

**A Lectionary and Additional Collects
for Holy Communion
(*Book of Common Prayer*)**

and

**Schedule of Variations
to the *Common Worship*
Second and Third Service Lectionaries
when the *Book of Common Prayer* Eucharistic Lectionary
is used as the Principal Service Lectionary**

Published by:
Central Secretariat of the Archbishops' Council
Church House, Great Smith Street, London SW1P 3AZ

Copyright © The Archbishops' Council 2001

All rights reserved. No part of this publication may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without written permission.

Contents

Authorization	3
A Lectionary and Additional Collects for Holy Communion (<i>Book of Common Prayer</i>)	4
Schedule of Variations to the <i>Common Worship</i> Second and Third Service Lectionaries when the <i>Book of Common Prayer</i> Eucharistic Lectionary is used as the Principal Service Lectionary	30

Authorization

The following material is authorized pursuant to Canon B2 of the Canons of the Church of England for use until further resolution of the General Synod:

- A Lectionary and Additional Collects for Holy Communion (*Book of Common Prayer*)
- Schedule of Variations to the *Common Worship* Second and Third Service Lectionaries when the *Book of Common Prayer* eucharistic lectionary is used as the Principal Service Lectionary

A Lectionary and Additional Collects for Holy Communion (*Book of Common Prayer*)

Introduction

This Lectionary supplements the Collects, Epistles and Gospels printed out in *The Book of Common Prayer* by providing

- Psalms and Old Testament lessons which may be used at Holy Communion alongside the Epistles and Gospels which are printed out in the Prayer Book;
- A Collect, psalm and readings for use at Holy Communion on certain days for which no Collect, Epistle and Gospel are printed out in the Prayer Book; and
- Alternative Collects for Good Friday and Easter Day.

The collects and New Testament readings originated for the most part in the 1928 Prayer Book; the Old Testament readings appeared first in *The Book of Common Prayer according to the use of India, Pakistan, Burma and Ceylon* (1960). These provisions were appended to the Series One Holy Communion service in 1965 and subsequently re-authorized. In 2000 they were re-authorized for use until further resolution of the General Synod.

Any version of Holy Scripture may be used which is permitted by lawful authority.

The references to passages of Scripture in the readings are to the numeration of the Authorized Version of the Bible.

Prayers or portions of Holy Scripture within square brackets [] may be omitted.

Advent I

Psalm 25.1-9
Romans 13.8-14

Micah 4.1-4,6-7
Matthew 21.1-13

Advent II

Psalm 50.1-6
Romans 15.4-13

2 Kings 22.8-10; 23.1-3
Luke 21.25-33

Advent III

Psalm 80.1-7
1 Corinthians 4.1-5

Isaiah 35.1-10
Matthew 11.2-10

Advent IV

Psalm 145.17-end
Philippians 4.4-7

Isaiah 40.1-9
John 1.19-28

Christmas Eve

The Collect

O God, who makest us glad with the yearly remembrance of the birth of thy only Son, Jesus Christ: Grant that as we joyfully receive him for our redeemer, so we may with sure confidence behold him, when he shall come to be our judge; who liveth and reigneth with thee and the Holy Ghost, one God, world without end. Amen.

Psalm 24
Titus 3.3-7

Micah 5.2-5a
Luke 2.1-14

Christmas Day

Psalm 98
Hebrews 1.1-12

Isaiah 9.2-7
John 1.1-14

Saint Stephen's Day

Psalm 119.161-168
Acts 7.55-60

2 Chronicles 24.20-22
Matthew 23.34-39

Saint John the Evangelist's Day

Psalm 92.11-14
1 John 1.1-10

Exodus 33.18-23
John 21.19b-25

The Holy Innocents' Day

Psalm 123
Revelation 14.1-5

Jeremiah 31.10-17
Matthew 2.13-18

The Sunday after Christmas Day

Psalm 45.1-7
Galatians 4.1-7

Isaiah 62.10-12
Matthew 1.18-25

The Circumcision of Christ

A Collect for New Year's Day

O Eternal Lord God, who hast brought thy servants to the beginning of another year: Pardon, we humbly beseech thee, our transgressions in the past, and graciously abide with us all the days of our life; through Jesus Christ our Lord. Amen.

