

CHRIST CHURCH CATHEDRAL

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

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 Resurrection & Easter Day*.

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, APRIL 13

Monday in Easter Week

Daily Readings • Acts 2:14, 22-32
Psalm 16:1, 5-11
Matthew 28:8-15

TUESDAY, APRIL 14

Tuesday in Easter Week

Daily Readings • Acts 2:14, 36-41
Psalm 33:1-5, 18-22
John 20:11-18

WEDNESDAY, APRIL 15

Wednesday in Easter Week

Daily Readings • Acts 3:1-10
Psalm 105:1-9
Luke 24:13-35

THURSDAY, APRIL 16

Thursday in Easter Week

Daily Readings • Acts 3:11-26
Psalm 8
Luke 24:36b-48

FRIDAY, APRIL 17

Friday in Easter Week

Daily Readings • Acts 4:1-12
Psalm 116:1-8
John 21:1-14

SATURDAY, APRIL 18

Saturday in Easter Week

Daily Readings • Acts 4:13-21
Psalm 118:1-4, 22-29
Mark 16:9-15

SUNDAY, APRIL 19

The Second Sunday of Easter

10:30AM

Holy Eucharist | Online
Preacher: The Rev. Alisdair Smith
Music: Cathedral Choir with
Rupert Lang, *Director of Music*

5:30PM

St. Brigid's Evening Prayer | Zoom
Preacher: The Rev. Marnie Peterson
Music: Ben Dobyns, *pianist*

Daily Reading • Acts 2:14a, 22-32
Psalm 16
1 Peter 1:3-9
John 20:19-31

Dear friends in Christ

Thank you for participating in this virtual worship
for Easter Day 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.

God's 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

Prelude

Haec Dies

✠ Christ Church Cathedral Choir; Rupert Lang, *Director*

William Byrd

Presider

Alleluia! Christ is risen.

All

Christ is risen indeed. Alleluia!

Presider

We acknowledge with respect that we worship on the traditional unceded territories of the Musqueam, Squamish and Tsleil-Waututh.

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

All

May our hearts be filled with joy. Alleluia!

Collect

Presider

Let us pray (*silence*)

God of life and power,
through the mighty resurrection of your Son,
you have overcome the old order of sin and death
and have made all things new in him.

May we, being dead to sin and alive to you in Jesus Christ,
reign with him in glory, who with you and the Holy Spirit is alive,
one God, now and for ever

All

Amen.

Proclamation of the Word

First Reading

Acts 10:34-43

Reader

The Word of the Lord

All

Thanks be to God.

Psalms 118:1-2, 14-24 (said in unison)

Give thanks to the Lord, for he is good;
his mercy endures for ever.

Let Israel now proclaim,
"His mercy endures for ever."

The Lord is my strength and my song,
and he has become my salvation.

There is a sound of exultation and victory
in the tents of the righteous:

“The right hand of the Lord has triumphed!
 the right hand of the Lord is exalted!
 the right hand of the Lord has triumphed!”
 I shall not die, but live,
 and declare the works of the Lord.
 The Lord has punished me sorely,
 but he did not hand me over to death.
 Open for me the gates of righteousness;
 I will enter them;
 I will offer thanks to the Lord.
 “This is the gate of the Lord;
 he who is righteous may enter.”
 I will give thanks to you, for you answered me
 and have become my salvation.
 The same stone which the builders rejected
 has become the chief cornerstone.
 This is the Lord’s doing,
 and it is marvellous in our eyes.
 On this day the Lord has acted;
 we will rejoice and be glad in it.

Second Reading

Colossians 3:1-4

Reader

The Word of the Lord

All

Thanks be to God.

Hymn

Come Ye Faithful Raise the Strain (CP 215)

✠ Choir of the Church of St. John the Evangelist, Montréal;

Patrick Wedd, *Director*

Text: John of Damascus (675–754);

trans. John Mason Neale (1818–1866);

Music: Melody Johann Horn (?–1547),

Gesangbuch, 1544; Final Verse Descant Patrick Wedd

1. Come, ye faithful, raise the strain
 of triumphant gladness;
 God hath brought his Israel
 into joy from sadness:
 loosed from Pharaoh’s bitter yoke
 Jacob’s sons and daughters;
 led them with unmoistened foot
 through the Red Sea waters.
2. ‘Tis the spring of souls today:
 Christ hath burst his prison,
 and from three days’ sleep in death
 as a sun hath risen.
 All the winter of our sins,
 long and dark, is flying
 from his light, to whom we give
 laud and praise undying.

3. 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
Jesus' resurrection.
4. Alleluia now we cry
to our King immortal,
who triumphant burst the bars
of the tomb's dark portal;
alleluia, with the Son
God the Father praising;
alleluia, yet again
to the Spirit raising.

Gospel

Matthew 28:1-10

Deacon

The Holy Gospel of our Lord Jesus Christ according to Matthew.

