

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

Easter Day
Sunday 20 April 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

5:00am Easter Vigil, Service of Light, Baptism & First Communion of Easter

We meet in the Church Hall, and the Order of Service begins on page 43 of the Service Book 'Holy Week and Easter Day'.

New Testament Reading – Romans 6.3-11

Do you not know that all of us who have been baptized into Christ Jesus were baptized into his death? Therefore we have been buried with him by baptism into death, so that, just as Christ was raised from the dead by the glory of the Father, so we too might walk in newness of life.

For if we have been united with him in a death like his, we will certainly be united with him in a resurrection like his. We know that our old self was crucified with him so that the body of sin might be destroyed, and we might no longer be enslaved to sin. For whoever has died is freed from sin. But if we have died with Christ, we believe that we will also live with him. We know that Christ, being raised from the dead, will never die again; death no longer has dominion over him. The death he died, he died to sin, once for all; but the life he lives, he lives to God. So you also must consider yourselves dead to sin and alive to God in Christ Jesus.

Gospel Reading – Matthew 28.1-10

After the sabbath, as the first day of the week was dawning, Mary Magdalene and the other Mary went to see the tomb. And suddenly there was a great earthquake; for an angel of the Lord, descending from heaven, came and rolled back the stone and sat on it. His appearance was like lightning, and his clothing white as snow. For fear of him the guards shook and became like dead men. But the angel said to the women, 'Do not be afraid; I know that you are looking for Jesus who was crucified. He is not here; for he has been raised, as he said. Come, see the place where he lay. Then go quickly and tell his disciples, "He has been raised from the dead, and indeed he is going ahead of you to Galilee; there you will see him." This is my message for you.' So they left the tomb quickly with fear and great joy, and ran to tell his disciples. Suddenly Jesus met them and said, 'Greetings!' And they came to him, took hold of his feet, and worshipped him. Then Jesus said to them, 'Do not be afraid; go and tell my brothers to go to Galilee; there they will see me.'

8:00am Holy Communion

10:30am Parish Communion*

The Order of Service is contained in the separate Service Book.

Opening Hymn*

1. Jesus Christ is risen today, *Alleluia*,
our triumphant holy day, *Alleluia*,
who did once, upon the cross, *Alleluia*,
suffer to redeem our loss. *Alleluia*.

2. Hymns of praise then let us sing, *Alleluia*,
unto Christ, our heavenly King, *Alleluia*,
who endured the cross and grave, *Alleluia*.
sinners to redeem and save. *Alleluia*.

3. But the pains which he endured, *Alleluia*,
our salvation have procured; *Alleluia*,
now above the sky he's King, *Alleluia*,
where the angels ever sing *Alleluia*.

*Words: Lyra Davidica 1708 and others Music: Easter Hymn, melody from Lyra Davidica, London, 1708
as altered in the 18th century (Ancient & Modern – 205)*

Collect

Lord of all life and power,
who through the mighty resurrection of your Son
overcame the old order of sin and death
to make all things new in him:
grant that we, being dead to sin
and alive to you in Jesus Christ,
may reign with him in glory;
to whom with you and the Holy Spirit
be praise and honour, glory and might,
now and in all eternity. **Amen.**

New Testament Reading – Acts 10.34-43

Peter began to speak to those assembled in the house of Cornelius. 'I truly understand that God shows no partiality, but in every nation anyone who fears him and does what is right is acceptable to him. You know the message he sent to the people of Israel, preaching peace by Jesus Christ – he is Lord of all. That message spread throughout Judea, beginning in Galilee after the baptism that John announced: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all who were oppressed by the devil, for God was with him. We are witnesses to all that he did both in Judea and in Jerusalem. They put him to death by hanging him on a tree; but God raised him on the third day and allowed him to appear, not to all the people but to us who were chosen by God as witnesses, and who ate and drank with him after he rose from the dead.

He commanded us to preach to the people and to testify that he is the one ordained by God as judge of the living and the dead. All the prophets testify about him that everyone who believes in him receives forgiveness of sins through his name.'

