

January 2017

60p

Good News:

From the Oakham Group

**“We have
seen his star
in the East
and have
come to
worship Him”**

MATTHEW 2²

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

Team Rector :	Canon Lee Francis-Dehqani	722108
	Rev. Janet Tebby	01664 474096
	Rev Canon Julie Hutchinson	868816
Curate:	Rev Owen Williams	495070
Readers:	Mr Vyvyan Wainwright.	759157
	Mr David Pattinson	723884
	Mr Alan Rudge	755570
	Mrs Robin Robson	757404
	Mr Philip Hutchinson	868816
	Mr Michael Hinman	722061
Parish Evangelists:	Jenni Duffy	720064
	Mrs Gail Rudge	755570
Lay Pastoral Minister	Madeleine Morris	868418
Team Administrator:	Mrs Janine Weaver	724007
Oakham School:	Rev. Tim Tregunno	758695

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, **email:**culmhouse@aol.com Tel. 771564

Reps.

Hambleton:	Louise Everett	Braunston:	Mrs G Rudge
Langham:	Margaret Foot	Brooke:	Mrs Anne Grimmer
Oakham:	Mrs A Austen	Egleton:	Mr N Ashton.

Material to the Editor by the 15th of each month except July. There is a pigeonhole for contributions in the office or email the Editor. Contributors who word process are asked to use Times New Roman and font 16.

Lay members of the Team in each Parish

Oakham All Saints:

Churchwardens:	Mrs Alison Long	771338
	Ann Blackett	724094
PCC Secretary:	D Ufton	720237
Finance Assistant:	Mrs S Willetts	724007*

*Mrs Willetts is not full time in the office:

email: finance@oakhamteam.org.uk

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:	Mr D Thwaites	722359

Ashwell St Mary

Churchwardens:	Mrs S. Farr	723743
	Mrs J Harvey	759204
PCC Secretary:	Mr D Fry	756462
PCC Treasurer:	Mrs Susan Smith	757093

Braunston All Saints

Churchwardens	R Anderson	774388
	S Willetts	722150
PCC Secretary:	Angela Lashbrooke	720351
PCC Treasurer:	Mrs P Anderson	774388

Brooke St Peter

Churchwarden		
P.CC. Secretary:	Mrs S Tyers	
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 S. Morris	767212
	Mrs Lin Ryder	767666
	Mrs Jo Gluning	767235
PCC Treasurer	Antonia Profitt	768318

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.

Robin Robson Writes;

I am writing this in mid Advent but when you read it, it will be the New Year. We will have greeted 2017 with joy and slight apprehension. The world has changed over the past 12 months, we have voted to leave the European Union, and that must happen as it is the will of the people. Donald Trump, about whom we know very little, has been elected President of the United States of America and will be inaugurated in January. So these are the definite things about which we need to pray.

Meanwhile on our personal stage some people will have started New Year Resolutions and should still be keeping them. As I am hopeless at those sort of resolutions, although I have the best intentions in the world. Last year, I made the resolution to learn a foreign language. In Acts chapter 2 it tells of the disciples all talking in tongues representing all the countries of that known world and I wish I had that ability, but I have not. So I must learn bit by bit.

Because we go to Italy quite a lot I decided on Italian and as I speak French passably it was supposed to be easy to learn another roman based language. Not when you get to the age of no return, as I am, you have to really work at it. But the pluses are that the classes are in the afternoon, that the other learners are a lovely group of people and our teacher 'insegnante' is a young, vibrant woman from Sicily whose name is Monica and she guides us through the mysteries of verbs, prepositions and idioms, as well as nouns. You will have gathered that a year on I am still trying at this endeavour and that is how resolutions should be.

In our Church life, the new year has already begun with Advent and the turn of the year is just another indication. There will be many among us who have made new resolutions but perhaps this year, it being a more challenging year for us all, we should resolve to pray more. Resolve to read the bible more and resolve to share the love of Christ with everyone. Jesus told us never to be afraid but to trust in him, we have to resolve to share that, it is such good news.

Happy New Year.

Robin Robson

The Bishop of Peterborough writes Shocks and Surprises in 2017?

