
WEEKLY NOTES

Second Sunday after Trinity

13th June 2010

Everyone is warmly invited to coffee in the church hall (just across the road) after the 9.30 service.

Sunday Prayer Cycle

We pray today for the church and for the world, and especially
in the Anglican Communion, for the province of the Sudan;
in our diocese, for the parishes in the Dorking area;
in our parish for the governors, staff and pupils of Ewell Grove School
and for all who live in Grange Mansions.

Collect and Post-communion Prayer

Lord, you have taught us
that all our doings without love are nothing worth:
send your Holy Spirit and pour into our hearts
that most excellent gift of love,
the true bond of peace and of all virtues,
without which whoever lives
is counted dead before you.
Grant this for your only Son Jesus Christ's sake,
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever.
Amen.

Loving Father, we thank you for
feeding us at the supper of your Son:
sustain us with your Spirit, that we
may serve you here on earth until our
joy is complete in heaven, and we
share in the eternal banquet with
Jesus Christ our Lord.
Amen.

REGULAR SERVICES THIS WEEK

IN CHURCH <i>(all welcome at these services)</i>	Morning Prayer	Holy Eucharist	Evening Prayer
Monday	-	-	-
Tuesday	9am	10am (parish room)	5pm
Wednesday	9am	-	5pm
Thursday	9am	-	-

NEXT SUNDAY

20th June 2010 – Third Sunday of Trinity

8am Said Eucharist.

9.30am Sung Eucharist. *Guest Preacher: The Revd Jennie Hogan, chaplain to the Goodenough Trust.*

11am Sung Eucharist (1662).

5.30pm Evening Prayer.

Sharing the love of Christ, the Light of the World, with the people of Ewell

SUNDAY SERVICES

8.00am SAID EUCHARIST (*Common Worship*)

The service begins on page **167** of the black book.

Eucharistic Prayer **B**: page **188**.

We continue with the Lord's Prayer on page **178**.

9.30am SUNG EUCHARIST (*Common Worship*)

Choral Setting of the Eucharist: *Sumsion* in F

INTROIT HYMN: NEW ENGLISH HYMNAL 334

Gloria: *Dancer* in G. Please join in the refrain:

First Reading: Galatians 2.15–end

GRADUAL HYMN: NEH 394

The Holy Gospel: St Luke 7.36—8.3

Sermon: The Vicar

OFFERTORY HYMN: NEH 424 (*during which a collection is taken*)

Eucharistic Prayer: **B**

Anthem: Litany to the Holy Spirit - *Hurford*

In the hour of my distress,	When I lie within my bed
When temptations me oppress,	Sick in heart and sick in head,
And when I my sins confess:	And with doubts discomfited:
Sweet Spirit, comfort me.	Sweet Spirit, comfort me.

When the house doth sigh and weep,
And the world is drowned with sleep,
Yet mine eyes the watch do keep:
Sweet Spirit, comfort me.

RECESSIONAL HYMN: NEH 391

Voluntary: Prelude and Fugue in B - *Dupré* [JSH]

11.00am MATTINS (*Book of Common Prayer*)

The service begins with responses on page 8 in the Shorter Prayer Book

VENITE: Said (*shorter version*)

OFFICE HYMN: NEW ENGLISH HYMNAL 232

Psalm 49 (on p. 195 in the Prayer Book, said)

First Lesson: Deuteronomy 10.12—11.1

TE DEUM: Said (page 10)

Second Lesson: Acts 23.12—end

HYMN: NEH 357

The service continues on page 12 with the Creed and following.

The “Collect of the Day” for the 2nd Sunday after Trinity can be found on page 73.

Sermon: Wendy Varney, Reader

Prayers

HYMN: NEH 359 (TUNE NEH 322) (*during which a collection is taken*)

5.30pm CHORAL EVENSONG (*Book of Common Prayer*)

Introit: O Most Merciful, *Wood*

Oh most merciful! Oh most bountiful!
God the Father Almighty!
By the Redeemer's
Sweet intercession
Hear us, help us when we cry!