Gradual Hymn*

*Alleluia, alleluia, give thanks to the risen Lord.
Alleluia, alleluia, give praise to his name.*

1. Jesus is Lord of all the earth:
he is the King of creation:

2. Spread the good news o'er all the earth:
Jesus has died and has risen:

3. We have been crucified with Christ:
now we shall live for ever:

4. God has proclaimed the just reward:
life for the world, alleluia:

5. Come, let us praise the living God,
joyfully sing to our Saviour:

*Words: Donald Fishel (b 1950) Music: Alleluia No 1, melody by Donald Fishel (b 1950), harmonised by Eric Welch
© 1979 International Liturgy Publications*

Gospel Reading – John 20.1-18

Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been removed from the tomb. So she ran and went to Simon Peter and the other disciple, the one whom Jesus loved, and said to them, 'They have taken the Lord out of the tomb, and we do not know where they have laid him.' Then Peter and the other disciple set out and went towards the tomb. The two were running together, but the other disciple outran Peter and reached the tomb first. He bent down to look in and saw the linen wrappings lying there, but he did not go in. Then Simon Peter came, following him, and went into the tomb. He saw the linen wrappings lying there, and the cloth that had been on Jesus' head, not lying with the linen wrappings but rolled up in a place by itself. Then the other disciple, who reached the tomb first, also went in, and he saw and believed; for as yet they did not understand the scripture, that he must rise from the dead. Then the disciples returned to their homes.

But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; and she saw two angels in white, sitting where the body of Jesus had been lying, one at the head and the other at the feet. They said to her, 'Woman, why are you weeping?' She said to them, 'They have taken away my Lord, and I do not know where they have laid him.' When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus. Jesus said to her, 'Woman, why are you weeping? For whom are you looking?' Supposing him to be the gardener, she said to him, 'Sir, if you have carried him away, tell me where you have laid him, and I will take him away.' Jesus said to her, 'Mary!' She turned and said to him in Hebrew, 'Rabbouni!' which means Teacher. Jesus said to her, 'Do not hold on to me, because I have not yet ascended to the Father. But go to my brothers and say to them, "I am ascending to my Father and your Father, to my God and your God."' Mary Magdalene went and announced to the disciples, 'I have seen the Lord'; and she told them that he had said these things to her.

¶ *The Liturgy of Baptism*

Presentation of the Candidates

The president addresses the whole congregation

Jesus said, 'Let the children come to me and do not stop them'.

So I ask you all:

Will you help these children to become part of God's family?

All **We will.**

The president then says to the parents and godparents

Parents and godparents,
you have brought these children to baptism
and speak for them today.

As we trust God for their growth in faith,

will you promise to care for them,

pray for them,

and help them to follow Christ?

All **We will.**

The Decision

The president addresses the candidates through their parents, godparents and sponsors

In baptism God calls us to new life.

We die with Christ to all that destroys,

and rise to live with him for ever.

Therefore I ask:

Do you reject evil?

I reject evil.

And all its many forms?

And all its many forms.

And all its empty promises?

And all its empty promises.

Do you turn to Christ?

I turn to Christ.

And put your trust in him?

And put my trust in him.

And promise to follow him for ever?

And promise to follow him for ever.

Signing with the Cross

The minister makes the sign of the cross on the forehead of each candidate, saying

Christ claims you for his own.

Receive the sign of the cross.

When all the candidates have been signed, the president says

Do not be ashamed of Christ. You are his for ever.

All

Stand bravely with him.

Oppose the power of evil,

and remain his faithful disciple to the end of your life.

May almighty God deliver you from the powers of darkness,

restore in you the image of his glory,

And lead you in the light and obedience of Christ.

All

Amen.

Prayer over the Water

The ministers and candidates gather at the baptismal font. The president may pour water into the font. The president stands before the water of baptism and says

We praise you, loving Father,

for the gift of your Son Jesus.

On him you poured your Spirit

at his baptism in the River Jordan.

He sent his followers

to baptize all who turn to him.

And so, Father, we ask you to bless this water,

that those who are baptized in it

may be cleansed in the water of life,

filled with your Spirit

and know themselves loved as your children,

safe in Christ for ever.

All

Amen.

Profession of Faith

The president says

Let us affirm,

together with these who are being baptized,

our common faith in Jesus Christ.

Do you believe in God the Father,
source of all being and life,
the one for whom we exist?

All **I believe and trust in him.**

Do you believe and trust in God the Son,
who took our human nature,
died for us and rose again?

All **I believe and trust in him.**

Do you believe and trust in God the Holy Spirit,
who gives life to the people of God
and makes Christ known in the world?

All **I believe and trust in him.**

This the faith of the Church.

All **This is our faith.**

We believe and trust in one God, Father, Son and Holy Spirit.