2016 was a year of surprises. You might feel that we could all do with a bit more stability in this New Year. However, I doubt that we can bank on it. I'm pretty sure you can expect a surprise or two. But I'm not going to make any predictions.

One of the interesting things about surprises is how we react to them. What sort of reactions do you have to a shock election result, or an unexpected sports champion or, much more seriously, how do you react to the news of the serious illness of a loved one, or yourself?

The immediate reaction isn't the most important thing. Some of us are more volatile than others, or more used to showing our feelings. Others seem to take everything calmly, maybe too calmly. But what counts is how these shocks and surprises affect us long term. You may have met someone who says that a tragic event caused them to lose their faith in God. You may be someone who has never been able to deal with a deep disappointment or a death in the family.

Jesus seems to rebuke his disciples for panicking in the face of a storm, even a life-threatening one. He seems to imply that his presence ought to give us a deep peace, a strength to deal with what life throws at us. But it isn't that easy. He still wept at the grave of his friend Lazarus, and he still showed anger at those who used the Temple to make a profit from the poor. He isn't modelling or teaching a false calmness, an emotional deficit. The big question is: Can we trust him, whatever life throws at us? The famous saying of Job in the King James Version of the Old Testament, "*Though he slay me, yet will I trust in him*" (Job 13:15) may be a bad translation, but it still sets us the challenge. And the testimony of the whole Bible, and of so many Christian people in history and today, is absolutely clear.

Come what may, he can be trusted. *Great is thy faithfulness.*

WOMENS' WORLD DAY OF PRAYER

The Discovery Day

will be at the Methodist Church

Northgate, Oakham

on Friday, 27th January 2017

10.00 a.m. Coffee

finishing with Lunch at 1.00 p.m. £5.

**Information provided by
Christian women of Philippines will be available**

**Please let me know if you would like lunch,
by 22nd January.**

The Service

will now be at our All Saints' Church, Oakham

on

Friday afternoon, 3rd March, 2017

at 1.30 p.m.

(after Lent Lunch)

Christine Carlin

Tel: 722698

Painter & Decorator

Interior and Exterior work undertaken

Email-oliverwhittle@hotmail.com

Free Estimates

Tel- 01572 756051 or
07896893962

63 Ladywell
Oakham LE156DB

OAKHAM & BRAUNSTON MOTHERS' UNION

As is our custom, the meeting before Christmas was a Holy Communion Service, followed by "entertainment or games".

The former was conducted by the Reverend Brian Nicholls, ably assisted by our member Reader, Robin Robson.

The latter was a surprise! Readings by our Committee members. These ranged from John Betjeman's view of Winter to Mrs. Balthazar's account of her one, scary, long journey (on a grumpy camel) with her intrepid traveler husband, to see the baby Jesus. These were very entertaining.

Meg then gave details of the 2017 programme, which includes an interesting selection of speakers. Our meeting finished with tea and mince pies.

Everyone is welcome to come to our meetings. The next one is a Fish and Chip lunch at 1.00 p.m. on Thursday, 12th January, followed by the AGM. Please let Pamela Woods (tel: 755371) know if you would like lunch.

Christine Carlin

A New Year Prayer

May God make your year a happy one!
Not by shielding you from all sorrows and pain,
But by strengthening you to bear it, as it comes;
Not by making your path easy,
But by making you sturdy to travel any path;
Not by taking hardships from you,
But by taking fear from your heart;
Not by granting you unbroken sunshine,
But by keeping your face bright, even in the shadows;
Not by making your life always pleasant,
But by showing you when people and their causes need you most,
and by making you anxious to be there to help
God's love, peace, hope and joy to you for the year ahead.

New Warden for Launde Abbey

Launde Abbey, the Retreat House of the Dioceses of Peterborough and Leicester, has a new warden, the Venerable David Newman, currently Archdeacon of Loughborough. The Rev'd Canon Helen Newman will also be joining the staff of Launde in a new role of Chaplain.

