

The Season of Epiphany

*Scripture Selections from the Evangelical Heritage Version[®]
following the Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C*

Revised May 14, 2018

The Epiphany of Our Lord

*Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®*

First Lesson

Isaiah 60:1-6

Arise, shine, for your light has come,
and the glory of the LORD is dawning upon you.
²Look, darkness covers the earth,
and deep darkness covers the peoples,
but the LORD will dawn upon you,
and his glory will be seen over you.
³Nations will walk to your light,
and kings to the brightness of your dawn.
⁴Look up. Look all around and see!
All of them have been gathered. They are coming to you.
Your sons will come from far away,
and people will carry your daughters on their side.
⁵Then you will look and be radiant.
Your heart will race with excitement and burst with joy.
For great riches from the sea will be delivered to you.
The wealth of the nations will come to you.
⁶Caravans of camels will cover your land,
young camels from Midian and Ephah.
All those from Sheba will come.
They will carry gold and incense,
and they will announce the good news of the praise of the LORD.

Second Lesson

Ephesians 3:2-12

²Surely you have heard of the administration of God's grace given to me for you, ³namely, that the mystery was made known to me by revelation (as I have already written briefly). ⁴When you read this, you will be able to understand my insight into the mystery of Christ. ⁵This mystery was not made known to people in past generations as it has now been revealed by the Spirit to his holy apostles and prophets. ⁶This mystery is that in Christ Jesus the Gentiles are fellow heirs, members of the same body, and people who also share in the promise through the gospel.

⁷I became a servant of this gospel, in keeping with the gift of God's grace that was given to me by the working of his power. ⁸To me—even though I am the very least of all the saints—was given this grace: to preach to the Gentiles the unsearchable riches of Christ ⁹and to enlighten everyone about the administration of this mystery. In past ages this mystery remained hidden in God, who created all things. ¹⁰He did this so that, through the church, the multifaceted wisdom of God in the heavenly

places might now be made known to the rulers and authorities. ¹¹This was done according to the eternal purpose that he accomplished in Christ Jesus our Lord. ¹²In him we can freely approach God with confidence through faith in him.

Gospel

Matthew 2:1-12

After Jesus was born in Bethlehem of Judea, when Herod was king, Wise Men from the east came to Jerusalem. They asked, ²“Where is he who has been born King of the Jews? We saw his star when it rose and have come to worship him.” ³When King Herod heard this, he was alarmed, and all Jerusalem with him. ⁴He gathered together all the people’s chief priests and experts in the law. He asked them where the Christ was to be born. ⁵They said to him, “In Bethlehem of Judea, because this was written through the prophet:

⁶You, Bethlehem, in the land of Judah, are certainly not least among the rulers of Judah: because out of you will come a ruler, who will shepherd my people, Israel.”

⁷Then Herod secretly summoned the Wise Men and found out from them exactly when the star had appeared. ⁸He sent them to Bethlehem and said, “Go and search carefully for the child. When you find him, report to me, so that I may also go and worship him.”

⁹After listening to the king, they went on their way. Then the star they had seen when it rose went ahead of them, until it stood still over the place where the child was. ¹⁰When they saw the star, they rejoiced with overwhelming joy. ¹¹After they went into the house and saw the child with Mary, his mother, they bowed down and worshipped him. Then they opened their treasures and offered him gifts: gold, frankincense, and myrrh. ¹²Since they had been warned in a dream not to return to Herod, they went back to their own country by another route.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The First Sunday after the Epiphany—The Baptism of our Lord

*Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®*

First Lesson

1 Samuel 16:1-13

The LORD said to Samuel, “How long will you mourn for Saul, since I have rejected him as king over Israel? Fill your horn with oil and go. I am sending you to Jesse of Bethlehem, for I see a king for myself among his sons.”

²Samuel said, “How can I go? If Saul hears about it, he will kill me.”

The LORD said, “Take a heifer with you and say, ‘I have come to sacrifice to the LORD.’ ³Invite Jesse to the sacrifice, and I will let you know what you are to do. You are to anoint for me the person that I point out to you.”