Baptism

The minister dips pours water on each candidate, saying

N, I baptize you
in the name of the Father,
and of the Son,
and of the Holy Spirit.

All **Amen.**

The president says

May God, who has received you by baptism into his Church,
pour upon you the riches of his grace,
that within the company of Christ's pilgrim people
you may daily be renewed by his anointing Spirit,
and come to the inheritance of the saints in glory.

All **Amen.**

The Welcome and Peace

There is one Lord, one faith, one baptism:
by one Spirit we are all baptized into one body.

All **We welcome you into the fellowship of faith;
we are children of the same heavenly Father;
we welcome you.**

The service continues with the Liturgy of the Sacrament on page 7 of the Service Book.

Offertory Hymn*

1. Alleluia! Alleluia!

Hearts to heaven and voices raise;
sing to God a hymn of gladness,
sing to God a hymn of praise:
he, who on the cross a victim
for the world's salvation bled,
Jesus Christ, the King of glory,
now is risen from the dead.

2. Christ is risen, Christ, the first-fruits
of the holy harvest field,
which will all its full abundance
at his second coming yield;
then the golden ears of harvest
will their heads before him wave,
ripened by his glorious sunshine,
from the furrows of the grave.

3. Christ is risen, we are risen;
shed upon us heavenly grace,
rain, and dew, and gleams of glory
from the brightness of thy face;
that we, with our hearts in heaven,
here on earth may fruitful be,
and by angel-hands be gathered,
and be ever, Lord, with thee.

4. Alleluia! Alleluia!
Glory be to God on high;
Alleluia! to the Saviour,
who has gained the victory;
Alleluia! to the Spirit,
fount of love and sanctity;
Alleluia! Alleluia!
to the Triune Majesty.

Words: Christopher Wordsworth (1807-1885)

Music: Lux Eoi, Arthur Seymour Sullivan (1842-1900)

Communion Anthem*

Come, ye faithful, raise the strain of triumphant gladness!
God hath brought his Israel into joy from sadness:
'Tis the spring of souls today: Christ hath burst his prison,
and from three days' sleep in death as a sun hath risen;

Now the queen of seasons, bright with the day of splendour,
with the royal feast of feasts, comes its joy to render;
comes to glad Jerusalem, who with true affection
welcomes in unwearied strains Jesu's resurrection.

Neither might the gates of death, nor the tomb's dark portal,
nor the watchers, nor the seal hold thee as a mortal:
but today amidst the twelve thou didst stand, bestowing
that thy peace which evermore passeth human knowing. Alleluia!

Words: John Damascene, translated by John Mason Neale (1818-1866)

Music: R S Thatcher

Communion Hymn*

1. Now the green blade rises from the buried grain,
wheat that in the dark earth many years has lain;
love lives again, that with the dead has been:
Love is come again, like wheat that springs up green.
2. In the grave they laid Him, Love whom we had slain,
thinking that he never would awake again,
laid in the earth like grain that sleeps unseen:
Love is come again, like wheat that springs up green.
3. Forth he came at Easter, like the risen grain,
he that for three days in the grave had lain,
back from the dead my risen Lord is seen:
Love is come again, like wheat that springs up green.
4. When our hearts are wintry, grieving, or in pain,
then your touch can call us back to life again,
field of our hearts that dead and bare have been:
Love is come again, like wheat that springs up green.

Words: John Macleod Campbell Crum (1872-1958)

Music: Noel Nouvelet, French Carol, 15th century, harmonised by David Iliff (b 1939)

Post Communion Prayer

God of Life,
who for our redemption gave your only-begotten Son
to the death of the cross,
and by his glorious resurrection
have delivered us from the power of our enemy:
grant us so to die daily to sin,
that we may evermore live with him in the joy of his risen life;
through Jesus Christ our Lord. **Amen.**

Final Hymn*

1. Thine be the glory, risen, conquering Son;
endless is the victory, thou o'er death hast won;
angels in bright raiment rolled the stone away,
kept the folded grave-clothes where thy body lay.
*Thine be the glory, risen conquering Son,
Endless is the vict'ry, thou o'er death hast won.*

2. Lo, Jesus meets us, risen from the tomb;
lovingly he greets us, scatters fear and gloom;
let the church with gladness, hymns of triumph sing;
for her Lord now liveth, death hath lost its sting:

3. No more we doubt thee, glorious Prince of life;
life is naught without thee: aid us in our strife;
make us more than conquerors through thy deathless love;
bring us safe through Jordan to thy home above:

Words: A toi la gloire, O Ressuscité, Edmond Budry (1854-1932), translated by Richard Birch Hoyle (1875-1939)

*Music: Maccabaeus, George Frederick Handel (1685-1759)
(Ancient & Modern – 218)*

Giving of a Lighted Candle

The minister gives each of the newly baptized a lighted candle.
When all the newly baptized have received a candle, the minister says

God has delivered us from the dominion of darkness
and has given us a place with the saints in light.

