Revised Common Lectionary
Scripture Citations for Year B, 2020-2021
Lectionary.library.vanderbilt.edu

First Sunday of Advent – November 29, 2020
 - Isaiah 64:1-9
 - Psalm 80:1-7, 17-19
 - 1 Corinthians 1:3-9
 - Mark 13:24-37

Second Sunday of Advent - December 6, 2020
 - Isaiah 40:1-11
 - Psalm 85:1-2, 8-13
 - 2 Peter 3:8-15a
 - Mark 1:1-8

Third Sunday of Advent - December 13, 2020
 - Isaiah 61:1-4, 8-11
 - Psalm 126 or Luke 1:46b-55
 - 1 Thessalonians 5:16-24
 - John 1:6-8, 19-28

Fourth Sunday of Advent - December 20, 2020
 - 2 Samuel 7:1-11, 16
 - Luke 1:46b-55 or Psalm 89:1-4, 19-26
 - Romans 16:25-27
 - Luke 1:26-38

Nativity of the Lord - Proper I - December 24/25, 2020
 - Isaiah 9:2-7
 - Psalm 96
 - Titus 2:11-14
 - Luke 2:1-14, (15-20)

Nativity of the Lord - Proper II - December 24/25, 2020
 - Isaiah 62:6-12
 - Psalm 97
 - Titus 3:4-7
 - Luke 2:(1-7), 8-20

Nativity of the Lord - Proper III - December 24/25, 2020
 - Isaiah 52:7-10
 - Psalm 98
 - Hebrews 1:1-4, (5-12)
 - John 1:1-14

First Sunday after Christmas Day - December 27, 2020
 - Isaiah 61:10-62:3
 - Psalm 148
 - Galatians 4:4-7
 - Luke 2:22-40

Holy Name of Jesus - January 1, 2021
 - Numbers 6:22-27
 - Psalm 8
 - Galatians 4:4-7 or Philippians 2:5-11
 - Luke 2:15-21

New Year's Day - January 1, 2021
 - Ecclesiastes 3:1-13
 - Psalm 8
 - Revelation 21:1-6a
 - Matthew 25:31-46

Second Sunday after Christmas Day - January 3, 2021
 - Jeremiah 31:7-14 or Sirach 24:1-12	
 - Psalm 147:12-20 or Wisdom of Solomon 10:15-21	
 - Ephesians 1:3-14	
 - John 1:(1-9), 10-18

Epiphany of the Lord - January 6, 2021
 - Isaiah 60:1-6
 - Psalm 72:1-7, 10-14
 - Ephesians 3:1-12
 - Matthew 2:1-12

Baptism of the Lord - January 10, 2021
 - Genesis 1:1-5
 - Psalm 29
 - Acts 19:1-7
 - Mark 1:4-11

Second Sunday after the Epiphany - January 17, 2021
 - 1 Samuel 3:1-10, (11-20)
 - Psalm 139:1-6, 13-18
 - 1 Corinthians 6:12-20
 - John 1:43-51

Third Sunday after the Epiphany - January 24, 2021
 - Jonah 3:1-5, 10
 - Psalm 62:5-12
 - 1 Corinthians 7:29-31
 - Mark 1:14-20

Fourth Sunday after the Epiphany - January 31, 2021
 - Deuteronomy 18:15-20
 - Psalm 111
 - 1 Corinthians 8:1-13
 - Mark 1:21-28

Presentation of the Lord - February 2, 2021
 - Malachi 3:1-4
 - Psalm 84 or Psalm 24:7-10
 - Hebrews 2:14-18
 - Luke 2:22-40

Fifth Sunday after the Epiphany - February 7, 2021
 - Isaiah 40:21-31
 - Psalm 147:1-11, 20c
 - 1 Corinthians 9:16-23
 - Mark 1:29-39

Transfiguration Sunday - February 14, 2021
 - 2 Kings 2:1-12
 - Psalm 50:1-6
 - 2 Corinthians 4:3-6
 - Mark 9:2-9

Ash Wednesday - February 17, 2021
 - Joel 2:1-2, 12-17 or Isaiah 58:1-12
 - Psalm 51:1-17
 - 2 Corinthians 5:20b-6:10
 - Matthew 6:1-6, 16-21

First Sunday in Lent - February 21, 2021
 - Genesis 9:8-17
 - Psalm 25:1-10
 - 1 Peter 3:18-22
 - Mark 1:9-15

