

All Saints Oakham

Weekly Pewsheet *Service Details and Notices*

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 Pewsheet are available. Please ask one of the sidespersons.

Please take this Pewsheet home

**Second Sunday of Lent
Sunday 16 March 2014**

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. I to the hills will lift mine eyes;
from whence doth come mine aid?
My safety cometh from the Lord,
who heaven and earth hath made.
2. Thy foot he'll not let slide, nor will
he slumber that thee keeps;
behold, he that keeps Israel,
he slumbers not, nor sleeps.
3. The Lord thee keeps; the Lord thy shade
on thy right hand doth stay;
the moon by night thee shall not smite,
nor yet the sun by day.
4. The Lord shall keep thy soul; he shall
preserve thee from all ill;
henceforth thy going out and in
God keep for ever will.

Words: Psalm 121, Scottish Psalter 1650

Music: Dundee, melody from the Scottish Psalter 1615, as set in Ravenscroft's The Whole Booke of Psalmes 1621 (A&M 304)

(Common Praise – 471)

Collect

Almighty God,
you show to those who are in error the light of your truth,
that they may return to the way of righteousness:
grant to all those who are admitted
into the fellowship of Christ's religion,
that they may reject those things
that are contrary to their profession,
and follow all such things as are agreeable to the same;
through our Lord Jesus Christ,
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 12.1-4a

The LORD said to Abram, 'Go from your country and your kindred and your father's house to the land that I will show you. I will make of you a great nation, and I will bless you, and make your name great, so that you will be a blessing. I will bless those who bless you, and the one who curses you I will curse; and in you all the families of the earth shall be blessed.'

So Abram went, as the LORD had told him; and Lot went with him.

New Testament Reading – Romans 4.1-5,13-17

What are we to say was gained by Abraham, our ancestor according to the flesh? For if Abraham was justified by works, he has something to boast about, but not before God. For what does the scripture say? 'Abraham believed God, and it was reckoned to him as righteousness.' Now to one who works, wages are not reckoned as a gift but as something due. But to one who without works trusts him who justifies the ungodly, such faith is reckoned as righteousness.

For the promise that he would inherit the world did not come to Abraham or to his descendants through the law but through the righteousness of faith. If it is the adherents of the law who are to be the heirs, faith is null and the promise is void. For the law brings wrath; but where there is no law, neither is there violation. For this reason it depends on faith, in order that the promise may rest on grace and be guaranteed to all his descendants, not only to the adherents of the law but also to those who share the faith of Abraham (for he is the father of all of us, as it is written, 'I have made you the father of many nations'). Abraham believed in the presence of the God who gives life to the dead and calls into existence the things that do not exist.

Gradual Hymn*

1. Father, I place into your hands
the things I cannot do.
Father, I place into your hands
the things that I've been through.
Father, I place into your hands
the way that I should go,
for I know I always can trust you.

2. Father, I place into your hands
my friends and family.
Father, I place into your hands
the things that trouble me.
Father, I place into your hands
the person I would be,
for I know I always can trust you.

3. Father, we love to see your face,
we love to hear your voice.
Father, we love to sing your praise
and in your name rejoice.
Father, we love to walk with you
and in your presence rest,
for we know we always can trust you.

4. Father, I want to be with you
and do the things you do.
Father, I want to speak the words
that you are speaking too.
Father, I want to love the ones
that you will draw to you,
for I know that I am one with you.

*Words & Music: Jenny Hewer
© 1975 Kingsway's Thankyou Music
(The Source – 97)*

Gospel Reading – John 3.1-17

There was a Pharisee named Nicodemus, a leader of the Jews. He came to Jesus by night and said to him, 'Rabbi, we know that you are a teacher who has come from

God; for no one can do these signs that you do apart from the presence of God.’ Jesus answered him, ‘Very truly, I tell you, no one can see the kingdom of God without being born from above.’ Nicodemus said to him, ‘How can anyone be born after having grown old? Can one enter a second time into the mother’s womb and be born?’ Jesus answered, ‘Very truly, I tell you, no one can enter the kingdom of God without being born of water and Spirit. What is born of the flesh is flesh, and what is born of the Spirit is spirit. Do not be astonished that I said to you, “You must be born from above.” The wind blows where it chooses, and you hear the sound of it, but you do not know where it comes from or where it goes. So it is with everyone who is born of the Spirit.’ Nicodemus said to him, ‘How can these things be?’ Jesus answered him, ‘Are you a teacher of Israel, and yet you do not understand these things?

