

CHRIST CHURCH CATHEDRAL

Vancouver, BC · *Open Doors, Open Hearts, Open Minds*

The Sunday of the Passion | Palm Sunday
APRIL 5, 2020

CATHEDRAL VISION | We envision a Cathedral which is radically inclusive, restlessly inquisitive, intentional, and inspired. This is a place that is called to lead and to serve, in communion and in community, with healing, reconciliation, and love, living out Christian mission. Together, we look to the power of Christ for the transformation of each person, this city, and the world. We recognize our history and traditions, while seeking renewal and growth. Curious and adaptable, this chorus has room for all voices. Whoever you are, wherever you come from, whomever you love, and regardless of what you may bring or are searching for, you are welcome here.

WELCOME!

Thank you for joining the Cathedral community online for worship during the *Sunday of the Passion: Palm Sunday*.

This service takes place on the traditional, ancestral, and unceded territory of the Musqueam, Squamish, and Tsleil-Waututh Nations in the heart of Vancouver.

If you have any questions about the Cathedral, its ministries or congregations, please visit our website at thecathedral.ca.

CATHEDRAL SERVICES & DAILY READINGS

MONDAY IN HOLY WEEK, APRIL 6

Daily Readings • Isaiah 42:1-9 • Psalm 36:5-11
• Hebrews 9:11-15 • John 12:1-11

TUESDAY IN HOLY WEEK, APRIL 7

12 NOON Address on Baptismal
& Ordained Vocations | Online
| The Rt. Rev. Michael Ingham

Daily Readings • Isaiah 49:1-7 • Psalm 71:1-14
• 1 Corinthians 1:18-31 • John 12:20-36

WEDNESDAY IN HOLY WEEK, APRIL 8

Daily Readings • Isaiah 50:4-9a • Psalm 70
• Hebrews 12:1-3 • John 13:21-32

MAUNDY THURSDAY, APRIL 9

7:30PM Readings, Sermon & Prayers | Online
Officiant: The Most Rev. Melissa Skelton
Preacher: The Rev. Matthew Johnson

Daily Readings • Exodus 12:1-14 • Psalm 116:1, 10-17
• 1 Corinthians 11:23-26
• John 13:1-17, 31b-3

GOOD FRIDAY, APRIL 10

3PM Passion Gospel, Sermon
& Veneration of the Cross | Online
Officiant: The Most Rev. Melissa Skelton
Preacher: The Rev. David Taylor

Daily Readings • Isaiah 52:13—53:12 • Psalm 22
• John 18:1—19:42

HOLY SATURDAY, APRIL 11

Easter Vigil Readings & Prayers to be
provided for use in the home

Holy Saturday Readings & Prayers to be
provided for use in the home

Daily Readings • Job 14:1-14 • Psalm 31:1-4, 15-16
• 1 Peter 4:1-8 • Matthew 27:57-66

EASTER SUNDAY, APRIL 12

Easter Day

& the Sunday of the Resurrection

10:30AM Holy Eucharist | Online

Presider & Preacher:

The Most Rev. Melissa Skelton

Music: Pre-Recordings of

Cathedral Choir & the Church of
St. John the Divine, Montreal

5:30PM St. Brigid's Evening Prayer | Zoom

Celebrant: The Rev. Marnie Peterson

Music: Ben Dobyns, *pianist*

Daily Readings • Genesis 1:1 — 2:4A

• Genesis 7:1-5, 11-18, 8:6-18, 9:8-13

• Exodus 14:10-31, 15:20-21

• Ezekiel 36:24-28

• Proverbs 8:1-8, 19-21, 94b-6

• Romans 6:3-11 • Psalm 114 • John 20:1-18

• Jeremiah 31:1-6 • Psalm 118: 1-2, 14-24

• Acts 10:34-43 • Matthew 28:1-10

Dear friends in Christ

Thank you for participating in this virtual worship
for Palm Sunday coming from Christ Church Cathedral.
Like you I long for the day when we will all gather together
to worship in person again.

