
1 
 

 

From the Curate  

 

Dear Friends, 
Welcome Bishop Christopher! 

 
On 26th October Janet and I went along with other members of the clergy of Elloe and 
Holland deaneries to Swineshead Church Hall to meet with our new bishop, the Rt. 
Reverend Christopher Lowson, who was keen to get acquainted, not only with his clergy but 
also with the ‘feel’ of different areas of his diocese and the particular challenges each one 
presents. 
 
As we entered the room the bishop warmly greeted each one of us. We then gathered 
round and the bishop began by filling us in on his life so far, from his birth in Consett via 
London University, theological college at Canterbury, a year in the States, followed by 
various parish and chaplaincy posts, becoming Archdeacon of Portsmouth in 1999. More 
recently he has served as Director of the Ministry Division of Archbishop’s Council before 
being appointed to Lincoln Diocese earlier this year. 
 
Bishop Christopher then read out to us the ‘charge’ given to him by the Archbishop of 
Canterbury, listing in detail the areas which had been considered to be of prime importance 
by those involved in his appointment. He then invited us to make our own contributions if 
we wished to highlight or add any concerns which we felt were important. He listened 
keenly to all the matters raised and followed it up by saying that he hoped to visit all of us 
in turn, doing a ‘round trip’ by getting each clergy man or woman to drive him to the next 
parish. Janet and I felt relieved that we would only have to perform the awesome task of 
driving the bishop for a mile or so!  We then had the privilege of worshipping together, 
saying the midday office before partaking of lunch kindly provided by the bishop. After 
farewells, Janet and I took the opportunity to make a flying visit to the large and impressive 
Swineshead Church before returning to get o n with our parish duties. 
 
A new phase in the history of the diocese begins with Bishop Christopher’s enthronement 
on 12th November and we look forward to welcoming him in the parish in due course. In the 
meantime please hold him in your prayers as he prepares, not only for his enthronement 
but also for the years of service ahead in Lincolnshire. 
 
With all good wishes, 

Sonia             


2 
 

Parish Directory 

Priest in Charge The Revd Janet Donaldson vicar@dsj.org.uk 

Curate The Reverend Sonia Marshall  curate@dsj.org.uk 

Churchwardens  churchwarden@dsj.org.uk 
 Adrian Hallam  
 Liz Spratley  

Assistant Churchwardens 
Doris Bellairs  

John Worthington  

Parochial Church Council   
Chairman The Revd Janet Donaldson  
Vice-Chairman Adrian Hallam  
Hon. Secretary Roger Bridgeman  
Hon. Treasurer Simon Marshall treasurer@dsj.org.uk 
Covenant Secretary Peter Wilde  
Electoral Roll Officer Kim Hallam  

Synod Members   
Diocesan Synod Canon Niccy Fisher  

Deanery Synod 

The above plus  

The Reverend Sonia Marshall  

Simon Marshall  

Choir Master John Worthington music@dsj.org.uk 

Organist Philip Spratley  

Organisations   
Bellringers Richard Muspratt ringers@dsj.org.uk 
Church Hall Bookings Tony Masters churchhall@dsj.org.uk 
Church Ladies’ Fellowship Anthea Wray  

Church Coffee Group 
Carole Mills  
Margaret Flegg  

Church Flowers 
Pauline Brooksbank  
Christine Masters  

House Group Doris Warner  
Rose & Sweet Pea Show TBA roseandsweetpea@dsj.org.uk 

Just People Richard Gamman youth@dsj.org.uk 

Junior Church Andrea Gamman juniorchurch@dsj.org.uk 

Priory News   

Editors 
Caroline Herron 
John Worthington 

priorynews@dsj.org.uk 

Advertising John Marsh  
Printing John Worthington  
Distribution Doris Bellairs  

mailto:vicar@dsj.org.uk
mailto:curate@dsj.org.uk
mailto:churchwarden@dsj.org.uk
mailto:treasurer@dsj.org.uk
mailto:music@dsj.org.uk
mailto:ringers@dsj.org.uk
mailto:churchhall@dsj.org.uk
mailto:roseandsweetpea@dsj.org.uk
mailto:youth@dsj.org.uk
mailto:juniorchurch@dsj.org.uk
mailto:priorynews@dsj.org.uk


3 
 

In this Month’s Priory News … 

Dear All, 
 
We’re sorry we’re 

a little late this 

month, but people 

seemed to be a 

little reluctant to 

send in their 

contributions and a certain amount of mild ‘bullying’ has 

had to be undertaken!  Still, we hope we’ve gathered 

enough interesting material to help you while away the 

time now that the clocks have gone back and the logs are 

burning in the grate.  I’m delighted that my suggestion with 

regards to BST has been accepted in Westminster and it’s 

now only necessary to persuade the powers that be north 

of the border!  This month sees the new Bishop of Lincoln 

taking up his post and we thought you might like to hear a 

little more about him before he, presumably, starts to write 

his monthly page for inclusion in parish magazines. 

