

Watercolor by Patrick White

During the month of November, we remember
all the deceased parishioners of St. James Cathedral.
In a special way, we remember our benefactors,
1988-2014, whose generous bequests continue
to sustain the mission of our parish:

Rev. William E. Gallagher • Evelyn Casey Steen • Alberta Corkery •
George Corkery • Betty Hill • Shirley Lambert • Dennis Shea • Naomi
LaVigne • James Lyons • Monica Bambenek • Helen Leonard • Maude D.
Baudizzone • Katherine Baillargeon • Helen Skahill • Bertha Gladys Giffin
• Andy Graytak • Viola M. Maloca • Marie M. Mallon • Clyde Bennett •
Gertrude Wineholt • N. Reinhardt • Sara Hennessey • Frances Irene Bisey
• Mary Winihan • Charles Harmen • Christine Dolence • Alice Henderson
• Arthur Brazil • James Gatling • Harry Folven • Helena Sheridan • Eileen
O'Neil • Yvonne L. Dupont • Charles Giese • Agnes Holland • Pauline
Smith • Eileen Brown • Peggy Leuschen • Virginia Stewart • David
Yozamp • Florence Dassell • Margaret Smith • Kathro Kidwell • Barbara
Vance • Marguerite O'Neill • Kenneth "Al" and Bernice Bennett • Anna
Arseth • Malvina Foubert • Emil Jobb, MD • Barbara Brown • Edmund S.
Adams • Robert DeWitt • Marie McLaughlin • Mary C. Miller • Margaret
and Marie Purtell • John William Warren • Howard Hoyt • Madeline
Fishbach • Marion C. Smith • Marguerite Campbell-Gambrell • Mary
Alice Kirkpatrick • Patricia Callaghan • Mabel Luby • May Har Luke •
Faye McTague • Robert E. Ricks • Margaret Smith • Wesley Zeman • Iris
Ivey • Carl van Hollebeke • Kevin E. Ryan • David Anderson • Marjorie
Ryan • Elizabeth Grace Scott • Mary Ann Martin • Jeanette Woodward •
Keith McCaw • Elizabeth Hansmann • Marie C. Murphy • Lillian Sullivan
• Florence Foley • Mary L. Forbes • Diane Simperman • Genevieve Albers
• Margaret McDonnell • Frances Dorosh • P. Martin • Leone Beck •
Capitola Rockwell • Joanna Lass • Yvonne Jackson • Frank Robl • Mary
Horrigan • Elsie Martin • Robert Hyssop • Nellie Suchadolski • Marie J.
Franklin • Helen Lamb • Gary Clampett • Ellen Ashmore • Angela Beck •
Francis H. Smith • Timothy Louis Prior • Regina & Eugene Parolik •
Charles Karoly Nemeth • Elizabeth & Rosa Nemmers • Francis H. Smith •
Sophia Stebbins • Virginia Henning • Alma Kramer • Raymond F. Strojny
• Glen Lee Hughes • Lucille Morin • Mary Alice Driscoll • Rose Circo •
Roland J. & Dorothy S. Brennan • Joseph Forte • Thomas Stratman •
Frances Kelly • Mary Beth Kelly • Domenico Christoforo • Robert Givens
• Joan Conner McDonell • Marilyn Maddeford • Hank Harman • Cacilia
Zemgalis • Ralph Bruno • Claretta Russell

*The Dedication of the
Lateran Basilica in Rome*

ST. JAMES CATHEDRAL November 9, 2014

ORDER OF CELEBRATION FOR

The Dedication of the Lateran Basilica

PRELUDE

(Noon)

Concerto in D Minor after Vivaldi, BWV 596

Johann Sebastian Bach

“Adagio” from *Symphony No. 5*

Charles-Marie Widor

THE INTRODUCTORY RITES

ENTRANCE

Christ is made the sure foundation

WESTMINSTER ABBEY

1. Christ is made our sure foun-da-tion, Christ the head and
2. To this tem-ple where we call you, Come, O Lord of
3. Grant, we pray, to all your peo-ple, All the grace they
4. Praise and hon-or to the Fa-ther, Praise and ho-nor

cor-ner-stone; Cho-sen of the Lord and pre-cious,
hosts, to-day; With your wont-ed lov-ing kind-ness
ask to gain; What they gain from you for ev-er
to the Son, Praise and hon-or to the Spir-it,