For now, though, we must be together from a distance
to protect everyone's health and safety.

Gods mission through the ministry of local communities of faith continues.
Though we are in unprecedented times,
your financial support is needed now more than ever.

Many of you may be in a precarious financial position
and may not be able to maintain your giving to your parish.
But if you're able to maintain your giving or even offer an additional special gift
during this time, I would urge you to do so.

You can do this in a variety of ways. You can mail your offering to your parish.
You can check to see if your parish on its website
has online giving and donate in this way.
Finally, you can, even now, sign up for preauthorized donations
to your parish by contacting Rachel Taylor at the Synod Office
using the contact information here (rtaylor@vancouver.anglican.ca).

Once again, thank you for participating in this virtual worship.
A blessed and safe Holy Week & Easter to you all.

In Christ,

A handwritten signature in black ink, appearing to read 'Rachel Taylor', with a large, stylized initial 'R'.

10:30am Holy Eucharist

THE BOOK of ALTERNATIVE SERVICES

Gathering of the Community

Presider

We acknowledge with respect that we worship on the traditional territories of the Tseil-Waututh *People of the Inlet* the Musqueam *People of the River Grass*, and the Squamish *Mother of the Wind*.

Let us pray that we may live more deeply into the calls to action from Canada's Truth and Reconciliation Commission.

All

May the living Christ lead us all on pathways of reconciliation and peace.

Presider

Dear friends in Christ, during Lent we have been preparing for the celebration of our Lord's paschal mystery.
On this day our Lord Jesus Christ entered the holy city of Jerusalem in triumph.

The people welcomed him with palms and shouts of praise,
but the path before him led to self-giving, suffering and death.

Today we greet him as our Sovereign,
although we know his crown is thorns and his throne a cross.
We follow him this week from the glory of the palms
to the glory of the resurrection
by way of the dark road of suffering and death.

United with him in his suffering on the cross,
may we share his resurrection and new life.

Let us pray.

Assist us mercifully with your help, Lord God of our salvation,
that we may enter with joy into the celebration of those mighty acts
whereby you give us life and immortality; through Jesus Christ our Lord.

All

Amen.

Jesus' entry into Jerusalem with Palms.

Deacon

When they had come near Jerusalem and had reached Bethphage,
at the Mount of Olives, Jesus sent two disciples, saying to them,
"Go into the village ahead of you, and immediately you will find a donkey tied,
and a colt with her; untie them and bring them to me.
If anyone says anything to you, just say this, 'The Lord needs them.'
And he will send them immediately."

This took place to fulfil what had been spoken through the prophet, saying,
"Tell the daughter of Zion, Look, your king is coming to you, humble,
and mounted on a donkey, and on a colt, the foal of a donkey."

The disciples went and did as Jesus had directed them;
they brought the donkey and the colt, and put their cloaks on them, and he sat on them.
A very large crowd spread their cloaks on the road,
and others cut branches from the trees and spread them on the road.
The crowds that went ahead of him and that followed were shouting,
“Hosanna to the Son of David!
Blessed is the one who comes in the name of the Lord!
Hosanna in the highest heaven!”
When he entered Jerusalem, the whole city was in turmoil, asking, “Who is this?”
The crowds were saying, “This is the prophet Jesus from Nazareth in Galilee.”

Collect
Presider

Let us pray (*silence*)

All

Almighty and everliving God,
in tender love for all our human race
you sent your Son our Saviour Jesus Christ
to take our flesh and suffer death upon a cruel cross.
May we follow the example of his great humility,
and share in the glory of his resurrection;
through Jesus Christ our Lord,
who is alive and reigns with you and the Holy Spirit,
one God, now and for ever. Amen.

Music for reflection

Kyrie
✠ Christ Church Cathedral Choir;
Rupert Lang, *director*; Michael Murray, *organist*

Maurice Duruflé

The Passion of our Lord Jesus Christ according to Matthew.