 

Kind regards, 

 

Caroline and John 
 

The recipe for Margaret’s delicious savoury 
cheese bites can be found on page 6. 

This months cover picture is Winter Sunrise 
courtesy of John Marsh. 

Clergy Duty Days: Revd Janet Wednesday, Thursday, Saturday, Sunday 
   Revd Sonia Monday, Tuesday, Thursday. Sunday  
Either can be available on a Friday 

 

 

 

 

 

  

Letter from the Curate 1 

Parish Directory 2 

In this Month’s Priory News 3 

Clergy Duty Days 3 

Church Calendar for November  4 

Registers for September  5 

House Group 5 

Cooking with Margaret 6 

Involvement with St John’s 
Ambulance 

6 

Harvest Decorations 8 

The Gardens of Highgrove 8 

Coffee Morning 10 

Gilbert and Sullivan Review 10 

News from the Tower 11 

Mission Committee News 11 

Forthcoming Events 11 

Tony’s Travels 12 

Rotas for November   14 

Readings and Readers for 

November 
15 

Meet our new Bishop 16 

Thank you to those who have sent in articles for Priory News. Contributions and suggestions are 

very welcome. Please let us have your prayers, poems, pictures, comments, reminiscences and 

anything else you’d like to share. NB: pictures containing recognisable children must be 

accompanied by authorisation to publish from their parents or guardians. We will not publish 

the names of children pictured unless specifically requested to do so by their parents or 

guardians. 

John Worthington, Cranmore Farmhouse, DSJ - Tel: 01778-343860 

priorynews@dsj.org.uk  

Please let us have your contributions for the December edition of Priory News 

BEFORE the deadline, Friday 18th November. Thank you for your help 

 

mailto:priorynews@dsj.org.uk


4 
 

Church Calendar for November 

3rd  Thursday 

Richard Hooker, Priest, Teacher of the Faith, 1600  

9:30am Holy Communion 

10:30am Home Communions 

7:45pm Church Ladies’ Fellowship 

4th  Friday  

Practice Night: 

6:45pm Choir Practice 

7:30pm Ringers 

6th  SUNDAY 
THIRD SUNDAY BEFORE ADVENT  

10:00am Sung Eucharist with Holy Baptism 

7th  Monday Willibrord of York, Bishop, 739  

8th  Tuesday Saints and Martyrs of England 

9th  Wednesday Margery Kempe, Mystic, c1440  

10th  Thursday 

Leo the Great, Bishop of Rome, Teacher of the Faith, 461  

9:30am Holy Communion 

11:00am Clergy Chapter, Sutton Bridge 

11th  Friday 

Martin, Bishop of Tours, 397  

Practice Night: 

6:45pm Choir Practice 

7:30pm Ringers 

12th  Saturday 11.30am Bishop’s Enthronement, Lincoln Cathedral 

13th  SUNDAY 

SECOND SUNDAY BEFORE ADVENT ς REMEMBRANCE SUNDAY 

8:00am Holy Communion (said) 

10:00am Sung Eucharist with Baptism 

3:00pm Remembrance Service 

16th  Wednesday Margaret, Queen of Scotland, Reformer of the Church, 1093  

17th  Thursday 

Hugh, Bishop of Lincoln, 1200  

9:30am Holy Communion 

7:45pm Church Ladies’ Fellowship 

18th  Friday  

Elizabeth of Hungary, Princess of Thuringia, Philanthropist, 1231  

Practice Night: 

