

Oakham
Team
Ministry

All Saints Oakham

Welcome to All Saints' Parish Church

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.

Large print versions of this service booklet are available. Please ask one of the sidespersons.

Weekly Newsheet

The Twentieth Sunday after Trinity
Sunday 13 October 2013

Oakham Team Clergy

Revd Canon Lee Francis-Dehqani

Team Rector (Oakham)

01572 722108 lee@oakhamteam.org.uk

Revd Audrey Atkinson

Team Vicar (Langham, Braunston, Brooke, Hambleton, Egleton)

01572 723154 audrey@oakhamteam.org.uk

Revd Janet Tebby

Team Vicar (Whissendine, Teigh, Ashwell, Market Overton)

01664 474096 janet@oakhamteam.org.uk

Revd Hildred Crowther

Assistant Priest

01572 767779 hildred@oakhamteam.org.uk

Revd Dr Dominic Coad

Curate

01572 770024 dominic@oakhamteam.org.uk

Lay Ministers

Mr Vyv Wainwright *Reader* - 01572 759157 vyv@oakhamteam.org.uk

Mr Alan Rudge *Reader* - 01572 755570 alan@oakhamteam.org.uk

Mr David Pattinson *Reader* - 01572 723884 david@oakhamteam.org.uk

Mrs Gail Rudge *Parish Evangelist* - 01572 755570 gail@oakhamteam.org.uk

Mrs Jenni Duffy *Parish Evangelist* - 01572 720064 jenni@oakhamteam.org.uk

Mrs Madeleine Morris *Pastoral Assistant* - 01572 868418 madeleine@oakhamteam.org.uk

Director of Music

Mr Kevin Slingsby - 01572 898242 kevin@oakhamteam.org.uk

Youth Intern

Miss Jess Thompson - jess@oakhamteam.org.uk

Oakham Team Office

Mrs Janine Weaver *Team Administrator*

01572 724007 office@oakhamteam.org.uk

The Team Office is staffed on Monday, Tuesday & Wednesday 9am- 1pm, Thursdays 11am-3pm and Fridays by email. Notices for inclusion in the pew sheet should arrive by Wednesday at 11 am.

For full details of services and forthcoming events please visit our website at www.oakhamteam.org.uk

8:00am Holy Communion

10:30am Parish Communion*

The Order of Service is contained in the separate service booklet.

Opening Hymn*

1. Praise to the Lord, the Almighty, the King of creation;
O my soul, praise him, for he is thy health and salvation:
all ye who hear, now to His temple draw near, joining in glad adoration.
2. Praise to the Lord, who o'er all things so wondrously reigneth,
shieldeth thee gently from harm, or when fainting sustaineth:
hast thou not seen how thy heart's wishes have been granted in what he ordaineth?
3. Praise to the Lord, who doth prosper thy work and defend thee;
surely his goodness and mercy shall daily attend thee:
ponder anew what the Almighty can do, if to the end he befriend thee.
4. Praise to the Lord! O let all that is in me adore him!
All that hath life and breath, come now with praises before him!
Let the Amen sound from his people again: gladly for aye we adore him!

Words: Lobe den Herren, Joachim Neander (1650-1680) tr Vatherine Winkworth (1827-1878)

*Music: Lobe Den Herren (Praxis Pietatis), German 17th-century melody, harm Editors of The Chorale Book for England, 1863
(Ancient & Modern – 765)*

Collect

God, the giver of life,
whose Holy Spirit wells up within your Church:
by the Spirit's gifts equip us to live the gospel of Christ
and make us eager to do your will,
that we may share with the whole creation
the joys of eternal life;
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.**

Old Testament Reading – 2 Kings 5.1-3,7-15c

Naaman, commander of the army of the king of Aram, was a great man and in high favour with his master, because by him the Lord had given victory to Aram. The man, though a mighty warrior, suffered from leprosy. Now the Arameans on one of their raids had taken a young girl captive from the land of Israel, and she served Naaman's wife. She

said to her mistress, 'If only my lord were with the prophet who is in Samaria! He would cure him of his leprosy.' When the king of Israel read the letter, he tore his clothes and said, 'Am I God, to give death or life, that this man sends word to me to cure a man of his leprosy? Just look and see how he is trying to pick a quarrel with me.'