Gospel Matthew 26:14 — 27:66

Sermon The Rev. André Stephany

The Prayers

Prayers of the People

In the *Anglican Cycle of Prayer* we pray for the Church of the Province of the Indian Ocean. In the *Diocesan Cycle of Prayer* we pray for Melissa Skelton our Archbishop and Metropolitan; our companion diocese, the Episcopal Diocese of Northern Philippines

and the Rt. Rev. Brent Alawas; our companion parish, All Saints Cathedral, Bontac, Philippines and the Very Rev. Padi Luc; and the Street Outreach Initiative. In our Parish we pray for Mission to Seafarers.

Silence for Reflection

1. My song is love unknown,
my Saviour's love to me;
love to the loveless shown,
that they might lovely be.
O who am I, that for my sake
my Lord should take frail flesh, and die?
2. He came from his blest throne
salvation to bestow;
but all made strange,
and none the longed-for Christ would know:
but O my friend, my friend indeed,
who at my need his life did spend!
3. Sometimes they strew his way,
and his sweet praises sing,
resounding all the day
hosannas to their King;
then "Crucify!" is all their breath,
and for this death they thirst and cry.
4. Why, what has my Lord done?
What makes this rage and spite?
He made the lame to run,
he gave the blind their sight.
Sweet injuries! Yet they at these
themselves displease, and 'gainst him rise.
5. Here might I stay and sing,
no story so divine;
never was love, dear King,
never was grief like thine!
This is my friend, in whose sweet praise
I all my days could gladly spend.

The Great Thanksgiving

Presider The Lord be with you.

All **And also with you.**

Presider Lift up your hearts.

All **We lift them to the Lord.**

Presider Let us give thanks to the Lord our God.

All **It is right to give our thanks and praise.**

Presider

Blessed are you, gracious God, creator of heaven and earth;
we give you thanks and praise through Jesus Christ our Lord,
who for our sins was lifted high upon the cross,
that he might draw the whole world to himself. By his suffering and death,
he became the source of eternal salvation for all who put their trust in him.
Therefore with all the host of heaven who gather around your throne and the Lamb,
we raise our voices to proclaim the glory of your name.

Sanctus

**Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.**

**Blessed is the one who comes in the name of the Lord.
Hosanna in the highest.**

Presider

We give thanks to you, Lord our God, for the goodness and love
you have made known to us in creation; in calling Israel to be your people;
in your word spoken through the prophets;
and above all in the Word made flesh, Jesus your Son.
For in these last days you sent him to be incarnate from the Virgin Mary,
to be the Saviour and Redeemer of the world. In him, you have delivered us from evil,
and made us worthy to stand before you. In him, you have brought
us out of error into truth, out of sin into righteousness, out of death into life.

On the night he was handed over to suffering and death, a death he freely
accepted, our Lord Jesus Christ took bread; and when he had given thanks to
you, he broke it, and gave it to his disciples, and said, "Take, eat:
this is my body which is given for you. Do this for the remembrance of me."

After supper he took the cup of wine; and when he had given thanks,
he gave it to them, and said, "Drink this, all of you: this is my blood of the
new covenant, which is shed for you and for many for the forgiveness of sins.
Whenever you drink it, do this for the remembrance of me."

All

Therefore, Father, according to his command,
**we remember his death,
we proclaim his resurrection,
we await his coming in glory;**

Presider

and we offer our sacrifice of praise and thanksgiving to you, Lord of all;
presenting to you, from your creation, this bread and this wine.
We pray you, gracious God, to send your Holy Spirit upon these gifts,
that they may be the sacrament of the body of Christ and his blood of the new covenant.
Unite us to your Son in his sacrifice, that we, made acceptable in him,
may be sanctified by the Holy Spirit.

In the fullness of time, reconcile all things in Christ, and make them new,
and bring us to that city of light where you dwell with all your sons and daughters;
through Jesus Christ our Lord, the firstborn of all creation,
the head of the Church, and the author of our salvation;
by whom, and with whom, and in whom, in the unity of the Holy Spirit,
all honour and glory are yours, almighty Father, now and for ever.