6:45pm Choir Practice 

7:30pm Ringers 

19th  Saturday Hilda, Abbess of Whitby, 680  

20th  SUNDAY 
CHRIST THE KING - SUNDAY NEXT BEFORE ADVENT  

10:00am Sung Eucharist  

22nd  Tuesday Cecilia, Martyr at Rome, c230 Patron Saint of Music 

http://en.wikipedia.org/wiki/Richard_Hooker
http://en.wikipedia.org/wiki/Willibrord
http://en.wikipedia.org/wiki/Calendar_of_saints_%28Church_of_England%29
http://en.wikipedia.org/wiki/Calendar_of_saints_%28Church_of_England%29
http://en.wikipedia.org/wiki/Margery_Kempe
http://en.wikipedia.org/wiki/Pope_Leo_I
http://en.wikipedia.org/wiki/Martin_of_Tours
http://en.wikipedia.org/wiki/Saint_Margaret_of_Scotland
http://en.wikipedia.org/wiki/Hugh_of_Lincoln
http://en.wikipedia.org/wiki/Elisabeth_of_Hungary
http://en.wikipedia.org/wiki/Hilda_of_Whitby
http://en.wikipedia.org/wiki/Saint_Cecilia


5 
 

23rd  Wednesday Clement, Bishop of Rome, Martyr, c100  

24th  Thursday 
9:30am Holy Communion 

7:30pm Deanery Synod, Moulton  

25th  Friday  

Practice Night: 

6:45pm Choir Practice 

7:30pm Ringers 

27th  SUNDAY 

ADVENT  SUNDAY (Common Worship Year B begins)  

8:00am Holy Communion (said) 

10:00am Sung Eucharist 

6:00pm Advent Carol Service 

29th  Tuesday 
Day of Intercession and Thanksgiving for the Missionary Work of the 

Church  

30th  Wednesday Andrew the Apostle, Patron of Scotland 

December  

1st  Thursday 

9:30am Holy Communion 

10:30am Home Communions 

7:30pm PCC Meeting 

7:45pm Church Ladies’ Fellowship 

2nd  Friday 

Practice Night: 

6:45pm Choir Practice 

7:30pm Ringers 

4th  SUNDAY 
SECOND SUNDAY OF  ADVENT 

10:00am Sung Eucharist  

 

Registers for September 

Baptisms: we welcome into the 
Lord’s family: 

 

11th Arthur Peter Moerman Ludford   
 Samuel Joseph Bruce   

    
    

 

 

 

 

House Group  

7:30pm Wednesdays 

at 45 Crowson Way, DSJ. 

All welcome! 

http://en.wikipedia.org/wiki/Saint_Cecilia
http://en.wikipedia.org/wiki/Saint_Andrew


6 
 

 

Cooking with Margaret 

 

Savoury Cheese Bites 

Ingredients: 

 

110g Plain Flour 
50 – 75g Strong Cheese 
(finely grated) 
75g Butter 
1 Egg Yolk 
Seasoning 
Beaten Egg to glaze 
 
Makes 36 
 
Note: Suggest you 
double the amount as 
these are yummy. 
 

Method: 

 

Lightly greased baking trays. Oven temperature: 220°C/Gas 
mark 7. 
 
Sieve flour and seasoning, rub in butter then add cheese and 
egg and mix until smooth.  
 
Roll out on a floured board and cut into small plain rounds 
with a plain cutter. 
 
Place on trays and brush with beaten egg. Bake for 7-10 
minutes until golden brown. 
 
Allow to cool on trays before removing as they are short and 
brittle. 

 

 
My involvement with St John Ambulance  

 

One of the pleasant tasks I was asked to take on whilst living in Essex, was to be the County 
Chaplain of St John Ambulance, and the Order of St John (The Knights Hospitallers) in Essex.  
Just before leaving to move here, I received the unexpected honour of being made a 
Serving Sister of the Order.  At the presentation in April at the Order headquarters at 
Clerkenwell Gate, I was introduced to the Commander of the Lincolnshire St John 
Ambulance and the Order in this county, Mr John Wheeler.  I thought I would introduce you 
to the history of the Order of St John, and St John Ambulance. 
 
The most Venerable Order of the Hospital of St John of Jerusalem, more popularly known as 
the Order of St John, is an ancient order of Chivalry which traces its origins back to the 
eleventh century.  Over 900 years ago growing numbers of Christians were making the 
difficult pilgrimage to the Holy City of Jerusalem.  Many arrived weak and ill and, to care for 
them, a small hospital was set up close to the Church of the Holy Sepulchre. 
 