Second Sunday in Lent - February 28, 2021
 - Genesis 17:1-7, 15-16
 - Psalm 22:23-31
 - Romans 4:13-25
 - Mark 8:31-38 or Mark 9:2-9

Third Sunday in Lent - March 7, 2021
 - Exodus 20:1-17
 - Psalm 19
 - 1 Corinthians 1:18-25
 - John 2:13-22

Fourth Sunday in Lent - March 14, 2021
 - Numbers 21:4-9
 - Psalm 107:1-3, 17-22
 - Ephesians 2:1-10
 - John 3:14-21

Fifth Sunday in Lent - March 21, 2021
 - Jeremiah 31:31-34
 - Psalm 51:1-12 or Psalm 119:9-16
 - Hebrews 5:5-10
 - John 12:20-33

Annunciation of the Lord - March 25, 2021
 - Isaiah 7:10-14
 - Psalm 45 or Psalm 40:5-10
 - Hebrews 10:4-10
 - Luke 1:26-38

Liturgy of the Palms - March 28, 2021
 - Psalm 118:1-2, 19-29
 - Mark 11:1-11 or John 12:12-16

Liturgy of the Passion - March 28, 2021
 - Isaiah 50:4-9a
 - Psalm 31:9-16
 - Philippians 2:5-11
 - Mark 14:1-15:47 or Mark 15:1-39, (40-47)

Monday of Holy Week - March 29, 2021
 - Isaiah 42:1-9
 - Psalm 36:5-11
 - Hebrews 9:11-15
 - John 12:1-11

Tuesday of Holy Week - March 30, 2021
 - Isaiah 49:1-7
 - Psalm 71:1-14
 - 1 Corinthians 1:18-31
 - John 12:20-36

Wednesday of Holy Week - March 31, 2021
 - Isaiah 50:4-9a
 - Psalm 70
 - Hebrews 12:1-3
 - John 13:21-32

Maundy Thursday – April 1, 2021
 - Exodus 12:1-4, (5-10), 11-14
 - Psalm 116:1-2, 12-19
 - 1 Corinthians 11:23-26
 - John 13:1-17, 31b-35

Good Friday – April 2, 2021
 - Isaiah 52:13-53:12
 - Psalm 22
 - Hebrews 10:16-25 or Hebrews 4:14-16; 5:7-9
 - John 18:1-19:42

Holy Saturday – April 3, 2021
 - Job 14:1-14 or Lamentations 3:1-9, 19-24
 - Psalm 31:1-4, 15-16
 - 1 Peter 4:1-8
 - Matthew 27:57-66 or John 19:38-42

Easter Vigil - April 4, 2021
Old Testament Readings and Psalms
 - Genesis 1:1-2:4a and Psalm 136:1-9, 23-26
 - Genesis 7:1-5, 11-18; 8:6-18; 9:8-13 and Psalm 46
 - Genesis 22:1-18 and Psalm 16
 - Exodus 14:10-31; 15:20-21 and Exodus 15:1b-13, 17-18
 - Isaiah 55:1-11 and Isaiah 12:2-6
 - Baruch 3:9-15, 3:32-4:4 or Proverbs 8:1-8, 19-21; 9:4b-6 and Psalm 19
 - Ezekiel 36:24-28 and Psalm 42, 43
 - Ezekiel 37:1-14 and Psalm 143
 - Zephaniah 3:14-20 and Psalm 98
New Testament Reading and Psalm
 - Romans 6:3-11 and Psalm 114
Gospel
 - Mark 16:1-8

Resurrection of the Lord - April 4, 2021
 - Acts 10:34-43 or Isaiah 25:6-9
 - Psalm 118:1-2, 14-24
 - 1 Corinthians 15:1-11 or Acts 10:34-43
 - John 20:1-18 or Mark 16:1-8

Easter Evening - April 4, 2021
 - Isaiah 25:6-9
 - Psalm 114
 - 1 Corinthians 5:6b-8
 - Luke 24:13-49

Second Sunday of Easter - April 11, 2021
 - Acts 4:32-35
 - Psalm 133
 - 1 John 1:1-2:2
 - John 20:19-31

Third Sunday of Easter - April 18, 2021
 - Acts 3:12-19
 - Psalm 4
 - 1 John 3:1-7
 - Luke 24:36b-48

Fourth Sunday of Easter - April 25, 2021
 - Acts 4:5-12
 - Psalm 23
 - 1 John 3:16-24
 - John 10:11-18