All **Amen.**

The Lord's Prayer

Presider

All

As our Saviour taught us, let us pray,
Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done,
on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
as we forgive those who sin against us.
Save us from the time of trial,
and deliver us from evil.
For the kingdom, the power,
and the glory are yours,
now and forever. Amen.

Breaking of the Bread

Presider

All

We break this bread,
Communion in Christ's body once broken.

Presider

All

Let your Church be the wheat which bears its fruit in dying.
If we have died with him, we shall live with him;
if we hold firm, we shall reign with him.

Presider

All

The gifts of God for the people of God.
Thanks be to God.

Fraction Anthem

Cordero de Dios (Agnus Dei) from Misa Pequeña
✠ Chorus Angelicus; Paul Halley, *director*

Francisco Nuñez

Prayer after Communion

Presider

God our help and strength,
you have satisfied our hunger with this eucharistic food.
Strengthen our faith,
that through the death and resurrection of your Son,
we may be led to salvation,
for he is Lord now and for ever.

All

Amen.

Dismissal

Deacon

All

Postlude

Let us bless the Lord.

Thanks be to God.

Prelude to Te Deum

✠ Chris Robertson, *trumpet*; Bryn Nixon, *organ*; Sal Ferreras, *timpani*

Marc Antoine Charpentier

The service of the Church into the World — begins again this week.

○ ○

If you enjoyed this morning's service,
please go to
— www.thecathedral.ca/donate —
to make a donation to help us continue
this important ministry.
Thank you!

○ ○

Cathedral CHRONICLE

Please make your Chronicle submissions online at www.thecathedral.ca/chronicle-submissions.

If you have any questions please contact Alicia & Jenn at communication@thecathedral.ca or 604.682.3848, ext. 26.

CATHEDRAL NEWS & NOTES

Holy Week & Easter

Please see the Calendar on page 2 of this bulletin for the list of services coming from the Cathedral online during Holy Week & Easter. Go to the Cathedral's website at thecathedral.ca/worship/this-sunday to connect.

Easter Flower Donation Collection

The annual collection for Easter flowers has been extended until Sunday, April 5. Please make your donation online at www.thecathedral.ca/donate. In the "Give To" field, click on the arrow and select "Easter Flower Dedications". Please be sure to enter your dedication in the "Note/Memo" field. Thank you for the donations. The flowers will add to the beauty of the Cathedral for parishioners and the many visitors who will tune in online for our Easter Day service!

BTT | Bible, Tea & Toast via Zoom

Sunday Mornings | 9:30am – 10:20am

Are you between the ages of 18 and 39½? Do the Sunday readings leave you with questions and wonderings? Join the Rev. André Stephany for a bit of Bible, Tea and Toast before the 10:30am service. The session will involve reading and reflecting on one of the readings from the lectionary (mostly) as we enjoy our morning coffee or tea and breakfast. Please contact André at andre@thecathedral.ca for more information and to join the Zoom session.

Centering Prayer Via Zoom

Tuesday Evenings | 6:30pm – 7:30pm

Centering Prayer is a silent prayer practice aimed at settling one's attention upon the presence of Christ within. All are welcome to participate via Zoom on Tuesday evenings—April 7 is next—in this simple

healing practice reaching back to the early years of Christian faith. Join us from 6:30pm–7:30pm. We pray in silence for 30 minutes and there is opportunity afterwards for group reflection. Please contact Luke Primus for more details at lukasprimus@gmail.com. (Zoom session at <https://zoom.us/j/870708945>, password required)

Children, Youth & Families Ministry

Wednesdays at 11am | Sundays at 2pm

School's out... for quite some time, but that doesn't mean we have to stop wondering. Join Anne Kessler on Sundays and Wednesdays for *Godly Play*. We'll be using Zoom so that we can continue to interact with each other and ask our questions. (Wednesday Zoom session at <https://zoom.us/j/940510605>, password required; Sunday Zoom session at <https://zoom.us/j/727572694>, password required)

For more details and to sign-up for the weekly Children, Youth & Families Ministry eNewsletter please send an email to Anne at youth@thecathedral.ca.