Psalm 98

Genesis 17.3b-10

Romans 4.8-13

or Ephesians 2.11-18

Luke 2. 15-21

Christmas II

The Collect

Almighty God who didst wonderfully create man in thine own image, and didst yet more wonderfully restore him: Grant, we beseech thee, that as thy Son our Lord Jesus Christ was made in the likeness of men, so we may be made partakers of the divine nature; through the same thy Son, who with thee and the Holy Ghost liveth and reigneth, one God, world without end. Amen.

Psalm 93

Exodus 24.12-18

2 Corinthians 8.9

John 1.14-18

The Epiphany

Psalm 100

Isaiah 60.1-9

Ephesians 3.1-12

Matthew 2.1-12

Epiphany I

Psalm 72.1-8

Zechariah 8.1-8

Romans 12.1-5

Luke 2.41-52

Epiphany II

Psalm 107.13-22
Romans 12.6-16a

2 Kings 4.1-17
John 2.1-11

Epiphany III

Psalm 102.15-22
Romans 12.16b-21

2 Kings 6.14b-23
Matthew 8.1-13

Epiphany IV

Psalm 97
Romans 13.1-7

1 Samuel 10.17-24
Matthew 8.23-34

Epiphany V

Psalm 118.14-21
Colossians 3.12-17

Hosea 6.4-6
Matthew 13.24b-30

Epiphany VI

Psalm 96
1 John 3.1-8

Isaiah 4.2-6
Matthew 24.23-31

Septuagesima

Psalm 9.10-20
1 Corinthians 9.24-27

Genesis 1.1-5
Matthew 20.1-16

Sexagesima

Psalm 83.1-2,13-end
2 Corinthians 11.19-31

Genesis 3.9-19
Luke 8.4-15

Quinquagesima

Psalm 77.11-end
1 Corinthians 13.1-13

Genesis 9.8-17
Luke 18.31-43

Ash Wednesday

Psalm 57
James 4.1-10

Joel 2.12-17
Matthew 6.16-21

Thursday after
Ash Wednesday

Exodus 24.12-18

Matthew 8.5-13

Friday after
Ash Wednesday

1 Kings 19.3b-8

Matthew 5.43-6.6

Saturday after
Ash Wednesday

Isaiah 38.1-6a

Mark 6.45-56

Lent I

Psalm 91.1-12
2 Corinthians 6.1-10

Genesis 3.1-6
Matthew 4.1-11

Monday after Lent 1

Ezekiel 34.11-16a

Matthew 25.31-46

Tuesday after Lent 1

Isaiah 55.6-11

Matthew 21.10-16

Wednesday after Lent 1

Isaiah 58.1-9a

Matthew 12.38-50

Thursday after Lent 1

Isaiah 58.9b-14

John 8.31-45

Friday after Lent 1

Ezekiel 18.20-25

John 5.2-15

Saturday after Lent 1

Ezekiel 18.26-32

Matthew 17.1-9
or Luke 4.16-21
or John 10.1-16

Lent II

Psalm 25.13-end
1 Thessalonians 4.1-8

Jeremiah 17.5-10
Matthew 15.21-28

Monday after Lent 2

Hebrews 2.1-10

John 8. 21-30

Tuesday after Lent 2

Hebrews 2.11-18

Matthew 23. 1-12

Wednesday after Lent 2

Hebrews 3.1-6

Matthew 20. 17-28

Thursday after Lent 2

Hebrews 3.7-19

John 5.30-47

Friday after Lent 2

Hebrews 4.1-16

Matthew 21.33-46

Saturday after Lent 2

Hebrews 5.1-14

Luke 15.11-32

Lent III

Psalm 9.13-end
Ephesians 5.1-14

Numbers 22.21-31
Luke 11.14-28

Monday after Lent 3	Hebrews 6.1-10	Luke 4.23-30
Tuesday after Lent 3	Hebrews 6.11-20	Matthew 18.15-22
Wednesday after Lent 3	Hebrews 7.1-10	Matthew 15.1-20
Thursday after Lent 3	Hebrews 7.11-25	John 6.26-35
Friday after Lent 3	Hebrews 7.26-28	John 4.5-26
Saturday after Lent 3	Hebrews 8.1-6	John 8.1-11

Lent IV

Psalm 122
Galatians 4.21-31
or Hebrews 12.22-24

Exodus 16.2-7a
John 6.1-14

Monday after Lent 4	Hebrews 11.1-6	John 2.13-25
Tuesday after Lent 4	Hebrews 11.13-16a	John 7.14-24
Wednesday after Lent 4	Hebrews 12.1-11	John 9.1-17
Thursday after Lent 4	Hebrews 12.12-17	John 5.17-27
Friday after Lent 4	Hebrews 12.22-29	John 11.33-46
Saturday after Lent 4	Hebrews 13.7-21	John 8.12-20

