

SERVICES AND MUSIC ST GEORGE'S CHAPEL

SUMMER
6 JULY - 6 SEPTEMBER 2019

Please do not take this booklet away with you.
If you would like a copy of the music list for the summer,
please request one from a member of the Chapel staff.

THE DEAN'S WELCOME

Whether you are a visitor or a regular worshipper at St George's Chapel, you may be sure that you are most welcome. I hope very much that this Guide to Services and Music in the Chapel will provide all the information you need to ensure that you can participate in our worship comfortably and reflectively.

Sitting in the Chapel, we see the results of centuries of architectural and artistic achievement. We also experience a deep sense of this nation's history, and feel as though we come close to some of those who have shaped it. However, it is the fact that, through the centuries, prayer and praise have been offered here each and every day that most contributes to this place's very special atmosphere.

As you join in our daily worship, I pray that you will be richly blessed, and that you will go on your way in peace.

DAVID CONNER

SUMMER AT ST GEORGE'S CHAPEL

Over the Summer at St George's Chapel, the Chapel Choir is on holiday. However, Visiting Choirs from this country and overseas carry on the sung services over this period. The Dean and Canons are pleased to welcome these choirs, who sing weekend and some weekday services.

Every Sunday morning a collection is received for a different cause; we try to support a good mix of local, national and international charities. However, over the summer, all Sunday morning collections are received for the Dean and Canons' Emergency Fund and the College of St George. The Emergency fund is then available at any time of year in order that the Dean & Canons can make immediate donations to major appeals such as to the Disaster Emergencies Committee (DEC) for Somalia.

SERVICES AT ST GEORGE'S CHAPEL

Since its foundation by King Edward III, the College of St George has sought to fulfil its vocation in this place to offer prayer to Almighty God for the Sovereign, the Companions of the Order of the Garter, this nation and the needs of the world. The key aspect of this vocation to prayer lies in the daily singing or saying of the Offices (**MATTINS** and **EVENSONG**) and the celebration of the **EUCHARIST**.

The origins of **MATTINS** and **EVENSONG** go back to the earliest Christian communities and, in their current form, have their roots in the patterns of monastic worship which have formed a fundamental part of Christian spirituality over many centuries. In monastic houses, short services – called Offices – consisting of psalms, readings, canticles, responsories and prayers were said or sung throughout the day and night so that the whole daily routine of the community could be dedicated to God and praise and prayer be offered. With the introduction of The Book of Common Prayer in the course of the English Reformation, elements of these shorter Offices were combined to form the two principal Offices of **Mattins in the morning** and **Evensong in the evening**. Mattins and Evensong both follow a similar structure: **the opening responses; the psalms appointed for the day; an Old Testament reading; a canticle; a New Testament reading; the Apostles' Creed; the Lord's Prayer, the collect (prayer) for the day and other bidding prayers or responses. Anthems are usually included in sung services, as, at weekends, are hymns.** The seasons of the Church's Year are reflected in the readings, collects, hymns and anthems.

In St George's Chapel, **Mattins is said each weekday at 7.30am**. This follows a modern language version of the Office from Common Worship: Services and Prayers for the Church of England and the order of service may be found in the booklets provided. **On Sundays, Mattins is sung at 10.45 am** and follows an adapted version of the Office from the 1662 Book of Common Prayer. The order of service may be found in the Sunday service booklet; the readings for Sunday Mattins are provided on the accompanying sheet.

In term time Evensong is sung daily (other than Wednesdays when it is said) **at 5.15 pm**. The order for Evensong follows the Office from the 1662 Book of Common Prayer and may be found on the laminated cards. On major Saints' days and festivals, Festal Evensong is sung, including special anthems, hymns and Biblical readings to reflect the nature of the feast.

THE EUCHARIST, also known as Holy Communion or the Mass, is the central act of Christian worship and is celebrated each day in St George's Chapel. The Eucharist is focused upon the taking, blessing and sharing of bread and wine, representing the body and blood of Christ, following his commandment in the Gospels to "do this in remembrance of me".

