

July and August 2013.

60p

Good News: From the Oakham Group

**"All this day O Lord, let me touch as many lives as possible for thee;
and every life I touch, do thou, by thy spirit quicken, whether
through the word I speak, the prayer I breathe, or the life I
live" Amen.**

(Mary Sumner's personal Prayer)

United Benefice of Oakham. Ministry is carried out by teams of clergy and laity working within, and on behalf of, the Christian communities in each of the Parishes.

Team Rector :	Canon Lee Francis-Dehqani	722108
Asst. Priest:	Rev. Hildred Crowther	767779
Team Vicars:	Rev. Audrey Atkinson	723154
	Rev. Janet Tebby 01664	474096
Curate:	Rev. Dominic Coad	770024
Readers:	Mr Vyvyan Wainwright.	759157
	Mrs Debbie Marsh	821062
	Mr David Pattinson	723844
	Mr Alan Rudge	755570
Parish Evangelists:	Jenni Duffy	720064
	Mrs Gail Rudge	755570
Lay Pastoral Minister	Madeleine Morris	868418
Parish Nurse	Mrs Debbie Marsh	07919385314
Team Administrator:	Mrs Janine Weaver	724007
Oakham School:	Rev. Alexander Aldous	

We are delighted to share sacramental ministry with retired Priests who serve our Parishes, the Deanery and the Diocese in many ways.

Benefice Magazine

Editor: David Dyer, Culm House, 22,Nene Cres Oakham. Tel. 771564

email culmhouse@aol.com

Reps.

Hambleton:	Louise Everett	Braunston:	Mrs M E Dyer
Langham:	Mrs S. Holford	Brooke:	Mrs Anne Grimmer
Oakham:	Mrs A Austen	Egletton:	Mr N Ashton.

Material to the Editor please by **the 15th of each month except July.** There is a pigeonhole for contributions in the Benefice office or you can email to the Editor. **Contributors who word process are asked to use Times New Roman and font 16. This will save us preparation time.**

Thanks for your Co-operation.

Lay members of the Team in each Parish

Oakham All Saints

Churchwardens:	Mrs M Pattinson	723884
	Mrs Alison Long	771338
PCC Secretary:	D Ufton	720237
PCC Treasurer:	Mr P Hill	724529
Vergers	Brenda Weatherhogg (Team leader)	722482

Langham St Peter and St Paul

Churchwardens:	Mrs Hilary Knight	757435
	Mrs D Sowter	723533
PCC Secretary:	Mrs Susan Holford	723532
PCC Treasurer:	Mrs J Morris	724032

Ashwell St Mary

Churchwardens:	Mrs S. Farr	723743
	Mrs J Harvey	759204
PCC Secretary:	Louise Keeley	722713
PCC Treasurer:	Mrs Susan Smith	757093

Braunston All Saints

Churchwardens	D H Dyer	771564
	G A Rudge	755570
PCC Secretary:	Mrs M E Dyer	771564
PCC Treasurer:	Mrs P Anderson	774388

Brooke St Peter

Churchwardens:	Vacant	
P.CC. Secretary:	Miss M Brooks	723047
PCC Treasurer:	Mr T Greer	770574

Egleton St Edmund.

Churchwardens:	Mrs S Boulton	723505
PCC Secretary:	Mrs J Starling	720004
PCC Treasurer:	Mr K Starling	720004

Hambleton St Andrew

Churchwardens:	Mrs M Hall	723576
	Mrs G Griffin	
PCC Secretary:	Mrs M Hall	723576
PCC Treasurer:	Mr J Price	

Market Overton

Churchwardens:	Mrs J. Fisher-Robins	723266
	Mrs S. Morris	767212
PCC Secretary		
PCC Treasurer	Mrs F. Lamb	767996

Teigh

Churchwardens:	Mrs A. Morley	787497
	Mrs V. Owen	787681
PCC Secretary	Mrs A. Morley	787497
PCC Treasurer	Mr A. Peel	01664 474424

Whissendine

Churchwardens:	Mr P. Raymond	01664 474605
	Mr J. Townsend	01664 474392
PCC Secretary:	Mrs L. Arnold	01664 474645
PCC Treasurer	Mr A. Peel.	01664 474424

Please would PCC secretaries let the Editor (771564) know as soon as changes in any part of the above information are necessary.

Editorial

For many people holiday time approaches and this is true for Meg and I. We have a "lump" which combines our usual holiday in Madeira with a visit to friends in Devon and an MU conference we are attending in Derby. The net effect is that we shall be away from mid August to mid Sept and hence magazine material destined for the September magazine must be with us by **Thursday August 8th** or earlier if possible.

Our thanks to all who contribute.

DHD.