In 1099 the armies of the First Crusade captured Jerusalem from the Muslims which 
encouraged more and more pilgrims to visit the Holy Land.  In 1113 the Order of the 
Hospital of St John of Jerusalem was accepted and confirmed by the Pope whose remit was 


7 
 

to care for the sick.  It was in the 12th century that the Order of St John built one of the first 
great mediaeval hospitals, in Jerusalem, which (unusually), treated the sick from all 
religions.  However, the growing strength of the surrounding Muslim forces required the 
pilgrims to be protected and the newly formed Knights Hospitallers and Knights Templar 
became the main defenders of the Holy land until the final Muslim victory in 1291.  The 
Knights Hospitaller wear the white Maltese cross on their cloaks, and the Knights Templar 
wear a large red cross on their tunics or cloaks. 
 
The Hospitallers established bases on Rhodes and Malta to continue their Crusading role as 
the defenders of Christendom.  Rhodes was lost to Muslim forces, but Malta was defended 
against all odds.  The Knights built many parts of the historic three cities and a large 
hospital complex, huge stone building projects which can still be seen today.  They were 
driven out by Napoleon in 1798. 
 
The Hospitallers were dissolved, as were all Orders, and their estates confiscated by Henry 
VIII. 
 
In 1888 Queen Victoria bestowed the title of the Royal Order of Chivalry to the British Order 
of St John, and became its Sovereign head, a tradition which has continued to this day 
under our present Queen. 
 
The day-to-day medical outworking of the Order is the familiar St John Ambulance.  This 
organisation has a Commercial Training Division and is Britain’s leading professional First 
Aid Training organisation, training over 250,000 people each year.   Operations, is a highly 
trained volunteer wing of the Foundation whose membership is dedicated to the supply of 
first aid care at almost every public and sporting event throughout the UK.  It has long been 
known for its work in the many conflicts throughout the world. 
 
St John Ambulance has over 57,000 volunteers committed to training, caring and saving 
lives.  Voluntary service is provided to the public, and every year 200,000 casualties are 
treated by the volunteers.  Operations provides a nationwide fleet of 1,000 ambulances and 
mobile casualty units and can boast the fastest growing youth organisation in the country. 
 
As Chaplin I was asked to bless ambulances and new buildings.  I also took an annual carol 
service and rededication service where the Knights and Dames of the Order processed in 
their robes. 
 

The Cardinalõs Hat 

 
The Cardinal’s Hat is no 268, High St, Lincoln, and is a beautiful 15th Century building which 
belonged originally to the Dean and Chapter, then used it for revenue building purposes.  It 
became an Inn during the 18th and 19th centuries, and the freehold was eventually sold by 
the Ecclesiastical Commissioners in 1872. 


8 
 

 
In 1952 the property was acquired by St John Ambulance and was carefully restored, mostly 
by its own members before being opened by the then Lord Lieutenant of Lincolnshire.  In 
mid October, Alistair and I were visiting Lincoln, and as we walked past I was recognised as 
being a St John member, and we were invited to look around the building, which is now an 
extremely well appointed set of executive meeting rooms. It is a fascinating building 
steeped in history. 
 

Revd Janet  

 

Harvest Decoration   

We should like to say a big ‘thank you’ to everyone 

who helped to decorate the church at harvest time 

and also everyone who brought fruit and 

vegetables to be sold at the auction.  We are 

enjoying some lovely autumn weather as I write 

this and hopefully it will not be too horrible when 

you read this.  

 Thank you once again. 

Pauline and Christine  

 

THE GARDENS OF HIGHGROVE HOUSE  

At the end of June, one of the flower clubs of 

which I am a member had a coach trip to the 

Gardens of HRH Prince Charles at Highgrove 

House and I was lucky enough to be included in 

the visit.  Before being allowed in a policeman 

boarded the coach to give us a security talk and 

also do’s and don’ts and we also had to provide 

pictured IDs.  

Our visit began with a DVD on what HRH has been 

trying to achieve in the garden, mainly to be eco-

friendly.  A guide then showed us around pointing 

out various areas of interest.  HRH has the 


9 
 

National Collection of Hostas, there was a huge display and the majority of them were ‘hole 

free.’   

