. 4-9 Psalm 84. 8-12 Acts 20. 28-35 Matthew 9. 35-38
	Set 2 Collect & PC 351 & 352	Numbers 11. 16, 17, 24-29 Psalm 122 1 Corinthians 3. 5-11 Luke 4. 16-21 or Luke 12. 35-43
	Set 3 Collect & PC 351 & 352	Numbers 27. 15-23 Psalm 134 1 Peter 4. 7-11 John 4. 31-38

DEDICATION FESTIVAL			
Year	Principle Service	Second Service	Third Service
A	Collect & PC 347 & 348 1 Kings 8. 22-30 or Revelation 21. 9-14 Psalm 122 Hebrews 12. 18-24 Matthew 21. 12-16	Psalm 132 Jeremiah 7. 1-11 1 Corinthians 3. 9-17	Psalm 48 Haggai 2. 6-9 Hebrews 10. 19-25
B	Collect & PC 347 & 348 Genesis 28. 11-18 or Revelation 21. 9-14 Psalm 122 1 Peter 2. 1-10 John 10. 22-29	Psalm 132 Jeremiah 7. 1-11 Luke 19. 1-10	Psalm 48 Haggai 2. 6-9 Hebrews 10. 19-25
C	Collect & PC 347 & 348 1 Chronicles 29. 6-19 Psalm 122 Ephesians 2. 19-22 John 2. 13-22	Psalm 132 Jeremiah 7. 1-11 Luke 19. 1-10	Psalm 48 Haggai 2. 6-9 Hebrews 10. 19-25

THANKSGIVING FOR HOLY BAPTISM			
The readings may be used at the Eucharist <i>or</i> a non-Eucharistic service			
May be celebrated at any time during Eastertide	Collect & PC 337 & 338		
	Ezekiel 36. 24-28		
	Psalms 34. 1-10		
	Romans 6. 3-11		
Matthew 28. 16-20			
THANKSGIVING FOR THE HARVEST			
The readings may be used at the Eucharist <i>or</i> a non-Eucharistic service			
Traditionally around the first Sunday of October	Principal Service		
	Collect & PC 345 & 346		
	YEAR A	YEAR B	YEAR C
	Deuteronomy 8. 7-18 <i>or</i> 28. 1-14	Joel 2. 21-27	Deuteronomy 26. 1-11
	Psalms 65	Psalms 126	Psalms 100
	2 Corinthians 9. 6-15	1 Timothy 2. 1-7 <i>or</i> 6. 6-10	Philippians 4. 4-9 <i>or</i> Revelation 14. 14-18
	Luke 12. 16-30 <i>or</i> 17. 11-19	Matthew 6. 25-33	John 6. 25-35
	OT Lessons	Gospels	
	Deuteronomy 8. 7-20	Matthew 13. 24-30	
	2 Samuel 24. 18-25	Luke 8. 4-15	
1 Chronicles 29. 10-18	John 4. 31-38		
Isaiah 55	John 6. 35-51		
Joel 2. 21-27	Psalm		
Sirach 39. 16-27, 32-35	67		
	104. 1-23		
NT Lessons	104. 24-35		
Galatians 5.16 – 6.10	145		
1 John 4. 7-21	147		
	148		
	150		