Lent V

Psalm 143
Hebrews 9.11-15

Exodus 24.4-8
John 8.46-59

Monday after Lent 5	Colossians 1.13-23a	John 7. 1-13
Tuesday after Lent 5	Colossians 2.8-12	John 7. 32-39
Wednesday after Lent 5	Colossians 2.13-19	John 7. 40-52
Thursday after Lent 5	Colossians 3.8-11	John 10. 22-38
Friday after Lent 5	Colossians 3.12-17	John 11. 47-54
Saturday after Lent 5	Colossians 4.2-6	John 6. 35-71

Palm Sunday

The Passion according to St Matthew (Matthew 26.[1-35] and 27.1-60 [61-66]) may be read or sung at any celebration on this day.

Where there are more celebrations of the Holy Communion than one, and the Passion according to St Matthew is read at one of these celebrations, Matthew 21.1-13 may be substituted at any other celebration.

Psalm 73.22-end
Philippians 2.5-11

Zechariah 9.9-12
Matthew 27.1-54
or, when there is more than one celebration, Matthew 21.1-13

Monday before Easter

Psalm 55.1-8
Galatians 6.1-11

Isaiah 63.1-19
Mark 14.1-72

Tuesday before Easter

Psalm 13
Romans 5.6-19

Isaiah 50.5-11
Mark 15.1-39

Wednesday before Easter

Psalm 54
Hebrews 9.16-28

Isaiah 49.1-9a
Luke 22.1-71

Maundy Thursday

Psalm 43
1 Corinthians 11.17-34

Exodus 12.1-11
Luke 23.1-49

Good Friday

The Passion according to St John (John 18 and 19 to v. 37) may be read or sung on this day, immediately before the Gospel, which in that case shall be John 19.38-end.

Instead of the third collect may be said:

O merciful God, who hast made all men, and hatest nothing that thou hast made, nor wouldest the death of a sinner, but rather that he should be converted and live: Have mercy upon thine ancient people the Jews, and upon all who have not known thee, or who deny the faith of Christ crucified; take from them all ignorance, hardness of heart, and contempt of thy Word; and so fetch them home, blessed Lord, to thy fold, that they may be made one flock under one shepherd, Jesus Christ our Lord, who liveth and reigneth with thee and the Holy Spirit, one God, world without end. Amen.

Psalm 140.1-9
Hebrews 10.1-25

Numbers 21.4-9
John 19.1-37

Easter Eve

1 Peter 3.17-22

Job 14.1-14
Matthew 27.57-66

Easter Day

The following Collect may be used on Easter Day and seven days after:

