

Friday June 7th, 7.30pm: Oakham and District Bible Study are holding a beetle drive at All Saints Church Hall. Tickets £3.00 which includes nibbles and soft drinks are available from Action Group members or on the door. All welcome.

Saturday June 8th, 2.30-5pm: Cottage Teas at Whissendine. These will be held at Lantern Cottage 77 Main St. Bring family and friends to enjoy the afternoon, all proceed to Whissendine Flower Festival.

Saturday June 15th: Friends and Mothers Union trip to Southwell including British Horological Institute. Cost £20.00 which covers Coach, Clocks, Cream Teas and Choral Evensong. Please contact Gordon or Pamela for further information on 01572 755371.

Thursday 27th June- Team Walking Group. A walk of approximately 6 miles starting from around the Old White Hart, Lyddington at 10.30am. Please bring a picnic lunch. New walkers always welcome, simply turn up! Group contact Dennis Corton, 722272.

Communications Working Group: Following the recent PCC consultation exercise at Oakham, we are now setting up a working group to look at all aspects of communications, both at All Saints and in the Team Ministry. We would particularly welcome input from any church member who has the expertise in the area of marketing – please speak to Kevin Slingsby (07973 215444 or Kevin@oakhamteam.org.uk) if you feel that you have something to contribute.

All Saints Oakham PCC Minutes: The Minutes for the last meeting of Oakham PCC on 21st May are now displayed on the notice-board by the north door of the church.

Shelia and Alex Williams wish to express their thanks and appreciation to all those who through their prayers, cards, telephone calls and visits have provided much support and encouragement during Shelia's recent spell in Peterborough and Rutland memorial hospital.

There will be no Thursday meeting of the Mother's Union in June as there will be the outing with the friends on the 15th of June. Helen Bush will be speaking on Thursday 11th July.

Come and Chat: We are an informal group for people who are going through bereavement. We meet at 2.30 - 4.30 pm on the first Thursday of the month at the Methodist Church in Northgate, where people can chat over a cuppa with each other and our volunteers. If anyone would like a more in depth conversation, clergy and more experienced listeners are present. Please feel free to join us. If anyone you know would benefit, please point them in our direction or better still, bring them along – Hildred.


Sunday 2nd June 2013


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 Monday, Tuesday and Wednesday between 9am and 1pm. Thursdays 11am to 3pm and Fridays by email. Notices for inclusion in the pew sheet should arrive by Wednesday at 11 am.

☎ 01572 724007 ✉ office@oakhamteam.org.uk

🌐 www.oakhamteam.org.uk

Services for Sunday 9th June (Trinity 2)

Braunston	11:00	Matins
Brooke	08:00	Holy Communion
Hambleton	09:15	Holy Communion
Langham	11:00	Holy Communion
Market Overton	10:30	Holy Communion
Oakham	08:00	Holy Communion
	10:30	Holy Communion
	18:00	Evensong
Teigh	09:00	Holy Communion
Whissendine	11:00	Morning Service

Midweek Communion Services

Tuesday	All Saints' Oakham	10.00 am
Wednesday	St John and St Anne Chapel	10.00 am
Thursday	All Saints' Oakham	8.30 am
Friday (BCP)	All Saints' Oakham	10.00 am

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

2nd June 2013, The First Sunday after Trinity

The Collect

O God, the Strength of all those who put their trust in You, mercifully accept our prayers and, because through the weakness of our mortal nature we can do no good thing without You, grant us the help of Your grace, that in the keeping of Your commandments we may please You both in will and deed; 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.

1 Kings 8.22 -23,41 -43

Solomon stood before the altar of the Lord in the presence of all the assembly of Israel, and spread out his hands to heaven. He said, 'O Lord, God of Israel, there is no God like you in heaven above or on earth beneath, keeping covenant and steadfast love for your servants who walk before you with all their heart, 'Likewise when a foreigner, who is not of your people Israel, comes from a distant land because of your name—for they shall hear of your great name, your mighty hand, and your outstretched arm—when a foreigner comes and prays towards this house, then hear in heaven your dwelling-place, and do according to all that the foreigner calls to you, so that all the peoples of the earth may know your name and fear you, as do your people Israel, and so that they may know that your name has been invoked on this house that I have built.

Galatians 1.1-12

From Paul an apostle—sent neither by human commission nor from human authorities, but through Jesus Christ and God the Father, who raised him from the dead— and all the members of God's family who are with me, To the churches of Galatia:

Grace to you and peace from God our Father and the Lord Jesus Christ, who gave himself for our sins to set us free from the present evil age, according to the will of our God and Father, to whom be the glory for ever and ever. Amen.

I am astonished that you are so quickly deserting the one who called you in the grace of Christ and are turning to a different gospel— not that there is another gospel, but there are some who are confusing you and want to pervert the gospel of Christ. But even if we or an angel from heaven should proclaim to you a gospel contrary to what we

proclaimed to you, let that one be accursed! As we have said before, so now I repeat, if anyone proclaims to you a gospel contrary to what you received, let that one be accursed!

Am I now seeking human approval, or God's approval? Or am I trying to please people? If I were still pleasing people, I would not be a servant of Christ.

For I want you to know, brothers and sisters, that the gospel that was proclaimed by me is not of human origin; for I did not receive it from a human source, nor was I taught it, but I received it through a revelation of Jesus Christ.

Luke 7.1 – 10

After Jesus had finished all his sayings in the hearing of the people, he entered Capernaum. A centurion there had a slave whom he valued highly, and who was ill and close to death. When he heard about Jesus, he sent some Jewish elders to him, asking him to come and heal his slave. When they came to Jesus, they appealed to him earnestly, saying, 'He is worthy of having you do this for him, for he loves our people, and it is he who built our synagogue for us.' And Jesus went with them, but when he was not far from the house, the centurion sent friends to say to him, 'Lord, do not trouble yourself, for I am not worthy to have you come under my roof; therefore I did not presume to come to you. But only speak the word, and let my servant be healed. For I also am a man set under authority, with soldiers under me; and I say to one, "Go", and he goes, and to another, "Come", and he comes, and to my slave, "Do this", and the slave does it.' When Jesus heard this he was amazed at him, and turning to the crowd that followed him, he said, 'I tell you, not even in Israel have I found such faith.' When those who had been sent returned to the house, they found the slave in good health.

Post Communion Prayer

Eternal Father, we thank You for nourishing us with these heavenly gifts: may our communion strengthen us in faith, build us up in hope, and make us grow in love; for the sake of Jesus Christ our Lord.

Amen.