Bind-ing all the Church in one, Ho-ly Zi-on's
Hear your ser-vants as they pray, And your full-est
With the bless-ed to re-tain, And here-after
Ev-er Three and ev-er One: U-ni-fied in

help for ev-er, And her con-fi-dence a-lone.
ben-e-dic-tion Shed in all its bright ar-ray.
in your glo-ry Ev-er-more with you to reign.
pow'r and glo-ry, While un-end-ing a-ges run.

PENITENTIAL ACT

Missa de angelis

Vatican VIII

Have_____mer-cy on us.

(10:00)

“Kyrie” from *Heilig Messe*

Joseph Haydn

DISMISSAL TO THE CHILDREN'S LITURGY OF THE WORD (Noon)

GLORIA (Sunday Evening) *Missa de angelis*, **No. 341 in Worship hymnal**

(all other Masses)

chant, adapt. John Lee

Glory to God in the highest,
We praise you, we bless you,
we glorify you, we give you thanks
Lord God, heavenly King,
Lord Jesus Christ, Only Begotten Son,
you take away the sins of the world,
you take away the sins of the world,
You are seated at the right hand
of the Father,
For you alone are the Holy One,
you alone are the Lord,
with the Holy Spirit,

and on earth peace to people of good will.
we adore you,
for your great glory.
O God, almighty Father.
Lord God, Lamb of God, Son of the Father,
have mercy on us;
receive our prayer;

have mercy on us.

you alone are the Most High Jesus Christ,
in the glory of
God the Father, Amen.

COLLECT

THE LITURGY OF THE WORD

FIRST READING

Ezekiel 47:1-2, 8-9, 12

RESPONSORIAL PSALM

Psalm 84
Donald Reagan

SECOND READING

I Corinthians 3:9c-11, 16-17

ALLELUIA **No. 237 in red Worship hymnal**

chant, Mode VI

GOSPEL

John 2:13-22

HOMILY

Father Michael G. Ryan

DISMISSAL OF THE CATECHUMENS AND CANDIDATES (10:00)

Litany of Saints

CREED

I believe in one God, the Father almighty,
maker of heaven and earth,
of all things visible and invisible.
I believe in one Lord Jesus Christ,
the Only Begotten Son of God,
born of the Father before all ages.
God from God, Light from Light,
true God from true God,
begotten, not made,
consubstantial with the Father;
through him all things were made.
For us men and for our salvation
he came down from heaven,

All BOW

and by the Holy Spirit
was incarnate of the Virgin Mary,
and became man.

All STAND UPRIGHT

For our sake he was crucified
under Pontius Pilate,
he suffered death and was buried,

and rose again on the third day
in accordance with the Scriptures.
He ascended into heaven
and is seated at the right hand of the Father.
He will come again in glory
to judge the living and the dead
and his kingdom will have no end.
I believe in the Holy Spirit,
the Lord, the giver of life,
who proceeds from the Father and the Son,
who with the Father and the Son
is adored and glorified,
who has spoken through the prophets.
I believe in one, holy, catholic
and apostolic Church.
I confess one Baptism
for the forgiveness of sins
and I look forward to the resurrection
of the dead
and the life of the world to come. Amen.

O Chri - ste au - di nos.
O Christ, hear us.

THE LITURGY OF THE EUCHARIST

PREPARATION OF THE ALTAR AND THE GIFTS

Offertory (10:00)

“Domus Dei” from *Inscriptions of St. James Cathedral*

Bern H. Herbolsheimer

SANCTUS

Compostela Mass

Gustav Holst, adapt. Michael G. Ryan

Ho - ly, Ho - ly, Ho - ly Lord God of Hosts,

heav'n and earth are full of your glo - - - ry.

Ho - san - na in the high - est, ho - san - na in the high - est.

Blest is he who comes in the name of the Lord.

