


The Season of Lent
Scripture Selections from the Evangelical Heritage VersionTM 
following the Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
[bookmark: _GoBack]Revised December 28, 2018


Ash Wednesday
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Isaiah 59:12-20
12Yes, our rebellious deeds are many before you,
and our sins testify against us.
Our rebellious deeds are with us,
and as for our guilty deeds, we are aware of them.
13Those deeds are rebellion and treachery against the LORD.
We turn back from following our God.
We incite oppression and apostasy.
We conceive and mutter deceitful words from our heart.
14Justice is turned back,
and righteousness stands far away,
for truth stumbles in the city square,
and honesty cannot enter it.
15The truth is missing,
and anyone who turns from evil makes himself prey.
The LORD looked and saw something evil—
there was no justice.
16He saw that there was no one.
He was appalled that there was no one who could intervene.
So his own arm worked salvation for him,
and his own righteousness supported him.
17He clothed himself with righteousness like armor
and wore a helmet of salvation on his head.
He dressed in garments for vengeance,
and he wrapped himself with zeal like a cloak.
18He will repay in full what they have earned,
namely, wrath to his foes and full payment to his enemies.
He will repay even the distant coastlands.
19From the west they will fear the LORD’s name,
and from the rising of the sun they will fear his glory,
for he will come like a raging river,
driven by the Spirit of the LORD.
20Then a redeemer will come for Zion
and for those in Jacob who turn from rebellion.
This is the declaration of the LORD.

Second Lesson
2 Corinthians 5:20b-6:2
We urge you, on Christ’s behalf: Be reconciled to God. 21God made him, who did not know sin, to become sin for us, so that we might become the righteousness of God in him.
6:1As fellow workers we also urge you not to receive God’s grace in vain. 2For he says:
At a favorable time I listened to you,
and in the day of salvation I helped you.
Look, now is the favorable time! See, now is the day of salvation!

Gospel 
Luke 18:9-14
9Jesus told this parable to certain people who trusted in themselves (that they were righteous) and looked down on others: 10“Two men went up to the temple courts to pray. One was a Pharisee, and the other was a tax collector. 11The Pharisee stood and prayed about himself like this: ‘God, I thank you that I am not like other people, robbers, evildoers, adulterers, or even like this tax collector. 12I fast twice a week. I give a tenth of all my income.’
13“However the tax collector stood at a distance and would not even lift his eyes up to heaven, but was beating his chest and saying, ‘God, be merciful to me, a sinner!’
14“I tell you, this man went home justified rather than the other, because everyone who exalts himself will be humbled, but the one who humbles himself will be exalted.”

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Deuteronomy 26:5–10   
5Then you will respond and say in the presence of the LORD your God, “My father was a wandering Aramean. He went down to Egypt and lived there as an alien with just a few people, but there he became a great, strong, and populous nation. 6The Egyptians mistreated and afflicted us. They imposed hard labor on us. 7We cried out to the LORD, the God of our fathers, and the LORD heard our voice, and he saw our affliction, our labor, and oppression. 8The LORD brought us out of Egypt with a strong hand and an outstretched arm and with great awe-inspiring acts and signs and wonders. 9He brought us to this place and gave us this land, a land flowing with milk and honey. 10So now, look as I bring the firstfruits of the soil that you have given me, LORD.” 

Second Lesson
Romans 10:8b–13   
“The word is near you, in your mouth and in your heart,” that is, the word of faith that we are proclaiming. 9Certainly, if you confess with your mouth that Jesus is Lord and believe in your heart that God raised him from the dead, you will be saved. 10For it is with the heart a person believes, resulting in righteousness, and it is with the mouth that a person confesses, resulting in salvation. 11For Scripture says, “Everyone who believes in him will not be put to shame.” 
12So there is no distinction between Jew and Greek, because the same Lord is Lord of all, who gives generously to all who call on him. 13Yes, “Everyone who calls on the name of the Lord will be saved.” 

