

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 Twenty-first Sunday after Trinity
Sunday 20 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

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

Please see pages 4-6 below for the Collect and Readings.

Post Communion Prayer

Father of light,
in whom is no change or shadow of turning,
you give us every good and perfect gift
and have brought us to birth by your word of truth:
may we be a living sign of that kingdom
where your whole creation will be made perfect in Jesus Christ our Lord. **Amen.**

10:30am Family Service*

Opening Hymn

1. O God beyond all praising,
we worship you today
and sing the love amazing
that songs cannot repay;
for we can only wonder
at every gift you send,
at blessings without number
and mercies without end:
we lift our hearts before you
and wait upon your word,
we honour and adore you,
our great and mighty Lord.

2. Then hear, O gracious Saviour,
accept the love we bring,
that we who know your favour
may serve you as our king;
and whether our tomorrows
be filled with good or ill,
we'll triumph through our sorrows
and rise to bless you still:
to marvel at your beauty
and glory in your ways,
and make a joyful duty
our sacrifice of praise.

Words: Michael Perry (1942-1996)

Music: Thaxted, G Holst (1874-1934)

© Mrs B Perry/Jubilate Hymns

(Ancient & Modern – 743)

The Greeting

All The Lord be with you;
and also with you.

All This is the day that the Lord has made.
Let us rejoice and be glad in it.

Opening Responses

All See what love the Father has given us,
that we should become children of God.

All You are my sons and daughters, this day I have begotten you.
See what love the Father has given us.

All As many as received him,
to them he gave power to become the children of God.
See what love the Father has given us.

All Glory to the Father, and to the Son and to the Holy Spirit.
**See what love the Father has given us,
that we should be called the children of God.**

Prayers of Penitence

As children of a loving heavenly Father,
let us ask his forgiveness, for he is gentle and full of compassion.

All **Almighty God, our heavenly Father,
we have sinned against you and against our neighbour
in thought, word and deed,
through negligence, through weakness,
through our own deliberate fault.
We are truly sorry and repent of all our sins.
For the sake of your Son Jesus Christ,
who died for us, forgive us all that is past
and grant that we may serve you in newness of life
to the glory of your name. Amen.**

The priest declares God's forgiveness.

The Collect

Grant, we beseech you, merciful Lord,
to your faithful people pardon and peace,
that they may be cleansed from all their sins
and serve you with a quiet mind;
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 – Genesis 32.22-31

The same night he got up and took his two wives, his two maids, and his eleven children, and crossed the ford of the Jabbok. He took them and sent them across the stream, and likewise everything that he had. Jacob was left alone; and a man wrestled with him until daybreak. When the man saw that he did not prevail against Jacob, he struck him on the hip socket; and Jacob's hip was put out of joint as he wrestled with him. Then he said, 'Let me go, for the day is breaking.' But Jacob said, 'I will not let you go, unless you bless me.' So he said to him, 'What is your name?' And he said, 'Jacob.' Then the man said, 'You shall no longer be called Jacob, but Israel, for you have striven with God and with humans, and have prevailed.' Then Jacob asked him, 'Please tell me your name.' But he said, 'Why is it that you ask my name?' And there he blessed him. So Jacob called the place Peniel, saying, 'For I have seen God face to face, and yet my life is preserved.' The sun rose upon him as he passed Peniel, limping because of his hip.

New Testament Reading – 2 Timothy 3.14–15

But as for you, continue in what you have learned and firmly believed, knowing from whom you learned it, and how from childhood you have known the sacred writings that are able to instruct you for salvation through faith in Christ Jesus. All scripture is inspired by God and is useful for teaching, for reproof, for correction, and for training in righteousness, so that everyone who belongs to God may be proficient, equipped for every good work.

In the presence of God and of Christ Jesus, who is to judge the living and the dead, and in view of his appearing and his kingdom, I solemnly urge you: proclaim the message; be persistent whether the time is favourable or unfavourable; convince, rebuke, and encourage, with the utmost patience in teaching. For the time is coming when people will not put up with sound doctrine, but having itching ears, they will accumulate for themselves teachers to suit their own desires, and will turn away from listening to the truth and wander away to myths. As for you, always be sober, endure suffering, do the work of an evangelist, carry out your ministry fully.

Gospel Reading – Luke 18.1-8

Then Jesus told them a parable about their need to pray always and not to lose heart. He said, 'In a certain city there was a judge who neither feared God nor had respect for people. In that city there was a widow who kept coming to him and saying, "Grant me justice against my opponent." For a while he refused; but later he said to himself, "Though I have no fear of God

and no respect for anyone, yet because this widow keeps bothering me, I will grant her justice, so that she may not wear me out by continually coming.”’
And the Lord said, ‘Listen to what the unjust judge says. And will not God grant justice to his chosen ones who cry to him day and night? Will he delay long in helping them? I tell you, he will quickly grant justice to them. And yet, when the Son of Man comes, will he find faith on earth?’