Fifth Sunday of Easter – May 2, 2021
 - Acts 8:26-40
 - Psalm 22:25-31
 - 1 John 4:7-21
 - John 15:1-8

Sixth Sunday of Easter - May 9, 2021
 - Acts 10:44-48
 - Psalm 98
 - 1 John 5:1-6
 - John 15:9-17

Ascension of the Lord - May 13, 2021
 - Acts 1:1-11
 - Psalm 47 or Psalm 93
 - Ephesians 1:15-23
 - Luke 24:44-53

Seventh Sunday of Easter - May 16, 2021
 - Acts 1:15-17, 21-26
 - Psalm 1
 - 1 John 5:9-13
 - John 17:6-19

Day of Pentecost - May 23, 2021
 - Acts 2:1-21 or Ezekiel 37:1-14
 - Psalm 104:24-34, 35b
 - Romans 8:22-27 or Acts 2:1-21
 - John 15:26-27; 16:4b-15

Trinity Sunday - May 30, 2021
 - Isaiah 6:1-8 and Psalm 29
 - Romans 8:12-17
 - John 3:1-17

Visitation of Mary to Elizabeth - May 31, 2021
 - 1 Samuel 2:1-10 and Psalm 113
 - Romans 12:9-16b
 - Luke 1:39-57

Proper 5 (10) - June 6, 2021
 - 1 Samuel 8:4-11, (12-15), 16-20, (11:14-15) and Psalm 138
 - Genesis 3:8-15 and Psalm 130
 - 2 Corinthians 4:13-5:1
 - Mark 3:20-35

Proper 6 (11) - June 13, 2021
 - 1 Samuel 15:34 - 16:13 and Psalm 20
 - Ezekiel 17:22-24 and Psalm 92:1-4, 12-15
 - 2 Corinthians 5:6-10, (11-13), 14-17
 - Mark 4:26-34

Proper 7 (12) - June 20, 2021
 - 1 Samuel 17:(1a, 4-11, 19-23), 32-49 and Psalm 9:9-20 or 1 Samuel 17:57-18:5, 18:10-16 and Psalm 133
 - Job 38:1-11 and Psalm 107:1-3, 23-32
 - 2 Corinthians 6:1-13
 - Mark 4:35-41

Proper 8 (13) – June 27, 2021
 - 2 Samuel 1:1, 17-27 and Psalm 130
 - Wisdom of Solomon 1:13-15, 2:23-24 or Lamentations 3:22-33 and Psalm 30
 - 2 Corinthians 8:7-15
 - Mark 5:21-43

Proper 9 (14) - July 4, 2021
 - 2 Samuel 5:1-5, 9-10 and Psalm 48
 - Ezekiel 2:1-5 and Psalm 123
 - 2 Corinthians 12:2-10
 - Mark 6:1-13

Proper 10 (15) - July 11, 2021
 - 2 Samuel 6:1-5, 12b-19 and Psalm 24
 - Amos 7:7-15 and Psalm 85:8-13
 - Ephesians 1:3-14
 - Mark 6:14-29

Proper 11 (16) - July 22, 2021
 - 2 Samuel 7:1-14a and Psalm 89:20-37
 - Jeremiah 23:1-6 and Psalm 23
 - Ephesians 2:11-22
 - Mark 6:30-34, 53-56

Proper 12 (17) - July 25, 2021
 - 2 Samuel 11:1-15 and Psalm 14
 - 2 Kings 4:42-44 and Psalm 145:10-18
 - Ephesians 3:14-21
 - John 6:1-21

Proper 13 (18) - August 1, 2021
 - 2 Samuel 11:26 - 12:13a and Psalm 51:1-12
 - Exodus 16:2-4, 9-15 and Psalm 78:23-29
 - Ephesians 4:1-16
 - John 6:24-35

Proper 14 (19) - August 8, 2021
 - 2 Samuel 18:5-9, 15, 31-33 and Psalm 130
 - 1 Kings 19:4-8 and Psalm 34:1-8
 - Ephesians 4:25-5:2
 - John 6:35, 41-51

Proper 15 (20) - August 15, 2021
 - 1 Kings 2:10-12; 3:3-14 and Psalm 111
 - Proverbs 9:1-6 and Psalm 34:9-14
 - Ephesians 5:15-20
 - John 6:51-58