⁴So Samuel did what the LORD had told him to do and went to Bethlehem. Trembling with fear, the elders of the city came to meet him. They said, “Do you come in peace?”

⁵He said, “Yes, in peace. I have come to sacrifice to the LORD. Consecrate yourselves, and come with me to the sacrifice.” He consecrated Jesse and his sons and invited them to the sacrifice.

⁶When they had come, he looked at Eliab and said, “Certainly this is the LORD’s anointed.”

⁷But the LORD said to Samuel, “Do not look at his appearance or at how tall he is, because I have rejected him. For the LORD does not look at things the way man does. For man looks at the outward appearance, but the LORD looks at the heart.”

⁸Then Jesse called Abinadab and had him pass in front of Samuel. But Samuel said, “The LORD has not chosen this one either.”

⁹Then Jesse had Shammah pass by. But Samuel said, “The LORD has not chosen this one either.”

¹⁰Jesse had seven of his sons pass before Samuel. Samuel said to Jesse, “The LORD has not chosen any of these.” ¹¹Samuel said to Jesse, “Is that all of the young men?”

Jesse said, “There still is the youngest, but he is tending the sheep.”

Samuel said to Jesse, “Send for him, for we cannot sit down to eat until he comes.”

¹²He sent for him and brought him in. David had red hair and striking eyes, and was good-looking. The LORD said, “Get up! Anoint him, because this is the one.”

¹³So Samuel took the horn of oil and anointed him in the presence of his brothers. The Spirit of the LORD rushed on David with power from that day forward. After that Samuel set out and returned to Ramah.

Second Lesson

Titus 3:4–7

⁴But when the kindness and love of God our Savior toward mankind appeared, ⁵he saved us—not by righteous works that we did ourselves, but because of his mercy. He saved us through the washing of rebirth and the renewal by the Holy Spirit, ⁶whom he poured out on us abundantly through Jesus Christ our Savior, ⁷so that, having been justified by his grace, we might become heirs in keeping with the hope of eternal life.

Gospel

Luke 3:15–17, 21–22

¹⁵The people were waiting expectantly and were all wondering in their hearts if John could be the Christ. ¹⁶John answered them all, “I baptize you with water. But someone mightier than I is coming. I am not worthy to untie the strap of his sandals. He will baptize you with the Holy Spirit and fire. ¹⁷His winnowing shovel is in his hand, and he will thoroughly clean out his threshing floor. He will gather the wheat into his barn, but he will burn up the chaff with unquenchable fire.”

²¹When all the people were being baptized, Jesus was baptized too. While he was praying, heaven was opened, ²²and the Holy Spirit descended on him in bodily form like a dove. And a voice came from heaven: “You are my Son, whom I love. I am well pleased with you.”

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Second Sunday after the Epiphany

*Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®*

First Lesson

Isaiah 62:1-5

For the sake of Zion I will not be silent.
For the sake of Jerusalem I will not be quiet,
until her righteousness goes forth shining brightly,
and her salvation burns like a torch.
²Nations will see your righteousness,
and all kings will see your glory.
You will be called by a new name
that the mouth of the LORD will assign to you.
³Then you will be a beautiful crown in the LORD's hand,
and a royal diadem in the palm of your God.
⁴You will never again be called Abandoned,
and your land will never again be called Desolation,
for you will be called My Delight Is in Her,
and your land will be called Married,
because the LORD delights in you,
and your land will be married.
⁵For just as a young man marries a virgin,
your sons will marry you,
and just as a bridegroom rejoices over a bride,
your God will rejoice over you.

Second Lesson

1 Corinthians 12:1-11

Now concerning spiritual gifts, brothers, I do not want you to be uninformed. ²You know that when you were pagans, you were deceived and somehow led away to mute idols. ³Therefore I am informing you that no one speaking by God's Spirit says, "A curse be upon Jesus," and no one can say, "Jesus is Lord," except by the Holy Spirit.

⁴There are various kinds of gifts, but the same Spirit. ⁵There are different kinds of ministries, and yet the same Lord. ⁶There are various kinds of activity, but the same God, who produces all of them in everyone.