COOKIES

Sandwich Shop that also provides
freshly made buffets for any occasion
Fresh food cooked on the premises.

MILL STREET OAKHAM. Tel. 01572 71360

www.cookiesofoakham.com

Dear All,

Listening to Radio 4 'Thought For The Day' last week I was brought up short by the words – 'or the church will not prosper'. I can't remember who was speaking or most of their 'thought' but those words have rung in my head ever since. I think the thrust was about the church making itself more relevant to the people of today which is obviously a good thing but the question that we should always keep in focus is 'Why?'.

I think that the reason the words from yesterday jarred with me, and have been on my mind ever since, is because the speaker seemed to be saying that the answer to why we should be making the church more relevant is so that it can prosper. I don't believe that this is what Jesus taught us and gave us the example to follow but sadly I do think that the Christian church has lived this aim for too long.

I believe that the words of Zechariah when he was given his voice back at the naming of his blessed son, John, give us the greatest mission statement for the church. I challenge you to read them in Luke's gospel, chapter 1 v 68-79, and ask yourselves what they are saying for today.

I believe that they are saying what they have always said, that our mission, our *raison d'être*, is to share the hope that we have in a God who has come and redeemed us from our sins, and to share the comfort we receive from a God who has saved us not just from our enemies but from the fear of our enemies.

And why has God done this amazing thing? To enable us to serve him without fear, in holiness and righteousness all the days of our life... There is nothing about the church prospering.

The church should be a place which reflects the hope and the comfort of our amazing God, a place where people can meet with Jesus. Jesus who provides the answer to all the disturbing questions of life in this world, the light which shines into the darkest heart and brings the lasting glow of peace.

Zechariah's words end with his prophesy over John which I believe is a timeless prophesy for the Christian church –

You will go before the Lord to prepare his way, to give his people knowledge of salvation by the forgiveness of all their sins.

In the tender compassion of our God the dawn from on high shall break upon us, to shine on those who dwell in darkness and the shadow of death, and to guide our feet into the way of peace.

All we do should help people to find Jesus, this is the life and work in which we should 'prosper'. May we not be distracted with the ways of the world but seek to make the kingdom of God clearly visible and accessible to **all**.

Thank you for allowing me to share in this work with you in Oakham and the wider team for the last 10years. I have been greatly blessed through this time and place, which has certainly expanded my experience of God's love and promises.

I shall miss you all and pray that our paths may cross again as we continue our life and work, in and for ,God's amazing kingdom.

I wrote in my personal journal this week 'all is changing yet you Lord are not, and you are the reason for all the changes therefore all will be well, all is well...'

Our God never changes, in Him we can trust for ever...let it be according to His will.

With much love, gratitude & prayers,

Debbie Marsh

**Rt Revd Donald Allister, Bishop of Peterborough, writes
Supporting overseas mission**

It used to be standard practice for parishes to support Christian missionary work overseas. This might have involved a link with one of the mission agencies such as the Church Mission Society or the United Society for the Propagation of the Gospel (now known as US), with regular news, an occasional visiting preacher, mentions in the weekly intercessions, and an annual donation.

It might have been a personal link with one of more mission workers, with regular letters and photos, gifts and occasional visits. At the same time most dioceses had a small team encouraging and supporting these parish links. One of the signs of a healthy church was that it maintained a link with the overseas church and overseas mission.

I suspect that the growth of diocesan links, such as ours with Bungoma and Seoul, is one reason why many parishes no longer have active links with mission agencies or individual missionaries. I am not against diocesan links; I'm very much in favour, and enjoy hearing how our parishes get involved with parishes or projects in our link dioceses. But I am saddened at the loss of so many other links, and at the fact that the mission agencies find it increasingly hard to raise support from local churches.

I am conscious of people in the diocese who have worked overseas for different mission agencies. I know of such connections with Crosslinks, Missionary Aviation Fellowship, and Africa Evangelical Fellowship, as well as CMS and US, and of people who have worked in Kenya, Nepal, Sudan, Tanzania, and Zimbabwe. There must be others I don't know about, and some I have forgotten. These connections are part of our story as a diocese, and we are the poorer if we lose them.

We don't currently have an overseas mission group, or any other structure to help us hear and tell the stories, or encourage such work in the future. I'm not forgetting or minimising the good work of the Bungoma and Seoul link committees for which I am grateful, but simply hoping that we don't lose an interest in overseas mission more generally.

More positively, I am hoping that we can rekindle a passion for overseas mission, which I am still convinced is one of the signs of a healthy church.

I welcome feedback on this!