Abbot / Abbess	<p>1 Kings 19. 9-18 <i>or</i> Proverbs 10. 27-32 <i>or</i> Song of Solomon 8. 6, 7 <i>or</i> Isaiah 61.10 – 62.5 <i>or</i> Jeremiah 17. 7-10 <i>or</i> Hosea 2. 14, 15, 19, 20</p> <p>Psalm 34. 1-8 <i>or</i> 112. 1-9 <i>or</i> 119. 57-64 <i>or</i> 123 <i>or</i> 131</p> <p>Acts 4. 32-35 <i>or</i> 2 Corinthians 10.17 – 11.2 <i>or</i> Philippians 3. 7-14 <i>or</i> 1 John 2. 12-17 <i>or</i> Revelation 19.1, 5-9</p> <p>Matthew 11. 25-30 <i>or</i> Matthew 19. 3-12 <i>or</i> Matthew 19. 23-30 <i>or</i> Luke 9. 57-62 <i>or</i> Luke 12. 32-3</p>
Bishop	<p>1 Samuel 16.1, 6-13 <i>or</i> Isaiah 6. 1-8, [9, 10] <i>or</i> Jeremiah 1. 4-10 <i>or</i> Ezekiel 3. 16-21 <i>or</i> Ezekiel 34. 11-16 <i>or</i> Malachi 2. 5-7</p> <p>Psalm 1 <i>or</i> 15 <i>or</i> 16. 5-11 <i>or</i> 28. 6-9 <i>or</i> 96 <i>or</i> 110</p> <p>Acts 20. 28-35 <i>or</i> 1 Corinthians 4. 1-5 <i>or</i> 2 Corinthians 4. 1, 2, [3, 4,] 5-7, [8-10] <i>or</i> 2 Corinthians 5. 14-20 <i>or</i> Ephesians 4. 7, 8, 11-16 <i>or</i> 1 Peter 5. 1-4</p> <p>Matthew 11. 25-30 <i>or</i> Matthew 24. 42-46 <i>or</i> John 10. 11-16 <i>or</i> John 15. 9-17 <i>or</i> John 21. 15-17</p>
Doctor / Teacher of the Faith	<p>1 Kings 3. [6-10,] 11-14 <i>or</i> Proverbs 4. 1-9 <i>or</i> Wisdom 7. 7-10, 15, 16 <i>or</i> Sirach 39. 1-10</p> <p>Psalm 19. 7-10 <i>or</i> 34. 11-18 <i>or</i> 37. 30-34 <i>or</i> 119. 85-96 <i>or</i> 119. 97-104</p> <p>1 Corinthians 1. 18-25 <i>or</i> 1 Corinthians 2. 1-10 <i>or</i> 9-16 <i>or</i> Ephesians 3. 8-12 <i>or</i> 2 Timothy 4. 1-8 <i>or</i> Titus 2. 1-8</p> <p>Matthew 5. 13-19 <i>or</i> 13. 51-58 <i>or</i> 23 8-12 <i>or</i> Mark 4. 1-9 <i>or</i> John 16. 12-15</p>
Martyr	<p>2 Chronicles 24. 17-21 <i>or</i> Isaiah 43. 1-7 <i>or</i> Jeremiah 11. 18-20 <i>or</i> Wisdom 3. 1-9 <i>or</i> Wisdom 4. 10-15</p> <p>Psalm 3 <i>or</i> 11 <i>or</i> 28. 6-9 <i>or</i> 31. 1-5 <i>or</i> 44. 13-21 <i>or</i> 126</p> <p>Romans 8. 35-39 <i>or</i> 2 Corinthians 4. 7-15 <i>or</i> 2 Timothy 2. 3-7, [8-13] <i>or</i> Hebrews 11. 32-40 <i>or</i> 1 Peter 4. 12-19 <i>or</i> Revelation 7. 13-17 <i>or</i> Revelation 12. 10-12a</p> <p>Matthew 10. 16-22 <i>or</i> Matthew 10. 24-39 <i>or</i> Matthew 16. 24-26 <i>or</i> John 12. 24-26 <i>or</i> John 15.18 – 16.4a</p>
Mission	<p>Isaiah 49. 1-6 <i>or</i> Isaiah 52. 7-10 <i>or</i> Micah 4. 1-5</p> <p>Psalm 2 <i>or</i> 46 <i>or</i> 67 <i>or</i> 96. 1-4, 10-13</p> <p>Acts 17. 12-34 <i>or</i> 2 Corinthians 5.14 – 6.2 <i>or</i> Ephesians 2. 13-22</p> <p>Matthew 5. 13-16 <i>or</i> Matthew 9. 35-38 <i>or</i> Matthew 28.16-20 <i>or</i> John 17. 20-26</p>