⁷Each person is given a manifestation of the Spirit for the common good. ⁸To one person a message of wisdom is given by the Spirit; to another, a message of knowledge, as the same Spirit provides it; ⁹by the same Spirit, faith is given to someone else; and to another, the same Spirit gives healing gifts. ¹⁰Another is given powers to do miracles; another, the gift of prophecy; another, the evaluating of spirits; someone else, different kinds of tongues; and another, the interpretation of

tongues. ¹¹One and the same Spirit produces all of these, distributing them to each one individually as he desires.

Gospel

John 2:1–11

Three days later, there was a wedding in Cana of Galilee. Jesus' mother was there. ²Jesus and his disciples were also invited to the wedding.

³When the wine was gone, Jesus' mother said to him, "They have no wine."

⁴Jesus said to her, "Woman, what does that have to do with you and me? My time has not come yet."

⁵His mother said to the servants, "Do whatever he tells you."

⁶Six stone water jars, which the Jews used for ceremonial cleansing, were standing there, each holding twenty or thirty gallons. ⁷Jesus told them, "Fill the jars with water." So they filled them to the brim. ⁸Then he said to them, "Now draw some out and take it to the master of the banquet." And they did.

⁹When the master of the banquet tasted the water that had now become wine, he did not know where it came from (though the servants who had drawn the water knew). The master of the banquet called the bridegroom ¹⁰and said to him, "Everyone serves the good wine first, and when the guests have had plenty to drink, then the cheaper wine. You saved the good wine until now!"

¹¹This, the beginning of his miraculous signs, Jesus performed in Cana of Galilee. He revealed his glory, and his disciples believed in him.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Third Sunday after the Epiphany

Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version[®]

First Lesson

Isaiah 61:1-6

The Spirit of the LORD God is upon me,
because the LORD has anointed me
to preach good news to the afflicted.
He sent me to bind up the brokenhearted,
to proclaim freedom for the captives
and release for those who are bound,
²to proclaim the year of the LORD's favor
and the day of vengeance for our God,
to comfort all who mourn,
³to provide for those who mourn in Zion,
to give them a crown of beauty instead of ashes,
the oil of joy instead of mourning,
a cloak of praise instead of a faint spirit,
so that they will be called oaks of righteousness,
a planting of the LORD to display his beauty.
⁴Then they will rebuild ancient ruins.
They will raise up what was formerly devastated,
and they will renew ruined cities,
which have been devastated for generations.
⁵Strangers will stand and shepherd your flock,
and foreigners will be your farmers and vinedressers.
⁶You will be called the LORD's priests.
You will be named ministers of our God.
You will eat the wealth of nations,
and you will boast about their riches.

Second Lesson

1 Corinthians 12:12–21, 26–27

¹²For just as the body is one and has many members, and all the members of the body, though many, are one body, so also is Christ. ¹³For by one Spirit we all were baptized into one body, whether Jews or Greeks, whether slaves or free people, and we were all caused to drink one Spirit. ¹⁴Furthermore, the body is not one member, but many. ¹⁵If the foot says, "Because I am not a hand, I am not part of the body," it does not on that account cease to be part of the body. ¹⁶If the ear says, "Because I am not an eye, I am not part of the body," it does not on that account cease to be part of the body. ¹⁷If the whole body were an eye, where would the sense of hearing be? If the whole body

were an ear, where would the sense of smell be? ¹⁸But now God has arranged the members in the body, each and every one of them, as he desired. ¹⁹If they were all one member, where would the body be? ²⁰But as it is, there are many members, yet one body.

²¹The eye cannot say to the hand, “I have no need for you,” or again the head to the feet, “I have no need for you.”

²⁶So if one member suffers, all the members suffer with it, or if one member is honored, all the members rejoice with it.

²⁷You are the body of Christ, and individually you are members of it.

Gospel

Luke 4:14–21

¹⁴Jesus returned to Galilee in the power of the Spirit, and news about him spread through all the surrounding area. ¹⁵He was teaching in their synagogues and being honored by everyone.