‘Very truly, I tell you, we speak of what we know and testify to what we have seen; yet you do not receive our testimony. If I have told you about earthly things and you do not believe, how can you believe if I tell you about heavenly things? No one has ascended into heaven except the one who descended from heaven, the Son of Man. And just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up, that whoever believes in him may have eternal life. For God so loved the world that he gave his only Son, so that everyone who believes in him may not perish but may have eternal life. Indeed, God did not send the Son into the world to condemn the world, but in order that the world might be saved through him.’

Offertory Hymn*

1. Lord of the Church, we pray for our renewing:

Christ over all, our undivided aim.

Fire of the Spirit, burn for our enduing,

wind of the Spirit, fan the living flame!

We turn to Christ amid our fear and failing,

the will that lacks the courage to be free,

the weary labours, all but unavailing,

to bring us nearer what a church should be.

2. Lord of the Church, we seek a Father’s blessing,

a true repentance and a faith restored,

a swift obedience and a new possessing,

filled with the Holy Spirit of the Lord!

We turn to Christ from all our restless striving,

unnumbered voices with a single prayer:

the living water for our souls’ reviving,

in Christ to live, and love and serve and care.

3. Lord of the church, we long for our uniting,
true to one calling, by one vision stirred;
one cross proclaiming and one creed reciting,
one in the truth of Jesus and his word!
So lead us on; till toil and trouble ended,
one Church triumphant one new song shall sing
to praise his glory, risen and ascended,
Christ over all, the everlasting King!

Words: Timothy Dudley-Smith (b 1926)

Music: Londonderry Air, Air from Count Derry from Irish Music as noted by George Petrie 1903, harm Donald Davison (b 1937)

© Timothy Dudley-Smith

(Ancient & Modern – 497)

Communion Hymn*

1. I lift up my eyes to the quiet hills
in the press of a busy day;
as green hills stand in a dusty land
as God is my strength and stay.

2. I lift up my eyes to the quiet hills
to a calm that is mine to share;
secure and still in the Father's will
and kept by the Father's care.

3. I lift up my eyes to the quiet hills
with a prayer as I turn to sleep;
by day, by night, through the dark and light
my Shepherd will guard His sheep.

4. I lift up my eyes to the quiet hills
and my heart to the Father's throne;
in all my ways to the end of days
the Lord will preserve His own.

Words: paraphrase of Psalm 121, Timothy Dudley-Smith

Music: Uplifted Eyes, Michael Baughen & Elisabeth Crocker, 1970

© Hope Publishing Company

(BBC Songs of Praise – 229)

Post Communion Prayer

Almighty God,
you see that we have no power of ourselves to help ourselves:
keep us both outwardly in our bodies,
and inwardly in our souls;
that we may be defended from all adversities
which may happen to the body,
and from all evil thoughts which may assault and hurt the soul;
through Jesus Christ our Lord. **Amen.**

Final Hymn*

1. Fill thou my life, O Lord my God,
in every part with praise,
that my whole being may proclaim
thy being and thy ways.
2. Not for the lip of praise alone,
nor e'en the praising heart
I ask, but for a life made up
of praise in every part!
3. Praise in the common things of life,
its goings out and in;
praise in each duty and each deed,
however small and mean.
4. Fill every part of me with praise:
let all my being speak
of thee and of thy love, O Lord,
poor though I be and weak.
5. So shall no part of day or night
unblest or common be,
but all my life, in every step,
be fellowship with thee.

Words: Horatius N Bonar (1808-1889)

*Music: Richmond, melody by Tomas Haweis (1733-1820), harmonised by Samuel Webbe, the elder (1740-1816)
(Ancient & Modern – 632)*

12:15pm Baptism

The Order of Service is contained in the separate service booklet, and the hymns are taken from BBC Songs of Praise.

Hymns

3 – All things bright and beautiful

223 – Give me joy in my heart, keep me praising

6:00pm Evensong

The Order of Service begins on page 58 of the Prayer Book, and the hymns are taken from New English Hymnal. *Readings set for Evensong are usually those from the Second Service Lectionary, although occasionally others may be used.