Missionary	<p>Isaiah 52. 7-10 <i>or</i> Isaiah 61. 1-3a <i>or</i> Ezekiel 3. 16-21 <i>or</i> Ezekiel 34. 11-16 <i>or</i> Jonah 3. 1-5</p> <p>Psalms 16 <i>or</i> 67 <i>or</i> 87 <i>or</i> 96. 1-4, 10-13 <i>or</i> 97 <i>or</i> 100 <i>or</i> 117</p> <p>Acts 2. 14, 22-36 <i>or</i> Acts 13. 46-49 <i>or</i> Acts 16. 6-10 <i>or</i> Acts 26. 19-23 <i>or</i> Romans 15. 17-21 <i>or</i> 2 Corinthians 5.11 – 6.2</p> <p>Matthew 9. 35-38 <i>or</i> Matthew 25. 31-46 <i>or</i> Matthew 28. 16-20 <i>or</i> Mark 16. 15-20 <i>or</i> Luke 5. 1-11 <i>or</i> Luke 10. 1-9</p>	
Pastor	<p><i>either</i></p> <p>Isaiah 52. 7-10</p> <p>Psalms 106. 1-4, 19-23</p> <p>1 Corinthians 4. 1-5</p> <p>Matthew 23. 8-12</p>	<p><i>or</i></p> <p>Ezekiel 34. 11-16</p> <p>Psalms 23</p> <p>1 Peter 5. 1-4</p> <p>John 10. 11-16</p>
Poet or Artist	<p>Song of Solomon 2. 8-14</p> <p>Psalm 5. 1-8</p> <p>Revelation 19. 11-16</p> <p>John 17. 20-26</p>	
Priest	<p><i>either</i></p> <p>Deuteronomy 6. 3-9</p> <p>Psalms 16</p> <p>Ephesians 4. 1-7, 11-13</p> <p>Matthew 25. 14-30</p>	<p><i>or</i></p> <p>1 Kings 19. 16, 19-21</p> <p>Psalms 128</p> <p>2 Corinthians 5. 14-20</p> <p>John 15. 9-17</p>
Any Saint	<p>Genesis 12. 1-4 <i>or</i> Proverbs 8, 1-11 <i>or</i> Micah 6. 6-8 <i>or</i> Sirach 2. 1-9, [10-17]</p> <p>Psalms 15 <i>or</i> 32 <i>or</i> 33. 1-5 <i>or</i> 119. 1-8 <i>or</i> 139. 1-6, [7-12] <i>or</i> 145. 8-13</p> <p>Ephesians 3. 14-19 <i>or</i> 6. 11-18 <i>or</i> Philippians 4. 4-9 <i>or</i> Hebrews 13. 7, 8, 15, 16 <i>or</i> James 2. 14-17 <i>or</i> 1 John 4. 7-16 <i>or</i> Revelation 21. [1-4,] 5-7</p> <p>Matthew 19. 16-21 <i>or</i> Matthew 25. 1-13 <i>or</i> Matthew 25. 14-30 <i>or</i> John 15. 1-8 <i>or</i> John 17. 18-26</p>	
Saint of Wales	<p>Malachi 3. 16-18</p> <p>Psalm 145. 3-13a</p> <p>Revelation 19. 5-8</p> <p>John 17. 18-23</p>	

Social Responsibility / A Social Reformer	Isaiah 32. 15-20 <i>or</i> Amos 5. 21-24 <i>or</i> Amos 8. 4-7 <i>or</i> Sirach 4. 1-10 Psalm 31. 21-24 <i>or</i> 72. 1-4, 12-14 <i>or</i> 85. 1-7 <i>or</i> 146. 5-10 Acts 5. 1-11 <i>or</i> Colossians 3. 12-15 <i>or</i> James 2. 1-4 Matthew 5. 1-12 <i>or</i> Matthew 25. 31-46 <i>or</i> Mark 2. 1-5 <i>or</i> Luke 16. 19-31