¹⁶He went to Nazareth, where he had been brought up. As was his custom, he went into the synagogue on the Sabbath day and stood up to read. ¹⁷The scroll of the prophet Isaiah was handed to him. He unrolled the scroll and found the place where it was written:

¹⁸The Spirit of the Lord is on me,
because he anointed me to preach good news to the poor.
He has sent me to proclaim freedom to the captives
and recovery of sight to the blind,
to set free those who are oppressed,
¹⁹and to proclaim the year of the Lord’s favor.

²⁰He rolled up the scroll, gave it back to the attendant, and sat down. The eyes of everyone in the synagogue were fastened on him. ²¹He began to tell them, “Today, this Scripture is fulfilled in your hearing.”

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Fourth Sunday after the Epiphany

*Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®*

First Lesson

Jeremiah 1:4-10

⁴The word of the LORD came to me.

⁵Before I formed you in the womb, I knew you,
and before you were born, I set you apart.

I appointed you to be a prophet to the nations.

⁶But I said, “Ah, LORD God! I really do not know how to speak! I am only a child!”

⁷The LORD said to me, “Do not say, ‘I am only a child.’ You must go to everyone to whom I send you and say whatever I command you. ⁸Do not be afraid of them, because I am with you, and I will rescue you, declares the LORD.”

⁹Then the LORD stretched out his hand and touched my mouth. The LORD said to me:

There! I have now placed my words in your mouth.

¹⁰Look, today I appoint you over nations and kingdoms
to uproot and to tear down,
to destroy and to overthrow,
to build and to plant.

Second Lesson

1 Corinthians 12:27–13:13

²⁷You are the body of Christ, and individually you are members of it. ²⁸And God appointed in the church: first apostles, second prophets, third teachers; then miracles, healing gifts, helpful acts, leadership abilities, kinds of tongues. ²⁹Are all apostles? Are all prophets? Are all teachers? Are all miracle workers? ³⁰Do all have healing gifts? Do all speak in tongues? Do all interpret? ³¹But eagerly seek the greater gifts. And now, I am going to show you a more excellent way.

^{13:1}If I speak in the tongues of men and of angels but do not have love, I have become a noisy gong or a clanging cymbal. ²If I have the gift of prophecy and know all the mysteries and have all knowledge, and if I have all faith, so as to move mountains, but do not have love, I am nothing. ³If I give away everything I own, and if I give up my body that I may be burned but do not have love, I gain nothing.

⁴Love is patient. Love is kind. Love does not envy. It does not brag. It is not arrogant. ⁵It does not behave indecently. It is not selfish. It is not irritable. It does not keep a record of wrongs. ⁶It does not rejoice over unrighteousness but rejoices with the truth. ⁷It bears all things, believes all things, hopes all things, endures all things.

⁸Love never comes to an end. But if there are prophetic gifts, they will be done away with; if tongues, they will cease; if knowledge, it will be done away with. ⁹For we know only in part, and we prophesy only in part, ¹⁰but when that which is complete has come, that which is partial will be done away with. ¹¹When I was a child, I spoke like a child, I thought like a child, I reasoned like a child.

When I became a man, I put away childish things. ¹²Now we see indirectly using a mirror, but then we will see face to face. Now I know in part, but then I will know fully, just as I was fully known.

¹³So now these three remain: faith, hope, and love—and the greatest of these is love.

Gospel

Luke 4:20–32

²⁰He rolled up the scroll, gave it back to the attendant, and sat down. The eyes of everyone in the synagogue were fastened on him. ²¹He began to tell them, “Today, this Scripture is fulfilled in your hearing.”

²²They all spoke well of him and were impressed by the words of grace that came from his mouth. And they kept saying, “Isn’t this Joseph’s son?”