Best + Donald wishes

MOTHERS' UNION NEWS

The June meeting took the form of our annual outing held jointly with the Friends of Oakham Church, this year to the Horological Institute at Upton followed by Southwell Minster. A full report of this interesting and enjoyable day will be provided by the Friends, but one of many uplifting memories is the sight of a wonderful display of Southwell Diocese MU banners in the Minster alongside the Embroidery Exhibition celebrating the 60th Anniversary of the Coronation.

Our June Corporate Communion included our annual Wave of Prayer week and, as ever, we are grateful to Revd. Brian Nicholls for agreeing to this and also for his unfailing encouragement and support.

The July meeting will be held on **Thursday 11th at 2.15pm in the Church Hall** Once again we are in for a treat as our speaker will be our own Helen Bush, one of the three MU Listed Speakers boasted by our own branch (the others being Meg Dyer and Pamela Woods). Helen is well known to us as a thought-provoking yet amusing speaker and is calling her talk "Six of the Best". Of the best what? Come and find out!

Mary Sumner Day on Friday 9th August coincides this year with the Friends lunch and as another example of the warmth and camaraderie existing between us they have agreed that the speaker will be Pamela Woods on our Founder's life and legacy. As numbers are limited members are advised to make early application to the Friends organiser Beryl Kirkland (724103)

Our August Corporate Communion will be on Wednesday 21st at 10am in the Chapel of St John and St Anne Another new idea this year - we have decided to follow this by members going on a bus outing and having lunch together. At the time of writing this still has an element of a "Mystery Trip" as we have not yet decided the final destination! However it will most probably be to a Garden Centre (not Gates -too near!) where we can look around, perhaps get in a bit of "retail therapy" and lunch together. Do come. Barbara James

Garden & Decorating Services

Wallpapering, Painting, Lawns cut, Hedge cutting etc

For all aspects of decorating and garden maintenance

Please call Oliver -01572 756051

Mobile-07506894926

RIDE+STRIDE

Saturday 14th September 2013

**Everyone can get involved!
An opportunity to enjoy a great family day together!**

What is Ride & Stride?

- It's primarily a fund-raising event, but also a wonderful opportunity to enjoy some healthy exercise and fresh air, to enjoy the beautiful scenery of our own county and to visit as many of the magnificent churches of Rutland as we can in one day between the hours of 10 am and 6 pm.
- You don't even have to be a cyclist or a horse-rider or a walker! Even those who are not so mobile can participate this year travelling by car to visit as many Rutland churches as you wish.

- Another way in which you can participate is by volunteering as a recorder at your local church.
- The one condition is that you try to get as many friends and family as you can to sponsor you for that one day.
- All money raised will be divided equally between the Rutland Historic Churches Preservation Trust and your nominated church. Last time (2011) All Saints' Oakham participants raised a grand total of nearly £1600, of which the church received £800. In addition to this, All Saints received a grant of £7000 from the Trust towards the cost of restoring the floor tiles in the church. Other churches in the Benefice have also benefited from grants from the Trust.
- If you're not able to take part on the day, please consider sponsoring one or more of the participants. Every contribution, however large or small, will benefit your nominated church.

For more information, including help with planning your route and tips for fundraising (including Just Giving), see the Ride&Stride website: www.RutlandRideandStride.org.uk where you can download the sponsor forms online; or contact your local church organiser, or Richard Adams (756706).

Oakham Team Ministry

at Braunston Village Hall

Tuesday 30th July to Thursday 1st August

9.30 am – 1.00 pm

If you are 5 or 15 there is something for YOU!

To book please contact Gail 755570 Sue 722150

audreyatkinson@hotmail.co.uk

www.adventurecruise.org.uk

Everyone welcome!

THREE ARTS SOCIETY

ARE YOU INTERESTED IN

MUSIC VISUAL ARTS DRAMA VISITS?

COME AND JOIN US NEXT SEASON

WE START FRIDAY, SEPTEMBER 13th, at 7.30 p.m.
IN THE METHODIST HALL

WITH *BARRY COLLETT* on SCHUBERT

On FRIDAY, SEPTEMBER 27th
IN ALL SAINTS' HALL

WITH OUR BRILLIANT POETESS *HILARY LEWIS*

Details from *Loveday Stephen* Tel: 01572 723859

SPONSORS

We are grateful to all who assist the publication of this Magazine by sponsoring us. At the same time, they provide valuable information on possible sources of goods and services within the area. We always welcome new sponsors. If you would like to sponsor, or can suggest someone who might, please ring the Editor on 01572 771564.