Opening Hymn

433 – O worship the King

Psalm 135.1-14 *laudate nomen*

Henry Smart

- 1 O praise the Lord, * laud ye the | Name of · the | Lord :
praise it O ye | ser-vants | of the | Lord.
- 2 Ye that stand in the | house of · the | Lord :
in the | courts · of the | house of · our | God.
- 3 O praise the Lord for the | Lord is | gracious :
O sing praises unto his | Name for | it is | lovely.
- 4 For why? the Lord hath chosen Jacob | unto · him- | self :
and | Israel · for his | own pos- | session.
- †5 For I know that the | Lord is | great :
and that our | Lord · is a- | bove all | gods.
- 6 Whatsoever the Lord pleas'd,
that did he in | heav'n · and in | earth :
and in the | sea · and in | all deep | places.
- 7 He bringeth forth the clouds from the | ends · of the | world :
and sendeth forth lightnings with the rain,
bringing the | winds — | out of · his | treasures.
- 8 He smote the | first-born · of | E- || gypt :
| both of | man and | beast.
- 9 He hath sent tokens and wonders into the midst of thee,
O thou | land of | Egypt :
upon | Pharaoh · and | all his | servants.
- 10 He smote | div-ers | na- || tions :
| and slew | migh-ty | kings.
- 11 Sehon king of the Amorites, * and | Og the · king of | Basan :
and | all the | kingdoms · of | Canaan.

†12 And gave their | land to · be an | heritage :
 even an | heritage · unto | Israel · his | people.

13 Thy Name O Lord en- | dureth · for | ever :
 so doth thy memorial O Lord from one gener- | ation | to an- | other.

14 For the Lord will a- | venge his | people :
 and be | gra-cious | unto · his | servants.

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.

First Lesson – Numbers 21.4-9*

Office Hymn

357 – Father, hear the prayer we offer

Magnificat – Luke 1.46-55

E J Hopkins

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.

Second Lesson – Luke 14.27-33*

Nunc Dimittis – Luke 2.29-32

Dr E G Monk

- 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.

Hymn after the Prayers

379 – In the Cross of Christ I glory

Hymn after the Sermon

420 – O Jesus I have promised

The Coming Week

TUESDAY 18 MARCH

12:00 - 2:00pm – **ASHWELL SOUP AND BREAD LUNCH**

The Roost, Water Lane, Ashwell

Raffle and Bring & Buy Stall for Church Funds. Cost £5. Further information from Joy Harvey (01572 759204).

7:30pm – **GOOD NEWS VAN (CHRISTIAN LEADING LIBRARY)**

St John and St Anne, South Street, Oakham

Open to all.

WEDNESDAY 19 MARCH

10:00am – **MOTHERS' UNION CORPORATE COMMUNION**
Chapel of St John & St Anne

11:00am – **CELTIC CAPPUCCINO**
Costa (first floor), 4 Church Street, Oakham

Ever had a mid-Lent crisis? Then this is an opportunity to get together to share a Cappuccino and a chat. Talk about how Lent really is for you and share any juicy or interesting books, articles etc you might have read. And yes you can drink tea if you wish!

1:30pm – **MUSIC AT LUNCHTIME**

All Saints Oakham

Casey Logue clarinet

Debussy La plus que lente

Brahms Sonata in E flat, op. 120 no. 2 (movt 3)

7:00pm – **TAIZÉ SERVICE**

Chapel of St John & St Anne

THURSDAY 20 MARCH

10:00am - 12:00pm – **OPEN HOUSE**

Home of Madeleine & Richard Morris, 27 Woodland View, Oakham

All are welcome.

FRIDAY 21 MARCH

5:00pm – **DEEP WAVE OF RUNNING PEACE**

All Saints Oakham

Come along to say Celtic Evening Prayer and experience a wave of silence.

SATURDAY 22 MARCH

7:30pm – **RUTLAND CHORAL SOCIETY**

All Saints Oakham

directed by **Caroline Trutz**

Mozart Credo Mass (K257), Laudate Dominum plus a selection of Spirituals

7:30pm – **UPPINGHAM JAZZ & SOUL BAND**

St Peter & St Paul Langham

Featuring Great Vocalists, a Rock 'n' Roll Rhythm Section and A Big Brass Sound performed by members ranging in age from 13 to 70+. Tickets £10 from Debbie (723533) or Hilary (757435) or Music&More, Oakham. In aid of Langham Church funds. Bar and substantial nibbles from 7:00pm.

SUNDAY 23 MARCH

10:30am – **PARISH COMMUNION**

All Saints Oakham

Revd Dr Guli Francis-Dehqani will preside and Canon Julie Hutchinson will preach. This reminds us that this month sees the 20th anniversary of the ordination of women as priests in the Church of England.