²³He told them, “Certainly you will quote this proverb to me, ‘Physician, heal yourself!’ Do here in your hometown everything we heard you did in Capernaum.” ²⁴And he said, “Amen I tell you: No prophet is accepted in his hometown. ²⁵But truly I tell you: There were many widows in Israel in the days of Elijah, when the sky was shut for three years and six months, while a great famine came over all the land. ²⁶Elijah was not sent to any of them, but to a widow of Zarephath, in Sidon. ²⁷And there were many lepers in Israel in the time of Elisha the prophet, yet not one of them was healed except Naaman the Syrian.”

²⁸All those who were in the synagogue were filled with rage when they heard these things. ²⁹They got up and drove him out of the town. They led him to the brow of the hill on which their town was built, in order to throw him off the cliff. ³⁰But he passed through the middle of them and went on his way.

³¹He went down to Capernaum, a town of Galilee, and was teaching them on the Sabbath. ³²They were amazed by his teaching, because his message had authority.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Fifth Sunday after the Epiphany

Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®

First Lesson

Isaiah 6:1-8

In the year that King Uzziah died, I saw the Lord sitting on a throne, high and exalted, and the train of his robe filled the temple. ²Above him stood the seraphim. Each one had six wings. With two they covered their faces. With two they covered their feet. With two they flew. ³One called to another and said,

Holy, holy, holy, is the LORD of Armies!

The whole earth is full of his glory!

⁴The foundations of the thresholds shook at the voice of the one who called, and the temple was filled with smoke.

⁵Then I said, "I am doomed! I am ruined, because I am a man with unclean lips, and I dwell among a people with unclean lips, and because my eyes have seen the King, the LORD of Armies!"

⁶Then one of the seraphim flew to me, carrying a glowing coal in his hand, which he had taken from the altar with tongs. ⁷He touched my mouth with the coal and said, "Look, this has touched your lips, so your guilt is taken away, and your sin is forgiven."

⁸Then I heard the Lord's voice, saying, "Whom shall I send? Who will go for us?"

Then I said, "Here I am. Send me!"

Second Lesson

1 Corinthians 14:12b-20

Since you are eager for spiritual gifts, seek to use them abundantly in a way that will build up the church.

¹³That is why a person who speaks in a tongue should pray that he may interpret. ¹⁴For if I pray in a tongue, my spirit prays, but my understanding is unfruitful. ¹⁵So what is to be done? I will pray using my spirit, and I will pray also using my understanding. I will sing using my spirit, and I will sing also using my understanding. ¹⁶Otherwise, how will an uninformed person say the "Amen" after you give thanks, since he does not know what you are saying? ¹⁷To be sure, you are giving thanks well enough, but the other person is not being built up. ¹⁸I thank God that I speak in tongues more than all of you. ¹⁹But in the church I would rather speak five words with my understanding, in order to instruct others, than ten thousand words in a tongue.

²⁰Brothers, do not be children in your thinking, but be like babies in regard to evil, and be mature in your thinking.

Gospel

Luke 5:1–11

One time, while the crowd was pressing in on Jesus and listening to the word of God, he was standing by the Lake of Gennesaret. ²He saw two boats there along the lakeshore. The fishermen had left them and were washing their nets. ³Jesus got into one of the boats, which belonged to Simon, and asked him to put out a little from the shore. He sat down and began teaching the crowds from the boat. ⁴When he had finished speaking, he said to Simon, “Put out into the deep water, and let down your nets for a catch.”

⁵Simon answered him, “Master, we worked hard all through the night and caught nothing. But at your word I will let down the nets.” ⁶When they had done this, they caught a great number of fish, and their nets were about to tear apart. ⁷They signaled their partners in the other boat to come and help them. They came and filled both boats, so that they began to sink. ⁸When Simon Peter saw this, he fell down at Jesus’ knees, saying, “Go away from me, because I am a sinful man, Lord.” ⁹For Peter and all those with him were amazed at the number of fish they had caught, ¹⁰and so were James and John, the sons of Zebedee, who were partners with Simon.

Jesus said to Simon, “Have no fear. From now on you will be catching people.”

¹¹After they brought their boats to the shore, they left everything and followed him.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Sixth Sunday after the Epiphany

Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®

First Lesson

Jeremiah 17:5-8

⁵This is what the LORD says.