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

Psalm 111
Colossians 3.1-7

Exodus 12.21-28
John 20.1-10

Monday in Easter Week

Easter Anthems
Acts 10.34-43

Hosea 6.1-6
Luke 24.13-35

Tuesday in Easter Week

Psalm 16.9-12
Acts 13.26-41

1 Kings 17.17-24
Luke 24.36b-48

Wednesday in Easter Week

Psalm 111
Acts 3.12-18

Isaiah 42.10-16
John 20.11-18

Thursday in Easter Week

Psalm 113
Acts 8.26-40

Isaiah 43.16-21
John 21.1-14

Friday in Easter Week

Psalm 116.1-9
1 Peter 3.18-22

Ezekiel 37.1-14
Matthew 28.16-20

Saturday in Easter Week

Psalm 118.14-21
1 Peter 2.1-10

Zechariah 8.1-8
John 20.24-31

Easter I

Psalm 81.1-4
1 John 5.4-12

Ezekiel 37.1-10
John 20.19-23

Easter II

Psalm 23
1 Peter 2.19-25

Ezekiel 34.11-16a
John 10.11-16

Easter III

Psalm 57
1 Peter 2.11-17

Genesis 45.3-10
John 16.16-22

Easter IV

Psalm 66.14-end
James 1.17-21

Job 19.21-27a
John 16.5-15

Easter V

Psalm 66.1-8
James 1.22-27

Joel 2.21-26
John 16.23b-33

Rogation Monday

Psalm 107.1-9
James 5.7-11

Job 28.1-11
Luke 6.36-42

Rogation Tuesday

Psalm 121
James 5.16-20

Deuteronomy 8.1-10
Luke 11.5-13

Rogation Wednesday

Psalm 108.1-6
Ephesians 4.7-13

Deuteronomy 34.1-7
John 17.1-11

Ascension Day

Psalm 68.1-6
Acts 1.1-11

Daniel 7.13-14.
Mark 16.14-20
or Luke 24. 44-53

Sunday after Ascension Day

Psalm 68.32-end
1 Peter 4.7-11

2 Kings 2 9-15
John 15.26-16.4a

Whitsunday

Psalm 122
Acts 2.1-11

Deuteronomy 16.9-12
John 14.15-31a

Monday in Whitsun Week
Tuesday in Whitsun Week
Wednesday in Whitsun Week
Thursday in Whitsun Week
Friday in Whitsun Week
Saturday in Whitsun Week

Acts 10.34-48 John 3.16-21
Acts 8.14-17 John 10.1-10
Acts 2.14-21 John 6.44-51
Acts 2.22-28 Luke 9.1-6
Acts 8.5-8 Luke 5.17-26
Acts 13.44-52 Matthew 20.29-34