**11:45am – FRIENDS OF ALL SAINTS
OAKHAM AGM**

All Saints Oakham

Notices for AGM and subscriptions in envelopes on table near South Door at All Saints. Members please collect yours and help deliver others where possible. Thank you. Beryl Kirtland.

2:00-3:00pm – GIFT

(GIRLS IN FAITH TOGETHER)

The Shed (Oakham Baptist Church)

Contact Jess for details

(jess@oakhamteam.org.uk).

Looking Ahead

WEDNESDAY 26 MARCH

**7:30pm – SONG RECITAL BY ANGUS
MCPHEE**

All Saints Oakham

In aid of Seafarers UK

THURSDAY 27 MARCH

10:30am – TEAM WALKING GROUP

The Horse & Jockey, Manton

The walk is about 5 miles – parking at or around the pub with lunch there afterwards.

New walkers always welcome, simply turn up suitably attired. Contact Dennis Corton (01572 722272).

11:15am – WALKIES

All Saints Oakham to ??

An ideal opportunity for all of us that like to catch up on God player with services we might have missed. Come and join us as we go for another walk to another church? Enjoy another micro pilgrimage just in case you missed the last one!

SATURDAY 29 MARCH

10:00am – CHURCH CLEANING DAY

All Saints Oakham

Come make the church look its very best for Easter. Jobs for all the family, young and old.

THURSDAY 3 APRIL

2:30pm-4:30pm – COME & CHAT

BEREAVEMENT GROUP

Oakham Church Hall

For all going through bereavement. 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.

SATURDAY 12 APRIL

7:30pm – ST JOHN PASSION (J S BACH)

All Saints Oakham

Cantus Choir & Orchestra

Directed by **Alwyn Pollard**

SATURDAY 7 JUNE

**11:00am – DIOCESAN CELEBRATION OF
MINISTRY**

Peterborough Cathedral

Join the Real Easter Egg Campaign

Meaningful Chocolate
THE REAL EASTER EGG
Celebrate the REAL meaning of Easter

Special edition
NEW DESIGNS
Best selling original

3D High-Gloss Chocolate Egg & Candy
THE REAL EASTER EGG
SHARING BOX

Meaningful Chocolate Fairtrade
THE REAL EASTER EGG
Celebrate the REAL meaning of Easter

FREE Easter story in each box

TRAIDCRAFT
Fighting poverty through trade

How to order yours:
CONTACT DORINE MCCONNELL
01572 722729

YORK COURSES

BUILD ON THE ROCK

Faith, doubt – and Jesus

A course in five sessions
written by John Young

LENT STUDY GROUPS

BUILD ON THE ROCK (Matthew 7:24) starts by looking at faith and doubt. Is it wrong – or is it normal and healthy – for a Christian to have doubts? Is there any evidence for a God who loves us? We hear from many witnesses. At the heart of a Christian answer stands Jesus himself. We consider his 'strange and beautiful story' and reflect upon his teaching, his death, his resurrection and his continuing significance.

"The York Courses are a good brand. They help remind church members of their faith, serve useful sharing on Christian basics and engage with big issues facing humanity."

Revid John Twisleton, Jan 2013

A course in five sessions comprising course booklet, CD and transcript:
 Session (1) Believing and doubting
 Session (2) Jesus - our teacher
 Session (3) Jesus - our saviour
 Session (4) Jesus - conqueror of death
 Session (5) Jesus - Lord and brother

If you would like to participate in this year's Lent Study Groups, please contact Gail Rudge. The groups will meet from the week beginning **Monday 10th March**.

We endeavour to make the groups as ecumenical as possible so that there is opportunity for good discussion.

If you would like any more information, please contact:
 Gail Rudge: 01572 755570, rudge330@btinternet.com

All Saints' Church Oakham

Angus McPhee

baritone

Peter Davis

piano

Schumann Dichterliebe
 Finzi Let us garlands bring
 Mozart Bei Männern
 (with Laura Burse soprano)

Angus will be running the London Marathon on 13 April in aid of Seafarers UK - please donate generously on the night, or by scanning the QR code

Wednesday
26 March
 7:30pm
 Free Admission
 Retiring Collection

All Saints' Church Oakham

St John Passion

Cantus Choir & Orchestra

J S Bach

(sung in English)

Nick Allen *Evangelist*
 Robert Gildon *Jesus*
 Alasdair Baker *Pilate*
 Nicola Wydenbach *Soprano*
 Kathy Taylor-Jones *Contralto*
 Alwyn Pollard *Conductor*

Saturday 12 April - 7:30pm

Tickets £10 from Music&More, Oakham
 01572 460000 or www.oakhamconcerts.info

TIME & SPACE

Come and explore
something new...