But when Elisha the man of God heard that the king of Israel had torn his clothes, he sent a message to the king, 'Why have you torn your clothes? Let him come to me, that he may learn that there is a prophet in Israel.' So Naaman came with his horses and chariots, and halted at the entrance of Elisha's house. Elisha sent a messenger to him, saying, 'Go, wash in the Jordan seven times, and your flesh shall be restored and you shall be clean.' But Naaman became angry and went away, saying, 'I thought that for me he would surely come out, and stand and call on the name of the Lord his God, and would wave his hand over the spot, and cure the leprosy! Are not Abana and Pharpar, the rivers of Damascus, better than all the waters of Israel? Could I not wash in them, and be clean?' He turned and went away in a rage. But his servants approached and said to him, 'Father, if the prophet had commanded you to do something difficult, would you not have done it? How much more, when all he said to you was, "Wash, and be clean"?' So he went down and immersed himself seven times in the Jordan, according to the word of the man of God; his flesh was restored like the flesh of a young boy, and he was clean.

Then he returned to the man of God, he and all his company; he came and stood before him and said, 'Now I know that there is no God in all the earth except in Israel; please accept a present from your servant.'

New Testament Reading – 2 Timothy 2.8-15

Remember Jesus Christ, raised from the dead, a descendant of David—that is my gospel, for which I suffer hardship, even to the point of being chained like a criminal. But the word of God is not chained. Therefore I endure everything for the sake of the elect, so that they may also obtain the salvation that is in Christ Jesus, with eternal glory. The saying is sure:

If we have died with him, we will also live with him;

if we endure, we will also reign with him;

if we deny him, he will also deny us;

if we are faithless, he remains faithful—

for he cannot deny himself.

Remind them of this, and warn them before God that they are to avoid wrangling over words, which does no good but only ruins those who are listening. Do your best to present yourself to God as one approved by him, a worker who has no need to be ashamed, rightly explaining the word of truth.

Gradual Hymn*

Give thanks with a grateful heart.
give thanks to the Holy One.
give thanks because he's given
Jesus Christ, his Son.
Give thanks with a grateful heart.
give thanks to the Holy One.
give thanks because he's given
Jesus Christ, his Son.

And now let the weak say, 'I am strong!',
let the poor say, 'I am rich
because of what the Lord has done for us!'
And now let the weak say, 'I am strong',
let the poor say, 'I am rich
because of what the Lord has done for us!'
Give thanks... Give thanks.

Words & Music: Henry Smith (b 1952) © 1978 Integrity Music (Ancient & Modern – 639)

Gospel Reading – Luke 17.11-19

On the way to Jerusalem Jesus was going through the region between Samaria and Galilee. As he entered a village, ten lepers approached him. Keeping their distance, they called out, saying, 'Jesus, Master, have mercy on us!' When he saw them, he said to them, 'Go and show yourselves to the priests.' And as they went, they were made clean. Then one of them, when he saw that he was healed, turned back, praising God with a loud voice. He prostrated himself at Jesus' feet and thanked him. And he was a Samaritan. Then Jesus asked, 'Were not ten made clean? But the other nine, where are they? Was none of them found to return and give praise to God except this foreigner?' Then he said to him, 'Get up and go on your way; your faith has made you well.'