Gospel 
Luke 4:1–13   
Jesus, full of the Holy Spirit, returned from the Jordan and was led by the Spirit in the wilderness, 2where he was tempted by the Devil for forty days. He did not eat anything during those days. When they came to an end, he was hungry. 3The Devil said to him, “If you are the Son of God, tell this stone to become bread.” 
4Jesus answered him, “It is written: ‘Man shall not live by bread alone, but by every word of God.’” 
5The Devil led him up to a high mountain and showed him all the kingdoms of the world in a moment of time. 6The Devil told him, “I will give you all this power and the glory of these kingdoms, because it has been entrusted to me, and I can give it to anyone I want. 7So, if you worship me, it will all be yours.” 
8Jesus answered him, “It is written: ‘You shall worship the Lord your God and serve him only.’” 
9The Devil led him to Jerusalem and had him stand on the pinnacle of the temple. “If you are the Son of God,” he said, “throw yourself down from here, 10because it is written: 
He will command his angels concerning you, to protect you. 
11And, 
they will lift you up with their hands, 
so that you will not strike your foot against a stone.” 
12Jesus answered him, “It says: ‘You shall not test the Lord your God.’” 
13When the Devil had finished every temptation, he left him until an opportune time. 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Jeremiah 26:8-15
8When Jeremiah had finished saying everything the LORD had commanded him to say to all the people, then the priests, the prophets, and all the people seized him and said, “You must die! 9Why do you prophesy in the name of the LORD that this house will be like Shiloh and that this city will be desolate with no one living here?” All the people crowded around Jeremiah in the House of the LORD.
10When the officials of Judah heard about these things, they came up from the king’s house to the House of the LORD and sat in the entrance of the New Gate of the LORD’s house.
11Then the priests and the prophets said to the officials and to all the people, “This man deserves the sentence of death because he has been prophesying against this city, as you heard with your own ears.”
12Then Jeremiah said to all the officials and to all the people, “The LORD sent me to prophesy against this house and against this city all the things that you have heard. 13Now reform your ways and your actions, and obey the LORD your God. Then the LORD will relent and not bring about the disaster he has pronounced against you. 14But as for me, look, I am in your hands. Do with me whatever seems good and right in your eyes. 15But you can be certain of this. If you put me to death, you will bring innocent blood on yourselves and on this city and on those who live here, for it is true that the LORD has sent me to you to speak all these words in your hearing.”

Second Lesson
Philippians 3:17–4:1   
17Brothers, join together in imitating me and in paying attention to those who are walking according to the pattern we gave you. 18To be sure, many walk as enemies of the cross of Christ. I told you about them often, and now I am saying it while weeping. 19Their end is destruction, their god is their appetite, and their glory is in their shame. They are thinking only about earthly things. 20But our citizenship is in heaven. We are eagerly waiting for a Savior from there, the Lord Jesus Christ. 21By the power that enables him to subject all things to himself, he will transform our humble bodies to be like his glorious body. 
4:1So then, my brothers, whom I love and long for, my joy and crown, in this way keep standing firm in the Lord, my dear friends. 

Gospel 
Luke 13:31–35   
31In that very hour, some Pharisees came to him and said, “Leave, and go away from here, because Herod wants to kill you.” 
32He said to them, “Go tell that fox, ‘Look, I am going to drive out demons and heal people today and tomorrow, and on the third day I will reach my goal. 33Nevertheless, I must go on my way today and tomorrow and the next day, because it cannot be that a prophet would be killed outside Jerusalem!’ 
34“Jerusalem, Jerusalem, the city that kills the prophets and stones those sent to her! How often I have wanted to gather your children together, as a hen gathers her chicks under her wings, but you were not willing! 35Look, your house is left to you desolate. I tell you, you will not see me until the time comes when you will say, ‘Blessed is he who comes in the name of the Lord!’” 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Exodus 3:1–8, 10–15   
Now Moses was shepherding the flock of Jethro, his father-in-law, a priest of Midian, and he led the flock to the far side of the wilderness and came to Horeb, the mountain of God. 2The Angel of the LORD appeared to him in blazing fire from within a bush. Moses saw that the bush was on fire, but the bush was not burning up. 3So he said, “I will go over and look at this amazing sight—to find out why the bush is not burning up.” 
4When the LORD saw that Moses had gone over to take a look, God called to him from the middle of the bush and said, “Moses! Moses!” 
Moses said, “I am here.” 
5The LORD said, “Do not come any closer. Take your sandals off your feet, for the place where you are standing is holy ground.” 6He then said, “I am the God of your fathers, the God of Abraham, the God of Isaac, and the God of Jacob.” 
Moses hid his face, because he was afraid to look at God. 
7The LORD said, “I have certainly seen the misery of my people in Egypt, and I have heard their cry for help because of their slave drivers. Yes, I am aware of their suffering. 8So I have come down to deliver them from the hand of the Egyptians and to bring them up out of that land to a good and spacious land, to a land flowing with milk and honey. 
10Come now, I will send you to Pharaoh to bring my people, the Israelites, out of Egypt.” 
11But Moses said to God, “Who am I, that I should go to Pharaoh, and that I should bring the Israelites out of Egypt?” 
12So he said, “I will certainly be with you. This will be the sign to you that I have sent you: When you have brought the people out of Egypt, you will serve God on this mountain.” 
13But Moses said to God, “If I go to the Israelites and say to them, ‘The God of your fathers has sent me to you,’ and they ask me, ‘What is his name?’ what should I say to them?” 
14So God replied to Moses, “I AM WHO I AM.” He also said, “You will say this to the Israelites: I AM has sent me to you.” 
15God also told Moses, “Say this to the Israelites: ‘The LORD, the God of your fathers—the God of Abraham, the God of Isaac, and the God of Jacob—has sent me to you. This is my name forever, and this is how I am to be remembered from generation to generation.’ 