David and Helen have both worked in the Diocese of Leicester for a number of years. David was appointed as Archdeacon of Loughborough in 2009 and before that was Rector of Emmanuel Loughborough and Area Dean of Akeley East. He was also chair of the House of Clergy from 2007-2009. Helen has been the Chaplain of LOROS since 2009 and previously worked with David at Emmanuel. Helen was made an Honorary Canon of Leicester Cathedral earlier this year. They have both led numerous retreats and courses at Launde in recent years and have a deep love of the place and people.

Bishop Donald said: "I warmly welcome the appointment of David and Helen, and am delighted that their gifts will be used in this way at for the blessing of both Leicester and Peterborough Dioceses." The Bishop of Leicester, The Right Reverend Martyn Snow commented: "David's rich experience as Archdeacon and Rector will be invaluable in ensuring that Launde plays a prominent role in the diocese' vision to be 'Shaped by God'. Helen brings rich gifts in teaching and spiritual direction and I am absolutely delighted that they have agreed to move to Launde."

David and Helen are very happy to be moving to the Retreat Centre. "Launde Abbey has always been a special place for us during our twenty years in Leicester Diocese and we are very excited at this opportunity to lead the community forward in its ministry of hospitality, prayer and equipping for discipleship. Our vision is for Launde to be a prophetic and sustaining resource, enabling the people of God to negotiate challenging times with courage, wisdom and hope."

Tim Stratford, Chair of Trustees, added, "I am delighted that David Newman is to take on the role of Warden at Launde Abbey and will be joined in ministry there by his wife, Helen. Together they bring deep spiritual maturity and a breadth of experience that it is rare to find. I am confident that this precious place will be in safe hands as they offer their

leadership and share responsibility with others to make Launde Abbey a hospitable place on a secure footing in which people will encounter the living God.”

Please pray for David and Helen as they prepare to move to Launde in the Spring of 2017.

February 2017 events

Sat 4 Feb, Winter Glory Conference

9.15am-4.30pm at Kettering Conference Centre.

A Christian Conference to encourage and equip women in the East Midlands. Tickets are £14 for Winter Glory and £10 for Blizzard.

More information at www.winterglory.co.uk to book tickets enquiries@winterglory.co.uk or 01536 414141

Sat 18 Feb, The Gift of Years - Resourcing the spiritual journey of older people. 9.30am-1pm. A keynote address and a variety of workshops to share good practice and ideas. Tickets are £5. To book a place email: bookings@peterborough-diocese.org.uk

Tues 21 Feb, Core Skills for Family Ministry. 6 Tuesday evenings 21, 28 February, 7, 14, 28 March and 4 April 2017. At Bouverie Court NN4 7YD. More information from Rona Orme at rona.orme@peterborough-diocese.org.uk or 01604 887045. To book a place email: bookings@peterborough-diocese.org.uk

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

756088

771564

722654

755260

722096

01780-

721880

722844

722880

Berridge Taxis

Culm Printers

Fords of Oakham

J.A. Gwyther, BDS

Palmers of Oakham Ltd.

Pam Plant, C.Ed.

The Old Wisteria

Westmoreland

Oakham and Uppingham

Copying Service: 22 Nene Cres. Oakham

House Furnishers, Funeral Directors

Dental Surgeon: 74 High Street

Building Contractors: Burley View,

Hambleton Road, Eggleton. LE15 8AE

Day Nursery. Good OFSTED report.

Small Groups: Keeper's Cottage, N. Luffenham

Hotel & Restaurant: 4 Catmose Street

Windows & Conservatories: 99 Station Road

CHURCHES TOGETHER BREAKFAST

Saturday 21st January, 2017

In the Victoria Hall, at 8.30 am

Speaker:

**Br. Nicholas Palmer, OCSO
Mt. St. Bernard Abbey,
Leicestershire**

Tickets: £3.00

Available from:

Your church representative.

Or (Oakham All Saints)

Patrick or Marjorie Wilson

01572 723288

CHURCHES TOGETHER
IN OAKHAM AND DISTRICT

Celebrate
THE WEEK OF PRAYER FOR CHRISTIAN UNITY

A UNITED SERVICE
Will be held at **6.00 pm**
on
SUNDAY 22nd JANUARY
at
OAKHAM BAPTIST CHURCH

Christmas in Braunston

I hope you've all had a joyful and festive Christmas and are also rested enough to step forward into the New Year.