The structure of the Eucharist follows largely that which Christians have celebrated from the very earliest times: **the gathering; a rite of penitence and absolution; the collect (prayer) for the day; an Old or New Testament reading; a portion of the Gospels; the bidding prayers; the sharing of the peace; the Eucharistic Prayer (including the canticles Sanctus and Benedictus); the Lord's Prayer; the breaking of the bread and distribution of Communion; the post-Communion prayer and dismissal**. On Sundays and greater festivals – when the Eucharist is sung – hymns, the canticle of praise *Gloria in excelsis Deo* and the Nicene Creed are also included.

In St George's Chapel, a said Eucharist is celebrated each weekday at 8am (and also at 12 noon on Fridays) and on Sundays at 8.30am. On Sundays at 12 noon and on greater festivals and holy days at 5.15 pm, the Eucharist is sung. The appropriate orders of service may be found in the booklets or cards provided. At the Sung Eucharist the canticles that form an integral part of the liturgy (that is, the **Kyrie, Gloria, Sanctus, Benedictus and Agnus Dei**) are sung to music set by various composers over the centuries to enhance and beautify this most significant act of Christian worship.

REGULAR SERVICES

These are the times of the regular services taking place in St George's Chapel during term. This booklet covers the period between the Trinity and Michaelmas terms. Said services are held at various locations within the Chapel, as directed by the Chapel staff. Services sung by the Choir are marked with an asterisk (*).

SUNDAY

8.30 am	Holy Communion
10.45 am	*Choral Mattins
12 noon	*Sung Eucharist (Holy Communion in late July and August)
5.15 pm	*Choral Evensong

MONDAY

7.30am	Mattins
8.00am	Holy Communion
5.15 pm	*Choral Evensong

TUESDAY

7.30am	Mattins
8.00am	Holy Communion
5.15 pm	*Choral Evensong

WEDNESDAY

7.30am	Mattins
8.00am	Holy Communion
5.15 pm	Evening Prayer

THURSDAY

7.30am Mattins
8.00am Holy Communion
5.15 pm *Choral Evensong

FRIDAY

7.30am Mattins
8.00am Holy Communion
12.00pm Holy Communion
5.15 pm *Choral Evensong (unaccompanied)

SATURDAY

7.30am Mattins
8.00am Holy Communion
5.15 pm *Choral Evensong (sung by the Lay Clerks)

The following pages contain details of the music for 6 July to 6 September.

This information may change without notice.

Please visit the website for the most up-to-date information

www.stgeorges-windsor.org

or call the recorded information line: (01753) 865538.

SATURDAY 6 JULY

7.30 AM MATTINS

Psalm 68

Cantoris (a)

8 AM HOLY COMMUNION

5.15 PM EVENSONG ATTENDED BY THE SCHOOL ASSOCIATION

Preces & Responses: Tomkins Psalm 66 vv 1–8

Canticles: Weelkes *Sixth Service*

Anthem: Edward Elgar *Give unto the Lord*

Hymn God of Glory, 488

Collection to support the Robert Ward Bursary Fund.

THIRD SUNDAY AFTER TRINITY - SUNDAY 7 JULY

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Rose

Psalm 74 vv 1–12

Lay Clerks

Canticles: MacPherson *in E*

Hymns 238, 337, 434

Preacher: The Reverend Canon Dr Hueston Finlay, Vice-Dean

Organ Voluntary: Guilmant *Allegro (Sonata 1)*

12 NOON SUNG EUCHARIST

Setting: Palestrina *Missa Viri Galilaei*

Gradual: Plainsong *O cast thy burden upon the Lord*

Hymns 463 (ii), 383 (ii), 483

Collections for the Robert Ward Bursary Fund and the College of St George.

5.15 PM EVENSONG

Introit: Read *Sing we merrily*

Preces & Responses: Rose

Psalm 65

NAVE

Canticles: West *in C*

Anthem: Percy Buck *Jesus said, he that hath seen me*

Hymn 239

Organ Voluntary: Lenglais *Fete*

Collection to support The Queen's Choral Foundation.