Trinity Sunday

Psalm 8
Revelation 4.1-11

Isaiah 6.1-8
John 3.1-15

Trinity I

Psalm 41.1-4
1 John 4.7-21

2 Samuel 9.6-13
Luke 16.19-31

Trinity II

Psalm 120
1 John 3.13-24

Genesis 12.1-4
Luke 14.16-24

Trinity III

Psalm 55.17-23
1 Peter 5.5b-11

2 Chronicles 33.9-13
Luke 15.1-10

Trinity IV

Psalm 79.8-10
Romans 8.18-23

Genesis 3.17-19
Luke 6.36-42

Trinity V

Psalm 84.8-end
1 Peter 3.8-15a

1 Kings 19.19-21
Luke 5.1-11

Trinity VI

Psalm 90.12-end
Romans 6.3-11

Genesis 4.2b-15
Matthew 5.20-26

Trinity VII

Psalm 34.11-end
Romans 6.19-23

1 Kings 17.8-16
Mark 8.1-10a

Trinity VIII

Psalm 31.1-6
Romans 8.12-17

Jeremiah 23.16-24
Matthew 7.15-21

Trinity IX

Psalm 95
1 Corinthians 10.1-13

Numbers 10.35-11.3
Luke 16.1-9
or Luke 15.11-32

Trinity X

Psalm 17.1-8
1 Corinthians 12.1-11

Jeremiah 7.9-15
Luke 19.41-47a

Trinity XI

Psalm 28
1 Corinthians 15.1-11

1 Kings 3.5-15
Luke 18.9-14

Trinity XII

Psalm 34 1-10
2 Corinthians 3.4-9

Exodus 34.29-35
Mark 7.31-37

Trinity XIII

Psalm 74.20-end
Galatians 3.16-22
or Hebrews 13.1-6

Leviticus 19.13-18

Luke 10.23b-37

Trinity XIV

Psalm 118.1-9
Galatians 5.16-24

2 Kings 5.9-16
Luke 17.11-19

Trinity XV

Psalm 92.1-6
Galatians 6.11-18

Joshua 24.14-25
Matthew 6.24-34

Trinity XVI

Psalm 102.12-17
Ephesians 3.13-21

I Kings 17.17-24
Luke 7.11-17

Trinity XVII

Psalm 33.6-12
Ephesians 4.1-6

Proverbs 25.6-14
Luke 14.1-11

Trinity XVIII

Psalm 122
1 Corinthians 1.4-8

Deuteronomy 6.4-9
Matthew 22.34-46

Trinity XIX

Psalm 141.1-9
Ephesians 4.17-32

Genesis 18.23-32
Matthew 9.1-8

Trinity XX

Psalm 145.15-end
Ephesians 5.15-21

Proverbs 9.1-6
Matthew 22.1-14

Trinity XXI

Psalm 90.1-12
Ephesians 6.10-20

Genesis 32.24-29
John 4.46b-54

Trinity XXII

Psalm 133
Philippians 1.3-11

Genesis 45.1-7,15
Matthew 18.21-35

Trinity XXIII

Psalm 44.1-9
Philippians 3.17-21

Isaiah 11.1-10
Matthew 22.15-22

Trinity XXIV

Psalm 85.1-7
Colossians 1.3-12

Isaiah 55.6-11
Matthew 9.18-26

Sunday next before Advent

Psalm 85.8-end
Colossians 1.13-20

Jeremiah 23.5-8
John 6.5-14

PROPER OF SAINTS

St Andrew

Psalm 92.1-5
Romans 10.9-21

Zechariah 8.20-23
Matthew 4.18-22

St Thomas

Psalm 139.1-11
Ephesians 2.19-22

Job 42.1-6
John 20.24-31

The Conversion of St Paul

Psalm 67
Acts 9.1-22

Joshua 5.13-15
Matthew 19.27-30

The Presentation of Christ in the Temple

Psalm 48.1-7
Galatians 4.1-7

Malachi 3.1-5
Luke 2.22-40

St Matthias

Psalm 16.1-7
Acts 1.15-26

1 Samuel 2.27-35
Matthew 11.25-30

The Annunciation of the Blessed Virgin Mary

Psalm 113
Romans 5.12-19

Isaiah 7.10-14[15]
Luke 1.26-38

St Mark

Psalm 119.9-16
Ephesians 4.7-16

Proverbs 15.28-33
John 15.1-11

St Philip and St James

Psalm 25.1-9
James 1.[1]2-12

Proverbs 4.10-18
John 14.1-14

St Barnabas

Psalm 112
Acts 11.22-30

Job 29.11-16
John 15.12-16

St John Baptist

Psalm 80.1-7
Acts 13.22-26

Isaiah 40.1-11
Luke 1.57-80

St Peter

Psalm 125
Acts 12.1-11

Ezekiel 3.4-11
Matthew 16.13-19

The Visitation of the Blessed Virgin Mary

The Collect

O God, who didst lead the Blessed Virgin Mary to visit Elizabeth, to their exceeding joy and comfort: Grant unto thy people, that as Mary did rejoice to be called the Mother of the Lord, so they may ever rejoice to believe the incarnation of thine only-begotten Son; to whom with thee and the Holy Ghost be all honour and glory, world without end. Amen

Psalm 113
Galatians 4.1-5

1 Samuel 2.1-3
Luke 1.39-45

St Mary Magdalen

The Collect

O Almighty God, whose blessed Son did call and sanctify Mary Magdalen to be a witness to his resurrection: Mercifully grant that by thy grace we may be healed of all our infirmities, and always serve thee in the power of his endless life, who with thee and the Holy Ghost liveth and reigneth, one God, world without end. Amen.

Psalm 30.1-5

Zephaniah 3.14-20

2 Corinthians 5.14-17

John 20.11-18

St James

Psalm 15

2 Kings 1.9-15

Acts 11.27-12.3a

Matthew 20.20-28

The Transfiguration of our Lord

The Collect

O God, who before the passion of thine only-begotten Son didst reveal his glory upon the holy mount: Grant unto us thy servants, that in faith beholding the light of his countenance, we may be strengthened to bear the cross, and be changed into his likeness from glory to glory; through the same Jesus Christ our Lord. Amen.

Psalm 84.1-7

Exodus 24. 12-18

1 John 3.1-3

Mark 9.2-7

The Naming of Jesus

The Collect

Almighty God, who hast taught us that in the name of Jesus Christ alone is salvation: Mercifully grant that thy faithful people, ever glorifying in his name, may make thy salvation known to all the world, through the same Jesus Christ our Lord. Amen.

Psalm 8

Jeremiah 14.7-9

Acts 4.8-12

Matthew 1.20-23.

St Bartholomew

Psalm 15
Acts 5.12-16

Genesis 28.10-17
Luke 22.24-30

The Beheading of St John Baptist

The Collect

O God, who didst vouchsafe to thy servant John Baptist to be in birth and death the forerunner of thy Son: Grant that as he was slain for truth and righteousness, so we may contend for the same unto the end; for the love of thy Son Jesus Christ our Lord. Amen.

Psalm 92.11-end
Hebrews 11.32-12.2

2 Chronicles 24.17-21
Matthew 14.1-12

The Nativity of the Blessed Virgin Mary

The Collect

O merciful God, hear the prayers of thy servants who commemorate the Nativity of the Mother of the Lord; and grant that by the incarnation of thy dear Son we may indeed be made nigh unto him; who liveth and reigneth with thee and the Holy Ghost, one God, world without end. Amen.

Psalm 45.11-18
Romans 5.12-17

Genesis 3.9-15
Luke 11.27-28

Holy Cross Day

The Collect

O God, who by the passion of thy blessed Son hast made the instrument of shameful death to be unto us the means of life and peace: Grant us so to glory in the Cross of Christ, that we may gladly suffer shame and loss; for the sake of the same thy Son our Lord. Amen.