Christmas in Braunston began with our **Carols by Candlelight**. The church looked beautiful lit by candles and Christmas tree lights. Thank you to all who made the church look so lovely, the readers and everyone who came to join us.

Journey to Jesus on Christmas Eve was truly blessed by the weather, not only did Storm Barbara pass us by but the chilly wind dropped just in time enabling our Travelling Nativity to proceed as planned. Thanks to all the hard work of everyone involved, it was a great success. As usual, the play began in church where there was standing room only, which proved quite a challenge for the kings to make their entrance! We've always had a good crowd but none quite as large as this year. Tiny baby Amelia, only 7 weeks old, was the sweetest Baby Jesus sleeping peacefully through it all.

We were delighted to welcome so many visitors to our Christmas morning celebration of Communion by Extension.

Happy New Year!

BROOKE NEWS

Yet again we are indebted to Sheila and Derek Harrington for welcoming everyone into their house for Brooke's annual Christmas Coffee Morning on 8th December. Although it was an unseasonably warm December day it was still good to sit by their log fire with coffee, delicious mince pies and chatter to friends for an hour or so and with the possibility of winning one of the many raffle prizes on offer. Thank you to all who baked, gave prizes, served coffee, washed up, sold goods or raffle tickets or who helped in any way to make it a very pleasant morning out and raise a total of £454 for church funds.

And so to the final instalment about the restoration and reopening of St Peter in 1879.

During the fund raising events various friends of St Peter had kindly promised items of furnishings. The Rev William Syson of Toynton Rectory, Spilsby, Lincs who had been born in Brooke donated two chancel chairs, the Rev Philip T Bainbrigge BA, a former curate of Oakham and Brooke but now of St Peter's, Leicester provided the small window in the tower, Miss Lorina Bainbrigge worked and presented a scarlet embroidered altar cloth while the glass of a nave window was the gift of a Mrs Ratcliffe and Mr W D Rice and Lady Augusta Noel provided other chancel furniture.

St Peter was officially re-opened on 4th September 1879 when a special service was attended by a large congregation including a number of titled people and many friends from Oakham and Braunston. The vicar of Oakham the Rev John Mould conducted the service with lessons read by the Rev Harry Wingfield, rector of Market Overton and the Rev J Hanbury curate of Brooke, prayers were said by the Rev Philip T Bainbrigge, former curate of Brooke and the sermon was given by the Rev Montague H Neal MA, the vicar of St Barnabus, Oxford. A new harmonium made by Gilbert L Bauer and Co of London, which had been presented to St Peter by

special subscriptions was played for the first time by H Nicholson Esq, the organist of Oakham church and the Brooke choir was augmented by choristers from Oakham. The hymns for the service were 'Before Jehovah's Awful Throne', 'Christ is Our Corner Stone', 'O Blessed Sun Whose Splendour' and 'The Church's One Foundation.' A special Sunday service was conducted the following weekend by the Rev John Mould.

BROOKE CHURCH.
Re-Opening Service, on Thursday, Sept. 4th, 1879.

Connie Beadman writes - earlier this year a hymn sheet printed for this very service was discovered by Mrs J Jones of Shepperton, Middx after the death of her husband John Sydney Jones, Connie's cousin, in July 2015. It was in an envelope addressed to John's mother at Clapham Common and dated 1938 and must have been sent to Mrs Jones after John's grandmother Edith Jones of Grange Farm, Brooke had died aged 92years. Connie's gt. aunt Edith Jones was the regular Brooke organist at this time and the hymn sheet was sent to her daughter because she too was the Brooke organist after her mother.

We hope you have all had a wonderful Christmas and send good wishes for a Happy and Healthy 2017.

The Variegated Gardeners

Free Quotations

For all your gardening needs

Large or small Gardens at competitive rates

Call Araminta on 757827/ 07769923910
or Carol on 07850254771

We would love to care
for your garden.

Egleton News

St Edmund's annual Carol Service brought together a handsome assembly of Parishioners , with their kin and kith, from at least four generations of carollers , all eager to "hail the ever blessed Lord: to hail redemption's happy dawnwhen Christ was born in Bethlehem"!