Cursed is anyone who trusts in mankind,
who seeks his strength from human flesh,
and who turns his heart away from the LORD.

⁶He will be like a juniper bush in the wasteland.
He will not see good things when they come.

He lives in a dry place in the wilderness,
in a salty land where no one lives.

⁷But blessed is anyone who trusts in the LORD,
whose confidence is in him.

⁸He will be like a tree planted by water.

It sends out its roots to the stream.

It does not fear the heat when it comes.

Its leaves will remain green.

It is not concerned about a time of drought.

It does not stop producing fruit.

Second Lesson

1 Corinthians 15:12, 16-20

¹²Now if it is preached that Christ has been raised from the dead, how is it that some among you say that there is no resurrection of the dead?

¹⁶For if the dead are not raised, not even Christ has been raised. ¹⁷And if Christ has not been raised, your faith is futile; you are still in your sins. ¹⁸Then it also follows that those who fell asleep in Christ perished. ¹⁹If our hope in Christ applies only to this life, we are the most pitiful people of all.

²⁰But in fact Christ has been raised from the dead, the firstfruits of those who have fallen asleep.

Gospel

Luke 6:17-26

¹⁷He went down with them and stood on a level place with a large crowd of his disciples, and a large number of people from all Judea and Jerusalem, as well as from the coastal area of Tyre and Sidon. These people came to listen to him and to be healed of their diseases. ¹⁸Those who were troubled by unclean spirits were also cured. ¹⁹The whole crowd kept trying to touch him, because power was going out from him and healing them all.

²⁰He lifted up his eyes to his disciples and said:

Blessed are you who are poor,
because yours is the kingdom of God.

²¹Blessed are you who hunger now,
because you will be satisfied.

Blessed are you who weep now,
because you will laugh.

²²Blessed are you whenever people hate you,
and whenever they exclude and insult you
and reject your name as evil because of the Son of Man.

²³“Rejoice in that day and leap for joy because of this: Your reward is great in heaven! The fact is, their fathers constantly did the same things to the prophets.

²⁴But woe to you who are rich,
because you are receiving your comfort now.

²⁵Woe to you who are well fed now,
because you will be hungry.

Woe to you who laugh now,
because you will be mourning and weeping.

²⁶Woe to you when all people speak well of you,
because that is how their fathers constantly treated the false prophets.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Seventh Sunday after the Epiphany

Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version[®]

First Lesson

Genesis 45:3–8a, 15

³Joseph said to his brothers, “I am Joseph! Is my father still alive?”

His brothers could not answer him, because they were terrified by his presence. ⁴Joseph said to his brothers, “Come closer to me, please.”

They came closer. He said, “I am Joseph, your brother, whom you sold into Egypt. ⁵Now do not be upset or angry with yourselves for selling me to this place, since God sent me ahead of you to preserve life. ⁶For two years now the famine has been in the land, and there are still five more years in which there will be neither plowing nor harvest. ⁷God sent me ahead of you to preserve you as survivors on the earth, and to keep you alive by a great act of deliverance. ⁸So it was not you who sent me here, but God.

¹⁵He kissed all his brothers and wept over them. After that his brothers talked with him.

Second Lesson

1 Corinthians 15:35–38a, 42–49

³⁵But someone will object, “How can it be that the dead are raised? With what kind of body are they going to come?”

³⁶You are being foolish. What you sow is not made alive unless it dies. ³⁷And what you sow is not the body that will be, but a bare seed, perhaps of wheat or some other grain. ³⁸But God gives it a body of the kind he wanted it to have.

⁴²That is the way the resurrection of the dead will be. What is sown is perishable; it is raised imperishable. ⁴³It is sown in dishonor; it is raised in glory. It is sown in weakness; it is raised in power. ⁴⁴It is sown as a natural body; it is raised as a spiritual body.