Psalm 67
1 Corinthians 1.17-25

Numbers 21.4-9
John 12.27-33

St Matthew

Psalm 119.65-72
2 Corinthians 4.1-6

Isaiah 33.13-17
Matthew 9.9-13

St Michael and All Angels

Psalm 103.17-22
Revelation 12.7-12

Daniel 10.10-19a
Matthew 18.1-10

St Luke

Psalm 147.1-6
2 Timothy 4.5-15

Isaiah 35.3-6
Luke 10.1-9
or Luke 7.36-50

St Simon and St Jude

Psalm 116.11-16
Jude 1-8
or Revelation 21.9-14

Isaiah 28.9-16
John 15.17-27

All Saints' Day

Psalm 33.1-5
Revelation 7.2-4,[5-8],9-12

Isaiah 66.20-23
Matthew 5.1-12

COMMON OF SAINTS

Of a Martyr or Martyrs

The Collect

Almighty God, by whose grace and power thy holy Martyr N. or M. triumphed over suffering, and despised death: Grant, we beseech thee, that enduring hardness, and waxing valiant in fight, we may with the noble army of martyrs receive the crown of everlasting life; through Jesus Christ our Lord. Amen.

Psalm 3

Hebrews 11.32-12.2

Jeremiah 11.18-20

Matthew 16.24-27

Of a Doctor or Confessor

The Collect

O God, who hast enlightened thy Church by the teaching of thy servant N.: Enrich it evermore, we beseech thee, with thy heavenly grace, and raise up faithful witnesses, who by their life and doctrine may set forth to all men the truth of thy salvation; through Jesus Christ our Lord. Amen.

Psalm 37.30-35

1 Corinthians 2.6-13

Wisdom 7.7-14

Matthew 13.51-52

Of a Bishop

The Collect

O God, the light of the faithful, and shepherd of souls, who didst set blessed N. to be a Bishop in the Church, that he might feed thy sheep by his word and guide them by his example: Grant us, we pray thee, to keep the faith which he taught, and to follow in his footsteps; through Jesus Christ our Lord. Amen.

Psalm 99

1 Timothy 3.15-16

Ezekiel 34.11-16

Mark 4.26-32

Of an Abbot or Abbess

The Collect

O God, by whose grace the blessed Abbot (Abbess) N., enkindled with the fire of thy love, became a burning and a shining light in thy Church: Grant that we may be inflamed with the same spirit of discipline and love, and ever walk before thee as children of light; through Jesus Christ our Lord. Amen.

Psalm 1
1 John 2.15-17

Proverbs 10.27-32
Luke 6.20-23a

Of Missionaries

The Collect

O Lord Jesus Christ, who callest to thee whom thou willest and sendest them whither thou dost choose: We thank thee for calling thy servant N. to preach thy Gospel to the nations; and we humbly pray thee to raise up among us those who shall be heralds and evangelists of thy kingdom, and shall build up thy Church in every land; who livest and reignest with the Father and the Holy Spirit, one God, world without end. Amen.

Psalm 96.7-13
2 Corinthians 4.5-10

Isaiah 61.1-3
Matthew 28.16-20

Of a Virgin or Virgin Martyr

The Collect

O God, who didst endue thy holy Virgin N. with grace to witness a good confession (and to suffer gladly for thy sake): Grant that we, after her example, may be found ready when the Bridegroom cometh, and enter with him to the marriage feast; through the same thy Son Jesus Christ our Lord. Amen.

Psalm 131
Philippians 3.7-14

Ecclesiasticus (Sirach) 51.10-12
Matthew 25.1-13

Of any Saint

The Collect

O Almighty God, who willest to be glorified in thy Saints and didst raise up thy servant N. to shine as a light in the world: Shine, we pray thee, in our hearts, that we also in our generation may shew forth thy praises, who hast called us out of darkness into thy marvellous light; through Jesus Christ our Lord. Amen.