		01572
Berridge Taxis	Oakham and Uppingham	756088
Culm Printers	Copying Service: 22 Nene Cres. Oakham	771564
Fords of Oakham	House Furnishers, Funeral Directors	722654
J.A. Gwyther, BDS	Dental Surgeon: 74 High Street	755260
Palmers of Oakham Ltd.	Building Contractors: Burley View, Hambleton Road, Eggleton. LE15 8AE	722096
Pam Plant, C.Ed.	Day Nursery. Good OFSTED report.	01780-
The Old Wisteria	Small Groups: Keeper's Cottage, N. Luffenham	721880
Westmoreland	Hotel & Restaurant: 4 Catmose Street	722844
	Windows & Conservatories: 99 Station Road	722880

We are glad to publish the results of the Christian Aid Week collections in eight of our local churches.

The overall total has increased by £200 more than last year. Many churches improved their figures, and particularly Braunston.

Thank you to all those who responded to the slogan "Bite back at Hunger". Of course, we could raise even more money if new collectors would join us in the house-to-house visits.

	£
All Saints	1179.83
Braunston	450.76
Brooke	137.99
Egletton	275.00
Langham	113.73
Methodists	1162.88
Baptists	555.57
Knossington	1111.07
	<hr/>
	£ 4986.83

Oakham CA Group

Peter Townsend and Alf Harding

Love your computer again!

I can fix most hardware and software issues **in your home!**

All work **GUARANTEED**

Home and business network installation and support

Hardware repairs and upgrades

Health check and service, virus removal

PC and MAC software support

New Service TV and Audio equipment set up - Want to watch iPlayer and itv player on your TV? - You can!!

Microsoft
CERTIFIED
Desktop Support
Technician

Give me a call on **01780 721663** or
07733323657

email dennis@computechnique.co.uk

www.computechnique.co.uk

Church @ 4

It's Church but not as you know

PET SERVICE

St Mary's Church, Ashwell

Date: 7th July 2013

Time: 4pm

Lots of FUN for everyone!

*Bring your furry friends and family
and try something new and exciting!*

Braunston News

The Flower Show

Saturday Aug 10th is the day and 2.00pm the time but before that those entering will need to get the schedule and get busy. There is also a need for help on the day in a host of different ways. As success will be a team effort and we hope for a full spread of good entries across the classes, good weather and many happy faces throughout the day.

Church @4

Is a real attempt to meet the needs of parishioners of all ages with a combination of a challenge which is also fun, and an opportunity for social interaction over a cup of tea/coffee and light refreshments.

Of course there is a Christian message but it is presented in a way which is participative and which makes us think. At the "Signposts" afternoon there were people of all ages and both the young and the "not so young" could find worthwhile ways to both have fun and yet learn something of the Christian message.

Why not come to one or two and make your own judgements about this new approach to being part of your church?. Its easy to remember the day and the time. **Fourth Sunday of the month at 4pm.** Some times this is in the church and sometimes in the Village Hall.

Tania J Kent
BSc (Hons) MChS
HPC Registered

Chiropodist/Podiatrist
All Aspects of Foot Care

**Surgery & Domiciliary
Practice**

**For an appointment
Tel: 01572 759299**

Everyone's different

Modern mobile hairdressing

Cut and blow dry	£18
Wet/Dry cut	£10
Gents cut	£6
Under 12	£8
Under 5	£5
Blow dry	£10
Permanent tinting (<i>full head</i>)	£20
Permanent tinting (<i>re-growth</i>)	£18

Semi permanent Colour	£18
Spatula hi-lights	£25
Foil hi-lights (<i>parting</i>)	from £25
Foil hi-lights (<i>half head</i>)	from £30
Foil hi-lights (<i>full head</i>)	from £35
Bleaching	By quotation
Penn	£20
Soft perm (<i>semi permanent, gives body and movement</i>)	£15

A free consultation and patch test are required prior to any technical work

Call Jenni on 01572 757855
or 07834 725383

church@4:braunston

Summer Sing-Along
and Strawberry Tea

*Musical Interludes as well!
Come and play or sing!*

*Sunday 28th July
Braunston Village Hall
4pm onwards*

It's Church but not as you know it!

church@4:braunston
invites you to:

Pet's Party III

Back for a second year
by popular demand!
Make sure your owners bring you!

Sunday August 25
Church and Churchyard
From 4pm
Bring and Share Picnic Tea

September Events in Braunston

Ride and Stride

Saturday 14th September

10.00am -6.00pm

**This is your chance to enjoy a fun day
out, get fit AND raise much needed
funds for our church**

contact Alan Rudge 755570

Ivan Linford Organ Recital

Friday 20th September

in Church at 7.30pm

Wine and Nibbles

Tickets £10

01572 755570

church@4: Braunston

invite you to a

Harvest Celebration

Sunday 22nd September

In Church from 4.00pm

Food afterwards!

More details in September

EGLETON NEWS

Egleton's response to the **Christian Aid Week** appeal has reached record heights. Given the restricted number of available responses the total gifts of £275.00 calls for warm commendation; given the further £43.00 accumulated from Gift Aid, we can be pleased to record a hefty sum of **£318.00**... "There's a spirit in the air ... when believers break the bread, when a hungry child is fed...when a stranger's not alone, where the homeless find a home...God in Christ has come to stay, we can see his power today"!