Civic Occasions	Joshua 1. 1-9 <i>or</i> Proverbs 8. 1-16 <i>or</i> Isaiah 26. 1-8 Psalm 20 <i>or</i> 47 <i>or</i> 101 <i>or</i> 121 Romans 13. 1-10 <i>or</i> Revelation 21.22 – 22.4 Matthew 22. 16-22 <i>or</i> Mark 12. 13-17 <i>or</i> Luke 22. 24-30
Education	Deuteronomy 6. 4-9, 20-25 <i>or</i> Proverbs 8. 22-31 <i>or</i> Sirach 44. 1-15 Psalm 36. 5-10 <i>or</i> 49. 1-4 <i>or</i> 78. 1-7 Philippians 4. 7, 8 <i>or</i> 2 Timothy 3.14 – 4.5 Matthew 11. 25-30 <i>or</i> Matthew 13. 44-46 <i>or</i> John 7. 14-18
Reformation	Habakkuk 2. 1-4 Psalm 46 Romans 1. 16-25 <i>or</i> Galatians 2.20 – 3.9 John 3. 14-21 <i>or</i> Luke 9. 57-62
Vigil of Saints	Exodus 19. 3-6a Psalm 92. 1, 2, 12, 13 Revelation 5. 6-10 Luke 6. 20-23
Unity	<i>Dated ecumenical material may be used</i> Jeremiah 33. 6-9a <i>or</i> Ezekiel 36. 23-28 <i>or</i> Ezekiel 37. 15-22 <i>or</i> Zephaniah 3. 16-20 Psalm 100 <i>or</i> 122 <i>or</i> 133 Ephesians 4. 1-6 <i>or</i> Colossians 3. 9-17 <i>or</i> 1 John 4. 9-15 Matthew 18. 19-22 <i>or</i> John 11. 45-52 <i>or</i> John 17. 11b-23
Any Need	Genesis 9. 8-17 <i>or</i> Job 1. 13-22 <i>or</i> Isaiah 38. 6-11 <i>or</i> Isaiah 40. 28-31 Psalm 86. 1-7 <i>or</i> 107. 4-16 <i>or</i> 121 <i>or</i> 142 Romans 3. 21-26 <i>or</i> Romans 8. 18-25 <i>or</i> 2 Corinthians 8. 1-5, 9 Mark 4. 35-41 <i>or</i> Mark 11. 22-25 <i>or</i> Luke 12. 1-7 <i>or</i> John 16. 31-33

Peace	Isaiah 9. 1-6 <i>or</i> Isaiah 57. 15-19 <i>or</i> Micah 4. 1-5 Psalm 29. 1-4, 10, 11 <i>or</i> 40.13-17 <i>or</i> 72. 1-7 <i>or</i> 85. 8-13 Philippians 4. 6-9 <i>or</i> 1 Timothy 2. 1-6 <i>or</i> James 3. 13-18 Matthew 5. 43-48 <i>or</i> John 14. 23-29 <i>or</i> John 15. 9-17
The Guidance of the Holy Spirit / A Meeting	Proverbs 24. 3-7 <i>or</i> Isaiah 30. 15-21 <i>or</i> Isaiah 61. 1-3 <i>or</i> Wisdom 9. 13-17 Psalm 25. 1-9 <i>or</i> 86. 9-12, 16, 17 <i>or</i> 104. 24-34 <i>or</i> 143. 8-10 Acts 15. 23-29 <i>or</i> Romans 8. 22-27 <i>or</i> 1 Corinthians 12. 4-13 John 14. [15-22,] 23-26 <i>or</i> John 14. 27-33 <i>or</i> John 16. 13-15
Marriage / Sickness / The Dying or Funerals	See orders of service