The sequence of readings to tell again the Christmas Story, augmented by the perceptions of Poets reflecting on the Eternal merits of the birth of Jesus , complemented the large congregation's impressive rendering of the cherished carols. The readings were delivered by representatives drawn from those same four generations of Egleton neighbours, all serving their hallowed purpose with distinction !

The service was guided by Readers of the Oakham Benefice, Robin Wilson and Philip Hutchinson . St Edmund's Church was delightfully adorned by candles and flowers and the whole enchanting evening was fittingly supplemented by the serving of mulled wine and mince pies; these , too, were lovingly offered by fellow-parishioners.

The Carol Service brought about a welcome return of Churchwarden Sue , following recent absence through a protracted period of ill-health; alas, the occasion brought regrets over the absence through illness of the Reverend Canon Julie.

Christmas Day lies ahead , whilst this report is compiled, but St Edmund's parishioners are designated to "Wake and Salute the happy morn whereon the Saviour of the World was born: to rise to adore the mystery of love which hosts of angels chanted, from Above : with Them the joyful tidings first began of God Incarnate and the Virgin's Son "!

On Sunday, New Year's Day, the Church will get set to "ring out the Old, ring in the New; as the first service of the Year begins at 9.15 : as Tennyson wrote "ring in the valiant man and free; the larger heart, the kindlier hand: ring out the darkness of the land : RING IN THE CHRIST THAT IS TO BE !

A HAPPY NEW YEAR to YOU ; and so say ALL of US in this EGLETON Parish of St EDMUND KING & MARTYR

Wayne Shaw and Paul Smith

07888648761

07952654416

Independent Support Workers

- Fully qualified Carers with NVQ Level 2 and 3
- Enhanced CRB checks
- Registered with Rutland Social Services
- Specialising in Personal Care and Respite Service
- Available for all aspects of Care
- Service tailored to the needs of the individual
- Confidentiality guaranteed
- Trustworthy Experienced Reliable

vista:..:::..

Improving lives of people with sight loss

Join our shop team

Do you have a few hours free each week? Looking for retail experience?

Vista's charity shop on Oakham High Street is looking for volunteers to join its team.

Help us to raise funds so we can support local children and adults with sight loss in Leicestershire and Rutland.

Contact the shop manager on **01572 720 843** for more details.

www.vistablind.org.uk/shops

Reg charity no. 218992

OAKHAM NEWS

OPEN HOUSE 2017

Tuesday, 10th January

at the home of

Della & Alf Dewis

4 Chater Road

All welcome

Between 10 a.m. and 12 noon

FROM OAKHAM PARISH CHURCH REGISTERS

Holy Matrimony

10th December *Adam White & Sophie Mcgarvie*

15th December *Bob & Elizabeth Ferrer*
Wedding Blessing

"We wish them every happiness"

Burial Office in Church

25th November *Howard Wainwright*

2nd December *John King*

9th December *Harry Ford*

12th December *Irene Maria Raeder (Langham)*

21st December *Harold Plester*

"May they rest in peace"

"The Snowdrop; Winter's timid child,
Awakes to life, bedew'd with tears"

Mary Robinson

MUSIC AT ALL SAINTS' OAKHAM

2016 was a wonderful year for lunchtime recitals by Oakham School soloists in term-time and those in the holidays arranged by Kevin, with a little help from me! The year concluded with Catmose College students giving us a taste of their evening Carol Concert and on the 21st a Christmas Medley for voices and instruments, arranged by Kevin. Our thanks to everyone who has participated in and attended these recitals.

Now we are looking forward to 2017's programme, starting with Oakham School pupils:

January

(4 th	<i>No recital</i>	
11 th	<i>Eleanor Shute</i>	<i>Violin</i>
18 th	<i>Rupert Fell & Emilia Hubbard</i>	<i>Oboe</i>
25 th	<i>Imogen Fell</i>	<i>Piano</i>

February

1 st	<i>Emma Farmer</i>	<i>'cello</i>
-----------------	--------------------	---------------

Lunchtime Recitals are at 1.30 p.m. All are welcome.