The Address

Hymn

1. Baptized in water,
sealed by the Spirit
cleansed by the blood of Jesus our king;
heirs of salvation,
trusting his promise -
faithfully now God's praises we sing.

2. Baptized in water,
sealed by the Spirit,
dead in the tomb with Jesus our king;
one with his rising,
freed and forgiven
thankfully now God's praises we sing.

3. Baptized in water,
sealed by the Spirit,
marked with the sign of Jesus our king;
born of one Father,
we are his children -
joyfully now God's praises we sing.

Words: Michael Seward (b 1932)

*Music: Bunessan, Gaelic melody arr Noel Tredinnick (b 1949)
(Hymns for Today's Church – 381)*

Affirmation of Baptismal Faith

All Praise God who made heaven and earth,
who keeps his promises for ever.

All Let us give thanks to the Lord our God.
It is right to give thanks and praise.

Almighty God, whose Son Jesus Christ
was baptized in the river Jordan,
we thank you for the gift of water
to cleanse and revive us.

All Saving God
give us life.

We thank you that through the waters of the Red Sea
you led your people out of slavery
to freedom in the Promised Land.

All Saving God
give us life.

We thank you that through the deep waters of death you brought your Son,
and raised him to life in triumph.

All Saving God
give us life.

Bless this water, that your servants who are washed in it
may be made one with Christ in his death and in his resurrection,
to be cleansed and delivered from all sin.

All Saving God
give us life.

Send your Holy Spirit upon us,
and raise us with Christ to full and eternal life;
for all might, majesty, authority and power are yours,
now and for ever. Amen.

All Saving God
give us life.

Brothers and sisters, I ask you to profess the faith of the church.

All Do you believe and trust in God the Father?
**I believe in God, the Father Almighty,
creator of heaven and earth.**

All Do you believe and trust in his Son Jesus Christ?
**I believe in Jesus Christ, his only Son, our Lord,
who was conceived by the Holy Spirit,
born of the Virgin Mary,
suffered under Pontius Pilate,
was crucified, died and was buried;
he descended to the dead.
On the third day he rose again;
he ascended into heaven,
he is seated at the right hand of the Father,
and he will come to judge the living and the dead.**

Do you believe and trust in the Holy Spirit?

All I believe in the **Holy Spirit,**
the holy catholic Church,
the communion of the saints,
the forgiveness of sins,
the resurrection of the body,
and the life everlasting. Amen.

The whole congregation is sprinkled with the waters of baptism

Almighty God,
we thank you for our fellowship in the household of faith
with all who have been baptised in your name.
Keep us faithful to our baptism,
and so make us ready for that day
when the whole creation shall be made perfect in your Son,
our Saviour Jesus Christ.

All Amen.

May Christ dwell in your hearts through faith,
that you may be rooted and grounded in love
and bring forth the fruit of the Spirit.

All Amen.

The Peace

We are all one in Christ Jesus.
We belong to him through faith,
heirs of the promise of the Spirit of peace.

All The peace of the Lord be always with you
and also with you.

Hymn

1. Great and deep the Spirit's purpose,
hidden now in mystery;
nature bursts with joyful promise,
ripe with what is yet to be.
In a wealth of rich invention,
still God's work of art unfolds -
barely have we seen, and faintly,
what God's great salvation holds.

2. Great and deep the Spirit's purpose
making Jesus seen and heard.
Every age of God's creation
grasps new meanings from the Word.
Show us, Holy Spirit, show us
your new work begun today;
eyes and ears and hearts are open,
teach us what to do and say.

3. Great and deep the Spirit's purpose
all God's children brought to birth,
freed from hunger, fear and evil
every corner of the earth;
and a million, million voices
speak with joy the Saviour's name;
every face reflects his image,
never any two the same.

4. Great and deep the Spirit's purpose
nothing shall be left to chance;
all that lives will be united
in the everlasting dance;
all fulfilled and all perfected,
each uniquely loved and known;
Christ in glory unimagined
once for all receives his own.

*Words: Marnie Barrell (b 1952) Music: What A Friend, C C Converse (1832-1918)
© Marnie Barrell, Christchurch, New Zealand*

Intercessions

The Lord's Prayer

All **Our Father, who art in heaven, hallowed be thy name;
thy kingdom come; thy will be done; on earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses, as we forgive those who trespass against us.
And lead us not into temptation; but deliver us from evil.
For thine is the kingdom, the power and the glory,
for ever and ever. Amen.**

Hymn

1. There are many ways of sharing, but God's Spirit gives each one.
There are different ways of caring; it's one Lord whose work is done.
God, whose gifts are overflowing, may we hear you when you call;
keep us serving, keep us growing for the common good of all.