There was an amazing ‘stumpery’ of every conceivable 

shape and size with various plants growing out of them 

(if you can imagine tree roots upside down or on their 

side all mingled into one with plants growing out of 

them).  For his 60th the people of New Zealand asked 

HRH what he would like for his birthday. He suggested 

a tree fern, and they sent him 60 – sadly not all have 

survived our weather.  He has some wonderful maple 

trees, various flower and vegetable gardens, and an 

avenue of topiary trees cut into different shapes by his 

gardeners. All of this is surrounded by wild flower 

meadows. We also saw the two gardens HRH entered 

at Chelsea a few years ago, but looking a little 

neglected now.  

In various niches in walls or on top of the walls there 

are bronze busts of some of the people who have been influential in his life.  Amidst the 

trees, there was a chapel-like building that HRH likes to use as a retreat and not even the 

guides are allowed inside. 

I  was also surprised at how close to the house the guide took us, it was like a country 

mansion rather than a palace.  We also saw the tree house with large boulder-like steps up 

to it that William and Harry used to play in.  

The only disappointing thing about the visit was that we were not allowed to wander 

around on our own but security was understandably quite tight. 

Our party of about 52 was split 

into two groups. I was in the first 

group and while our second group 

was conducted around the garden 

we headed to the rather charming 

tea room for a lovely pot of tea 

and a look round the shop before 

heading back to the coach.  They 

had some very tempting things to 


10 
 

buy and I came home with a Heuchera for our garden.  

I have picked out just a few of the things that I found interesting. I am sure some of the 

other ladies reading this who were also on the visit will have found other things that 

interested them, but I thought the whole trip was a delightful and fascinating experience.   

Christine Masters  

Priory Cof fee Group  

On Thursday 22nd September the Autumn Coffee morning was held in the 

Priory Church Hall, it was well attended with many new friends joining the 

group. 

The morning raised £ 277.43 for funds which will be distributed next year at the Spring 
Coffee morning. 
 
Carole and Margaret wish to thank everybody who helped, and also those who attended to 
make the event very successful. 

  

Bill and Margaret  

 

òA wandõring Minstrel Ió  

On Saturday 8th October we had a wonderful concert of Songs  
and scenes from the Gilbert and Sullivan comic operas.  This was 
provided for us by the group called “The Wandering Minstrels”, a 
group of singers who perform in many different churches, 
schools, castles and venues, to raise money.  The stage, props, 
and purple curtaining was enhanced by a lovely pedestal of 
flowers all in yellow, (provided by our own Christine Masters).  
Electrical equipment provided by the Company meant that the 
stage was well lit, as it would be in a theatre.  A hired piano was 
beautifully and brilliantly played by a most accomplished musician, 
Mr Peter Hewitt. 
 
The programme was varied, taking us through old favourites from the Mikado, Patience and 
other light operas written by the duo.  The duo of ladies were colourful in their costumes, 
the three men majestic in theirs.  The Compere was witty at all times, the music superb. 
 
Delicious refreshments were provided by members of the Social Committee, and together 
with a glass of wine the whole evening was a resounding success.  I would like to thank the 


11 
 

Social Committee for their efforts, and Trevor and Jane Harwood in particular, for all the 
planning and hard work that went into it. 
 
After expenses, just over £307 was made for Church funds. 
 

Revd Janet    

 

News from the Tower  
Two quarter peals were rung in October.  The first being on October 2nd for 
the Choral Harvest Evensong when Emily Morgan rang her first quarter peal 
of a minor method, St Clements College Bob Minor.  Well done Emily!  The 

second quarter peal was on 16 October for the Deepings Churches Together Evensong   
when we rang Plain Bob Minor.   
  
A team from the Tower went to the Branch quiz night held at Boothby Pagnell where we 
had an enjoyable evening.  Some of our ringers have attended a training session at 
Rippingale Church and have found the experience very helpful. 

Mike Gentle  

Mission Committee 

Please come and welcome the speaker from the Leprosy Mission who will speak at our 

10:00am service on 6th November.  Coffee and biscuits (decorated by the children’s groups) 

will be served in the Church Hall after the service and the Mission Committee will be selling 

cakes and various Christmas items for you to purchase.  There will also be a seasonal quiz 

sheet – all answers to be handed in by 13th November with the winner announced on 20th 

November with the prize presented after the 10:00am service.  Please come and support us 

Victoria Worthington  

Forthcoming Events: 

Mission Sunday – Leprosy Mission speaker – 6th November  
Remembrance Sunday will be 13th November 
Advent Carol Service will be held on Sunday 27th November at 6:00pm 
Christingle Service will be on Sunday 11th December at 3:00pm 
Service of Nine Lessons and Carols will be on 18th December at 6:00pm 

  


12 
 

 

Tonyôs Travels 
 

 
In which Tony reluctantly picks up his pen again and recalls an 
ill-advised walk in the desert, which resulted in an encounter 
with a mysterious ancient civilisation and an alarming 
encounter with an unfriendly pack of dogs. 
 