In Residence: Canon Finlay

MONDAY 8 JULY

7.30 AM MATTINS Psalm 71
8 AM HOLY COMMUNION
5.15 PM EVENSONG
Preces & Responses: Tomkins Psalm 72 vv 1–13
Canticles: Purcell *in G-minor*
Anthem: Wolfgang Amadeus Mozart *Ave verum*

TUESDAY 9 JULY

7.30 AM MATTINS Psalm 73
8 AM HOLY COMMUNION
5.15 PM EVENSONG LAY CLERKS
Preces & Responses: Rose Psalm 74 vv 1–12
Canticles: Moore *Second Service*
Anthem: Matthew Locke *Let God arise*

WEDNESDAY 10 JULY

7.30 AM MATTINS Psalms 77
8 AM HOLY COMMUNION
5.15 PM EVENING PRAYER Psalm 119 vv 81–96

BENEDICT - THURSDAY 11 JULY

7.30 AM MATTINS Psalm 78 vv 1–39
8 AM HOLY COMMUNION
5.15 PM EVENSONG
Preces & Responses: Tomkins Psalm 78 vv 41–52
Canticles: Dyson *in F*
Anthem: Anton Bruckner *Locus iste*

FRIDAY 12 JULY

7.30 AM MATTINS Psalm 55
8 AM HOLY COMMUNION
12 NOON HOLY COMMUNION
5.15 PM EVENSONG LAY CLERKS
Preces & Responses: Rose Psalm 69 vv 1–12
Canticles: Casciolini
Anthem: William Byrd *O Sacrum Convivium*

In Residence: Canon Finlay

SATURDAY 13 JULY

7.30 AM MATTINS

Psalm 76

8 AM HOLY COMMUNION

5.15 PM Preces & Responses: Rose Psalm 84

Lay Clerks

Canticles: Ives *Magdelene Service*

Anthem: Alonso Lobo *Versa est in luctum*

Decani (b)

Hymn 252 (i)

Collection to support The Queen's Choral Foundation.

FOURTH SUNDAY AFTER TRINITY - SUNDAY 14 JULY

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Tomkins Psalm 76

Canticles: Elgar *Te Deum*; Plainsong *Jubilate*

Hymns 239, 414, 468

Preacher: The Reverend Canon Dr Hueston Finlay, Vice-Dean

Collections for The Robert Ward Bursary Fund and the College of St George.

12 NOON SUNG EUCHARIST

Setting: Mozart *Missa brevis in F*

Gradual: Plainsong *Be merciful, O Lord, unto our sins*

Hymns 404, 280 omit v.2, 461

Collections for the Robert Ward Bursary Fund and the College of St George.

5.15 PM EVENSONG AND FAREWELL TO LUCY MORRELL AND LEAVING CHORISTERS

Introit: Walford Davies *God be in my head*

Preces & Responses: Tomkins Psalm 122

Canticles: Dyson *in D*

Anthem: George Frideric Handel *Zadok the Priest*

Hymn 353 omit v.3

Collection to support The Queen's Choral Foundation.

In Residence: Canon Finlay

SWITHUN - MONDAY 15 JULY

7.30 AM MATTINS Psalm 80 vv 1–9
8 AM HOLY COMMUNION
5.15 PM EVENING PRAYER Psalm 85

TUESDAY 16 JULY

7.30 AM MATTINS Psalm 89 vv 1–18
8 AM HOLY COMMUNION
5.15 PM EVENING PRAYER Psalm 89 vv 20–30

WEDNESDAY 17 JULY

7.30 AM MATTINS Psalm 119 vv 105–128
8 AM HOLY COMMUNION
5.15 PM EVENING PRAYER Psalm 91

RINGING

THURSDAY 18 JULY

7.30 AM MATTINS Psalm 92
8 AM HOLY COMMUNION
5.15 PM EVENING PRAYER Psalm 94

GREGORY - FRIDAY 19 JULY

7.30 AM MATTINS Psalm 88
8 AM HOLY COMMUNION
12 NOON HOLY COMMUNION
5.15 PM EVENSONG SUNG BY THE ETON CHORAL COURSE
Preces & Responses: Rose Psalm 102 vv 1–11
Canticles: *Victoria Magnificat Primi toni*; *Schutz Nunc Dimittis*
Anthem: Charles Villiers Stanford *For lo, I raise up*

In Residence: Canon Finlay

SATURDAY 20 JULY

7.30 AM MATTINS

Psalms 97

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE SPIRITU CHAMBER CHOIR

Preces & Responses: Sumsion Psalm 104 vv 1–12

Canticles: Purcell *in B-flat*

Anthem: William Mathias *As truly as God is our Father*

Hymn 6

Collection to support The Queen's Choral Foundation.