If there is a natural body, there is also a spiritual body. ⁴⁵So also it is written, “The first man, Adam, became a living natural being.” The last Adam became a life-giving spirit. ⁴⁶However, that which is spiritual is not first; rather, first comes the natural, then the spiritual. ⁴⁷The first man is of the earth, made of dust. The second man is the Lord from heaven. ⁴⁸As was the man made of dust, so are the people who are made of dust, and as is the heavenly man, so the heavenly people will be. ⁴⁹And just as we have borne the image of the man made of dust, let us also bear the image of the heavenly man.

Gospel

Luke 6:27–38

²⁷“But I say to you who are listening: Love your enemies. Do good to those who hate you. ²⁸Bless those who curse you. Pray for those who mistreat you. ²⁹If someone strikes you on one cheek, offer the other too. If someone takes away your coat, do not withhold your shirt. ³⁰Give to everyone who asks you, and if anyone takes away your things, do not demand them back.

³¹“Treat others just as you would want them to treat you. ³²If you love those who love you, what credit is that to you? To be sure, even the sinners love those who love them. ³³And if you do good to those who do good to you, what credit is that to you? Even the sinners do the same thing. ³⁴If you lend to those from whom you expect to be repaid, what credit is that to you? Even the sinners lend to sinners in order to be paid back in full. ³⁵Instead, love your enemies, do good and lend, expecting nothing in return. Your reward will be great, and you will be sons of the Most High, because he is kind to the unthankful and the evil. ³⁶Be merciful, just as your Father is merciful.

³⁷“Do not judge, and you will not be judged. Do not condemn, and you will not be condemned. Forgive, and you will be forgiven. ³⁸Give, and it will be given to you. A good measure pressed down, shaken together, and running over will be poured into your lap. In fact, the measure with which you measure will be measured back to you.”

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Eighth Sunday after the Epiphany

Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®

First Lesson

Jeremiah 7:1-7

The word that came to Jeremiah from the LORD.

²Stand in the gate of the House of the LORD and proclaim this message there.

Hear the word of the LORD, all you people of Judah who are coming through this gate to worship the LORD. ³This is what the LORD of Armies, the God of Israel, says.

Reform your ways and your actions, and I will establish you in this place. ⁴Do not trust in deceptive words and say, “This is the temple of the LORD, the temple of the LORD, the temple of the LORD.”

⁵Sincerely reform your ways and your actions. Carry out justice between a man and his neighbor. ⁶Do not oppress the alien who lives in your land, the fatherless, or the widow. Do not shed innocent blood in this place. Do not follow after other gods to your own harm. If you avoid these things, ⁷I will let you live in this place, in the land I gave your fathers forever and ever.

⁸Take warning. You are trusting in deceptive words that cannot help you.

⁹Will you steal and murder, commit adultery and swear falsely? Will you offer sacrifices to Baal and follow other gods you do not know? ¹⁰Will you come and stand before me in this temple that bears my Name, and say, “We are safe,” the whole time you do all these detestable things? ¹¹This house bears my Name! Have you made it a den of robbers? Watch out! I myself have been watching, declares the LORD.

Second Lesson

1 Corinthians 16:5–9, 13–14

⁵I will come to you when I have passed through Macedonia, for I am going to go through Macedonia. ⁶Perhaps I will have an extended stay with you or even spend the winter, so that you may send me on my way, wherever I go. ⁷For I do not wish to see you now in passing. I hope to stay with you for a while, if the Lord permits. ⁸But I will stay on in Ephesus until Pentecost, ⁹because a door has opened for me, a great opportunity for action, and there are many adversaries.

¹³Keep alert. Stand firm in the faith. Demonstrate manly courage. Be strong. ¹⁴Let everything you do be done in love.

Gospel

Luke 6:39–49

³⁹He also told them a parable: “A blind man cannot guide a blind man, can he? Won’t they both fall into a pit? ⁴⁰A disciple is not above his teacher, but everyone who is fully trained will be like his teacher. ⁴¹Why do you look at the speck in your brother’s eye, but fail to notice the beam in your

own eye? ⁴²Or how can you tell your brother, ‘Brother, let me remove the speck in your eye,’ when you do not see the beam in your own eye? Hypocrite! First remove the beam from your own eye, and then you will see clearly to remove the speck in your brother’s eye.