You have received the light of Christ;
walk in this light all the days of your life.

All **Shine as a light in the world
to the glory of God the Father.**

Today

Normal morning services at Oakham and
in the villages, but no evening services.

The Coming Week

EASTER WEEK 20-27 APRIL

10:00am-4:00pm –**EXPERIENCE EASTER**

St Andrew Whissendine

Step into a series of scenes to explore the
Easter story.

EASTER MONDAY 21 APRIL

11:15am –**ORGAN RECITAL**

All Saints Oakham

Roxanne Summerfield – Assistant
Organist, St James the Greater Leicester

Followed by lunch in the Church Hall
(cost £5).

Including **Vierne** Carillon, **Bach** Prelude
& Fugue in C, **Howells** Master Tallis'
Testament, **Franck** Choral No 3 in A
minor, and music by **Messiaen**, **Edwards**
& **Buxtehude**.

WEDNESDAY 23 APRIL

1:30pm – **MUSIC AT LUNCHTIME**

All Saints Oakham

Jenny Chan *guzheng*

A programme of Chinese zither music to include: The autumn moon over Han Palace, The blooming red lilies (A Shanbei Folk Song), Sun shines over Jing Gang mountain & A spring dawn on the snowy mountains

THURSDAY 24 APRIL

10:30am – **TEAM WALKING GROUP**

The Green, Lyddington

Please bring a picnic lunch. New walkers always welcome. Group contact – Dennis Corton 722272

SATURDAY 26 APRIL

7:30pm – **SPRING CONCERT**

All Saints Oakham

The award winning Peterborough Male Voice Choir, Peterborough Voices and Peterborough Youth Choir return to Oakham with their annual Spring Concert, presenting highlights from their repertoire including choral favourites, ballads and songs from the shows.

Tickets from £10 available from Peterborough Visitor Information Centre, by phone on 01733 452336 or online at www.peterboroughmvchoir.org.uk

SUNDAY 27 APRIL

Normal morning services across the Team, and a joint evensong at Braunston at 6pm (no service at Oakham).

Looking Ahead

THURSDAY 1 MAY

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.

MONDAY 5 MAY

11:15am – **BANK HOLIDAY ORGAN
RECITAL**

All Saints Oakham

Shanna Hart – Organ Scholar Elect, Selwyn College Cambridge

Followed by lunch in the Church Hall (cost £5)

THURSDAY 8 MAY

12:15pm – **FRIENDS OF ALL SAINTS
OAKHAM SPRING OUTING**

St Mary Bottesford & Woolsthorpe Manor

The sign up sheet is now on the table near the South door in Oakham church. Details are on the posters. All are welcome. Contact is Beryl Kirtland 01572 724103

SATURDAY 7 JUNE

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

Peterborough Cathedral

SATURDAY 14 JUNE

7:30pm – MELTON MALE VOICE CHOIR *St Peter & St Paul Langham*

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 29 JUNE

11:00am – ORDINATION OF JAMES MCDONALD AS DEACON *Peterborough Cathedral*

Anyone who would like to go to the service should please sign the list on the table by the south door. It would be lovely if as many people as possible could come along. Contact is Beryl Kirtland 01572 724103.

Friends of All Saints

The membership/programme cards for 2014/15 are now available and have been sent out to those that have paid their subscription. In order to save us the cost of sending out reminders, would those who have not yet paid please send their subscription of £5 per person to John King, 64 Stamford Road, LE15 6JA.

Please also note that photos from the Shrovetide Party are now on display on The Friends stand near the North Door, and that minutes and reports from the recent AGM are also on display there.

Fairtrade Stall

The stall will be in Church after the 10.30 service next Sunday (27th April).