Psalm 32

Revelation 7.13-17

Ecclesiasticus (Sirach) 2.1-6

Mark 10.42-45

SPECIAL OCCASIONS

For Ember Days

The Collect

Almighty God, our heavenly Father, who hast purchased to thyself an universal Church by the precious blood of thy dear Son: Mercifully look upon the same, and so guide and govern the minds of thy servants the Bishops and Pastors of thy flock, that they may lay hands suddenly on no man, but faithfully and wisely make choice of fit persons to serve in the sacred ministry of thy Church. And to those which shall be ordained to any holy function give thy grace and heavenly benediction; that both by their life and doctrine they may set forth thy glory, and set forward the salvation of all men; through Jesus Christ our Lord. Amen.

or,

Almighty God, the giver of all good gifts, who of thy divine providence hast appointed divers Orders in thy Church: Give thy grace, we humbly beseech thee, to all those who are to be called to any office or administration in the same; and so replenish them with the truth of thy doctrine, and endue them with innocency of life, that they may faithfully serve before thee, to the glory of thy great name, and the benefit of thy Holy Church; through Jesus Christ our Lord. Amen.

Jeremiah 1.4-10

or Numbers 11.16-17,24-29

or Numbers 27.15-end

Acts 13.44-49

or Acts 20.28-35

or Ephesians 4.7-16

Matthew 9.35-38

or Luke 4.16-21

or John 10.1-16

Feast of the Dedication or Consecration of a Church

The Collect

O God, by whose providence we celebrate again the consecration [or dedication] of this church: Send down upon us, we beseech thee, thy heavenly blessing; and, because holiness becometh thine house for ever, make us living temples, holy and acceptable unto thee; through Jesus Christ our Lord. Amen.

Psalm 122

1 Corinthians 3.9-17

or Peter 2.1-5

2 Chronicles 7.11-16

Matthew 21.12-16

or John 10.22-29

Patronal Feast of a Church

If no Proper Collect, and Readings are provided in this Book for the Saint's Day, those which are provided in the Common of Saints may be used on the Patronal Festival. The Service may also be used on the seven days following, except where other provision is made in this Book.

Thanksgiving for Harvest

The Collect

Almighty and everlasting God, who hast graciously given to us the fruits of the earth in their season: We yield thee humble and hearty thanks for these thy bounties, beseeching thee to give us grace rightly to use them to thy glory and the relief of those that need; through Jesus Christ our Lord. Amen.

Psalm 65

Galatians 6.6-10

Deuteronomy 8.7-10

or Deuteronomy 26.1-4

John 4.31-36

**Schedule of Variations
to the *Common Worship*
Second and Third Service Lectionaries
when the *Book of Common Prayer* Eucharistic Lectionary
is used as the Principal Service Lectionary**

Introduction

Where the Epistles and Gospels printed out in *The Book of Common Prayer* are used at the Principal Service on Sundays and Holy Days, the *Common Worship* Second and Third Service Lectionaries (*Common Worship: Services and Prayers for the Church of England*, pages 537-590) may nonetheless be used at other services in the day. If this option is chosen, the variations contained in this Schedule should be followed.

NOTE

**Use of the *Common Worship* Lectionary with
the Calendar of *The Book of Common Prayer***

The *Common Worship* Lectionary for Sundays, Holy Days and Special Occasions may, optionally, be used in conjunction with the days included in the Calendar of *The Book of Common Prayer*, notwithstanding any difference in the title or name of a Sunday, Holy Day or other observance included in both Calendars.

SECOND SERVICE LECTIONARY

Years A, B and C

Epiphany	Psalms 72 and 98
Monday in Holy Week	2nd reading: John 12.1-11
Tuesday in Holy Week	2nd reading: John 12.20-36
Wednesday in Holy Week	2nd reading: John 13.21-32
Maundy Thursday	2nd reading: John 13.1-17, 31b-35
Good Friday	2nd reading: John 18 in morning John 19.38-end in evening

Year A

Advent 2	2nd reading: Matthew 3.1-12
Whitsunday	1st reading: Numbers 11.24-30
Trinity Sunday	1st reading: Isaiah 40.12-17, 27-31
Sunday between 19-25 June	2nd reading: Luke 14.1-14
Sunday between 10-16 July	2nd reading: Luke 20.1-8
Sunday between 4-10 Sept.	2nd reading: Mark 7.24-30

Year B

Advent 1	Psalms 9
Advent 2	2nd reading: Mark 13.24-37
Advent 3	2nd reading: 2 Peter 3.8-15a
Christmas 1	2nd reading: Matthew 14.1-12
Easter Day	2nd reading: 1 John 1.1-7
Trinity Sunday	1st reading: Isaiah 25.6-9
Sunday between 10-16 July	2nd reading: Mark 1.1-13
Sunday between 16-22 Oct.	2nd reading: Luke 10.21-24
Sunday between 6-12 Nov.	Psalm 142
Sunday next before Advent	Psalm 144
	2nd reading: Revelation 1.4b-8

Year C

Advent 2	1st reading: Malachi 3.1-4
Advent 3	Psalm 62
	1st reading: Zephaniah 3.14-20
Christmas 1	2nd reading: Luke 2.15-21
Trinity Sunday	2nd reading: Matthew 28.16-20
Sunday between 24-30 July	2nd reading: 1 Corinthians 9.16-end
Sunday between 6-12 Nov.	2nd reading: Luke 20.27-38

Omit all provision for 'if a gospel is needed'.

