

Sunday 22nd September 2013

Thursday 26th September: Church Walking Group. The next walk starting at 10.30am from High Street Castle Bytham (around the Castle Inn) and is approx 6 ½ miles. Please bring a picnic lunch. New walkers always welcome. Contact Paul Butler 720 631.

Change of Date exploring the creed study group will now beginning on Wednesday 9th of October. To sign up please contact Rev Dominic Code.

Wednesday 25th September, 7.30 pm: Ashwell Road Home Group at **12 Schofield Road**, Oakham. Please note change of venue for this week only.

Saturday 28th September, 7pm: Reverie an evening of music for soprano, flute and harp. This will be held at Langham church. Tickets available from Debbie on 01572 723533 or Hilary 01572 757435.

Sunday 6th October from 12 noon – Harvest Lunch: For All Saints Oakham at Victoria Hall. Please find list near the south door and sign up before the 29th September. Offers of help please to Jackie Marilyn, Gill or Pamela.

Sun 6th Oct 2013 at 6pm: You are welcome to a Harvest Festival Evensong at St Peter, Brooke. Musical entertainment by the children of Brooke Priory School. Refreshments for all afterwards.'

Wednesday 9 October - 10.00am: Oakham and Braunston Mothers' Union Deanery Quiet Morning is hosted this year by Ketton. If you have not already signed the list for anyone wishing to attend please telephone Meg Dyer or Pamela Woods.

All Saints Oakham Church Trail: The official launch of the All Saints Church Trail for Children will take place on Thursday October 10th at 2.30 pm. This will take the form of a short ceremony followed by refreshments, and will be attended by a few children representing the local primary schools who will 'have a go' at the Trail. All are very welcome to attend.

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.

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 29th September (Trinity 18)

Team Sunday		
Egleton	17:00	Harvest
Oakham	08:00	Holy Communion
	18:00	Bring and Sing Evensong
Whissendine	11:00	Family Communion

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
<u>Every Wednesday</u> at 5.30 pm Christian Meditation Group at St John and St Anne.		

The Collect

Almighty God, You have made us for Yourself, and our hearts are restless till they find their rest in You: Pour Your love into our hearts and draw us to Yourself, and so bring us at last to Your heavenly city where we shall see You face to face; 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.

Amos 8.4-7

Hear this, you that trample on the needy,
and bring to ruin the poor of the land,
saying, 'When will the new moon be over
so that we may sell grain;
and the sabbath,
so that we may offer wheat for sale?
We will make the ephah small and the shekel
great,
and practise deceit with false balances,
buying the poor for silver
and the needy for a pair of sandals,
and selling the sweepings of the wheat.'

The Lord has sworn by the pride of Jacob:
Surely I will never forget any of their deeds.

1 Timothy 2.1-7

I urge that supplications, prayers,
intercessions, and thanksgivings should be
made for everyone, for kings and all who are
in high positions, so that we may lead a quiet
and peaceable life in all godliness and dignity.
This is right and is acceptable in the sight of
God our Saviour, who desires everyone to be
saved and to come to the knowledge of the
truth. For
there is one God;
there is also one mediator between God and
humankind,
Christ Jesus, himself human,
who gave himself a ransom for all
—this was attested at the right time. For this I
was appointed a herald and an apostle (I am
telling the truth, I am not lying), a teacher of
the Gentiles in faith and truth.

Luke 16.1 -13

Here said Jesus to the disciples, 'There was a
rich man who had a manager, and charges
were brought to him that this man was
squandering his property. So he summoned
him and said to him, "What is this that I hear
about you? Give me an account of your

management, because you cannot be my
manager any longer.'" Then the manager said
to himself, "What will I do, now that my
master is taking the position away from me? I
am not strong enough to dig, and I am
ashamed to beg. I have decided what to do so
that, when I am dismissed as manager, people
may welcome me into their homes.'" So,
summoning his master's debtors one by one,
he asked the first, "How much do you owe my
master?" He answered, "A hundred jugs of
olive oil." He said to him, "Take your bill, sit
down quickly, and make it fifty." Then he
asked another, "And how much do you owe?"
He replied, "A hundred containers of wheat."
He said to him, "Take your bill and make it
eighty." And his master commended the
dishonest manager because he had acted
shrewdly; for the children of this age are more
shrewd in dealing with their own generation
than are the children of light. And I tell you,
make friends for yourselves by means of
dishonest wealth so that when it is gone, they
may welcome you into the eternal homes.
'Whoever is faithful in a very little is faithful
also in much; and whoever is dishonest in a
very little is dishonest also in much. If then
you have not been faithful with the dishonest
wealth, who will entrust to you the true
riches? And if you have not been faithful with
what belongs to another, who will give you
what is your own? No slave can serve two
masters; for a slave will either hate the one
and love the other, or be devoted to the one
and despise the other. You cannot serve God
and wealth.'

Post Communion

Lord we pray that your grace
may always precede and follow us,
and make us continually to be given to all
good works;
through Jesus Christ our Lord.

Amen