


The Parish Church of St John the Baptist, Tisbury

reflecting Jesus Christ...

February 2018


Sunday 4th The Second Sunday before Lent

9.30am Family Service

led by the Youth Ministry Team

Songs (all from NHWS) 23, 166, 66, 2, 110, 173, 44.

Band

6.00pm Holy Communion with hymns

Celebrant: The Revd Mark Hayter

Hymns: 377, 466, 338, 394

Organist Sam Wiggs

Psalm 104: 24-35 (said)

Sunday 11th The Sunday next before Lent

8.00am Holy Communion (traditional language said)

9.30am Parish Communion

Celebrant: The Revd Joanna Naish

Hymns: 336, 343, 271, 339

The Woodard Service Richard Shephard

Ave verum Elgar

Prelude and Fugue in E minor JS Bach

Psalm 50 vs 1-6

6.00pm Questioning Faith

Wednesday 14th

8.00am Morning Prayer (said)

10.00am Holy Communion (said)

7.30pm Sung Eucharist and Imposition of Ashes

Celebrant: The Revd Joanna Naish

Hymns: 67, 70i, 383ii omit *, 439i omit *

Kyrie eleison from Mass for Four Voices William Byrd

The Litany Malcolm Archer

Psalm 51: 1 - 18

Sanctus & Benedictus (4) John Merbecke

Agnus Dei from Mass for Four Voices William Byrd

The Lent Prose plainsong

Pavane William Byrd

Ash Wednesday

Sunday 18th

9.30am Parish Communion

Celebrant: The Revd Richard Wren

Hymns: 67, 65, 76, 333

Setting: John Merbecke

The Lent Prose plainsong

Saraband in modo elegiaco Herbert Howells

6.00pm Choral Evensong

Preacher: The Revd Joanna Naish

Hymns: 60ii, 392, 376

Responses: plainsong

Psalm 119 vs 17-32

Evening Canticles: Fauxbourdon setting Thomas Morley

Wash me throughly SS Wesley

Ciacona Buxtehude

The First Sunday of Lent

Psalm 25 vs 1-9

Sunday 25th The Second Sunday of Lent

8.00am Holy Communion (1662 said)

9.30am Parish Communion

Celebrant: The Revd Dr Graham Southgate

Hymns: 238, 410, 364 (t408), 461 (t: Corvedale)

Setting: John Merbecke

Lord for thy tender mercy's sake Hilton/Farrant

A Sad Pavane for these distracted times Tomkins

Psalm 22 vs 23-30

6.00pm Prayer & Praise

The Revd Dr Graham Southgate: Rector

www.tisburyparishchurch.org

Stuart Robinson: Director of Music