Wondering Wednesdays via Zoom

Wednesdays | 12 noon – 12:45pm

When big things happen in our lives and in the world, many people start asking big—and small—questions about life and faith. On Wednesdays, the Rev. Alisdair Smith hosts *Wondering Wednesdays*, a 45 minute, online session to help us all explore these questions. Alisdair will have guests who offer a reflection and there will be time for Q&A and lots of wondering out loud. Please contact Alisdair at alisdair@thecathedral.ca for more information and to join the Zoom session.

Communications Requests Form!

Please use the Cathedral's online Communications Request Form at www.thecathedral.ca/communications-requests to let the Cathedral community know about upcoming news and events. By filling in the form, you'll provide the Cathedral's communications team with all of the information needed to share this announcement with relevant audiences.

The Cathedral's Communications Request Form covers publication in the weekly Chronicle, eNewsletter, on the website Events Calendar and social media.

Please don't email us your submissions, as they often get lost or forgotten in our inbox. Contact Jenn and Alicia at communication@thecathedral.ca if you have any questions. Thank you!

eNewsletters! Sign Up Today!

Are you signed up for the Cathedral's two weekly eNewsletters? Sign up online here or go to thecathedral.ca and just click on the button on the bottom of the page. On Tuesdays you'll receive *In Between Sundays*, which contains Sunday sermons, listings of upcoming events and things of interest. On Fridays you'll receive *The Spirit of the Time*, which contains reflective words of wisdom from your Cathedral Clergy.

If you used to receive the weekly email newsletters and find you are no longer getting them, you can easily sign up again here! The Cathedral has followed the anti-spam legislation in place from the Canadian government and removed any users who had not given us confirmation of their wish to remain on our email lists. Please email Alicia at communication@thecathedral.ca if you have any questions.

Supporting Cathedral Ministries

While in person gatherings are suspended, the Cathedral's ministry has not stopped. New ways continue to be developed to allow ministries to continue their work. Your support is just as vital now as ever before, and there are several easy ways to make a contribution.

If you normally support the Cathedral by leaving a donation in the collection plate, please consider signing up for automated giving if you are able. Sign up for automated giving by clicking [here](#), or by calling Kathy Irwin, Director of Donor Relations and Human Resources at 604.682.3848, ext. 28.

You can also make a gift to support the ministries of Christ Church Cathedral on your smart phone! Just go to the App Store, choose the app "tithe.ly" — from the store, download, enter your information and voilà—you can connect directly to the Cathedral and make your gift in whatever amount you wish.

Prefer to give by text? You can do that too! Text the word "give" to 639.739.0843 (the Cathedral's tithe.ly text giving phone number) and follow the instructions on the screen.

Thank you for your support!

Notes from the Rev. Marnie Peterson

APRIL 5, 2020

I wonder how you are doing right now?

How are you filling your days?

Who are you checking in on and who is checking in on you?

It has been so heartening to me to see the many ways that people in our church are tending to one another. We have found ways of coming together through various platforms including telephone conversations, email, Zoom meetings and gatherings and even Facebook.

As you know, things continue to change for us as a Cathedral staff team. I'm hopeful that you will have received the email from the Archbishop earlier this week, in which she let us know that she will now be taking on the role of Priest-in-Charge of the Cathedral until our new rector joins us in June.

You may have read this letter in an email earlier this week, but I want to ensure that everyone has seen it and so, please do take a few minutes to read it.

Take good care,

Marnie

THE DIOCESE OF NEW WESTMINSTER

Anglican Church of Canada

The Most Reverend Melissa Skelton
Archbishop

1410 Nanton Avenue
Vancouver BC V6H 2E2
Telephone 604 684-6306
Fax 604 684-7017
1-800-665-1105 (BC Only)
www.vancouver.anglican.ca

31 March 2020

Dear People of Christ Church Cathedral,

Greetings, beloved in Christ.

