
Years A, B & C – Tuesday in Holy Week

Years A, B & C
Tuesday in Holy Week
Collect
53 (Text shown)
Post Communion Prayer
54 (Text shown)
Principle Service (Text shown)
Isaiah 49. 1-7

Psalm 71. 1-8, [9-14]

1 Corinthians 1. 18-31

John 12. 20-36
Second Service (Text not shown)
Psalm 27

Lamentations 3. 1-18

Luke 22. [24-38,] 39-53
Third Service (Text not shown)
Psalm 55. 12-22

Lamentations 3. 40-51

Galatians 6. 11-18
1984 (Text not shown)
Page 101
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission in writing from the relevant copyright holder, except as expressly permitted below.
Reproduction:
This document may be stored and reproduced for use and without payment of a fee provided that copies are not sold, no more than 500 are produced and that the name of the parish, cathedral or institution is shown on the front cover or first page; or as a header or footer on a single sheet. The following acknowledgement should be included:
Text from the Church in Wales – Word of the Lord 2011 copyright © Church in Wales Publications 2011.
Copy Source and Information:

Collects and Post Communion Prayers from the book New Calendar and the Collects.
Copyright © The Representative Body of the Church in Wales 2003

ISBN – 1853115495

Pointed Psalms from the book Daily Prayer.

Copyright © The Representative Body of the Church in Wales 2010

ISBN – 9781853119347

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

Used as permitted.

All rights reserved.

Collect 53
1984 Prayer Book

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

Contemporary

Almighty and everlasting God,

who in your tender love towards the human race

sent your Son our Saviour Jesus Christ

to take upon him our flesh

and to suffer death upon the cross:

grant that we may follow the example of his patience and humility,

and also be made partakers of his resurrection;

through Jesus Christ your Son our Lord,

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God, now and for ever.

Post Communion Prayer 54
Lord Jesus Christ,

you humbled yourself in taking the form of a servant,

and in obedience died on the cross for our salvation:

give us the mind to follow you

and to proclaim you as Lord and King,

to the glory of God the Father.

Isaiah 49. 1-7

Listen to me, O coastlands, pay attention, you peoples from far away! The Lord called me before I was born, while I was in my mother’s womb he named me. He made my mouth like a sharp sword, in the shadow of his hand he hid me; he made me a polished arrow, in his quiver he hid me away. And he said to me, ‘You are my servant, Israel, in whom I will be glorified.’ But I said, ‘I have laboured in vain, I have spent my strength for nothing and vanity; yet surely my cause is with the Lord, and my reward with my God.’

And now the Lord says, who formed me in the womb to be his servant, to bring Jacob back to him, and that Israel might be gathered to him, for I am honoured in the sight of the Lord, and my God has become my strength - he says, ‘It is too light a thing that you should be my servant to raise up the tribes of Jacob and to restore the survivors of Israel; I will give you as a light to the nations, that my salvation may reach to the end of the earth.’

Thus says the Lord, the Redeemer of Israel and his Holy One, to one deeply despised, abhorred by the nations, the slave of rulers, ‘Kings shall see and stand up, princes, and they shall prostrate themselves, because of the Lord, who is faithful, the Holy One of Israel, who has chosen you.’

Psalm 71. 1-8, [9-14]

Biblical text
1-8
In you, O Lord, I take refuge; let me never be put to shame. In your righteousness deliver me and rescue me; incline your ear to me and save me. Be to me a rock of refuge, a strong fortress, to save me, for you are my rock and my fortress. Rescue me, O my God, from the hand of the wicked, from the grasp of the unjust and cruel. For you, O Lord, are my hope, my trust, O Lord, from my youth. Upon you I have leaned from my birth; it was you who took me from my mother’s womb. My praise is continually of you. I have been like a portent to many, but you are my strong refuge. My mouth is filled with your praise, and with your glory all day long.

[9-14]

Do not cast me off in the time of old age; do not forsake me when my strength is spent. For my enemies speak concerning me, and those who watch for my life consult together. They say, ‘Pursue and seize that person whom God has forsaken, for there is no one to deliver.’ O God, do not be far from me; O my God, make haste to help me! Let my accusers be put to shame and consumed; let those who seek to hurt me be covered with scorn and disgrace. But I will hope continually, and will praise you yet more and more.
Psalm 71. 1-8, [9-14]

Pointed Psalm

1-8

In you, O Lord, do / I seek / refuge :

let me / never be / put to / shame.

