

Sunday 1st September 2013

FOOD BANK: Food donations continue to be welcome, collection point to the left of the organ. **Help urgently required-** volunteers needed for supermarket collection Friday 6th September Oakham Co-op please contact the Curate.

Tuesday 3rd of September, 10am: Bible Study 25 Willow Crescent. Please note new date.

Wednesday 4th September, 1.30pm: Music at Lunchtime. Georgina Baker Soprano, please do come and join us at All Saints Oakham.

Sunday 8th September Oakham, 10:30: Feast of Dedication Mrs. Debbie Marsh will preach, this will be an opportunity for us to wish Debbie well as she begins her ordination training at Westcott House, Cambridge

Wednesday 11th September, 7.30 pm: Home Group at 19 Ashwell Road, Oakham.

Tuesday 17th September, 7.30pm: Good News Van, at St John and St Anne.

Wednesday 18th September

Wednesday 18th September, 6pm: An evening to find out more about Christian Meditation. This will be held at St John and St Anne, and the evening will include a light meal, the opportunity for general discussion, and an excerpt from a video "pilgrimage the way of Christian meditation. For further information please contact Vyv Wainwright 01572 759157 or Barbara and Chris Bamber 01664 474360.

Confirmation Classes begin on 19th September preparing for a service of Confirmation on Thurs 14th November. See pink leaflet for details of this and all our Autumn groups.

Sunday 27th October: Change of date; The first church tea party will be held on this date at 3pm. Help needed with setting up/clearing away and serving tea/coffee and cakes. To offer your assistance or for more information please contact Jenni Duffy (01572) 720064 or Monica Compton (01572) 755734.

Sunday 6th October from 12 noon – Harvest Lunch: For All Saints Oakham at Victoria Hall. Please find list near the south door and sign as soon as possible due to limited spaces.

Come & Chat Bereavement Group for all going through bereavement. We now meet in the **Church Hall** on the 1st Thurs of the month, 2.30-4.30 You'll be able to meet others who're also going through the bereavement journey or chat to our volunteers. Clergy & more experienced listeners will also be present. If you think this might suit you, you'll be most welcome to join us.

Thursday 10th October 2:30pm – Launch of All Saints Oakham Church Trail: The Trail for Children has now been finalised and approved by NADFAS. Further details will be available later. Any enquiries to Sally Corton (722272) or Gill Bruce (756656).

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 on Monday, Tuesday and Wednesday 9am- 1pm, Thursdays 11am-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 8th September (Trinity 15)

Ashwell	09:00	Holy Communion
Braunston	11:00	Mattins
Brooke	08:00	Holy Communion
Hambleton	09:15	Holy Communion
Langham	11:00	Harvest
Market Overton	10:30	Holy Communion
Oakham	08:00	Holy Communion
	10:30	Holy Communion
	14:00	Baptism
	18:00	Evensong
Teigh		No Service
Whissendine	16:00	Church @4

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.

The Collect

Almighty God,
Whose only Son has opened for us
a new and living way into Your presence:
give us pure hearts and steadfast wills
to worship You in spirit and in truth;
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.**

Proverbs25.6-7

Do not put yourself forward in the king's
presence
or stand in the place of the great;
for it is better to be told, 'Come up here',
than to be put lower in the presence of a
noble.

Hebrews13.1-8,15,16

Let mutual love continue. Do not neglect
to show hospitality to strangers, for by
doing that some have entertained angels
without knowing it. Remember those who
are in prison, as though you were in
prison with them; those who are being
tortured, as though you yourselves were
being tortured. Let marriage be held in
honour by all, and let the marriage bed be
kept undefiled; for God will judge
fornicators and adulterers. Keep your lives
free from the love of money, and be
content with what you have; for he has
said, 'I will never leave you or forsake
you.' So we can say with confidence,
'The Lord is my helper;
I will not be afraid.
What can anyone do to me?'

Remember your leaders, those who
spoke the word of God to you; consider
the outcome of their way of life, and
imitate their faith. Jesus Christ is the same
yesterday and today and for ever.
Through him, then, let us continually offer
a sacrifice of praise to God, that is, the
fruit of lips that confess his name. Do not
neglect to do good and to share what you
have, for such sacrifices are pleasing to
God.

Luke 14,1,7-14

On one occasion when Jesus was going to
the house of a leader of the Pharisees to
eat a meal on the sabbath, they were
watching him closely. When he noticed
how the guests chose the places of
honour, he told them a parable. 'When
you are invited by someone to a wedding
banquet, do not sit down at the place of
honour, in case someone more
distinguished than you has been invited
by your host; and the host who invited
both of you may come and say to you,
"Give this person your place", and then in
disgrace you would start to take the
lowest place. But when you are invited, go
and sit down at the lowest place, so that
when your host comes, he may say to you,
"Friend, move up higher"; then you will be
honoured in the presence of all who sit at
the table with you. For all who exalt
themselves will be humbled, and those
who humble themselves will be exalted.'
He said also to the one who had invited
him, 'When you give a luncheon or a
dinner, do not invite your friends or your
brothers or your relatives or rich
neighbours, in case they may invite you in
return, and you would be repaid. But
when you give a banquet, invite the poor,
the crippled, the lame, and the blind. And
you will be blessed, because they cannot
repay you, for you will be repaid at the
resurrection of the righteous.'

Post Communion Prayer

Lord God, The Source of truth and love,
keep us faithful
to the apostles' teaching and fellowship,
united in prayer and the breaking of
bread,
and one in joy and simplicity of heart,
in Jesus Christ our Lord. **Amen.**

© The Archbishops' Council 2000