Offertory Hymn*

1. Praise the One who breaks the darkness
with a liberating light.
Praise the One who frees the prisoners
turning blindness into sight.
Praise the One who preached the gospel,
curing every dread disease,
calming storms and feeding thousands
with the very bread of peace.
2. Praise the One who blessed the children
with a strong yet gentle word.
Praise the One who drove out demons
with a piercing, two-edged sword.
Praise the One who brings cool water
to the desert's burning sand;
from this well comes living water,
quenching thirst in every land.
3. Praise the one true love incarnate:
Christ who suffered in our place.
Jesus died and rose for many
that we may know God by grace.
Let us sing for joy and gladness,
seeing what our God has done.
Praise the one redeeming glory.
Praise the One who makes us one.

Words: Rusty Edwards (b 1955) Music: Corvedale, M Bevan (1921-2006) – A&M 806 © 1987 Hope Publishing Co (A&M – 762)

Communion Hymns*

1. We cannot measure how you heal
or answer every sufferer's prayer,
yet we believe your grace responds
where faith and doubt unite to care.
Your hands, though bloodied on the cross,
survive to hold and heal and warn,
so carry all through death to life
and cradle children yet unborn.

2. The pain that will not go away,
the guilt that clings from things long past,
the fear of what the future holds
are present as if meant to last.
But present too is love which tends
the hurt we never hoped to find,
the private agonies inside,
the memories that haunt the mind.

3. So some have come who need your help
and some have come to make amends
as hands which shaped and saved the world
are present in the touch of friends.
Lord, let your Spirit meet us here
to mend the body, mind and soul,
to disentangle peace from pain
and make your broken people whole.

Words: From Love From Below, John L. Bell (b 1949) and Graham Maule (b 1958)

Music: Ye Banks and Braes (The Banks o'Doon), Scottish folk melody, harm John L Bell © 1989 WGRG, Iona Community

1. Beauty for brokenness,
hope for despair,
Lord, in your suffering world
this is our prayer.
Bread for the children,
justice, joy, peace,
sunrise to sunset
your kingdom increase!

2. Shelter for fragile lives,
cures for their ills,
work for the craftsmen,
trade for their skills.
Land for the dispossessed,
rights for the weak,
voices to plead the cause
of those who can't speak.

*God of the poor, friend of the weak,
give us compassion, we pray,
melt our cold hearts, let tears fall like rain.
Come, change our love from a spark to a flame.*

3. Refuge from cruel wars,
havens from fear,
cities for sanctuary,
freedoms to share.
Peace to the killing fields,
scorched earth to green,
Christ for the bitterness,
his cross for the pain.

4. Rest for the ravaged earth,
oceans and streams,
plundered and poisoned,
our future, our dreams.
Lord, end our madness,
carelessness, greed;
make us content with
the things that we need.

5. Lighten our darkness,
breathe on this flame,
until your justice
burns brightly again;
until the nations
learn of your ways,
seek your salvation
and bring you their praise.

Words: Graham Kendrick (b 1950)

Music: Graham Kendrick, 00arr John Barnard (b 1948)

© 1993 Graham Kendrick / Make Way Music (Ancient & Modern – 557)

Post Communion Prayer

God our Father,
whose Son, the light unfailing,
has come from heaven to deliver the world
from the darkness of ignorance:
let these holy mysteries open the eyes of our understanding
that we may know the way of life,
and walk in it without stumbling;
through Jesus Christ our Lord. **Amen.**

Final Hymn*

1. Through the night of doubt and sorrow
onward goes the pilgrim band,
singing songs of expectation,
marching to the promised land.
2. Clear before us through the darkness
gleams and burns the guiding light;
pilgrim clasps the hand of pilgrim,
stepping fearless through the night.
3. One the light of God's own presence
o'er his ransomed people shed,
chasing far the gloom and terror,
brightening all the path we tread;
4. One the object of our journey,
one the faith which never tires,
one the earnest looking forward,
one the hope our God inspires:
5. One the strain that lips of thousands
lift as from the heart of one;
one the conflict, one the peril,
one the march in God begun:
6. One the gladness of rejoicing
on the far eternal shore,
where the one almighty Father
reigns in love for evermore.