Second Lesson
1 Corinthians 10:1–13   
For I do not want you to be unaware, brothers, that our fathers were all under the cloud and all passed through the sea, 2and they were all baptized into Moses in the cloud and in the sea. 3They all ate the same spiritual food 4and all drank the same spiritual drink, for they drank from the spiritual rock that accompanied them—and that rock was Christ! 5Nevertheless, God was not pleased with most of them. He had them die in the wilderness. 
6Now these things took place as examples to warn us not to desire evil things the way they did. 7Do not become idolaters like some of them—as it is written, “The people sat down to eat and drink, and got up to celebrate wildly.” 8And let us not commit sexual immorality, as some of them did, and in one day twenty-three thousand fell. 9Let us not put Christ to the test, as some of them did, and so were being destroyed by the serpents. 10And do not grumble, as some of them grumbled, and were destroyed by the destroyer. 11All these things that were happening to them had meaning as examples, and they were written down to warn us, to whom the end of the ages has come. 
12So let him who thinks he stands be careful that he does not fall. 13No testing has overtaken you except ordinary testing. But God is faithful. He will not allow you to be tested beyond your ability, but when he tests you, he will also bring about the outcome that you are able to bear it. 

Gospel 
Luke 13:1–9   
At that time there were some present who told Jesus about the Galileans whose blood Pilate had mixed with their sacrifices. 2He answered them, “Do you think that these Galileans were worse sinners than all the other Galileans because they suffered these things? 3I tell you, no. But unless you repent, you will all perish too. 4Or those eighteen who were killed when the tower in Siloam fell on them—do you think that they were worse sinners than all the people living in Jerusalem? 5I tell you, no. But unless you repent, you will all perish too.” 
6He told them this parable: “A man had a fig tree planted in his vineyard. He came looking for fruit on it, but he did not find any. 7So he said to the gardener, ‘Look, for three years now I have come looking for fruit on this fig tree, and I have found none. Cut it down. Why even let it use up the soil?’ 8But the gardener replied to him, ‘Sir, leave it alone this year also, until I dig around it and put fertilizer on it. 9If it produces fruit next year, fine. But if not, then cut it down.’” 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Isaiah 12:1-6
In that day you will say:
I will give thanks to you, LORD,
for though you were angry with me,
your anger has turned away,
and you comfort me.
2Surely God is my salvation.
I will trust him and will not be afraid,
because Yah, the LORD,[footnoteRef:1] is my strength and song, [1: 2 The Hebrew uses both forms of the divine name, the short form Yah and the full form Yahweh, which EHV usually translates LORD.] 

and he has become my salvation.
3Therefore with joy you will draw water from the wells of salvation.
4In that day you will say:
Give thanks to the LORD! Proclaim his name.
Declare among the peoples what he has done.
Proclaim that his name is exalted!
5Sing to the LORD, for he has done amazing things!
Let this be known in all the earth!
6Shout aloud and sing for joy, daughter of Zion,
for the Holy One of Israel is great among you!