2. We've been baptized in the waters! We've been given work to do.
When you call your sons and daughters, you give gifts for serving you.
God, we join in celebration of the talents you impart.
Bless each baptized one's vocation; give each one a servant's heart.

3. All are blest by gifts you give us; some are set apart to lead.
Give us Jesus' love within us as we care for those in need.
Give us faith to make decisions; give us joy to share your Word.
Give us unity and vision as we serve your church and world.

*Words: Carolyn Winfrey Gillette (b 1961) Music: Abbot's Leigh, Cyril Taylor (1907-1991)
© 2004 Carolyn Winfrey Gillette*

Blessing

6:00pm Eucharist with Laying on of Hands

The Order of Service is contained in the separate service booklet

Words printed under CCL Licence No 245730

Opening Hymn

1. Be still, for the presence of the Lord,
the Holy One, is here;
come bow before him now
with reverence and fear:
in him no sin is found –
we stand on holy ground.
Be still, for the presence of the Lord,
the Holy One is here.
2. Be still, for the glory of the Lord
is shining all around;
he burns with holy fire,
with splendour he is crowned:
how awesome is the sight –
our radiant King of light!
Be still, for the glory of the Lord
is shining all around.
3. Be still, for the power of the Lord
is moving in this place:
he comes to cleanse and heal,
to minister his grace.
No work too hard for him,
in faith receive from him.
Be still, for the power of the Lord
is moving in this place.

Words & Music: David J Evans (b 1957)

© 1986 worshiptogether.com songs

(Ancient & Modern – 358)

Gradual Hymn

1. We give God thanks for those who knew
the touch of Jesus' healing love;
they trusted him to make them whole,
to give them peace, their guilt remove.
2. We offer prayer for all who go
relying on God's grace and power,
to help the anxious and the ill,
to heal their wounds, their lives restore.
3. We dedicate our skills and time
to those who suffer where we live,
to bring such comfort as we can
to meet their need, their pain relieve.
4. So Jesus' touch of healing grace
lives on within our willing care;
by thought and prayer and gifts we prove
his mercy still, his love we share.

Words: Michael Perry (1942-1996)

Music: Bow Brickhill, Sydney Hugo Nicholson (1875-1947)

© Mrs B Perry/Jubilate Hymns

(Ancient & Modern – 523)

Hymns during the laying on of hands

1. Be still and know that I am God,
be still and know that I am God,
be still and know that I am God.

2. I am the Lord that healeth thee,
I am the Lord that healeth thee,
I am the Lord that healeth thee.

3. In thee, O Lord, do I put my trust,
In thee, O Lord, do I put my trust,
In thee, O Lord, do I put my trust.

Words & Music: unknown
© 1998 Kevin Mayhew Ltd
(The Source – 48)

Bless the Lord, my soul,
and bless God's holy name.
Bless the Lord, my soul,
who leads me into life.

Words: Taizé Community, based on Psalm 103
Music: Jacques Berthier (1923-1994)
© 1998 Ateliers et Presses de Taizé
(Ancient & Modern – 600)

Offertory Hymn

1. Lord, we come to ask your healing,
teach us of love;
all unspoken shame revealing,
teach us of love.
Take our selfish thoughts and actions,
petty feuds, divisive factions,
hear us now to you appealing,
teach us of love.

2. Soothe away our pain and sorrow,
hold us in love;
grace we cannot buy or borrow,
hold us in love.
Though we see but dark and danger,
though we spurn both friend and stranger,
though we often dread tomorrow,
hold us in love.

3. When the bread is raised and broken,
fill us with love;
words of consecration spoken,
fill us with love.
As our grateful prayers continue,
make the faith that we have in you
more than just an empty token,
fill us with love.

4. Help us live for one another,
bind us in love;
stranger, neighbour, father, mother –
bind us in love.
All are equal at your table,
through your Spirit make us able
to embrace as sister, brother,
bind us in love.

Words: Jean Holloway (b 1939)
Music: Ar Hyd Y Nos, trad Welsh melody, arr Colin Hand
© 1995 Kevin Mayhew Ltd
(Anglican Hymns Old & New – 483)

Sanctus

1. Holy, most holy, all holy the Lord,
in power and wisdom for ever adored.
The earth and the heaven are full of your love;
our joyful hosannas re-echo above.

2. Blessèd, most blessèd, all blessèd is he
whose life makes us whole,
and whose death sets us free:
who comes in the name of the Father of light,
let endless hosannas resound in the height.

