

YEAR B, PROPER 18, SUNDAY: MASS

For use with the First Lesson

Adapted from *The Vocabulary of the Church* (1960):

Carmel

KAHR-mel

The First Lesson. The Reader begins

A Reading from the Book of Isaiah

The wilderness and the dry land shall be glad, the desert shall rejoice and blossom; like the crocus it shall blossom abundantly, and rejoice with joy and singing. The glory of Lebanon shall be given to it, the majesty of Carmel and Sharon. They shall see the glory of the LORD, the majesty of our God. Strengthen the weak hands, and make firm the feeble knees. Say to those who are of a fearful heart, “Be strong, fear not! Behold, your God will come with vengeance, with the recompense of God. He will come and save you.” Then the eyes of the blind shall be opened, and the ears of the deaf unstopped; then shall the lame man leap like a hart, and the tongue of the dumb sing for joy. For waters shall break forth in the wilderness, and

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

streams in the desert; the burning sand shall become a pool, and the thirsty ground springs of water. And the ransomed of the LORD shall return, and come to Zion with singing; everlasting joy shall be upon their heads; they shall obtain joy and gladness, and sorrow and sighing shall flee away.

The Reader concludes

The Word of the Lord.

Psalm 146:4–9

The Reader says

Please join me in reading Psalm 146, verses 4 through 9, found in the red Prayer Book on page 803.

(The Reader repeats the above information as needed.)

4 Happy are they who have the God of Jacob for
their help! *
whose hope is in the LORD their God;

5 Who made heaven and earth, the seas, and all that
is in them; *
who keeps his promise for ever;

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

- 6 Who gives justice to those who are oppressed, *
and food to those who hunger.
- 7 The LORD sets the prisoners free;
the LORD opens the eyes of the blind; *
the LORD lifts up those who are bowed down;
- 8 The LORD loves the righteous;
the LORD cares for the stranger; *
he sustains the orphan and widow,
but frustrates the way of the wicked.
- 9 The LORD shall reign for ever, *
your God, O Zion, throughout all generations.
Hallelujah!

The Second Lesson. The Reader begins

A Reading from the Letter of James

Every good endowment and every perfect gift is from above, coming down from the Father of lights with whom there is no variation or shadow due to change. Of his own will he brought us forth by the word of truth that we should be a kind of first fruits of his

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

creatures. Know this, my beloved brethren. Let every man be quick to hear, slow to speak, slow to anger, for the anger of man does not work the righteousness of God. Therefore put away all filthiness and rank growth of wickedness and receive with meekness the implanted word, which is able to save your souls. But be doers of the word, and not hearers only, deceiving yourselves. For if any one is a hearer of the word and not a doer, he is like a man who observes his natural face in a mirror; for he observes himself and goes away and at once forgets what he was like. But he who looks into the perfect law, the law of liberty, and perseveres, being no hearer that forgets but a doer that acts, he shall be blessed in his doing. If any one thinks he is religious, and does not bridle his tongue but deceives his heart, this man's religion is vain. Religion that is pure and undefiled before God and the Father is this: to visit orphans and widows in their affliction, and to keep oneself unstained from the world.

The Reader concludes

The Word of the Lord.

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

The Gospel Acclamation

The Reader leads the appointed acclamation.

Reader Alleluia.

People Alleluia.

Reader Sing to the Lord and bless his Name; *
proclaim the good news of his salvation
from day to day.

People Alleluia.

The Reader returns to his or her seat.

The Holy Gospel

The Minister says The Lord be with you.

People And also with you.

Minister ✠ The Holy Gospel of our Lord
Jesus Christ according to Mark.

People Glory to you, Lord Christ.

And from there Jesus arose and went away to the region of Tyre and Sidon. And he entered a house, and would not have any one know it; yet he could not be hid. But immediately a woman, whose little daughter was possessed by an unclean spirit, heard of him, and came and fell down at his feet. Now the woman was a

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

Greek, a Syrophoeni'cian by birth. And she begged him to cast the demon out of her daughter. And he said to her, "Let the children first be fed, for it is not right to take the children's bread and throw it to the dogs." But she answered him, "Yes, Lord; yet even the dogs under the table eat the children's crumbs." And he said to her, "For this saying you may go your way; the demon has left your daughter." And she went home, and found the child lying in bed, and the demon gone. Then he returned from the region of Tyre, and went through Sidon to the Sea of Galilee, through the region of the Decap'olis. And they brought to him a man who was deaf and had an impediment in his speech; and they besought him to lay his hand upon him. And taking him aside from the multitude privately, he put his fingers into his ears, and he spat and touched his tongue; and looking up to heaven, he sighed, and said to him, "Eph'phatha," that is, "Be opened." And his ears were opened, his tongue was released, and he spoke plainly. And he charged them to tell no one; but the more he charged them, the more zealously they proclaimed it. And they were astonished beyond measure, saying, "He has done all

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.

things well; he even makes the deaf hear and the dumb speak.”

The Minister says The Gospel of the Lord.

YEAR B, PROPER 18, SUNDAY: MASS

ISAIAH 35:1–7A, 10*; PSALM 146:4–9; JAMES 1:17–27; MARK 7:24–37*

WE INCLUDE ISAIAH 35:1–3, 10 TO HEAR MORE OF THE VISION OF ZION RESTORED.

WE INCLUDE THE VERSES OF MARK 7:24–30, THE STORY OF JESUS AND THE SYROPHOENICAN WOMAN.