

PCC All Saints Oakham: Minutes of the last meeting held on 2nd July are now displayed on the notice-board at the north door
Many thanks, Derek

Sunday 22nd July 2012

Wednesday 25th July, 1.30pm: Music at Lunchtime. Woodthorpe Ensemble. All welcome

Thursday 23rd August: Launde Abbey lunch. Speaker Dr. James Saunders. Thursday 20th September Beauvale Woodwind Ensemble (Varied music and song) with afternoon tea in the Church Hall Sign up approx 4 weeks prior to event or contact Beryl Kirtland 01572 724103

Thursday 26th July, 10.30am: Team Walking Group. A walk of approx 7 miles starting from the green at Exton. Please bring a picnic lunch. New walkers always welcome. Contact Dennis Corton 722272.

Rutland Water Sponsored Bike Ride 21 July 2012
Join Christian Aid this July and say "on your bike" to poverty, as you take part in our first ever one-day sponsored ride around Rutland Water, Rutland.

There will be the option of two rides around the Rutland Water Cycle Route, either 19 or 23 miles with plenty of places to stop en route. Refreshments will be provided at the start and end of the route and cycle hire will be available on site from Rutland Cycle Centre. Sponsorship money will go towards supporting the work of Christian Aid partners bringing an end to poverty around the world.

For further information please contact Vicki Simpson, vsimpson@christian-aid.org or call (01509) 265013

July 31st – August 2nd : Team Hoilday Club at Whissendine. For more information please contact either Revd Janet Tebby 01664 474096 or Revd Audrey Atkinson 01572 723154. Please book by email to onyourmarksrutland@yahoo.co.uk. If you could help by collecting cardboard tubes from kitchen rolls or similar and 1 or 2 pint milk containers with lids this would be very much appreciated.

WELCOME

If you are new to this church or visiting, please make yourself known to the clergy or churchwardens.

If you wish to receive Holy Communion in the pew where you are sitting, please inform a sidesperson before the start of the service.

At All Saints' Church, Oakham, large print versions of the hymns and service booklet are available. Please ask one of the sidespersons.

Oakham Team Clergy

Rev Canon Lee Francis-Dehqani (Team Rector, Oakham)

☎ 01572 722108 ✉ lee@oakhamteam.org.uk

Rev Audrey Atkinson (Team Vicar)

☎ 01572 723154 ✉ audrey@oakhamteam.org.uk

Rev Janet Tebby (Team Vicar)

☎ 01664 474096 ✉ janet@oakhamteam.org.uk

Rev Hildred Crowther (Assistant Priest)

☎ 01572 767779 ✉ hildred@oakhamteam.org.uk

Rev Dr Dominic Coad (Curate)

☎ 01572 770024 ✉ dominic@oakhamteam.org.uk

Oakham Team Office

The Team Office is staffed each weekday morning from 9.15am. Notices for inclusion in the pew sheet should arrive by Wednesday at 11am.

☎ 01572 724007 ✉ office@oakhamteam.org.uk

🌐 www.oakhamteam.org.uk

Services for Sunday, 29th July 2012

Langham	11:00	Holy Communion
Oakham	08:00	Holy Communion
	15:00	Baptisms
	18:00	Healing Communion Service

Midweek Communion Services

Tuesday	All Saints' Oakham	10.00 a.m.
Wednesday	St. J. and A. Chapel	9.30 a.m.
Thursday	All Saints' Oakham	8.30 a.m.
Friday (BCP)	All Saints' Oakham	10.00 a.m.

Every Wednesday at 5.30 p.m. Christian Meditation Group at St. John and St. Anne.

The Collect

Lord of all power and might,
the Author and Giver of all good things:
graft in our hearts the love of Your Name,
increase in us true religion,
nourish us with all goodness,
and of Your great mercy
keep us in the same;
through Jesus Christ Your Son our Lord,
Who is alive and reigns with You,
in the unity of the Holy Spirit,
one God, now and for ever. **Amen.**

Song of Solomon 3.1-4

Upon my bed at night
I sought him whom my soul loves;
I sought him, but found him not;
I called him, but he gave no answer.
'I will rise now and go about the city,
in the streets and in the squares;
I will seek him whom my soul loves.'
I sought him, but found him not.
The sentinels found me,
as they went about in the city.
'Have you seen him whom my soul loves?'
Scarcely had I passed them,
when I found him whom my soul loves.
I held him, and would not let him go
until I brought him into my mother's house,
and into the chamber of her that conceived me.

2 Corinthians 5.14 – 17

The love of Christ urges us on, because we are convinced that one has died for all; therefore all have died. And he died for all, so that those who live might live no longer for themselves, but for him who died and was raised for them.

From now on, therefore, we regard no one from a human point of view; even though we once knew Christ from a human point of view, we know him no longer in that way. So if anyone is in Christ, there is a new creation: everything old has passed away; see, everything has become new!

John 20:1 -2, 11- 18

Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been removed from the tomb. So she ran and went to Simon Peter and the other disciple, the one whom Jesus loved, and said to them, 'They have taken the Lord out of the tomb, and we do not know where they have laid him.'

But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; and she saw two angels in white, sitting where the body of Jesus had been lying, one at the head and the other at the feet. They said to her, 'Woman, why are you weeping?' She said to them, 'They have taken away my Lord, and I do not know where they have laid him.' When she had said this, she turned round and saw Jesus standing there, but she did not know that it was Jesus. Jesus said to her, 'Woman, why are you weeping? For whom are you looking?' Supposing him to be the gardener, she said to him, 'Sir, if you have carried him away, tell me where you have laid him, and I will take him away.' Jesus said to her, 'Mary!' She turned and said to him in Hebrew, 'Rabbouni!' (which means Teacher). Jesus said to her, 'Do not hold on to me, because I have not yet ascended to the Father. But go to my brothers and say to them, "I am ascending to my Father and your Father, to my God and your God." ' Mary Magdalene went and announced to the disciples, 'I have seen the Lord'; and she told them that he had said these things to her.

Post Communion Prayer

Lord God, Whose Son is the true vine
and the source of life,
ever giving Himself that the world may live:
may we so receive within ourselves
the power of His death and passion
that, in His saving cup,
we may share His glory
and be made perfect in His love;
for He is alive and reigns,
now and for ever. **Amen.**

© The Archbishops' Council 2000