FIFTH SUNDAY AFTER TRINITY - SUNDAY 21 JULY
SERVICES TODAY ARE SUNG BY THE SPIRITU CHAMBER CHOIR

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Sumsion Psalm 82

Canticles: Stanford *Te Deum in C*; Ireland *Jubilate in F*

Hymns 473 omit vv 2–5, 237, 425

Preacher: The Reverend Canon Dr Hueston Finlay, Vice-Dean

Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENSONG

Preces & Responses: Sumsion Psalm 81 vv 1–11

Canticles: Darke *in F*

Anthem: John Stainer *I saw the Lord*

Hymn 376

Collection to support The Queen's Choral Foundation.

In Residence: Canon Finlay

MARY MAGDALEN - MONDAY 22 JULY

7.30 AM MATTINS

Psalm 30

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY ALL SAINTS' FULHAM

RINGING

Preces & Responses: Rose

Psalm 63

Canticles: Finzi Magnificat; Beach *Nunc Dimittis*

Anthem: Heinrich Schutz *Weib, was weinest du?*

TUESDAY 23 JULY

7.30 AM MATTINS

Psalms 106

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 107

WEDNESDAY 24 JULY

7.30 AM MATTINS

Psalm 111

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 119 vv 129–152

JAMES - THURSDAY 25 JULY

7.30 AM MATTINS

Psalm 7

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 94

ANNE AND JOACHIM - FRIDAY 26 JULY

7.30 AM MATTINS

Psalm 139

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 130

In Residence: The Dean

SATURDAY 27 JULY

7.30 AM MATTINS Psalm 121

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 118

SIXTH SUNDAY AFTER TRINITY - SUNDAY 28 JULY

8.30 AM HOLY COMMUNION

10.45 AM SAID MATTINS Psalm 95

Hymns 256, 407, 265

Preacher: The Right Reverend David Conner, KCVO, Dean of Windsor
Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 88 vv 1-10

Hymn 251 (i)

Collection to support The Queen's Choral Foundation.

In Residence: The Dean

MARY, MARTHA & LAZARUS - MONDAY 29 JULY

7.30 AM MATTINS Psalm 126

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 127

WILLIAM WILBERFORCE - TUESDAY 30 JULY

7.30 AM MATTINS Psalm 132

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 135

WEDNESDAY 31 JULY

7.30 AM MATTINS Psalm 119 vv 153–end

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE ETON CHORAL COURSE

Preces & Responses: Tomkins Psalm 136 vv 1–12

Canticles: Howells *Gloucester Service*

Anthem: Jonathan Dove Seek him that maketh the seven stars

THURSDAY 1 AUGUST

7.30 AM MATTINS Psalm 143

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 138

FRIDAY 2 AUGUST

7.30 AM MATTINS Psalm 144

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 145

In Residence: The Dean

SATURDAY 3 AUGUST

7.30 AM MATTINS

Psalm 147

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE HYTHE SINGERS

Preces & Responses: Smith Psalm 148

Canticles: Tallis *Dorian Mode*

Anthem: Sergei Rachmaninoff *Bogoroditse Devo*

Hymn 414

Collection to support The Queen's Choral Foundation.

SEVENTH SUNDAY AFTER TRINITY - SUNDAY 4 AUGUST

SERVICES TODAY ARE SUNG BY THE HYTHE SINGERS

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Smith Psalm 106 vv 1-10

RINGING

Canticles: Britten

Hymns 8 (ii), 385, 440

Preacher: The Right Reverend David Conner, KCVO, Dean of Windsor

Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENSONG

Preces & Responses: Smith Psalm 107 vv 1-9

Canticles: Stanford *in C*

Anthem: John Ireland *Greater Love*

Hymn 443

Collection to support The Queen's Choral Foundation.