The Queen's Diamond Anniversary of her Coronation was dutifully observed in the Morning Worship on June 2nd, a glorious summer day to commemorate her right royal, happy and glorious achievement.

In the course of June, we were informed of another royal and heroic reign. It will be recalled how, through two Festivals which attracted English parishes dedicated to St. Edmund King & Martyr, Egleton formed close links with the Cathedral of St. Edmundsbury in Suffolk, where the two Festivals were held – 2001 and 2010.

Now, we are informed by our Cathedral colleagues how moves are afoot, spreading from Suffolk nationwide, to promote St. Edmund – martyred by the Vikings in defence of his East Anglian kingdom – to his former prestigious role as Patron Saint of England.

Edmund would recover the high status he gained after his martyrdom in the 9th century, as far as the 13th. After the age of Crusades to recapture the Holy Land, Edmund, the saintly martyr, gave place to St. George, who gained renown through his conquest of the mythical dragon, but there is not much more to tell of Him!

The enterprise to restore Edmund to his national, Patronal pedestal has much to commend it! A website- www.edmundforengland.co.uk – tells us more of this ambitious enterprise to alert all who hold Edmund in affectionate esteem to enlist in his ranks! One verse from our Parish Hymn – since 1997 – is a worthwhile reminder of his historic and majestic credentials....

EDMUND'S SACRIFICE RETOLD:

**LOVE'S OBEDIENCE MANIFOLD
FULL REVEALED BY MARTYR'S PAINS;
WITH SAINT'S CROWN OF THORNS HE GAINS
HONOUR FOR HIS SAVIOUR LORD,
GOD THE FATHER'S LAW ADORED,
FAITH'S RESOURCES MANIFEST,
LOVE'S EXTENT TO US EXPRESSED.**

St. Edmund's people gave welcome on June 15th to *Emily Louise*, daughter of Richard and Justine Bayldon, when she came to be baptised "into the congregation of Christ's flock"; henceforth we shall remember Emily Louise prayerfully, complete with warm hopes for many blessings within her family circle and, not least, in the family of the Church.

Neville Ashton

Harvest and Heritage
at
TEIGH

A date for your diary.

Life in Teigh from Domesday to the present day, in words and pictures,
at the Church and the old Village Hall,
on Saturday & Sunday, 14th & 15th September 2013,
from 10 a.m. – 6 p.m.

Light refreshments will be available on the Saturday.
Harvest Evensong, accompanied by a local choir,
on the Sunday,
at 6.30 p.m., in Church.

If you are a "Ride or Strider", you could allow for a little more time in Teigh.

Body Control Pilates®

**Group Classes & One-To-One
Tuition**

Realign posture, increase mobility, strength & core stability
Improve your sense of well-being

Individual assessment • Small group sizes • Highly qualified & regulated instructor

Kathryn Freer BA(Hons) Dance

Member of The Body Control Pilates Association
Member of The Register of Exercise Professionals

01572 723871 - 07730 486600

katiefreerpilates@btinternet.com www.bodycontrol.co.uk

House Services

**Decorating
Gardening
Cleaning**

01572 756051 or

07891 208954

10% discount to new customers

HAMBLETON NEWS

On Friday 31st May *Jonas Bjarup* and *Victoria Stone* were married at St Andrew's Church, Hambleton. *Rev Audrey Atkinson* conducted the Service, *Kevin Slingsby* played the organ and *Araminta Mathias* and her team rang the bells.

On Saturday 1st June a very successful Concert was held in St Andrew's Church in aid of Rotary Young Musicians. Approximately 60 people attended the concert and heard *Robert Gower* playing a diverse programme of organ music. There were also two cello pieces from *Eleanor Wood* who is a local young musician and three pieces from *Katie Marshall* a 12 year old soprano with an incredible voice. The concert raised £900 and was followed by a wonderful supper cooked by *Gail Griffin* who had also organised the whole event.

On Saturday 8th June the Wedding took place of *Charlotte Smith*, the daughter of *Steven Smith* who lives in Hambleton and *Craig Potter*. *Rev Audrey Atkinson* conducted the Service, *Kevin Slingsby* played the organ and *Araminta Mathias* and her team rang the bells.

Mrs Louise Everett

Decorating?
Want a Good job at competitive prices?