Yes, I know I promised last month that I would be taking a 
break but numerous people asked me to carry on - well, 
several.  OK, to be honest, three, but since one of them was 
our editor I felt I should answer the call to arms, or perhaps 
that should be the call to the keyboard. 
 
I was once posted off to a site in the desert at Agar Quf, just 
outside Baghdad, to supervise the construction of a large steel 
structure being built by a French company.  About a mile away across the hazy and dusty 
desert stood the remains of an ancient brick ziggurat.  A ziggurat is a pyramid or temple 
tower, usually with a shrine on the summit dedicated to the local god (in this case, as I later 
discovered, the goddess An-Lil.)  The word comes from the Assyrio-Babylonian zigguratu 
meaning pinnacle, or mountain top.  Such towers were a common feature of cities in 
Babylonia, the best known being of course the Tower of Babel. 
 
One day when things were a bit slack I rather unwisely set off on foot and alone to visit the 
ziggurat.  However I hadn't realised that about half way to it there was a depression, in which 
were hidden from view a few scruffy farm buildings.  I came across the buildings 
unexpectedly and was met by a large guard dog. Judging by his snarling demeanour he did 
not intend to put out the welcome mat.  Worse, several other dogs then appeared.  No one 
seemed to be about and I realised with some anxiety that if the first dog attacked me the 
others would almost certainly join in.  Instinctively I picked up a handful of stones and threw 
them forcibly in the face of the first dog, who to my great relief turned tail and fled, 
whereupon the other dogs followed him.  I proceeded on my way, somewhat weak at the 
knees but with valuable lessons once learned and never since forgotten:  One, never set off 
across unknown terrain without researching destination and route (or as they say in the 
army "time spent on reconnaissance is seldom wasted.")  Two, never walk in the desert 
alone and unarmed. 
 
  


13 
 

Eventually I arrived at the ziggurat, a 
massive ruin of baked brick about 150 ft 
high.  This was all that was left of the city 
of Dur Kurigalzu, dating from about 1450 
BC and founded as his capital by 
Kurigalzu, one of the Kassite kings.  The 
Kassites were a race which for a few 
hundred years gained control of 
Babylonia after the 1st Dynasty of 
Babylon had collapsed in the face of an 
invasion by the Hittites. The Kassites were 
in regular contact with the surrounding 
kingdoms, in particular Egypt at the time 
of Pharaoh Akhenaton.  King Kurigalzu lived from 1483 to 1412 BC and was the grandson of 
King Assuruballit of Assyria, at the time when Assyria was regaining its independence after 
250 years of domination by the Hurrians (known in the Bible as the Horites.)   
 
The sun was blazing down out of a cloudless sky and the profound silence was broken only 
by the flapping of the wings of the doves which were nesting in crevices in the ancient 
brickwork.  As I sat there, completely alone apart from the doves wheeling around overhead, 
I tried to imagine the tumult of the city which once stood there, and the busy lives of its 
people, no doubt with the same problems, joys and miseries that have been and remain the 
common lot of all mankind.   
 
After some time deep in thought I made my way back to the site - but taking in a lengthy 
detour to avoid any further canine misadventures. As I slowly plodded across the dusty and 
stony plain, pausing now and then to watch the iridescent flash of the kingfishers in the 
occasional irrigation ditches, I contemplated what I had seen.  Dur Kurigalzu was a city of 
biblical times and it reminded me strongly of Jeremiah’s prophecy about Babylon:  "…the 
owls shall dwell therein; and it shall be no more inhabited for ever; neither shall it be dwelt 
in from generation to generation."  And it reminded me even more of Percy Bysshe Shelley’s 
famous poem: 
 
  “… my name is Ozymandias, king of kings: 
  Look on my works ye mighty and despair!” 
  Nothing beside remains.  Round the decay 
  Of that colossal wreck, boundless and base 
  The lone and level sands stretch far away. 
 
Very apt I think, Jeremiah and Shelley both! 