Responses: *Gibbons/Barnard* responses (page 18 in the *Shorter Prayer Book*)

OFFICE HYMN: NEW ENGLISH HYMNAL 252

Psalm 132 (page 296)

First Lesson: Genesis 13

Magnificat: *Stanford* in Bb (page 19)

Second Lesson: St Mark 4.21—end

Nunc Dimittis: *Stanford* in Bb (page 20)

The service continues on page 20 with the Creed and following. The “Collect of the Day” for the 2nd Sunday after Trinity can be found on page 73.

Anthem: Te lucis ante terminum, *Balfour Gardiner*

(a translation may be found in the New English Hymnal as hymn number 241)

Te lucis ante terminum,
rerum Creator, poscimus
ut pro tua clementia
sis praesul et custodia.

Procul recedant somnia
et noctium phantasmata;
hostemque nostrum comprime,
ne polluantur corpora.

Praesta, Pater piissime,
Patrique compar Unice,
cum Spiritu Paraclito
regnans per omne saeculum.

Prayers

HYMN: NEH 251

The Blessing

Voluntary: Allegro Maestoso from Sonata in G - *Elgar* [JSH]

NOTICES

If you missed **Stewardship Sunday** last week, there is a small leaflet available explaining our financial situation and why we are asking everyone to think and pray about their giving to the church. The Vicar or a churchwarden can point you towards one of our treasurers if you would like more information.

Help wanted at the Village Fair (17th July)

The village fair is one of those occasions when we need all hands to pitch in. The **Ewell Village Fair Stall-holders' Meeting** will be in the parish room at 8pm *this Wednesday*. Please consider if you might be able to help at the fair in some way this year: you are warmly invited to come along to the meeting. If you can't make it but would like to be involved speak to the Vicar or Rachel Gunton.

- Also: Can you spare an hour to help supervise the **entrance gates** for the Village Fair? Additional volunteers are needed. Can previous and new volunteers contact Humphrey Reynolds on 020 8393 3752?

Many thanks to Alison Archer-Lock, Evelyn Jarrett and everyone who helped run the **Spring Market** in June. We raised over £800 towards funding the Village Fair.

If you are on the **readers' rota** and wish to collect a copy of your reading in advance, you will find the printed readings for forthcoming Sunday services in the sidesmen's area, below the window sill (i.e. no longer in the parish room).

Requests for sermon topics. Are there subjects in theology or areas of church life you'd like to know more about? The Vicar is happy to receive requests for sermon topics. Drop a note into the parish office— anonymously is fine— and while he doesn't promise to attempt every subject, he will do his best!

THIS WEEK

Sidesmen's Get-together. A get-together of our team of sidesmen is to be held this afternoon in the Church Hall at 4.30pm when tea and cake will be laid on. Malcolm Lawther will talk about the role and its importance and respond to questions and suggestions, as will the Vicar. An invitation is also extended to those interested in joining the team, a commitment to welcome parishioners to our church every 4-5 weeks.

Tuesday: Café Nescot. If you haven't tried it yet, just turn up at the church hall between 12 and 2 and choose from quiches, salads, sandwiches, baked potatoes, and home-made cakes.

Wednesday: Coffee morning in the church hall, 10.30-12.

Sharing the love of Christ, the Light of the World, with the people of Ewell

Also Wednesday: Village Fair Stall Holders' Meeting 8pm in the parish room.

Thursday: Coach Outing to Eastbourne. The coach will depart from outside the Church Hall at 9.30 sharp (please be there by 9.15) and leave Eastbourne 16.30 for the return journey to Ewell.

FUTURE DATES

Prayer Walk in Ewell: Monday 21st June. Meet at 7.30pm at Bourne Hall Reception Area or 8pm in St Mary's Church Hall (change of venue—not parish room) for non-walkers. There will be refreshments afterwards in the hall.

Our next organ recital is on the 26th June 2010 at 7.30pm. Organist Simon Gregory is a very popular visitor to St Mary's. Tickets are available from the usual sources: telephone 0208 337 2160 or email treasurer@stmarysewell.com.

Ewell Village Fair date: 17th July in Glyn House (right next door to church). Make sure the date is in your diary *and your friends' diaries!!*