THIRD SERVICE LECTIONARY

Years A, B and C

Palm Sunday	1st reading: Isaiah 42.1-9
Good Friday	2nd reading: John 18 in morning John 19.38-end in evening

Year A

Advent 1	1st reading: Isaiah 2.1-5
Advent 3	2nd reading: James 5.7-10
Sun. between 17-23 July	2nd reading: 1 Peter 3.13-22
Sun. between 16-22 Oct.	Psalm 138
Sun. between 23-29 Oct.	2nd reading: Luke 14.11-24

Year B

Advent 3	Psalm 62
Christmas 2	2nd reading: Ephesians 1.3-14
Sunday between 17-23 Feb.	Psalm 41
Lent 5	1st reading: Jeremiah 31.31-24 2nd reading: Hebrews 5.5-10
Sunday between 17-23 July	2nd reading: 1 Peter 3.13-22
Sunday between 7-13 Aug.	Psalm 89.1-18
Sunday betw. 25 Sept.-1 Oct.	Psalm 132

Year C

Advent 2	Psalm 40
	2nd reading: Luke 3.1-6
Advent 3	2nd reading: Luke 3.7-18
Quinquagesima	2nd reading: Luke 9.28-43
2 after Easter	2nd reading: John 21.1-19
5 after Easter	2nd reading: John 5.1-9
Trinity Sunday	1st reading: Proverbs 8.1-4, 22-31
	2nd reading: Romans 5.1-5
Sunday between 19-25 June	Psalms 52, 53
Sunday between 3-9 July	Psalm 73
Sunday between 24-30 July	Psalm 96
Sunday between 4-10 Sept.	Psalms 123, 133
Sunday between 23-29 Oct.	2nd reading: Luke 14.12-24
Sunday between 30 Oct-5 Nov.	2nd reading: Luke 19.1-10

Whit Monday and Whit Tuesday

Whit Monday

<i>MP</i>	1st reading:	Ezekiel 11.14-20
	2nd reading:	Acts 2.12-36
<i>EP</i>	1st reading:	Exodus 35.30-36.1
	2nd reading:	Acts 2.37-end

Whit Tuesday

<i>MP</i>	1st reading:	Ezekiel 37.1-14
	2nd reading:	1 Corinthians 12.1-13
<i>EP</i>	1st reading:	2 Samuel 23.1-5
	2nd reading:	1 Corinthians 12.27-13 end

Propers of Saints

Matthias	<i>MP</i>	Psalm 15 1st reading: Jonah 1.1-9
Annunciation	<i>MP</i>	Psalm 111 2nd reading: Hebrews 10.4-10
Philip and James	<i>1st EP</i> <i>MP</i>	Psalm 119.1-8 1st reading: Isaiah 30.1-5 2nd reading: John 12.20-26
Nativity of John Baptist	<i>2nd EP</i>	Psalm 82
Mary Magdalene	<i>2nd EP</i>	1st reading: Song of Solomon 3.1-4
James	<i>MP</i>	1st reading: Jeremiah 45.1-5
Bartholomew	<i>MP</i>	1st reading: Isaiah 43.8-13
Matthew	<i>1st EP</i>	1st reading: Proverbs 3.3-18
Michael and All Angels	<i>1st EP</i> <i>2nd EP</i>	2nd reading: John 1.47-51 1st reading: Genesis 28.10-17
Simon and Jude	<i>MP</i> <i>2nd EP</i>	Psalm 119.89-96 2nd reading: Ephesians 2.19-22
Andrew	<i>2nd EP</i>	1st reading: Isaiah 52.7-10
Thomas	<i>2nd EP</i>	1st reading: Habbakuk 2.1-4
Stephen	<i>2nd EP</i>	2nd reading: Matthew 10.17-22
John	<i>MP</i>	1st reading: Exodus 33.7-11a
Holy Innocents	<i>2nd EP</i>	Psalms 124, 128