⁴³“Certainly a good tree does not produce bad fruit, and a bad tree does not produce good fruit. ⁴⁴In fact, each tree is known by its own fruit. For people do not gather figs from thorn bushes, and they do not gather grapes from a bramble bush. ⁴⁵The good person brings what is good out of the good stored in his heart, and the evil person brings what is evil out of the evil within. To be sure, what his mouth speaks flows from the heart.

⁴⁶“Why do you call me, ‘Lord, Lord,’ and do not do what I say? ⁴⁷Everyone who comes to me and listens to my words and does them—I will show you what he is like: ⁴⁸He is like a man building a house who dug down deep and laid a foundation on bedrock. When a flood came, the river beat against that house but could not shake it, because it was founded on bedrock. ⁴⁹But the one who listened to my words and did not do them is like a man who built a house on the ground without a foundation. When the river broke against it, it fell immediately, and that house was completely destroyed.”

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.

The Last Sunday after the Epiphany—The Transfiguration of Our Lord

*Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage Version®*

First Lesson

Exodus 34:29–35

²⁹When Moses came down from Mount Sinai, with the two tablets of the Testimony in his hand as he came down from the mountain, Moses did not realize that the skin of his face was shining because he had been speaking with the LORD. ³⁰When Aaron and all the people of Israel saw Moses, they were amazed that the skin of his face was shining, so they were afraid to come close to him. ³¹Moses called to them, so Aaron and all the rulers of the community returned to him, and Moses spoke to them. ³²Afterward all the people of Israel came close to him, and he gave them all of the commands that the LORD had spoken to him on Mount Sinai. ³³When Moses was finished speaking with them, he put a veil over his face. ³⁴But whenever Moses went in before the LORD to speak with him, he would take the veil off until he came out again. Then he would come out and tell the people of Israel what he had been commanded. ³⁵Whenever the people of Israel saw Moses' face, they would see that the skin of Moses' face was shining. Then Moses would put the veil on his face again, until he went in to speak with the LORD again.

Second Lesson

2 Corinthians 4:3–6

³But even if our gospel is veiled, it is veiled among those who are perishing. ⁴In the case of those people, the god of this age has blinded the minds of the unbelievers, to keep them from clearly seeing the light of the gospel of the glory of Christ, who is God's image.

⁵Indeed, we do not preach ourselves, but Jesus Christ as Lord, and ourselves as your servants for Jesus' sake. ⁶For the God who said, "Light will shine out of darkness," is the same one who made light shine in our hearts to give us the light of the knowledge of the glory of God in the person of Jesus Christ.

Gospel

Luke 9:28–36

²⁸About eight days after he said these words, Jesus took Peter, John, and James and went up on the mountain to pray. ²⁹While he was praying, the appearance of his face changed, and his clothing became dazzling white. ³⁰Just then, two men, Moses and Elijah, were talking with him! ³¹They appeared in glory and were talking about his departure, which he was going to bring to fulfillment in Jerusalem.

³²Peter and those with him were weighed down with sleep, but when they were completely awake, they saw his glory and the two men standing with him.

³³As the men were leaving Jesus, Peter said to him, “Master, it is good for us to be here. Let’s make three tents: one for you, one for Moses, and one for Elijah.” He did not realize what he was saying.

³⁴While he was saying these things, a cloud came and overshadowed them. They were afraid as they went into the cloud. ³⁵Then a voice came out of the cloud, saying, “This is my Son, whom I love. Listen to him!” ³⁶After the voice had spoken, they found Jesus alone. They kept this secret and told no one in those days any of the things they had seen.

*The Holy Bible, Evangelical Heritage Version® (EHV®) copyright © 2018 The Wartburg Project. All rights reserved.
www.wartburgproject.org*

*Some quotations from the Old Testament are samples and may not reflect the final wording.
Comments and suggestions may be submitted at: wartburgproject.org/contact/*

Lectionary listings from Christian Worship: A Lutheran Hymnal © 1993 Northwestern Publishing House. All rights reserved.