Word: Igjennem Nat og Traengsel, Bernhard Severin Ingemann (1789-1862) tr Sabine Baring-Gould (1834-1924)

Music: Marching, Martin Shaw (1875-1958)

(Ancient & Modern – 813)

Words printed under CCL Licence No 245730

6:00pm Evensong

The Order of Service begins on page 58 of the Prayer Book,
and the hymns are taken from New English Hymnal.

Opening Hymn

339 – Be thou my vision

Introduction, Confession & Absolution, Lord's Prayer

Responses – Ferial setting

Psalm 144 *benedictus dominus*

M Luther

- 1 Blessed be the | Lord my | strength :
who teacheth my hands to | war · and my | fingers · to | fight.
- 2 My hope and my fortress my castle and deliverer,
my defender in | whom I | trust :
who subdueth my | peo-ple | that is | under me.
- 3 Lord what is man, * that thou hast such re- | spect · unto | him :
or the son of man | that thou | so re- | garded him?
- 4 Man is like a | thing of | nought :
his time | passeth · a- | way · like a | shadow.
- 5 Bow thy heavens O | Lord and · come | down :
touch the | mountains · and | they shall | smoke.
- 6 Cast forth thy | lightning · and | tear them :
shoot out thine | ar-rows | and con- | sume them.
- 7 Send down thine | hand · from a- | bove :
deliver me and take me out of the great waters,
from the | hand of | strange — | children.
- 8 Whose mouth | talketh · of | vanity :
and their right | hand · is a | right hand · of | wickedness.
- 9 I will sing a new song unto | thee O | God :
and sing praises unto thee up- | on a | ten-string'd | lute.
- 10 Thou hast given victory | un-to | kings :
and hast deliver'd David thy servant from the | pe-ril | of the | sword.

- †11 Save me and deliver me from the | hand of · strange | children :
 whose mouth talketh of vanity,
 and their right | hand · is a | right hand · of in- | iquity
- 12 That our sons may grow up | as the · young | plants :
 and that our daughters may be as the | pol-ish'd | corners · of the | temple.
- 13 That our garners may be full and plenteous with all | manner · of | store :
 that our sheep may bring forth thousands and ten | thou-sands | in our | streets.
- 14 That our oxen may be strong to labour,
 that there be | no de- | cay :
 no leading into captivity,
 and no com- | plain-ing | in our | streets.
- 15 Happy are the people that are in | such a | case :
 yea blessèd are the people who have the | Lord — | for their | God.
- Glory | be · to the | Father,
 and to the | Son and · to the | Ho-ly | Ghost;
 As it was in the beginning is | now and · ever | shall be :
 world | with-out | end, A- | men.

Old Testament Lesson – Nehemiah 6.1-16*

Office Hymn

- | | |
|--|--|
| <p>1. Where love and loving kindness dwell, there God will ever be: one Father, Son, and Holy Ghost in perfect charity.</p> <p>2. Brought here together into one by Christ our Shepherd-king, now let us in his love rejoice, and of his goodness sing.</p> <p>3. Here too let God, the living God, both loved and honoured be; and let us each the other love with true sincerity.</p> | <p>4. Brought here together by Christ's love, let no ill-will divide, nor quarrels break the unity of those for whom he died.</p> <p>5. Let envy, jealousy and strife and all contention cease, for in our midst serves Christ the Lord, our sacrament of peace.</p> <p>6. Together may we with the saints thy face in glory see, and ever in thy kingdom feast, O Christ our God, with thee.</p> |
|--|--|

Words: From the Latin Liturgy of Maundy Thursday tr Geoffrey Preston (1936-1977)
Music: Caithness, melody from the Scottish Psalter (1635)
(Hymns Ancient and Modern New Standard – 528)

Magnificat – Luke 1

W Knyvett (from Handel)