 
 

Tony Masters  


14 
 

 

Rotas for November 

 
 

 
Servers Sidespersons Intercessors 

Sun 
6th  

Third Sunday Before Advent 

10:00 
am 

Paul Boswall and 
Chris Halley 

Team E: Liz Bridgeman, Bill 
and Margaret Flegg 

John Marsh 

Sun 
13th   

Second Sunday Before Advent ς Remembrance Sunday 
8:00 
am 

Geoff Armstrong   

10:00 
am 

Simon Marshall 
and John Sellars 

Team F: Val Wilde, Doris 
Bellairs and Christine 
Masters 

Bet Washbrooke 

3:00 
pm 

Chris Halley   

Sun 
20th   

Christ the King - Sunday Next Before Advent  
10:00 

am 
Simon Marshall  
and Chris Halley 

Team A: Doris Bellairs, 
Mary and Vivien Hamilton 

Anne Smart 

Sun 
27th   

Advent Sunday 

8:00 
am 

Geoff Armstrong   

10:00 
am 

Paul Boswall and 
John Sellars 

Team B: Joy Cunningham 
and Ann Meeking 

Martin Fisher 

6:00 
pm 

John Sellars 
Team C: Tim Hitchbourn 
and Cled Bennett 

 

Sun 
4th    

Second Sunday of Advent 
10:00

am 
Simon Marshall 
and Chris Halley 

Team D: Trevor Harwood 
and Graham Hardy 

Niccy Fisher 

 

  Bread 
&Wine 

Coffee Flowers Cleaning Brasses 

Sun 
6th  

Third Sunday Before Advent 

10:00 
am 

Dick and 
Anthea 
Wray 

Ann Bennett 
and Penny 
Hebblewhite 

Mrs A 
Wall 

  

Sun 
13th  

Second Sunday Before Advent ς Remembrance Sunday 

10:00 
am 

Martin and 
Niccy Fisher 

Liz Spratley 
and Linda 
Sellars 

 
Janet Lill and 
Marion 
Stevens 

 

Sun Christ the King - Sunday Next Before Advent  


15 
 

20th   
10:00 

am 

Pat Feek 
and Doris 
Warner 

Bill and 
Margaret 
Flegg 

Sue  
Marsh 

 

Jean 
Shepherd 
and Doris 
Bellairs 

Sun 
27th  

Advent Sunday 

10:00 
am 

Bill and 
Margaret 
Flegg 

Johanna 
Jones 

  
 

Dick and 
Anthea Wray 

 

Sun 
4th  
Dec 

Second Sunday of Advent 

10:00 
am 

Peter and 
Val Wilde 

Liz Spratley 
and Linda 
Sellars 

  

Christine 
Masters 
and Doris 
Bellairs 

 

Readings and Readers for November 

  OT Reading OT Reader NT Reading NT Reader Gospel 

Sun 
6th  

Third Sunday Before Advent 

10:00 
am 

Wisdom 
6:12-16 

Adrian 
Hallam 

1 
Thessalonians 

4:13-18 
 

Matthew 
25:1-13 

Sun 
13th  

Second Sunday Before Advent ς Remembrance Sunday 

8:00 
am Zephaniah 

1:7,12-18 

 1 
Thessalonians 

5:1-11 

 
Matthew 
25:14-30 10:00 

am 
Tony 

Masters 
Liz Spratley 

Sun 
10th  

Christ the King - Sunday Next Before Advent  

10:00 
am 

Ezekiel 
34:11-16,20-

24 

Caroline 
Herron 

Ephesians 
1:15-23 

Alistair 
Donaldson 

Matthew 
25:31-46 

Sun  
27th  

Advent Sunday  (Common Worship Year B begins) 

8:00 
am 

Isaiah 64:1-9 
 

1 Corinthians 
1:3-9 

 
Mark 

13:24-37 10:00 
am 

Joy 
Cunningham 

Niccy Fisher 

Sun  
4th  
Dec 

Second Sunday of Advent 

10:00 
am 

Isaiah 40:1-
11 

Peter Wilde 2 Peter 3:8-15 Bill Flegg 
Mark 1:1-

8 

 