Activities

Time Travel

SongsFood**

Church@4

Sunday 16 March 4pm

Celtic Bits and Pieces

A variety of Celtic bits and pieces to join in with during Lent in the Oakham Team

Walkies - Thursday 13th March 2014 11.15am starting from All Saints Oakham

Never been on a pilgrimage before but really fancied it? Well here is an excellent opportunity to have a go at a micro pilgrimage. Leaving All Saints Oakham we walk across the fields to St Edmunds Egleton and join them for...

Celtic Mid-Day Prayer - Thursday 13th March 2014 12.15pm at St Edmund Egleton

Join us in weaving a silence onto our lips, weaving a silence into our minds and weaving a little silence into our lives. Learn a little more about pilgrimage as well!

Celtic Cappuccino - Wednesday 19th March 2014 11.00am Costas (first floor)

Ever had a mid-Lent crisis? Then this is an opportunity to get together to share a Cappuccino and a chat. Talk about how Lent really is for you and share any juicy or interesting books, articles etc you might have read. And yes you can drink tea if you wish!

Deep Wave of Running Peace - Friday 21st March 5.00pm at All Saints Oakham

Come along to say Celtic Evening prayer and experience a wave of silence.

Walkies (+ 14 days) - Thursday 27th March 2014 11.15am starting from All Saints Oakham

An ideal opportunity for all us that like to catch up on God player with services we might have missed. Come and join us as we go for another walk to another church? Enjoy another micro pilgrimage just in case you missed the last one!

Interested in any of the above? Then get in touch with Vyv Wainwright (Reader)

01572 755752 / 07973 204191 or email vyv@oakhamteam.org.uk

Services During The Week

<i>Monday</i> <i>17 Mar</i>	8:30 Morning Prayer <i>Oakham</i> 9:00 Morning Prayer <i>Langham</i>	2:00 Pram & Toddler <i>Oakham</i> 4:30 Evening Prayer <i>Oakham</i> 5:00 Evening Prayer <i>Langham</i>
<i>Tuesday</i> <i>18 Mar</i>	8:30 Morning Prayer <i>Oakham</i> 10:00 Holy Communion <i>Oakham</i>	4:00 Evening Prayer <i>Oakham</i>
<i>Wednesday</i> <i>19 Mar</i>	8:30 Morning Prayer <i>Oakham</i> 9:00 Morning Prayer <i>Langham</i> 10:00 Holy Communion <i>J&A</i>	4:30 Evening Prayer <i>Oakham</i> 5:00 Evening Prayer <i>Langham</i> 5:30 Meditation <i>J&A</i>
<i>Thursday</i> <i>20 Mar</i>	9:00 Team Communion <i>Oakham</i> 9:45 Tiny Tots <i>Oakham</i>	12:00 Ecumenical Prayer <i>Oakham</i> 4:30 Evening Prayer <i>Oakham</i>
<i>Friday</i> <i>21 Mar</i>	8:30 Morning Prayer <i>Oakham</i> 9:00 Morning Prayer <i>Langham</i> 10:00 BCP Communion <i>Oakham</i> 12:00 Stations of the Cross <i>Oakham</i>	12:30 Village Prayers <i>Braunston</i> 4:30 Evening Prayer <i>Oakham</i> 5:00 Evening Prayer <i>Langham</i> 6:00 Evening Prayer <i>Whissendine</i>

Services Next Sunday

23 March - Third Sunday of Lent

<i>Oakham</i>	8:00 Holy Communion (CW Trad) 10:30 Parish Communion	6:00 Evensong
<i>Whissendine</i>	11:00 Family Communion	
<i>Teigh</i>	9:00 Holy Communion (BCP)	
<i>Market Overton</i>	9:00 Holy Communion	
<i>Ashwell</i>	11:00 Holy Communion	
<i>Langham</i>	11:00 Holy Communion	
<i>Braunston</i>		2:00 Baptism
<i>Brooke</i>	8:00 Holy Communion	
<i>Hambleton</i>	9:15 Holy Communion (CW Trad)	
<i>Egleton</i>		2:00 Baptism

Next Week's Readings at Holy Communion

Exodus 17.1-7; Romans 5.1-11; John 4.5-42