- 1 My soul doth | magnify · the | Lord :
and my spirit hath re- | joic'd in | God my | Saviour.
- 2 For | he hath · re- | garded :
the | lowli-ness | of his | handmaiden.
- †3 For be- | hold, from | henceforth :
all gene- | rations · shall | call me | blessed.
- 4 For he that is mighty hath | magni-fied | me :
and | ho-ly | is his | Name.
- 5 And his mercy is on | them that | fear him :
through- | out all | ge-ne- | rations.
- 6 He hath shew'd | strength · with his | arm :
he hath scatter'd the proud in the imagi- | na-tion | of their | hearts.
- 7 He hath put down the | mighty · from their | seat :
and hath ex- | alted · the | humble · and | meek.
- 8 He hath fill'd the | hungry · with good | things :
and the | rich he · hath sent | empty · a- | way.
- 9 He remembering his mercy hath holpen his | ser-vant | Israel :
as he promis'd to our forefathers, Abraham | and his | seed for | ever.
Glory | be · to the | Father,
and to the | Son and · to the | Ho-ly | Ghost;
As it was in the beginning is | now and · ever | shall be :
world | with-out | end, A- | men.

New Testament Lesson – John 15.12-27*

Nunc Dimittis – Luke 2.29

W Dyce

- 1 Lord, now lettest thou thy servant de- | part in | peace :
ac- | cor-ding | to thy | word.
- 2 For mine eyes have | seen · thy sal- | vation,
which thou hast pre- | par'd be-fore the | face of · all | people,
- 3 To be a light to | lighten · the | Gentiles :
and to be the | glory · of thy | peo-ple | Israel.
Glory | be · to the | Father,
and to the | Son and · to the | Ho-ly | Ghost;
As it was in the beginning is | now and · ever | shall be :
world | with-out | end, A- | men.

Apostles' Creed

Responses; Lord's Prayer; Responses; Collects

Prayers

Hymn

137 – Come down, O love divine

Sermon

Hymn

372 – He who would valiant be

Blessing

**Readings set for Evensong are usually those from the Second Service Lectionary, although occasionally others may be used.*

The Coming Week

TUESDAY 15 OCTOBER

7:30pm – **GOOD NEWS VAN**
25 Willow Crescent, Oakham

WEDNESDAY 16 OCTOBER

10:00am – **OAKHAM & BRAUNSTON**
MOTHERS' UNION CORPORATE
COMMUNION

Chapel of St John & St Anne

As usual all are welcome.

1:30pm – **MUSIC AT LUNCHTIME**

All Saints Oakham

Mike Lear, Lisa Schneider &

Ioana Ford *guitar*

Three South American Folk Songs

Nocturnes Nos. 1 & 3 *Burgmüller*

Two Spanish Traditional Songs

SUNDAY 27 OCTOBER

3pm – **TEA PARTY**

All Saints Oakham

Help is 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).

3-5pm – **BIBLE SUNDAY**

SONGS OF PRAISE

Oakham Baptist Church

There will be teas and cakes from 3pm with the service beginning at 3.30pm.

To request your favorite hymn please contact Sally Blythyn (01572 755699) or Stephan Johnson (01572 722869).

Looking Ahead

TUESDAY 22 OCTOBER

10:30am – **BIBLE STUDY**
25 Willow Crescent, Oakham

New folks always welcomed.

THURSDAY 24 OCTOBER

10:30am – **TEAM WALKING GROUP**

Starting from the Stilton Cheese, High Street, Somerby – approx 5 miles. Parking at or around the Stilton Cheese with lunch there afterwards. New walkers always welcome. Contact Dennis Corton, 722272.