In the current environment, you, perhaps are hearing from me more than you normally would. Because the COVID-19 situation is evolving so rapidly, I believe it's important to keep you and all people of the Diocese up to date about the steps we are taking together to proceed through this unprecedented time.

In this spirit, I want to inform you of the following: After consulting with The Rev. Canon Dr. Richard LeSueur, the Cathedral Trustees and Wardens, and, given that Richard with permission has recently moved back to his home in Canmore, Alberta, we have all agreed that it's best that I take oversight of the Cathedral now and until the arrival of the new Rector. What this means is that as of today I will be functioning as Priest-in-Charge of the Cathedral and will make myself available to partner with the Cathedral clergy and staff in its work at this time—a time when in-person worship has been suspended at the Cathedral and when many in the Diocese and even some in the Province are looking to the Cathedral for inspiration. Richard will continue through Palm Sunday, April 5th, as this will allow him to finish up some important work and will enable me to have him as a valuable resource as I become oriented to this new role.

About this his time at the Cathedral, Richard has written:

It is with sincerest thanksgiving that I complete this time of ministry with you all. Serving as Priest-in-Charge at this stage of my life has been an enormous privilege and a great joy. I am deeply grateful to have been part of your lives and the inspiring ministries of this Cathedral community. May I wish you every blessing with your new Rector, and in our common faith in the Risen Christ.

I'm grateful to Richard for ably guiding the Cathedral through this period. When he was appointed, I tasked him with helping the Cathedral navigate the many emotions and complex dynamics following the departure of Dean Peter Elliott, all to prepare the Cathedral to welcome its new Rector. I consider that work to be a success. I'm confident that the Cathedral community is now ready to welcome The Ven. Dr. Chris Pappas as Rector, and am heartened to see the enthusiasm within the Cathedral community for this new era. Of course, you and I may also be feeling sad in as we say good-bye to Richard. He is a fine priest and leader, someone many of you have gotten to know on personal level. We will miss him!

This is a challenging time for us all. I, for one, am confident that in this challenging time we will continue to experience the resilience, commitment and open-heartedness that this Cathedral community is known for. With God's help, we can do this together.

Thank you again, Richard+, members of the Cathedral staff, and the Cathedral Wardens and Trustees, for helping us get to this place together. And thank you, people of Christ Church, with whom I have always been honoured to serve.

In Christ,

A handwritten signature in black ink, appearing to read "Richard LeSueur". The signature is fluid and cursive, with a large initial "R" and "L".

CATHEDRAL DIRECTORY

The Most Rev. Melissa M. Skelton,
Archbishop of New Westminster & Metropolitan of the
Ecclesiastical Province of British Columbia & Yukon
— archbishop@vancouver.anglican.ca

The Rev. Helen Dunn, Cathedral Vicar
— ext. 25, helen@thecathedral.ca

The Rev. André Stephany, Cathedral Curate
— ext. 30, andre@thecathedral.ca

The Rev. Marnie Peterson, Pastor, St. Brigid's &
The Maundy Café — ext. 27, marnie@thecathedral.ca

The Rev. Alisdair Smith, Deacon & Business Chaplain
— ext. 32, alisdair@thecathedral.ca

The Rev. Dixie Black, Deacon
— 604.605.0833, dixie@thecathedral.ca

The Rev. Jeffrey Preiss, Deacon
— jeffrey@thecathedral.ca

Rupert Lang, Organist & Director of Music
— ext. 31, rupert@thecathedral.ca

Kathy Irwin, Director of Donor Relations & Human
Resources — ext. 28, kathy@thecathedral.ca

Vanessa Ho, Finance Administrator
— ext. 21, vanessa@thecathedral.ca

Vincent Carey, Director of Parish Administration
— ext. 34, vincent@thecathedral.ca

Andrew Stephens-Rennie, Director of Ministry Innovation
— ext. 27, andrew@thecathedral.ca