In your righteousness, deliver me and / set me / free :

incline your / ear to / me and / save me.

Be for me a stronghold to which I may / ever re/sort :

send out to save me, for / you are my / rock • and my / fortress.

Deliver me, my God, from the / hand of the / wicked :

from the grasp of the evil/doer / and the op/pressor.

For you are my hope, / O Lord / God :

my confidence, / even / from my / youth.

Upon you have I leaned from my birth,

when you drew me from my / mother’s / womb :

my praise / shall be / always of / you.
I have become a / portent to / many :

but you are my / refuge / and my / strength.

Let my mouth be / full of your / praise :

and your / glory / all the day / long.

[9-14]

Do not cast me away in the / time of old / age :

forsake me not / when my / strength / fails.

For my enemies are / talking a/gainst me :

and those who lie in wait for my / life

take / counsel to/gether.

They say, ‘God has forsaken him;

pur/sue him and / take him :

because there is / none / to de/liver him.’

O God, be not / far from / me :

come quickly to / help me, / O my / God.

Let those who are against me

be put to / shame and dis/grace :

let those who seek to do me evil

be / covered with / scorn • and re/proach.

But as for me I will / hope con/tinually :

and will / praise you / more and / more.

1 Corinthians 1. 18-31

For the message about the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God. For it is written, ‘I will destroy the wisdom of the wise, and the discernment of the discerning I will thwart.’ Where is the one who is wise? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? For since, in the wisdom of God, the world did not know God through wisdom, God decided, through the foolishness of our proclamation, to save those who believe. For Jews demand signs and Greeks desire wisdom, but we proclaim Christ crucified, a stumbling-block to Jews and foolishness to Gentiles, but to those who are the called, both Jews and Greeks, Christ the power of God and the wisdom of God. For God’s foolishness is wiser than human wisdom, and God’s weakness is stronger than human strength. Consider your own call, brothers and sisters: not many of you were wise by human standards, not many were powerful, not many were of noble birth. But God chose what is foolish in the world to shame the wise; God chose what is weak in the world to shame the strong; God chose what is low and despised in the world, things that are not, to reduce to nothing things that are, so that no one might boast in the presence of God. He is the source of your life in Christ Jesus, who became for us wisdom from God, and righteousness and sanctification and redemption, in order that, as it is written, ‘Let the one who boasts, boast in the Lord.’
John 12. 20-36

Now among those who went up to worship at the festival were some Greeks. They came to Philip, who was from Bethsaida in Galilee, and said to him, ‘Sir, we wish to see Jesus.’ Philip went and told Andrew; then Andrew and Philip went and told Jesus. Jesus answered them, ‘The hour has come for the Son of Man to be glorified. Very truly, I tell you, unless a grain of wheat falls into the earth and dies, it remains just a single grain; but if it dies, it bears much fruit. Those who love their life lose it, and those who hate their life in this world will keep it for eternal life. Whoever serves me must follow me, and where I am, there will my servant be also. Whoever serves me, the Father will honour. Now my soul is troubled. And what should I say - “Father, save me from this hour”? No, it is for this reason that I have come to this hour. Father, glorify your name.’ Then a voice came from heaven, ‘I have glorified it, and I will glorify it again.’ The crowd standing there heard it and said that it was thunder. Others said, ‘An angel has spoken to him.’ Jesus answered, ‘This voice has come for your sake, not for mine. Now is the judgement of this world; now the ruler of this world will be driven out. And I, when I am lifted up from the earth, will draw all people to myself.’ He said this to indicate the kind of death he was to die. The crowd answered him, ‘We have heard from the law that the Messiah remains for ever. How can you say that the Son of Man must be lifted up? Who is this Son of Man?’ Jesus said to them, ‘The light is with you for a little longer. Walk while you have the light, so that the darkness may not overtake you. If you walk in the darkness, you do not know where you are going. While you have the light, believe in the light, so that you may become children of light.’ After Jesus had said this, he departed and hid from them.

The Church in Wales: Word of the Lord 2011.

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

Copyright © Church in Wales Publications 2011.