http://bible.oremus.org/?ql=186923689
http://bible.oremus.org/?ql=186923689
http://bible.oremus.org/?ql=186923725
http://bible.oremus.org/?ql=186923725
http://bible.oremus.org/?ql=186923725
http://bible.oremus.org/?ql=186923774
http://bible.oremus.org/?ql=186923774
http://bible.oremus.org/?ql=186923824
http://bible.oremus.org/?ql=186923824
http://bible.oremus.org/?ql=186923850
http://bible.oremus.org/?ql=186923850
http://bible.oremus.org/?ql=186923850
http://bible.oremus.org/?ql=186923887
http://bible.oremus.org/?ql=186923887
http://bible.oremus.org/?ql=186923911
http://bible.oremus.org/?ql=186923911
http://bible.oremus.org/?ql=186923911
http://bible.oremus.org/?ql=186923957
http://bible.oremus.org/?ql=186923957
http://bible.oremus.org/?ql=186923981
http://bible.oremus.org/?ql=186923981
http://bible.oremus.org/?ql=186924008
http://bible.oremus.org/?ql=186924032
http://bible.oremus.org/?ql=186924032
http://bible.oremus.org/?ql=186924056
http://bible.oremus.org/?ql=186924056
http://bible.oremus.org/?ql=186924082
http://bible.oremus.org/?ql=186924082
http://bible.oremus.org/?ql=186924110
http://bible.oremus.org/?ql=186924167
http://bible.oremus.org/?ql=186924167


16 
 

 

 

Meet our new   
Bishop of Lincoln  

  
 

  
 

.   

 

 

 

 

 

 

The Rt Revd Christopher and Mrs Susan Lowson 

The Rt Revd Christopher Lowson is the 72nd Bishop of Lincoln. He was educated at 
Newcastle Cathedral School, Consett Grammar School and King’s College London and 
ordained in 1978. He began his ordained ministry as an Assistant Curate in Richmond, 
Surrey, and was successively Priest in charge then Vicar at Holy Trinity, Eltham. From 1982 
to 1985 he was Chaplain at Avery Hill College and then of Thames Polytechnic to 1991 when 
he became Vicar of Petersfield and Rector of Buriton. 

He held this appointment for eight years, for the last four of which he was also Rural Dean 
of Petersfield. In 1999 he became Archdeacon of Portsmouth which then almost 
immediately split into two Archdeacon of the Meon; and Archdeacon of Portsdown, the 
latter of which he was until 2006. In that year he was appointed Director of the Ministry 
Division of the Archbishops’ Council and Priest Vicar of Westminster Abbey, posts he will 
hold until his consecration to the Episcopate. Christopher Lowson was consecrated a bishop 
on 21 September at Westminster Abbey and will be enthroned at Lincoln Cathedral on 12 
November. 

(Information from the Lincoln Diocesan  Website  http://www.lincoln.anglican.org/) 

http://en.wikipedia.org/wiki/Bishop_of_Lincoln
http://en.wikipedia.org/wiki/King%E2%80%99s_College_London
http://en.wikipedia.org/wiki/Ordained
http://en.wikipedia.org/wiki/Curate
http://en.wikipedia.org/wiki/Richmond,_Surrey
http://en.wikipedia.org/wiki/Richmond,_Surrey
http://en.wikipedia.org/wiki/Priest_in_charge
http://en.wikipedia.org/wiki/Vicar
http://en.wikipedia.org/wiki/Eltham
http://en.wikipedia.org/wiki/Chaplain
http://en.wikipedia.org/wiki/University_of_Greenwich
http://en.wikipedia.org/wiki/Thames_Polytechnic
http://en.wikipedia.org/wiki/Vicar
http://en.wikipedia.org/wiki/Petersfield
http://en.wikipedia.org/wiki/Rector
http://en.wikipedia.org/wiki/Buriton
http://en.wikipedia.org/wiki/Rural_Dean
http://en.wikipedia.org/wiki/Petersfield
http://en.wikipedia.org/wiki/Anglican_Diocese_of_Portsmouth
http://en.wikipedia.org/wiki/Anglican_Diocese_of_Portsmouth
http://en.wikipedia.org/wiki/Archbishop_of_Canterbury
http://en.wikipedia.org/wiki/Priest
http://en.wikipedia.org/wiki/Westminster_Abbey
http://en.wikipedia.org/wiki/Consecration
http://en.wikipedia.org/wiki/Episcopate
http://en.wikipedia.org/wiki/Westminster_Abbey
http://en.wikipedia.org/wiki/Lincoln_Cathedral
http://www.lincoln.anglican.org/