In Residence: The Dean

OSWALD, KING OF NORTHUMBRIA - MONDAY 5 AUGUST

7.30 AM MATTINS Psalms 1

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 4

TRANSFIGURATION - TUESDAY 6 AUGUST

7.30 AM MATTINS Psalm 27

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 72

WEDNESDAY 7 AUGUST

7.30 AM MATTINS Psalm 119 vv 1-32

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 11

DOMINIC - THURSDAY 8 AUGUST

7.30 AM MATTINS Psalm 15

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 18

RINGING

MARY SUMNER - FRIDAY 9 AUGUST

7.30 AM MATTINS Psalm 19

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 22

In Residence: The Dean

LAWRENCE - SATURDAY 10 AUGUST

7.30 AM MATTINS

Psalm 23

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 24

Collection to support The Queen's Choral Foundation.

EIGHTH SUNDAY AFTER TRINITY - SUNDAY 11 AUGUST

SERVICES TODAY ARE SUNG BY THE NEW LONDON SINGERS

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Tomkins Psalm 115 vv 1-10

Canticles: Ireland *Te Deum in F*; Walton *Jubilate*

Hymns 53 (94), 379, 444

Preacher: The Right Reverend David Conner, KCVO, Dean of Windsor

Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENSONG

Preces & Responses: Tomkins Psalm 108

Canticles: Dyson *in D*

Anthem: Balfour Gardiner *Evening Hymn*

Hymn 472

Collection to support The Queen's Choral Foundation.

In Residence: The Dean

MONDAY 12 AUGUST

7.30 AM MATTINS Psalm 30

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 28

JEREMY TAYLOR - TUESDAY 13 AUGUST

7.30 AM MATTINS Psalms 36

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 33

WEDNESDAY 14 AUGUST

7.30 AM MATTINS Psalm 34

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 119 vv 33–56

THE BLESSED VIRGIN MARY - THURSDAY 15 AUGUST

7.30 AM MATTINS Psalm 98

8 AM HOLY COMMUNION

RINGING

5.15 PM EVENING PRAYER Psalm 132

FRIDAY 16 AUGUST

7.30 AM MATTINS Psalm 31

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 35

In Residence: Canon Powell

SATURDAY 17 AUGUST

7.30 AM MATTINS Psalm 42

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 46

Collection to support The Queen's Choral Foundation.

NINTH SUNDAY AFTER TRINITY - SUNDAY 18 AUGUST

8.30 AM HOLY COMMUNION

10.45 AM MATTINS Psalm 119 vv 33–40

Hymns 263 omit vv 5–6, 445, 467

Preacher: The Reverend Canon Dr Mark Powell, Steward of the College

Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE MORRELLO CONSORT

Preces & Responses: Robinson Psalm 119 vv 17–24

Canticles: Dyson *in C-minor*

Anthem: Simon Lole *The Father's Love*

Hymn 408 (i)

Collection to support The Queen's Choral Foundation.

MONDAY 19 AUGUST

7.30 AM MATTINS Psalm 44

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 47

BERNARD - TUESDAY 20 AUGUST

7.30 AM MATTINS Psalm 48

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 50

WEDNESDAY 21 AUGUST

7.30 AM MATTINS Psalm 119 vv 57-80

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 59

THURSDAY 22 AUGUST

7.30 AM MATTINS Psalm 57

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 62

FRIDAY 23 AUGUST

7.30 AM MATTINS Psalm 51

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 38

BARTHOLOMEW - SATURDAY 24 AUGUST

7.30 AM MATTINS

Psalm 86

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE FRANCIS HOLLAND SCHOOL CHOIR

Preces & Responses: Smith Psalm 91 vv 1-9

Canticles: Stopford *Short Service*

Anthem: Stephen Paulus *The Road Home*

Hymn 469 (376)

Collection to support The Queen's Choral Foundation.

TENTH SUNDAY AFTER TRINITY - SUNDAY 25 AUGUST

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Psalm 119 vv 73-80

Hymns 413, 457 (i), 333

Preacher: The Reverend Canon Dr Mark Powell, Steward of the College

Collections for The Dean and Canons' Emergency Fund and the College of St George.

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER

Psalm 119 vv 49-56

Hymn 321 (186)

Collection to support The Queen's Choral Foundation.