All

Glory to you, Lord Jesus Christ.

Deacon

The Gospel of the Lord.

All

Praise to you, Lord Jesus Christ.

Sermon

Archbishop Melissa Skelton

Silence for Reflection

Canticle

All Night Vigil, opus 37 — Movement #8
✠ Chor Leoni Men's Choir, Elektra Women's Choir, &
Christ Church Cathedral Choir; Rupert Lang, *Conductor*

Rachmaninov

Praise the name of the Lord. Alleluia!
Praise the Lord, O you His servants.
Alleluia! Alleluia!
Blessed be the Lord from Zion,
He who dwells in Jerusalem. Alleluia!
O give thanks unto the Lord, for he is good.
Alleluia! Alleluia!
For his mercy endure forever. Alleluia!
O give thanks unto the God of Heaven.
Alleluia! Alleluia!
For his mercy endure forever. Alleluia!

The Prayers

Prayers of the People

In the *Anglican Cycle of Prayer* we pray for the Peace of Jerusalem and the People of the Land of the Holy One. 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, Bon-tac, Philippines and the Very Rev. Padi Luc; and the Deanery of Kingsway. In our Parish we pray for Contact Magazine Ministry.

The Peace

Please do bow with your hands folded across your heart and say, "Peace be with you" as a sign of this important greeting.

Celebration of the Eucharist

The Offertory

You are invited to make a financial offering to further God's mission through the work of the church by texting "Give" to 639.739.0843 and following the instructions; or by clicking on this link www.thecathedral.ca/donate. Tax receipts are issued annually for gifts totalling \$20 or more. Your financial gifts matter and together with the bread and wine they are presented in spirit at the Altar as a sign of thanksgiving to God from whom all blessings flow.

If you are participating in this worship from another church please give generously to your local parish.

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 for the glorious resurrection
of your Son Jesus Christ our Lord; for he is the true paschal lamb
who has taken away the sin of the world. By his death he destroyed death,
and by his rising to life again he has won for us eternal life.
Therefore, joining our voices with the whole company of heaven,
we sing our joyful hymn of praise 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.

Easter Acclamation

Presider

All

Lord, we died with you on the cross
Now we are raised to new life.

Presider

All

We were buried in your tomb.
Now we share in your resurrection.

Presider

All

Live in us, that we may live in you.
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

Share the Gifts

If you know the brokenness of life, its fractures within and its division without, then you have participated in the broken body of Christ and you are invited to share in Communion. As the choir sings, please place your hand over your heart and say, “Come Lord Jesus, come.”

Prayer & Laying-on of Hands for Healing

Our usual practice of having prayer stations for those who wish to receive healing prayer is temporarily suspended at the request of the Archbishop. If you have a special intention for which you wish to receive prayers, please email your prayer request to reception@thecathedral.ca.

While the communion is being administered, we respectfully ask that you keep the silence — this is a time for quiet prayer and meditation.

Sending Out of the Disciples

Prayer after Communion

Presider

All your works praise you, O Lord.

All

And your faithful servants bless you.

Gracious God we thank you for feeding us
with the body and blood of your Son Jesus Christ.
May we, who share his body, live his risen life;
we, who drink his cup, bring life to others;
we, whom the Spirit lights, give light to the world.
Keep us firm in the hope you have set before us,
so that we and all your children shall be free,
and the whole earth live to praise your name;
through Christ our Lord. Amen.

The Episcopal Blessing

Archbishop

Our help is in the name of the Lord.

All

The maker of heaven and earth.

Archbishop

Blessed be the name of the Lord.

All

From this time forth for evermore.

Archbishop

The blessing, mercy and grace of God:
the One, Holy and Undivided Trinity,
be upon you and remain with you forever.

All

Amen.

Dismissal

Deacon

Alleluia! Alleluia! Let us go in peace to love and serve the Risen Lord.

All

Thanks be to God. Alleluia! Alleluia!

Postlude

Haec Dies

✠ Christ Church Cathedral Choir; Rupert Lang, *Director*

William Byrd

This is the day the Lord hath made.
We will rejoice and be glad in it.
Alleluia!

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

Morning Prayer via Zoom

Monday – Friday | 9:30am

Are you looking for a way to deepen your spiritual life? How about trying out Morning Prayer at the Cathedral? Every weekday morning at 9:30am the Cathedral holds Morning Prayer.

We will follow a very simple liturgy with a Psalm, a Reading, Prayers and Silence. This form of regular, daily prayer is used in several Christian churches. All are welcome to start the day in prayer with us. This is happening online via Zoom. Please contact André at andre@thecathedral.ca for more information and to join the Zoom session.