Second Lesson
1 Corinthians 1:18–25   
18For the message of the cross is foolishness to those who are perishing, but to us who are being saved, it is the power of God. 19In fact, it is written: 
I will destroy the wisdom of the wise; 
the intelligence of the intelligent I will bring to nothing. 
20Where is the wise man? Where is the expert in the Jewish law? Where is the probing thinker of the present age? Has God not shown that the wisdom of this world is foolish? 21Indeed, since the world through its wisdom did not know God, God in his wisdom decided to save those who believe, through the foolishness of the preached message. 22Yes, Jews ask for signs, Greeks desire wisdom, 23but we preach Christ crucified—which is offensive to Jews and foolishness to Greeks, 24but to those who are called, both Jews and Greeks, Christ is the power of God and the wisdom of God. 25We preach Christ crucified, because the foolishness of God is wiser than men, and the weakness of God is stronger than men. 

Gospel 
Luke 15:1–3, 11b–32   
All the tax collectors and sinners were coming to Jesus to hear him. 2But the Pharisees and the experts in the law were complaining, “This man welcomes sinners and eats with them.” 
3He told them this parable: 
“A certain man had two sons. 12The younger of them said to his father, ‘Father, give me my share of the estate.’ So he divided his property between them. 13Not many days later, the younger son gathered together all that he had and traveled to a distant country. There he wasted his wealth with reckless living. 14After he had spent everything, there was a severe famine in that country, and he began to be in need. 15He went and hired himself out to one of the citizens of that country, who sent him into his fields to feed pigs. 16He would have liked to fill his stomach with the carob pods that the pigs were eating, but no one gave him anything. 
17“When he came to his senses, he said, ‘How many of my father’s hired servants have more than enough bread, and I am dying from hunger! 18I will get up, go to my father, and tell him, “Father, I have sinned against heaven and in your sight. 19I am no longer worthy to be called your son. Make me like one of your hired servants.”’ 
20“He got up and went to his father. While he was still far away, his father saw him and was filled with compassion. He ran, hugged his son, and kissed him. 21The son said to him, ‘Father, I have sinned against heaven and in your sight. I am no longer worthy to be called your son.’ 
22“But the father said to his servants, ‘Quick, bring out the best robe and put it on him. Put a ring on his finger and sandals on his feet. 23Bring the fattened calf and kill it. Let us eat and celebrate, 24because this son of mine was dead and is alive again. He was lost and is found.’ Then they began to celebrate. 
25“His older son was in the field. As he approached the house, he heard music and dancing. 26He called one of the servants and asked what was going on. 27The servant told him, ‘Your brother is here! Your father killed the fattened calf, because he has received him back safe and sound.’ 28The older brother was angry and refused to go in. His father came out and began to plead with him. 
29He answered his father, ‘Look, these many years I’ve been serving you, and I never disobeyed your command, but you never gave me even a young goat so that I could celebrate with my friends. 30But when this son of yours arrived after wasting your property with prostitutes, you killed the fattened calf for him!’ 
31“The father said to him, ‘Son, you are always with me, and all that I have is yours. 32But it was fitting to celebrate and be glad, because this brother of yours was dead and is alive again. He was lost and is found.’” 
 
The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Isaiah 43:16-21
16This is what the LORD says,
who makes a road through the sea
and a path through mighty waters,
17who brings out the chariot and the horses,
the army and the strong warrior.
They will all lie down together.
They will not get up.
They are extinguished.
Like a wick they go out.
18Do not remember the former things.
Do not keep thinking about ancient things.
19Watch, I am about to do a new thing.
Now it will spring up. Don’t you know about it?
Indeed I will make a road in the wilderness.
In the wasteland I will make rivers.
20The wild animals, the jackals and ostriches, will honor me,
because I am providing water in the wilderness,
rivers in a parched wasteland,
to provide water for my chosen people to drink.
21This people that I formed for myself will declare my praise.