All Saints Oakham **Bank Holiday Organ Recitals**


Easter Monday – 21 April at 11:15am

Roxanne Summerfield

(Assistant Organist,
St James the Greater Leicester)

May Day Bank Holiday – 5 May at 11:15am

Shanna Hart

(Organ Scholar Elect,
Selwyn College Cambridge)

Spring Bank Holiday – 26 May at 11:15am

Peter Davis

(Director of Music, Oakham School)


All Welcome

Admission Free – Retiring Collection

followed by lunch
in the Church Hall (£5)

Full details online at:
www.oakhamconcerts.info


St Andrew's Church Whissendine
From Easter Day to Sunday 27th April
Open 10-4pm

BOOK NOW **£10**
Tickets from

Spring Concert

7:30pm Saturday 26th April
Oakham Parish Church

The award winning Peterborough Male Voice Choir, Peterborough Voices and Peterborough Youth Choir return to Oakham with their annual Spring concert, presenting highlights from their repertoire including choral favourites, ballads and songs from the shows. **Not to be missed!**

Tickets from Peterborough Visitor Information Centre, by phone on 01733 452336 or online at www.peterboroughmvchoir.org.uk


PETERBOROUGH
MALE VOICE CHOIR

PETERBOROUGH
YOUTH CHOIR

PETERBOROUGH
Voices

ROYTHORNES
SOLICITORS


Peterborough Singing Registered Charity Number 1139688


The Diocese of
Peterborough


PETERBOROUGH
CATHEDRAL

Bishop Donald and Bishop John

request the pleasure of the company of the clergy, PCC and congregation at a

Diocesan Celebration of Ministry

To give thanks for the work of both men and women clergy

Peterborough Cathedral, Saturday 7 June, 11.00am

RSVP by Friday 23 May to Alex Low on 01733 562492; alex.low@peterborough-diocese.org.uk
with an approximate number of people hoping to attend

Friends of All Saints' Church, Oakham

Spring Outing

Thursday 8th May

Tour of

St. Mary's Church, Bottesford


'The Lady of the Vale'

One of the tallest village spires in England
Tombs and Monuments of The Earls of Rutland
Cornices; Pinnacles; Niches; Corbels; Gargoyles
"The Witches of Belvoir"

Travel

Shared cars or

Mini bus Cost £8 each

Leave Church Street Car Park

12.15pm

On to

Woolsthorpe Manor


The birthplace and family home of
Isaac Newton

Guided tour of Manor House

N/T Member or £6 each

In this place an apple fell.....

Relive the time Newton spent
uncovering the secrets of light
and motion.

Refreshments

Tea / coffee at Bottesford

Cream Tea at Woolsthorpe

Cost £6 (for both)

Sign up list at South door

Contact: Beryl Kirtland 01572 724103

Services During The Week

<i>Monday</i> 21 Apr	8:30 Morning Prayer Oakham 9:00 Morning Prayer Langham	4:30 Evening Prayer Oakham 5:00 Evening Prayer Langham
<i>Tuesday</i> 22 Apr	8:30 Morning Prayer Oakham 10:00 Holy Communion Oakham	4:00 Evening Prayer Oakham
<i>Wednesday</i> 23 Apr	8:30 Morning Prayer Oakham 9:00 Morning Prayer Langham 10:00 Holy Communion J&A 10:30 Holy Communion Ashwell	4:30 Evening Prayer Oakham 5:00 Evening Prayer Langham 5:30 Meditation J&A
<i>Thursday</i> 24 Apr	9:00 Team Communion Oakham 9:45 Tiny Tots Oakham	12:00 Ecumenical Prayer Oakham 4:30 Evening Prayer Oakham
<i>Friday</i> 25 Apr	8:30 Morning Prayer Oakham 9:00 Morning Prayer Langham 10:00 BCP Communion Oakham	12:30 Village Prayers Braunston* 4:30 Evening Prayer Oakham 5:00 Evening Prayer Langham 6:00 Evening Prayer Whissendine

Services Next Sunday – 27 April (Second of Easter)

<i>Oakham</i>	8:00 Holy Communion (CW Trad) 10:30 Parish Communion	<i>at Braunston</i>
<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>		6:00 Evensong
<i>Brooke</i>	8:00 Holy Communion	
<i>Hambleton</i>	9:15 Holy Communion (CW Trad)	
<i>Egleton</i>		

Next Week's Readings at Holy Communion

Acts 2.14a,22-32; 1 Peter 1.3-9; John 20.19-31