Ring: **D & M North**
Tel: 755502 or 723635

sweet pea
GARDEN SERVICES

Louise Coe (RHS Level 2 Qualified)
Friendly and professional gardening tailored to the customers needs including:

- Year round garden maintenance
- Pruning, Weeding, Tidying
- Lawn maintenance
- Seasonal Container planting service
- Kitchen garden and vegetable growing
- Planting advice

To discuss your requirements please call Louise on:
01572 787526 or 07973 701377

St Peter and St Paul's Church, Langham

Church@4

Time out

Sunday 21st July

@ 4 pm

**Fun Activities Songs
and Food!**

Everyone welcome!

LANGHAM

SUNDAY AUGUST 18TH AT 4PM

Hymns

&

PIMM'S

COME AND SING YOUR FAVOURITE HYMN

FOLLOWED BY A BRING AND SHARE TEA.

EVERYONE WELCOME!

Langham Village Show

Langham grown vegetables, plants and flowers with cookery.

Saturday Sept 7th. Langham School

Viewing and prize giving from 2pm.

For details please contact Rob Morris 01572 724032

Langham Street Market

Bank Holiday Monday

August 26th

From 11 am

Stalls

Food

Music at the Noel Arms

If you want a stall,
booking is essential.

Please phone Val on
756202

Stall set-up from 9 am

OAKHAM NEWS

MUSIC AT ALL SAINTS' OAKHAM

Oakham School now on holiday, so we have arranged the following programme of Lunchtime Recitals for the Summer:

July

3 rd	<i>Gabriel Francis-Dehqani</i>	<i>'cello</i>
10 th	<i>Rutland Song Birds</i>	
17 th	<i>Catmose College Students</i>	
24 th	<i>Miranda Heldt</i> <i>Paul Butler</i>	<i>Soprano</i> <i>Piano/organ</i>
31 st	<i>John Dobson</i>	<i>Piano</i>

August

7 th	<i>Alison Nairn</i> <i>Vanessa White</i>	<i>Flute</i> <i>Clarinet</i>
14 th	<i>Mark Ashford</i>	<i>Guitar</i>
21 st	<i>Terpsichore</i>	
28 th	<i>John Dobson</i> <i>Manda Williams</i>	<i>Piano</i> <i>Flute</i>

September

4 th	<i>Georgina Baker</i>	<i>Soprano</i>
-----------------	-----------------------	----------------

Lunchtime Recitals are at 1.30 p.m. on Wednesdays. All welcome. Retiring collection for Church Funds. We look forward to seeing you.

BANK HOLIDAY MONDAY ORGAN RECITALS

Our next Bank Holiday Organ Recital will be on MONDAY, 26th AUGUST, at 11.15 a.m., with the welcome return of *Ivan Linford*.

Details of all Recitals from:

Kevin Slingsby
Tel: 07973 215 444

Christine Carlin
Tel: 722698

www.oakhamconcerts.info

Organ Recitals are held every Bank Holiday Monday at 11.15 a.m. Retiring collection for Church Funds. Lunch, at £5, in the Church Hall afterwards.

OPEN HOUSE 2013

Wednesday, 17th July

Tuesday, 13th August

at the home of

at the home of

Pauline & Richard Adams

Audrey & Michael Hardy

35 Trent Road

14 Deans Street

All welcome

Between 10 a.m. and 12 noon

FROM OAKHAM PARISH CHURCH REGISTERS

Burial Office in Church

7th June

Jan Smith

11th June

Trevor Hughes

Sheilah Wrightson

“May they rest in peace”

TEA PARTIES:

Venue: All Saints' Church, Oakham

Time: 3 - 4:30pm

Dates for 2013 :

Sunday 15th September

Sunday 27th October

Sunday 8th December

PLEASE HELP....

We need willing hands to bake cakes, serve teas and to help with setting up & clearing away. Please contact Jenni Duffy 01572 720064 or Monica Compton 01572 755734

Friends of All Saints' Church, Oakham

Outing to

The National Memorial Arboretum
Arlewas, Staffs

On

Tuesday 24th September 2013

Cost £27

To include

*Coach

*Millennium Chapel
(Act of Remembrance)

*Welcome talk

*Guided walk (Or train)

*Roast lunch

*Free time to explore the Arboretum

Sign up list in All Saints Church

Contact Beryl Kirtland 01572 724103

berylk@oakham.uk.com

CARPET & UPHOLSTERY
CLEANING

Rooms cleaned, dry and quickly back in use.

Full Insurance Cover. Member of the NCCA

High Quality Local Service. Service Available 24hrs/Day

Contact Details

Please call David Weaver
for FREE quotes and FREE advice

WEAVER PROPERTY MAINTENANCE

Tel OAKHAM (01572) 759899

Threadbow, Cottesmore Road, Burley, Oakham, LE15 7SX

www.weaverpropertymaintenance.co.uk

Friday 9th August 2013

Talk And Lunch

Pamela Woods (Commissioned Speaker)

Will talk on

"Mary Sumner, Her Life and Her Legacy"

Arrive for Coffee at 11.00am

Talk at 11.30

Followed by a

Two course lunch (Max No.40)

Coffee or Tea

In the Church Hall

Cost £7.50

Names on list by South Door, please.