Second Lesson
Philippians 3:8–14   
8But even more than that, I consider everything to be a loss because of what is worth far more: knowing Christ Jesus, my Lord. For his sake, I have lost all things and consider them rubbish, so that I may gain Christ 9and be found in him, not having a righteousness of my own, which comes from the law, but that which comes through faith in Christ, the righteousness that comes from God by faith. 10I do this so that I may know him and the power of his resurrection and the fellowship of his sufferings, being conformed to his death, 11in the hope that in some way I may arrive at the resurrection from the dead. 
12Not that I have already obtained this or have already reached the goal, but I press on to take hold of that for which Christ Jesus also took hold of me. 13Brothers, I do not consider myself to have taken hold of it yet, but there is one thing I do: Forgetting the things that are behind and straining toward the things that are ahead, 14I press on toward the goal, for the prize of the upward call of God in Christ Jesus. 
Gospel 
Luke 20:9–19   
9He began to tell the people this parable: “A man planted a vineyard, leased it to some tenant farmers, and went away on a journey for a long time. 10When it was the right time, he sent a servant to the tenants to collect his share of the fruit of the vineyard. But the tenant farmers beat the servant and sent him away empty-handed. 11The man went ahead and sent yet another servant, but they also beat him, treated him shamefully, and sent him away empty-handed. 12He then sent yet a third. They also wounded him and threw him out. 13The owner of the vineyard said, ‘What should I do? I will send my son, whom I love. Perhaps they will respect him.’ 
14“But when the tenant farmers saw him, they talked it over with one another. They said, ‘This is the heir. Let’s kill him, so that the inheritance will be ours.’ 15They threw him out of the vineyard and killed him. So what will the owner of the vineyard do to them? 16He will come and destroy those tenant farmers and give the vineyard to others.” 
When they heard this, they said, “May it never be!” 
17But he looked at them and said, “Then what about this that is written: 
The stone that the builders rejected has become the cornerstone? 
18“Everyone who falls on that stone will be broken to pieces, and it will crush the one on whom it falls.” 
19That very hour the chief priests and the experts in the law began looking for a way to lay hands on him, because they knew he had spoken this parable against them. But they were afraid of the people. 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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 in Lent—Palm Sunday
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Zechariah 9:9-10
9Rejoice greatly, Daughter of Zion!
Shout, Daughter of Jerusalem!
Look! Your King is coming to you.
He is righteous and brings salvation.
He is humble and is riding on a donkey,
on a colt, the foal of a donkey.
10I will cut off the chariot from Ephraim
and the horse from Jerusalem.
The battle bow will be taken away,
and he will proclaim peace to the nations.
His kingdom will extend from sea to sea,
from the River to the ends of the earth.

Second Lesson
Philippians 2:5-11
5Indeed, let this attitude be in you, which was also in Christ Jesus. 6Though he was by nature God, he did not consider equality with God as a prize to be displayed, 7but he emptied himself by taking the nature of a servant. When he was born in human likeness, and his appearance was like that of any other man, 8he humbled himself and became obedient to the point of death—even death on a cross. 9Therefore God also highly exalted him and gave him the name that is above every name, 10so that at the name of Jesus every knee will bow, in heaven and on earth and under the earth, 11and every tongue will confess that Jesus Christ is Lord, to the glory of God the Father.

Gospel 
Luke 19:28–40   
28After Jesus had said these things, he went on ahead, going up to Jerusalem. 29As he came near to Bethphage and Bethany, at the place called the Mount of Olives, he sent two of his disciples ahead, 30saying, “Go to the village ahead of you. When you enter it, you will find a colt tied, on which no one has ever sat. Untie it and bring it here. 31And if anyone asks you, ‘Why are you untying it?’ you will say this: ‘The Lord needs it.’” 
32Those who were sent ahead went and found things just as he had told them. 33As they were untying the colt, its owners said to them, “Why are you untying the colt?” 
34They said, “The Lord needs it.” 
35Then they brought the colt to Jesus. They threw their robes on the colt and set Jesus on it. 36As he went along, people spread their robes on the road. 37As he was approaching the slope of the Mount of Olives, the whole crowd of disciples began to praise God joyfully, with a loud voice, for all the miracles they had seen, 38saying, “Blessed is the King who comes in the name of the Lord! Peace in heaven and glory in the highest!” 
39Some of the Pharisees from the crowd said to him, “Teacher, rebuke your disciples!” 
40He replied, “I tell you, if these people would be silent, the stones would cry out.” 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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. 