Proper 16 (21) - August 22, 2021
 - 1 Kings 8:(1,6,10-11), 22-30, 41-43 and Psalm 84
 - Joshua 24:1-2a, 14-18 and Psalm 34:15-22
 - Ephesians 6:10-20
 - John 6:56-69

Proper 17 (22) – August 29, 2021
 - Song of Solomon 2:8-13 and Psalm 45:1-2, 6-9
 - Deuteronomy 4:1-2, 6-9 and Psalm 15
 - James 1:17-27
 - Mark 7:1-8, 14-15, 21-23

Proper 18 (23) - September 5, 2021
 - Proverbs 22:1-2, 8-9, 22-23 and Psalm 125
 - Isaiah 35:4-7a and Psalm 146
 - James 2:1-10, (11-13), 14-17
 - Mark 7:24-37

Holy Cross - September 14, 2021
 - Numbers 21:4b-9 and Psalm 98:1-5 or Psalm 78:1-2, 34-38
 - 1 Corinthians 1:18-24
 - John 3:13-17

Proper 19 (24) - September 12, 2021
 - Proverbs 1:20-33 and Psalm 19 or Wisdom of Solomon 7:26 - 8:1
 - Isaiah 50:4-9a and Psalm 116:1-9
 - James 3:1-12
 - Mark 8:27-38

Proper 20 (25) - September 19, 2021
 - Proverbs 31:10-31 and Psalm 1
 - Wisdom of Solomon 1:16-2:1, 12-22 or Jeremiah 11:18-20 and Psalm 54
 - James 3:13 - 4:3, 7-8a
 - Mark 9:30-37

Proper 21 (26) - September 26, 2021
 - Esther 7:1-6, 9-10; 9:20-22 and Psalm 124
 - Numbers 11:4-6, 10-16, 24-29 and Psalm 19:7-14
 - James 5:13-20
 - Mark 9:38-50

Proper 22 (27) - October 3, 2021
 - Job 1:1, 2:1-10 and Psalm 26
 - Genesis 2:18-24 and Psalm 8
 - Hebrews 1:1-4, 2:5-12
 - Mark 10:2-16

Proper 23 (28) - October 10, 2021
 - Job 23:1-9, 16-17 and Psalm 22:1-15
 - Amos 5:6-7, 10-15 and Psalm 90:12-17
 - Hebrews 4:12-16
 - Mark 10:17-31

Canadian Thanksgiving Day - October 11, 2021
 - Joel 2:21-27 and Psalm 126
 - 1 Timothy 2:1-7
 - Matthew 6:25-33

Proper 24 (29) - October 17, 2021
 - Job 38:1-7, (34-41) and Psalm 104:1-9, 24, 35c
 - Isaiah 53:4-12 and Psalm 91:9-16
 - Hebrews 5:1-10
 - Mark 10:35-45

Proper 25 (30) - October 24, 2021
 - Job 42:1-6, 10-17 and Psalm 34:1-8, (19-22)
 - Jeremiah 31:7-9 and Psalm 126
 - Hebrews 7:23-28
 - Mark 10:46-52

All Saints Day - November 1, 2021
 - Wisdom of Solomon 3:1-9 or Isaiah 25:6-9 and Psalm 24
 - Revelation 21:1-6a
 - John 11:32-44

Proper 26 (31) – October 31, 2021
 - Ruth 1:1-18 and Psalm 146
 - Deuteronomy 6:1-9 and Psalm 119:1-8
 - Hebrews 9:11-14
 - Mark 12:28-34

Proper 27 (32) - November 7, 2021
 - Ruth 3:1-5; 4:13-17 and Psalm 127
 - 1 Kings 17:8-16 and Psalm 146
 - Hebrews 9:24-28
 - Mark 12:38-44

Proper 28 (33) - November 14, 2021
 - 1 Samuel 1:4-20 and 1 Samuel 2:1-10
 - Daniel 12:1-3 and Psalm 16
 - Hebrews 10:11-14, (15-18), 19-25
 - Mark 13:1-8

[bookmark: _GoBack]Reign of Christ - Proper 29 (34) - November 21, 2021
 - 2 Samuel 23:1-7 and Psalm 132:1-12, (13-18)
 - Daniel 7:9-10, 13-14 and Psalm 93
 - Revelation 1:4b-8
 - John 18:33-37

Thanksgiving Day, USA - November 25, 2021
 - Joel 2:21-27 and Psalm 126
 - 1 Timothy 2:1-7
 - Matthew 6:25-33