In Residence: Canon Powell

MONDAY 26 AUGUST

7.30 AM MATTINS Psalm 71

8 AM HOLY COMMUNION

RINGING

5.15 PM EVENING PRAYER Psalm 72

MONICA - TUESDAY 27 AUGUST

7.30 AM MATTINS Psalm 73

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 74

AUGUSTINE - WEDNESDAY 28 AUGUST

7.30 AM MATTINS Psalm 77

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 119 vv 81–104

BEHEADING OF JOHN THE BAPTIST - THURSDAY 29 AUGUST

7.30 AM MATTINS Psalm 78 vv 1–39

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 78 vv 40–end

JOHN BUNYAN - FRIDAY 30 AUGUST

7.30 AM MATTINS Psalm 55

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 69

In Residence: Canon Finlay

AIDAN - SATURDAY 31 AUGUST

7.30 AM MATTINS

Psalm 76

8 AM HOLY COMMUNION

5.15 PM EVENSONG SUNG BY THE CHOIR OF ST MARY'S HITCHIN

Preces & Responses: Sanders Psalm 84

Canticles: Harwood *in A-flat*

Anthem: Edward Bairstow *Save us, O Lord*

Hymn 248 (ii)

Collection to support The Queen's Choral Foundation.

ELEVENTH SUNDAY AFTER TRINITY - SUNDAY 1 SEPTEMBER

SERVICES TODAY ARE SUNG BY THE CHOIR OF ST MARY'S HITCHIN

8.30 AM HOLY COMMUNION

10.45 AM MATTINS

Preces & Responses: Clucas Psalm 119 vv 161–168

Canticles: Darke *in F*

Motet: Haydn *Insanae et vanae curae*

Hymns 410 omit v.6, 484 (167) omit v.3, 456

Preacher: The Reverend Canon Dr Mark Powell, Steward of the College

12 NOON HOLY COMMUNION

5.15 PM EVENSONG

Preces & Responses: Clucas Psalm 119 vv 81–88

Canticles: Watson *in E*

Anthem: Edward Tambling *Love divine, all love's excelling*

Hymn 461

Collection to support The Queen's Choral Foundation.

In Residence: Canon Finlay

MONDAY 2 SEPTEMBER

7.30 AM MATTINS Psalm 80

8 AM HOLY COMMUNION

5.15 PM EVENSONG

LAY CLERKS

Preces & Responses: Rose Psalm 85

Canticles: Lees *St Philip's Service*

Decani (b)

Anthem: Charles Macpherson *Thou, O God art praised in Zion*

GREGORY THE GREAT - TUESDAY 3 SEPTEMBER

7.30 AM MATTINS Psalm 89 vv 1-18

8 AM HOLY COMMUNION

5.15 PM EVENSONG

LAY CLERKS

Preces & Responses: Tallis Psalm 89 vv 20-30

Canticles: Walsh *St Paul's Service*

Anthem: William Harris *Holy is the true light*

WEDNESDAY 4 SEPTEMBER

7.30 AM MATTINS Psalm 119 vv 105-128

8 AM HOLY COMMUNION

5.15 PM EVENING PRAYER Psalm 91

THURSDAY 5 SEPTEMBER

7.30 AM MATTINS Psalm 92

8 AM HOLY COMMUNION

5.15 PM EVENSONG

LAY CLERKS

Preces & Responses: Manners Psalm 94 vv 1-11

Canticles: Wills *in G-minor*

Anthem: Piers Conner Kennedy *O nata lux*

FRIDAY 6 SEPTEMBER

7.30 AM MATTINS Psalm 88

8 AM HOLY COMMUNION

12 NOON HOLY COMMUNION

5.15 PM EVENSONG

LAY CLERKS

Preces & Responses: Manners Psalm 102 vv 1-11

Canticles: Sharpe *Fauxbourdons*

Anthem: Grayston Ives *In Pace*

In Residence: Canon Finlay

**Details in this booklet are correct at time of printing
but may change without notice.**

Please visit the website for the most up-to-date information

www.stgeorges-windsor.org

or call the recorded information line: (01753) 865538.

Badge © Dean and Canons of Windsor