Maundy Thursday
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Exodus 12:1-14
The LORD told Moses and Aaron this in the land of Egypt: 
2This month is to be the beginning of your calendar. It is to be the first month of the year for you. 3Tell the entire Israelite community that on the tenth day of this month, they are to take a lamb or a kid goat for themselves, according to their fathers’ households, one lamb per household. 4But if the household is too small for a whole lamb, then that person and his neighbor next door to him must select one, based on the number of people. Determine what size lamb is needed according to how much each person will eat. 
5Your lamb must be unblemished, a year-old male. You may take it from the sheep or the goats. 6You are to keep it until the fourteenth day of this month. Then the whole assembly of the Israelite community is to slaughter the lambs at sunset. 7They shall take some of the blood and put it on the two doorposts and the lintel of the houses where they eat the lamb. 8That night they shall eat the meat that has been roasted over a fire, along with unleavened bread. They shall eat it with bitter herbs. 9Do not eat it raw or boiled in water, but roasted over a fire—with its head, its legs, and its internal organs. 10You shall not leave any of it until the morning. Whatever remains until the morning, you shall burn in the fire. 11This is how you are to eat it: with your cloak tucked into your belt ready for travel, your sandals on your feet, and your staff in your hand. Eat it in haste. It is the LORD’s Passover. 
12For on that night I will pass through the land of Egypt. I will strike down every firstborn in the land of Egypt, both people and animals. Against all the gods of Egypt I will execute judgment. I am the LORD. 13The blood will be a sign for you on the houses where you are. When I see the blood, I will pass over you. There will be no plague among you to destroy you, when I strike down the land of Egypt. 
14This day shall be a memorial for you, and you are to celebrate it as a festival to the LORD. Throughout your generations you must celebrate it as a permanent regulation. 

Second Lesson
Hebrews 10:15–25   
15The Holy Spirit also testifies in Scripture to us, for first he said: 
16This is the covenant I will make with them 
after those days, says the Lord. 
I will put my laws on their hearts 
and I will write them on their mind. 
17Then he adds: 
And I will not remember their sins and their lawlessness any longer. 
18Now where these sins are forgiven, there is no longer any sacrifice for sin. 
19Brothers, we have confidence to enter the Most Holy Place through the blood of Jesus. 20It is a new and living way he opened for us through the curtain, that is, his flesh. 21We also have a great priest over the house of God. 22So let us approach with a sincere heart, in the full confidence of faith, because our hearts have been sprinkled to take away a bad conscience, and our bodies have been washed with pure water. 23Let us hold on firmly to the confession of our hope without wavering, since he who promised is faithful. 
24Let us also consider carefully how to spur each other on to love and good works. 25Let us not neglect meeting together, as some have the habit of doing. Rather, let us encourage each other, and all the more as you see the Day approaching. 

Gospel 
Luke 22:7–20   
7The day of Unleavened Bread arrived, when it was necessary to sacrifice the Passover lamb. 8Jesus sent Peter and John, saying, “Go prepare the Passover for us, so that we may eat it.” 
9They said to him, “Where do you want us to prepare it?” 
10He told them, “Just as you enter the city, a man carrying a jar of water will meet you. Follow him into the house that he enters. 11Tell the owner of the house, ‘The Teacher says to you, “Where is the guest room, where I may eat the Passover with my disciples?”’ 12He will show you a large, furnished upper room. Make preparations there.” 13They went and found things just as he had told them, and they prepared the Passover. 
14When the hour had come, Jesus reclined at the table with the twelve apostles. 15He said to them, “I have eagerly desired to eat this Passover with you before I suffer, 16for I tell you, I will not eat it again until it is fulfilled in the kingdom of God.” 
17He took a cup, gave thanks, and said, “Take this and divide it among yourselves, 18for I tell you, from now on I will not drink of the fruit of the vine until the kingdom of God comes.” 
19He took bread, and when he had given thanks, he broke it and gave it to them, saying, “This is my body, which is given for you. Do this in remembrance of me.” 20In the same way, he took the cup after the supper, saying, “This cup is the new testament in my blood, which is being poured out for you. 

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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. 