THURSDAY 31 OCTOBER

FRIENDS OF ALL SAINTS OAKHAM

All Saints Tide Lunch at The Harbour Bar and Restaurant at Whitwell Harbour

The Friends celebrate All Saints Day with the annual Tide Lunch. After the success of last year's venue and time we are returning to The Harbour Bar and Restaurant this year. The Speaker is Canon Philip Spence. Details are on posters in church. Sign up list is on the table near the South Door at Oakham Church. Any queries contact Beryl Kirtland (01572 724103). All are very welcome.

FRIDAY 1 NOVEMBER – 7:00pm

7:00pm – **LIGHT NIGHT PARTY**

For young people (years 6-11)

Games * Pizza Making

Quiz * Fun and more

Come and get to know Jess our youth intern. Help is needed to run the party – please contact Jess if you can help (jess@oakhamteam.org.uk).

SATURDAY 2 NOVEMBER

12noon – **ALL SOULS' SERVICE**

All Saints Oakham

Please add to the list, which will be available shortly on the table by the South Door at All Saints Church Oakham, the names of loved ones departed that you would like to be read out during this service. Please note that if a member of our ministry team conducted the funeral within the last 3 years, their name will automatically be included.

SUNDAY 3 NOVEMBER –

10:30am – **ALL SAINTS**

PATRONAL FESTIVAL

All Saints Oakham

The preacher will be Canon John Westwood, Priest in Charge of Holy Trinity Rothwell, who was a former curate at Oakham from 1981-83.

SATURDAY 9 NOVEMBER

7:30pm – **ADRIAN PLASS**

Trinity Methodist Church

Barn Hill, Stamford

Adrian Plass promises to entertain and inspire with an evening of story-telling, frank conversations and laugh out loud moments. Seriously funny!

Tickets £7 from the church, Stamford Arts Centre and at the door. Proceeds towards the church's mission projects.

THURSDAY 14 NOVEMBER

7:30pm – **TEAM CONFIRMATION**

All Saints Oakham

Please come to support the five candidates from the Team.

FRIDAY 15 NOVEMBER

7:30pm – **THE HOUGHTON WEAVERS**

St Andrew Whissendine

An evening of Folk singing and fun (check their website) Tickets £10 to include a glass of wine available from Hilda Townsend (01664 474392) or email handj5@talktalk.net.

www.houghtonweavers.com

SATURDAY 16 NOVEMBER

1:30 for 7:30pm – **SCRATCH MESSIAH**

St Peter & St Paul Langham

Come and join us to sing Handel's Messiah in a scratch performance. Meet at 1:30pm to rehearse for the performance at 7:30pm. Tickets £10 for performers and audience.

SATURDAY 23 NOVEMBER

10am-12pm

ALL SAINTS AUTUMN SALE

All Saints Oakham

Cakes * Gifts * Preserves

Raffle * Bottle Stall * Plants

Pat and Jackie are running the bottle, and all donations will be gratefully accepted, Please leave them in the Church Office upstairs.

Peter Kinal is running the plant stall. If you have any spare plants you can give please let him know and label them. (01572 724487).

Thank you.

SATURDAY 30 NOVEMBER

6:00pm – **ST ANDREW'S DAY SERVICE**

St Andrew Whissendine

The service will be followed by supper and a social evening.

Fairtrade and Christmas

Denise (722729) now has copies of the new catalogue with the usual lovely selection of Christmas cards as well as Christmas foods and gifts. She will be taking orders up to Sunday 3 November. Please let her know if you would like a catalogue to browse through or indeed order from! Thank you.

Ride & Stride

A very big thank you to those of you who sponsored participants in the 2013 Ride & Stride event on 14 September. Although the number of participants from All Saints' Oakham was down from twelve in 2011 to eight (several were unable to participate on this occasion due to other commitments), I am delighted to say that the amount raised is significantly higher. Provisional estimates suggest that the total raised by the All Saints' Oakham members who participated is about £2235 (including Gift Aid) – up from just under £1600 in 2011. That means that All Saints can expect to receive just over £1100 (50% of the total). The other half goes to the Rutland Historic Churches Preservation Trust. Thank you again for your support. Stan Bruce.