Anne Kessler, Children, Youth & Family Ministries Coordinator
— ext. 24, youth@thecathedral.ca

Alberto Jaramillo, Hospitality & Food Coordinator
— 236.886.3154, alberto@thecathedral.ca

Jennifer Ewing, Communications Designer
— ext. 26, communication@thecathedral.ca

Alicia Ambrosio, Communications Specialist
— ext. 26, communication@thecathedral.ca

Donna Wong-Juliani, Artistic Associate
— dwj@thecathedral.ca

Christie Maxson, Events Manager
— bookings@thecathedral.ca

James Cheatley, Director of Building Services
— ext. 22, buildingservices@thecathedral.ca

Rachel Selinger, Interim Building Services Manager
— ext. 22, building@thecathedral.ca

Shawn Warmington, Darcy Nickerson,
Ronald Tam, Anna Wall — Custodial Team

Nicky Seppala, Volunteer Lay Ministries Coordinator
— volunteer@thecathedral.ca

Prayerlink — ext. 54

Lily Groves, Rosemond Cooper — Nursery Attendants

Emily Pritchard, Liz McCausland, Mike den Haan, Jane Hope — Wardens | Tegan Smith, Kevin Smith — Trustees |
John Ross — Secretary to the Corporation | Cheryl Slusarchuk — Treasurer | Gary Kenwood — Associate Treasurer

Members of Christ Church Cathedral

Do you live in the Vancouver area and are thinking about making the Cathedral your home parish? Becoming a registered member means that you have a vote at our Annual Vestry Meeting (usually held in February), and you will receive regular Cathedral communications (including *Contact Magazine*). You would also be invited to be part of a Liturgy of Inclusion and a newcomers luncheon.

To request a membership form, email Director of Parish Administration, Vincent Carey, at vincent@thecathedral.ca

Once the form is complete, please forward to Vincent's attention and he will ensure that you are officially added as a new member. Unfortunately, we are not able to automatically make someone a *Parishioner*, this is something which you must request, and you may only be a member of one Parish. We look forward to welcoming you soon!

• Cathedral Clergy, Staff & Leaders

Friends of Christ Church Cathedral

Who are we? The Friends of the Cathedral are supporters of Christ Church who are unable to regularly attend services in person. Many of us are visitors or belong to another parish. We receive a subscription to *Contact Magazine*.

What do we do? We foster enthusiasm for Christ Church Cathedral and assist in beautifying it in every sense through our financial support. Significant gifts from Friends have helped to restore and conserve the Cathedral's heritage building and to fund the compassionate care of Vancouver's homeless and hungry population.

Join us! You are invited to sponsor the Cathedral's mission and ministry with an annual donation.

Contact us! Please contact Kathy Irwin if you have any questions or would like to arrange to make a donation at kathy@thecathedral.ca or 604.682.3848.

10:30AM | HOLY EUCHARIST | MINISTERING THROUGH LITURGY

Presider The Most Reverend Melissa Skelton

Preacher The Reverend André Stephany

*Deacon of the
Word & Table* The Reverend Peggy Trendell-Jensen

Passion Narrator Bill Russell

*Videographer, Sound
& Film Editing
Virtual Worship*

Cliff Caprani

Produced by

Diocese of New Westminster Communications

Music Pre-Recordings

MUSIC FOR REFLECTION

Christ Church Cathedral Choir;

Rupert Lang, *Director*;

Michael Murray, *organist*

HYMN

Choir of St. John's Church, Elora, Ontario

FRACTION ANTHEM

Chorus Angelicus;

Paul Halley, *Director*

POSTLUDE:

Chris Robertson, *trumpet*;

Bryn Nixon, *organ*;

Sal Ferreras, *timpani*

CHRIST CHURCH CATHEDRAL

Vancouver, BC · Open Doors, Open Hearts, Open Minds

MAILING ADDRESS: 690 Burrard Street, Vancouver, BC V6C 2L1

PHONE: 604.682.3848 | EMAIL: office@thecathedral.ca