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. Alisdair Smith

THE DEACON & BUSINESS CHAPLAIN | APRIL 12, 2020

Christ Church Cathedral in Diaspora

Greetings Friends,

I am conscious that some of you may be reading this before Easter; it may be Maundy Thursday, or even Good Friday or Holy Saturday. Such is the way of the diaspora; we're never really sure where the next footstep will fall. And, Easter is coming, if not already here! Christ is Risen, Alleluia! Christ is Risen indeed, Alleluia, Alleluia!

It has been quite an adventure since the middle of March. Much has changed, and still the life of the communities of Christ Church Cathedral continues to thrive; virtual worship, bible study, TR Circles, book clubs, discussion forums like Wondering Wednesday, the bells are now ringing at 7pm in gratitude for the frontline healthcare and other workers, and the choir is meeting every Thursday! The staff and clergy are working hard, learning all the time and our meetings are still vibrant and engaging. Christ is Risen, Alleluia! Christ is Risen indeed, Alleluia, Alleluia!

In retired Bishop Michael Ingham's talk ([click here to view](#)) on vocation on Tuesday in Holy Week, he spoke of a parish in which he served that had a line each week in the bulletin, "there are 300 ministers and 1 priest in this parish." We know that there are currently "750 ministers, an Archbishop (as priest-in-charge), three priests and three deacons, in this Parish." Our work in the world continues this week! And in eight short weeks we welcome the Ven. Chris Pappas as our new Rector! There is a new beginning emerging for us all. Christ is Risen, Alleluia! Christ is Risen indeed, Alleluia, Alleluia!

There is hope. We invite you this Eastertide to bring Hope into your homes, and then share it out into the world! God is doing new things in and with us! In the words of the Hebrew Text for Easter Sunday this year,

I have loved you with an everlasting love;
therefore I have continued my faithfulness to you.
Again I will build you, and you shall be built,
O virgin Israel!
Again you shall take your tambourines,
and go forth in the dance of the merry-makers. *Jeremiah 31:2-4*

And there is still much work to do even as we take our tambourines and dance like merry-makers. Like the exiled people of Jeremiah's time, we are disparate. We live all over the Lower Mainland and coming together physically is not possible at the moment. So, please join us for virtual Eucharist and Morning and Evening Prayer services ([details are here](#)). Know that the Pastoral Team is active, and we are available for phone and Zoom conversations with you. Send us an email and we can get set up. Know that groups like many book clubs and the Men's Breakfast are still meeting virtually. We are still the communities we love, in new ways. Christ is Risen, Alleluia! Christ is Risen indeed, Alleluia, Alleluia!

○.....○

Still our footsteps may be hesitant, even anxious and fearful on this diaspora. So, between worship services, try this exercise each evening. It is based on the Jesuit Daily Examen.

- a. Begin with the Lords Prayer.
- b. Then ask yourself four questions:
 1. *What has gone well today?*
 2. *Where have I mis-stepped?*
 3. *How can I make amends for the misstep(s)?*
 4. *For whom or what am I thankful?*
- c. Then, close with the Doxology:
“Glory to God, whose power working in us...”

If all of us did this each evening, that would be hundreds of ministers, getting ready for the new day, the new opportunities God is calling us into.

Christ is Risen, Alleluia!

Christ is Risen indeed, Alleluia, Alleluia!

A handwritten signature in black ink, appearing to read "A. J. ...", with a horizontal line drawn underneath.

*The flowers in the Cathedral today
are given to the Glory of God & ...*

Jacqueline Fraser

✠ Hallelujah!

Grace Hsueh

✠ in loving memory of a dear
Husband and Father

Ed Friesen & Vincent Carey

✠ in thanksgiving of family and friends,
especially at this time

Peter Elliott & Thomas Roach

Sarah Nation

Susan Jim

Christine Dryvynsyde

David & Nancy Fraser

Elizabeth Hardy

✠ for all those affected by the Covid-19 virus

Susan Van Blarcom

✠ in memory of our parents Frank and Lil
Frolek, and Don and Phyllis Van Blarcom

Ian Birtwell

✠ in grateful thanksgiving for our
grandchildren Evan and Edmund

LeRoy & Helen Worley

✠ in thanksgiving for family and friends

Leah Diamond

✠ in thanksgiving for the Baptism of
Roscoe, Sage and Oscar

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 & Preacher The Most Reverend Melissa Skelton
Deacon of the
Word & Table The Reverend Alisdair Smith
Intercessor The Reverend Peggy Trendell-Jensen

Videographer, Sound
& Film Editing Cliff Caprani
Virtual Worship Produced by
Diocese of New Westminster Communications

Music PRELUDE & POSTLUDE
Christ Church Cathedral Choir;
Rupert Lang, *Director*

HYMN
Choir of the Church of St. John the Evangelist, Montréal;
Patrick Wedd, *Director*

CANTICLE:
Chor Leoni Men's Choir;
Elektra Women's Choir;
Christ Church Cathedral Choir;
Rupert Lang, *Conductor*

FRACTION ANTHEM:
Chorus Angelicus;
Paul Halley, *Director*

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