Oakham Budget 2014

We will shortly be preparing the Budget for 2014. We already know that it will be difficult to balance the books due to substantial increases in the Parish Share and Insurance and consequently all costs will be coming under close scrutiny. If anyone has knowledge of any additional non-regular costs that they would like included in the Budget, they should be notified to John King (01572 722796 - JohnKingFAS@aol.com) or Peter Hill (01572 724529 - peterhelen@peterhill44.plus.com) by 1 November.

Oakham Mission Giving

The annual review of Mission Giving will shortly take place. If anyone has suggestions for items to be included, they should be notified to Canon Michael Wilson (01572 720853 - mwilson@keme.co.uk) by 1 November.

Prayers & Readings

Please collect your copy before you go today.

Organ Recitals & Lunch

The All Saints Concert Society organises organ recitals every Bank Holiday Monday – Easter, May Day, Spring and August – and these are followed by a simple ploughman's style lunch in the Church Hall. We need some new volunteers to help prepare these – either as an organiser (team leader) or a helper in someone's team. If you think you can help, please talk to Christine Carlin, Kevin Slingsby or Paul Butler.

Next Week's Readings at Holy Communion

Genesis 32.22-31
2 Timothy 3.14-4.5
Luke 18.1-8

Communications Working Group

The Communications Working Group is looking at all aspects of communication at All Saints and in the wider Team Ministry. This is chaired by Kevin Slingsby, and other members are Kevin Andrews, David Dyer, Beryl Kirtland, Victor Hall, Millie Long, Stewart Long, John Tomalin.

As well as the pewsheet, we are looking at the Team magazine and the website (and indeed other forms of communication). Areas we have identified as important are communication of what is happening in the church to members of our congregation as well as to the wider community, and particularly between members of the different churches within the Team Ministry.

We are also currently looking at the production of a Welcome Pack for new members and visitors.

If you come across good examples of communication media in other churches when you are visiting, whether printed material or online, we would be pleased to hear about them. Please have a word with Kevin or one of the group members if you have any ideas.

Services During The Week

Monday

8:00am Morning Prayer **Oakham**
9:00am Morning Prayer **Langham**
4:30pm Evening Prayer **Oakham**
5:00pm Evening Prayer **Langham**

Tuesday

8:00am Morning Prayer **Oakham**
10:00am Holy Communion **Oakham**

Wednesday

8:00am Morning Prayer **Oakham**
9:00am Morning Prayer **Langham**
10:00am Holy Communion
St John and St Anne
4:30pm Evening Prayer **Oakham**
5:00pm Evening Prayer **Langham**
5:30pm Christian Meditation Group
St John and St Anne

Thursday

8:30am Team Holy Communion
Oakham
12:00pm Ecumenical Prayer Meeting
Oakham
4:30pm Evening Prayer **Oakham**

Friday

8:00am Morning Prayer **Oakham**
9:00am Morning Prayer **Langham**
10:00am BCP Communion **Oakham**
12:30pm Village Prayers **Braunston**
4:30pm Evening Prayer **Oakham**
5:00pm Evening Prayer **Langham**
6:00pm Evening Prayer **Whissendine**

Services Next Sunday

Sunday 20 October – *The Twenty-first Sunday after Trinity*

Oakham 8:00am Holy Communion
 10:30am Family Service

6:00pm Healing Eucharist <i>A simple service of Holy Communion with an opportunity for the laying on of hands</i>
--

Eggleton 9:15am Holy Communion
Braunston 11:00am Matins
Langham 4:00pm Church@4
Brooke 6:00pm Evensong

Ashwell 9:00am Holy Communion
Whissendine 11:00am Holy Communion
Market Overton 4:00pm Church@4
Teigh 6:00pm Evensong

For full details of services and other news please visit www.oakhamteam.org.uk