 


Good Friday
Christian Worship: A Lutheran Hymnal 3-Year Lectionary, Year C
Evangelical Heritage VersionTM

First Lesson
Isaiah 52:13-53:12
13Look, my servant will succeed.
He will rise. He will be lifted up. He will be highly exalted.
14Just as many were appalled at him—
his appearance was so disfigured that he did not look like a man,
and his form was disfigured more than any other person—
15so he will sprinkle many nations,
and kings will shut their mouths because of him,
because they will see something they had never been told before,
and they will understand something they had never heard before.
53:1Who has believed our report,
and to whom has the arm of the LORD been revealed?
2He grew up before him like a tender shoot
and like a root from dry ground.
He had no attractiveness and no majesty.
When we saw him, nothing about his appearance made us desire him.
3He was despised and rejected by men,
a man who knew grief,
who was well acquainted with suffering.
Like someone whom people cannot bear to look at,
he was despised,
and we thought nothing of him.
4Surely he was taking up our weaknesses,
and he was carrying our sufferings.
We thought it was because of God
that he was stricken, smitten, and afflicted,
5but it was because of our rebellion that he was pierced.
He was crushed for the guilt our sins deserved.
The punishment that brought us peace was upon him,
and by his wounds we are healed.
6We all have gone astray like sheep.
Each of us has turned to his own way,
but the LORD has charged all our guilt to him.
7He was oppressed, and he was afflicted,
yet he did not open his mouth.
Like a lamb he was led to the slaughter,
and like a sheep that is silent in front of its shearers,
he did not open his mouth.
8He was taken away without a fair trial and without justice,
and of his generation, who even cared?
So, he was cut off from the land of the living.
He was struck because of the rebellion of my people.
9They would have assigned him a grave with the wicked,
but he was given a grave with the rich in his death,
because he had done no violence,
and no deceit was in his mouth.
10Yet it was the LORD’s will to crush him
and allow him to suffer.
Because you made his life a guilt offering, he will see offspring.
He will prolong his days,
and the LORD’s gracious plan will succeed in his hand.
11After his soul experiences anguish, he will see the light of life.
He will provide satisfaction.
Through their knowledge of him, my just servant will justify the many,
for he himself carried their guilt.
12Therefore I will give him an allotment among the great,
and with the strong he will share plunder,
because he poured out his life to death,
and he let himself be counted with rebellious sinners.
He himself carried the sin of many,
and he intercedes for the rebels.

Second Lesson
Hebrews 4:14-16, 5:7-9
14Therefore, since we have a great high priest, who has gone through the heavens, namely, Jesus the Son of God, let us continue to hold on to our confession. 15For we do not have a high priest who is unable to sympathize with our weaknesses, but one who has been tempted in every way, just as we are, yet without sin. 16So let us approach the throne of grace with confidence, so that we may receive mercy and find grace to help in time of need.
5:7In the days of his flesh, he offered prayers and pleas with loud cries and tears to the one who was able to save him from death, and he was heard because of his reverence. 8Although he was the Son, he learned obedience from the things he suffered. 9After he was brought to his goal, he became the source of eternal salvation for everyone who obeys him.


Gospel 
John 19:17-30
17Carrying his own cross, he went out to what is called the Place of a Skull, which in Aramaic is called Golgotha. 18There they crucified him with two others, one on each side, and Jesus in the middle.
19Pilate also had a notice written and fastened on the cross. It read, “Jesus the Nazarene, the King of the Jews.”
20Many of the Jews read this notice, because the place where Jesus was crucified was near the city, and it was written in Aramaic, Latin, and Greek.
21So the chief priests of the Jews said to Pilate, “Do not write, ‘The King of the Jews,’ but that ‘this man said, “I am the King of the Jews.”’”
22Pilate answered, “What I have written, I have written.”
23When the soldiers crucified Jesus, they took his clothes and divided them into four parts, one part for each soldier. They also took his tunic, which was seamless, woven in one piece from top to bottom. 24So they said to one another, “Let’s not tear it. Instead, let’s cast lots to see who gets it.” This was so that the Scripture might be fulfilled which says:
They divided my garments among them
and cast lots for my clothing.
So the soldiers did these things.
25Jesus’ mother, his mother’s sister, Mary the wife of Clopas, and Mary Magdalene were standing near the cross.
26When Jesus saw his mother and the disciple whom he loved standing nearby, he said to his mother, “Woman, here is your son!” 27Then he said to the disciple, “Here is your mother!” And from that time this disciple took her into his own home.
28After this, knowing that everything had now been finished, and to fulfill the Scripture, Jesus said, “I thirst.”
29A jar full of sour wine was sitting there. So they put a sponge soaked in sour wine on a hyssop branch and held it to his mouth.
30When Jesus had received the sour wine, he said, “It is finished!” Then, bowing his head, he gave up his spirit.

The Holy Bible, Evangelical Heritage VersionTM (EHVTM) 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. 

 