Further information contact

Beryl Kirtland 01572 724103

berylk@oakham.uk.com

RUTLAND AND STAMFORD MEMORIALS

QUALITY HAND CRAFTED MEMORIALS...

RESTORATION, MAINTENANCE

AND CLEANING AVAILABLE...

FRIENDLY AND CARING SERVICE...

COMPETITIVE PRICES...

**RUTLAND
AND STAMFORD
MEMORIALS**

UPPINGHAM

RUTLAND

T: 01572 824012

M: 07843791544

rutlandandstamfordmemorials@gmail.com

www.rutlandandstamfordmemorials.co.uk

HILLS SERVICES

**GUTTERS CLEANED & REPAIRED,
FENCING, PAINTING, PLASTER REPAIR WORK,
ROOFING AND MANY MORE JOBS,
TRANSIT VAN ALSO AVAILABLE
FOR PICKUPS AND DELIVERIES.**

**Call Wayne for a free Quote
MOB; 07870 454474**

Rutland Health Care Support

**For hiring wheelchairs, commodes, walkers
And sale of other health care items**

at

Rutland Volunteer Centre

Barleythorpe Road(Entrance off Lands End Way)

Tel: 01572 720420

Opening Hours: Monday – Friday 10.00am-12.30pm

**MOBILE HAIR & NAILS
BY SAMANTHA**

07701040797

**A RELIABLE & FRIENDLY SERVICE IN
THE COMFORT OF YOUR OWN HOME**

WYMONDHAM CHIMNEY SWEEP

*OPEN FIRES AND
WOOD BURNERS*

PHONE KEVIN ON
01572 787 881
or **07807 390 348**

DRT Conservatories

Danny Thompson

160 Braunston Road
Oakham
Rutland
LE15 6RU

Mobile: 07958 758980

Office: 01572 757282

E-mail: dannythomo@aol.com

Just The Job

Property Maintenance

Established in 2003

Diy Jobs
Building works
Project management
Telephone systems
Home computers & Networks
Flooring & Carpet laying
Bathrooms & Tiling
Kitchens

Anything considered big or small
Reasonable rates
Ask For Jake Bell
Telephone
Mobile 07919 693532

BRYAN HOY

Domestic Plumbing and Heating
&

General Building maintenance & Repair Work

Please call anytime: 01572 756597
Mobile: 07946 176093

~ Est. 1981 ~

Rockingham Landrovers

18 Main Street, Rockingham. LE16 8TG

Land Rovers have come a long way since 1948 but no matter which Land Rover or Range Rover you drive we can service and repair it. Our skilled staff, 4 workshop ramps and Genuine Land Rover equipment ensure a quality service and rapid resolution to any Land Rover problems.

Here at Rockingham we are approved to service and maintain all models of Land Rover without affecting the vehicle's warranty.

We offer a free collection and delivery service for all Land Rovers booked in for Service / MOT and Repair.

Land Rover T4 & WDS diagnostic equipment to diagnose and re-set faults on Air Suspension, Engine Management, ABS, Gearboxes, Keys & Fobs etc....

Parts Department: we stock original and OEM quality parts and accessories for all models of Land Rover.

Renovation, refurbishment and expedition preparation for all Land Rover models to suit your individual requirements.

We accept debit and credit card payment.

Workshop & Parts Department

The Old Forge Yard,
18 Main Street,
Rockingham.
LE16 8TG
yard@rockinghamlandrovers.co.uk

Opening Hours

Monday - Friday 8.30am - 6.00pm
Late night Thursday until 8.30pm
Telephone: 01536 770109
Parts: 01536 770078
www.rockinghamlandrovers.co.uk