Retiring collection for Church Funds. We look forward to seeing you.

BANK HOLIDAY ORGAN RECITAL

Our next Bank Holiday Organ Recital will be on Easter Monday 2017, when we look forward to welcoming *Ivan Linford* again.

Details of all Recitals from:-

Kevin Slingsby
Tel: 07973 215 444

Christine Carlin
Tel: 722698

www.oakhamconcerts.info

Day.	Date		January
Jan			
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	Evangelical Prayer Meeting All Saints Oakham
Fri		10.00am	Holy Communion All Saints Oakham
Sun	1 st		Second Sunday of Christmas: Happy New Year Limited services see Pew Notice.
Wed	4 th		No music at Lunchtime
Fri	6 th	7.30pm	Epiphany: Twelfth Night Carols by Candlelight St John North Luffenham
Sat	7 th	2.30pm	Friends Pantomime Trip; Dick Whittington Peterborough Contact: 724103
Sun	8 th		Baptism of Jesus
Tues	10 th	10.00am	Open House 4.Chater Road Oakham
Thur	12 th	1.00pm	Mothers' Union Fish and Chip Lunch then AGM Church Hall Please contact Pamela to reserve lunch. 75537
Sun	15 th		Epiphany 2
Sat	21 st	8.30am	Churches Together Breakfast Victoria Hall Oakham Speaker: Brother Nicholas Palmer. Contact: 723288
Sun	22 nd	6.00pm	Week of Prayer for Christian Unity. United Service Oakham Baptist Church
Wed	25 th		Conversion of St Paul
Fri	27 th	10.00am	WWDP Discovery Day: Methodist Church Northgate Lunch at 1.00pm. (Please ring 722968 if lunch is required)
Feb	2nd		Presentation of Christ in The Temple.

Editorial Note

A very happy New Year to all readers and contributors and a very grateful note of thanks to all who help to distribute Good News throughout the group. Those who pay annually will be glad to know that the price remains at the same £6.00 per annum. For this month of January we are away on holiday from January 14th until January 30th so I ask if contributions can please be with me by **Jan 12th** so that I can prepare for printing before we go. May I remind contributors that if copy is emailed to me I shall reply I ask you to double check with me if you do not get an acknowledgement.

David.

Team Service Patterns and Times

Church	Week	8am	¹ 9:00am ² 9:15am	¹ 10:30am ² 11:00am	4:00pm	6:00pm
Oakham	1,2,4	HC(T)		¹ HC		ES
	3	HC(T)		¹ FSB/FC*		
Langham	1					WWR
	2,4			² HC		
	3				C@4	
Braunston	1,3			² HC		
	2			² SW		
	4				SS	
Brooke	1,3					ES
	2	HC(B)				
	4	HC				
Hambleton	2,4		² HC(T)			
Egleton	1,3		² HC(T)			
Whissendine	1,3,4			² HC		
	2	HC(B)		² FS		
Teigh	1		¹ MA			
	2		¹ HC(B)**			
	3					ES
	4		¹ HC(B)			
Ashwell	1				ES***	ES***
	2		¹ HC(B)**			
	3			² FS		
	4			² HC		
Market Overton	1,4		¹ HC			
	2				ES***	ES***
	3		¹ BP			

HC – Holy Communion (Common Worship Contemporary Language)

HC(T) – Holy Communion (Common Worship Traditional Language)

HC(B) – Holy Communion (Book of Common Prayer)

FS/FSB – Family Service/Family Service with Baptism (not Communion)

C@4 – Church@4 (for all ages, with activities, simple worship & food)

BP – Breakfast Praise (informal worship)

SW – Sunday Worship (informal worship)

SS – Sing Sunday (informal worship with emphasis on music)

MA/ES – Matins/Evensong

WWR – Word, Worship & Response (contemporary worship)

* FSB even months / FC odd months with Baptism at 12:15pm

** at Teigh in even months / at Ashwell in odd months

*** 4:00pm in Summer months / 6:00pm in Winter months

Fifth Sundays – usually Team Communion at one of the Churches (see the weekly pewsheets or website for details – www.oakhamteam.org.uk)