

APPENDIX 3

Table of Psalm / Cantic Selections for the *Ordo Lectionum Missae (OLM)* and the *Revised Common Lectionary (RCL)* for an Expanded Advent

Préces or Comments by Wm H. Petersen*

	<i>OLM</i>		<i>RCL</i> **	
Advent 1, Yr A	Ps. 63:1 –9	<i>My soul thirsts for you</i>	Wisd. of Sol. 6:17–20 or Ps. 70	<i>Expect a kingdom; O Lord, do not tarry</i>
B	Ps. 146:7–10	<i>The Lord shall reign forever</i>	Ps. 146	<i>The Lord shall reign forever</i>
C	Ps. 17:1, 5–6, 8b, 15	<i>Hide me under the shadow of your wings</i>	Ps. 17:1–9	<i>Let your eyes be fixed on justice</i>
Advent 2, Yr A	Ps. 23	<i>I will dwell in the house of the Lord forever</i>	Ps. 95:1–7a	<i>Shout for joy to the Rock of our salvation</i>
B	Ps.16:5, 8–11	<i>You will show me the path of life</i>	Ps. 16	<i>You will show me the path of life</i>
C	Ps. 98:1–5	<i>The Lord has made known his victory</i>	Ps. 98	<i>The Lord has made known his victory</i>
Advent 3, Yr A	Ps. 128:1–5	<i>Happy are they who fear the Lord</i>	Ps. 90:1–8 [9–11] 12	<i>From age to age you are God</i>
B	Ps. 93:1–2, 5	<i>The Lord is King</i>	Ps. 93	<i>The Lord is King</i>
C	Ps. 122:1–5	<i>Pray for the peace of Jerusalem</i>	Ps. 46	<i>[God] makes war to cease in all the world</i>
Advent 4, Yr A	Ps. 122	<i>Pray for the peace of Jerusalem</i>	Ps. 122	<i>Pray for the peace of Jerusalem</i>
B	Ps. 80:1–4, 14–15, 17–19	<i>Restore us O God of hosts</i>	Ps. 80:1–7, 17–19	<i>Restore us O God of hosts</i>
C	Ps. 25:1, 4–5, 8–10	<i>All the paths of the Lord are love & faithfulness</i>	Ps. 25:1–10	<i>All the paths of the Lord are love & faithfulness</i>
Advent 5, Yr A	Ps. 72:1–2, 7–8, 12–13, 17	<i>In his time shall the righteous flourish</i>	Ps. 72:1–7, 18–19	<i>In his time shall the righteous flourish</i>
B	Ps. 85:7–13	<i>[God’s] salvation is very near</i>	Ps. 85:1–2, 8–13	<i>[God’s] salvation is very near</i>
C	Ps. 126	<i>Restore our fortunes, O Lord</i>	Luke 1:68–79	<i>Song of Zechariah (Benedictus)</i>
Advent 6, Yr A	Ps. 145:6c–10	<i>All your works praise you, O Lord</i>	Ps. 146:5–10 or Luke 1:68–79	<i>Lord shall reign forever; Benedictus</i>
B	Luke 1:46b–50, 53–54	<i>Song of Mary (Magnificat)</i>	Ps. 126	<i>Restore our fortunes, O Lord</i>
C	Isa. 12:2–6	<i>1st Song of Isaiah (Ecce, Deus)</i>	Isa. 12:2–6	<i>1st Song of Isaiah (Ecce, Deus)</i>
Advent 7, Yr A	Ps. 24	<i>The King of glory shall come in</i>	Ps. 80:1–7, 17–19	<i>Restore us O God of hosts</i>
B	Ps. 89:1–4, 20, 28	<i>I will establish your line forever</i>	Luke 1:46b–50, 53–54	<i>Song of Mary (Magnificat)</i>
C	Ps. 80:1–3, 14–15, 17–18	<i>Restore us O God of hosts</i>	Luke1:46b–50, 53–54	<i>Song of Mary (Magnificat)</i>

Notes: * The préces are either direct citations of key thematic phrases from the Psalms/Canticles or are brief thematic summaries. Of the 42 possibilities 11 (25%) show direct correspondence between *OLM* and *RCL* (though *OLM* often chooses certain verses). The overall thematic correspondence of both is, however, supportive of the eschatological themes of the readings as detailed in Appendix 1 and 2. ** The complementary track of the *RCL* for the first 3 weeks of an expanded Advent is followed above as those weeks are taken from the end of the season after Pentecost. This is because an expanded Advent does not need to feature a semi-continuous or complementary track of lections and Psalms/Canticles.