Diary Dates July and August 2013

Reg.	Date		
Mon.	t.t.o	2.00pm	Pram and Toddler Service All Saints Oakham
Tues		10.00am	Holy Communion All Saints Oakham
Wed		12.00	Service of Healing: Trinity Chapel All Saints. (1st Wed. only)
		1.30pm	Lunchtime Concert. All Saints Oakham.
Thur	t.t.o.	10.00am	Tiny Tots. All Saints Oakham
		12.15pm	CTO Prayer Meeting Trinity Chapel All Saints
Fri		10.00am	Holy Communion All Saints Oakham
July			
Wed	3rd		St Thomas
Thur	4th	7.30pm	Annual Deanery Eucharist: St Peter Empingham Preacher: Dame Mary Tanner An occasion for everyone in the Deanery
Sun	7th	4.00pm	Trinity 6: Church @ 4 St Mary's Ashwell Pet Service: Bring your pets and furry friends.
	11th	2.15pm	Mothers' Union Church Hall Oakham Helen Bush: Six of the Best.
Sun	14th		Trinity 7
	16th		
	17th	10.00am	Open House: 35 Trent Road
Sun	21st	4-00pm	Trinity 8: Church @ 4 St Peter and St Paul Langham "Time Out" Fun, Food, Activities, Songs.
Mon	22nd		St Mary Magdalene
Thurs	25th		St James
Sun	28th	4.00pm	Trinity 9: Church @4 All Saints Braunston. Summer Sing-Along and Strawberry Tea
Tues Thurs	30th- 1st Aug	9.30am - 1.00pm	Oakham Team Ministry "Adventure Cruise" Braunston Village Hall. See Poster and book with Gail Rudge: 755570 or Sue Willetts 722150
Aug			
Sun	4th		Trinity 10
Tues	6th		Transfiguration of our Lord
Thurs	8th		Material for Sept Magazine Please Editor is away for a month so this date is final and contents which have not arrived on or before this date cannot be in the September mag.

Fri	9th	11.00am	Mary Sumner Day: Founder of the Mothers' Union. Mary Sumner Her Life and Legacy: Church Hall Pamala Woods: See details inside.
Sat	10th	2.00pm	Braunston and Brooke Flower Show Village Hall Braunston.
Sun	11th		Trinity 11
Tues	13th	10,00am	Open House: 14 Deans Street.
Thurs	15th		The Blessed Virgin Mary
Sun	18th	4.00pm	Trinity 12: St Peter and St Paul Langham Hymns and Pimms: Bring and share Tea.
Wed	21st	10.00am	Mothers' Union Corporate Communion Chapel of St John and St Anne. Followed by: Lunch and a "bus outing"
Sat	24th		Saint Bartholomew
Sun	25th	4.00pm	Trinity 13: Church @4 All Saints Braunston Pets Party. Church and Churchyard. (Details inside).
Mon	26th	11.15am	Bank Holiday Organ Recital: All Saints Oakham Ivan Linford: Lunch follows in the Church Hall
Sept			
Sun	1st		Trinity 14
Sat	7th	2.00pm	Langham Village Show. Langham School. For details and to enter contact: Rob Morris: 724032
Fri	13th	7.30pm	Three Arts Society Methodist Hall Barry Collett- Schubert Tel: Loveday Stephen:7238!
Sat	14th	10.00- 6.00	Ride and Stride: An event for all supporting "Rutland Historic Churches" and your own church. Ride/stride or sit in church. Sponsor or get sponsored-enjoy the day
Sat/Sun	14/15	10.00- 6-00	Harvest and Heritage (Details inside) Holy Trinity and Village Hall Teigh
Sun	15th	3-4.30pm	Trinity 16: All Saints Oakham Tea Party All Saints Church Hall. Help needed ring: 720064
Tues	24th		Friends Outing to National Memorial Arboretum. See inside this mag. for details.
Fri	27th	7.30pm	Three Arts Society: All Saints Hall Poetess: Hilary Lewis. Tel: 723859

Benefice Service Patterns and Times

Church	Note	Week	8am	9.00	9.30	10.30	11.00	4.00	6.00
Oakham		1,2,4	(HC)T			F.C.			EP
	1	3	(HC)T			FC/FS			EP
Ashwell	2	1			HC				
		2				FS			
		3			HC				
		4							EP
Braunston		1 & 3					HC		
		2					MP		
	3	4						C4	
Brooke		1 & 3							
		2	HC(B)						
		4	HC(T)						
Egleton		1&3		HC(T)					
Hambleton		2 & 4		HC(T)					
Langham	4	1							EW
		2 & 4					HC		
	3	3						C4	
Market									EP
Overton		2 & 4		HC(T)					
		3				FS			
Teigh	5	1		HC(B)					
		2 & 3		HC(B)					
		4		Matins					
Whissendine		1,3 & 4					HC		
		2					FS		

Notes:

HC Holy Communion Contemporary Language
HC(B) Holy Communion Book of Common Prayer
HC(T) Holy Communion Traditional Language
FC Family Communion
FS Family Service: Not a communion service
MW Morning Worship: Sometimes traditional matins.

Numerical Notes:

1. Alternate months will be a Family Service with or without Communion. On odd months there may be baptism(s) within service
2. Odd months only
3. At Braunston and Langham these are activities of varying kinds an act of worship and afternoon tea. Also elsewhere from time to time
4. Modern evening worship
5. Even months only

Fifth Sundays

These are benefice occasions and a team service is held in one of the churches in the Benefice. See church notices for details of these occasions.