*Words: Michael Forster (b 1946) Music: Slane, trad Irish arr Keith Stent
© 1995, 1999 Kevin Mayhew Ltd (Complete Anglican Hymns Old & New – 972)*

Agnus Dei

1. O Lamb of God, come cleanse our hearts
and take our sins away.

O Lamb of God, your grace impart,
and let our guilty fear depart,
have mercy, Lord, we pray,
have mercy, Lord, we pray.

2. O Lamb of God, our lives restore,
our guilty souls release.

Into our lives your Spirit pour
and let us live for evermore
in perfect heav'nly peace,
in perfect heav'nly peace.

*Words: Michael Forster (b 1946) Music: Repton, C H H Parry (1848-1918)
© 1997, 1999 Kevin Mayhew Ltd (Complete Anglican Hymns Old & New – 978)*

Final Hymn

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 (Ancient & Modern – 522)*

The Coming Week

TUESDAY 22 OCTOBER

10:00am – **BIBLE STUDY**

25 Willow Crescent, Oakham

New folks always welcomed.

WEDNESDAY 23 OCTOBER

1:30pm – **MUSIC AT LUNCHTIME**

All Saints Oakham

Katie Marshall *soprano*

7:30pm – **HOME GROUP**

19 Ashwell Road, Oakham

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.

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.

Looking Ahead

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 at The Whitwell Harbour Bar and Restaurant. 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

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, 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 OAKHAM
PATRONAL FESTIVAL**

Preacher Canon John Westwood, Priest
in Charge of Holy Trinity Rothwell, and
former curate at Oakham from 1981-83.

SUNDAY 3 NOVEMBER

4:00pm – **SONGS OF PRAISE**

St Mary Ashwell

SATURDAY 9 NOVEMBER

7:30pm – **ADRIAN PLASS**

*Trinity Methodist Church
Barn Hill, Stamford*

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

Tickets £10 including a glass of wine
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

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.

Years Mind Anniversaries

As we are approaching All Saints it is
time to refresh our anniversary prayer
list. Please see sheet on notice boards.

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.

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, please notify John King (JohnKingFAS@aol.com - 01572 722796) or Peter Hill (peterhelen@peterhill44.plus.com - 01572 724529) by 1 November.

Oakham Mission Giving

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

Prayers & Readings

Please collect your copy today.

Come & Chat Bereavement Group

For all going through bereavement. We now meet in the **Church Hall** on the 1st Thursday of the month, 2:30-4:30pm

You'll be able to meet others who are also going through the bereavement journey or chat to our volunteers. Clergy & other experienced listeners will also be present. If you think this might suit you, you'll be most welcome to join us.

All Saints' Oakham Church Trail

Thank you to all who supported the launch of the Church Trail on 10th October. Half-term is an ideal opportunity to encourage children and grandchildren to try it out. Copies of the Trail and Answers can be found near the West Door. Brooke also has a Church Trail.
Sally Corton and Gill Bruce.

Harvest Lunch

Many thanks to all who came to Victoria Hall on 6th October for our Harvest Lunch. You have contributed over £200.00 towards the Food Bank resources. None of this would have been achieved without the 40 helpers/cooks/washer ups and tidy – awayers, and of course the staff of Victoria Hall. THANK YOU ALL Marilyn.

Help Needed

Mary Naylor, who lives in Station Road, would appreciate a lift to get to Oakham Church on Sunday mornings (preferably 8am). If you can help, please contact Paula McKillop of Rutland Community Spirit on 07900 043422.

Diocesan Prayer Cycle

Prayers will be offered this week for the Oakham Team Ministry as part of the Diocesan Cycle – see the Diocesan website for more details.

Services During The Week

Monday

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

Tuesday

8:30am Morning Prayer **Oakham**
10:00am Holy Communion **Oakham**

Wednesday

8:30am Morning Prayer **Oakham**
9:00am Morning Prayer **Langham**
10:00am Holy Communion **J&A**
10:30am Holy Communion **Ashwell**
4:30pm Evening Prayer **Oakham**
5:00pm Evening Prayer **Langham**
5:30pm Christian Meditation Group **J&A**

Thursday

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

Friday

8:30am 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 27 October – Bible Sunday

Oakham	8:00am	Holy Communion
	10:30am	Parish Communion
	6:00pm	Evensong
Brooke	8:00am	Holy Communion
Hambleton	9:15am	Holy Communion
Langham	11:00am	Holy Communion
Braunston	4:00pm	Church@4
Market Overton	9:00am	Holy Communion
Teigh	9:00am	Holy Communion
Whissendine	11:00am	Holy Communion
Ashwell	4:00pm	Evensong

Readings at Holy Communion: Isaiah 45.22-25; Romans 15.1-6; Luke 4.16-24

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