Ho - san - na, ho - san - na in the high - - - est.

MEMORIAL ACCLAMATION

Holst, adapt. Ryan

Save us, Sa - vior of the world, for by your cross and re - sur -

rec - tion you have set us free, you have set us free.

AMEN

Holst, adapt. Ryan

A - men, a - men, a - - - men.

THE COMMUNION RITE

LORD'S PRAYER

AGNUS DEI

Missa de angelis

Vatican VIII

R. 1, 2: have mer - cy on us.

(10:00)

R. 3: give us your peace.

“Dona nobis pacem” from *Heilig Messe*

Haydn

COMMUNION

Jerusalem, built as a city whose parts are bound firmly together! It is there that the tribes go up, the tribes of the Lord, to give thanks unto your name, O Lord.

chant

(10:00)

Psalm 122: *I was glad*

C. Hubert H. Parry

Upon returning to your place after Holy Communion, please **kneel or be seated**.
Low-gluten hosts are distributed at the credence table near the presider's chair.

HYMN OF PRAISE

How blessed is this place

O WALY WALY

1. How bless - ed is this place, O Lord, Where you are
2. Here let your sa - cred fire of old De - scend to
3. Here let your wear - y one find rest, The trou - bled
4. Here your an - gel - ic spir - its send Their sol - emn

wor - shipped and a - dored; In faith we here an al - tar
kin - dle spir - its cold; And may our prayers, when here we
heart, your com - fort blest, The guilt - y one, a sure re -
praise with ours to blend, And grant the vi - sion, in - ly

raise To your great glo - ry, God of praise.
bend, Like in - cense sweet to you as - cend.
treat, The sin - ner, par - don at your feet.
giv'n, Of this your house, the gate of heav'n.

THE CONCLUDING RITES

PROCESSION

(Noon)

“Final” from *Sonata No. 1*

Alexandre Guilmant

“Cathédrales” from *Fantasy Pieces*

Louis Vierne

St. James Cathedral - Seattle

ST. JAMES CATHEDRAL

804 Ninth Avenue, Seattle, WA 98104

Telephone: 206-622-3559 FAX: 206-622-5303

Website: www.stjames-cathedral.org

Emergency Number: 206-467-3049

Office Hours: Monday through Friday, 9:00 am - 5:00 pm

The Most Reverend J. Peter Sartain, Archbishop of Seattle

PASTOR

The Very Reverend Michael G. Ryan

IN RESIDENCE

The Reverend David A. Brant, The Reverend Richard J. Ward

PASTORAL ASSISTANT for ADMINISTRATION

Lawrence N. Brouse (206-382-4280)

FAITH FORMATION

Kathleen McCabe, Director (206-382-2018)

Brenda Bellamy, Children's Faith Formation (206-274-3108)

Rosanne Michaels, Faith Formation (206-654-4658)

Theresa Van de Ven, Administrative Assistant (206-219-5822)

FAMILY MINISTRY

Suzanne Lee, Director (206-654-4640)

LITURGY

Corinna Laughlin, Pastoral Assistant for Liturgy (622-3559 x3996)

Peter Burns, Ward Johnson, John Marquez, Stephen Pace, sacristans

MUSIC MINISTRY (206-382-4874)

Dr. James Savage, Director of Music

Joseph Adam, Organist (206-382-4597)

Samuel Libra, Assistant Organist

Stacey Sunde, Director of Youth Music

PASTORAL CARE MINISTRIES

John Simpson, Pastoral Care Minister (206-274-3173)

Nancy Granger, Parish Mental Health Nurse (206-382-4269)

SOCIAL OUTREACH and ADVOCACY

Patty Bowman, Director (206-382-4515)

Tom Frasene, Outreach Ministries, Young Adults (206-382-4235)

Teddi Callahan, Carol DeMatteis, David Grech,

Cathedral Kitchen (206-264-2091)

ST. JAMES IMMIGRANT ASSISTANCE (206-382-4511)

Christopher J. Koehler, Director

Cecilia Erin Walsh, ESL Coordinator; Glenda Caldwell, ESL Specialist,

Christine Trigg, Immigrant Legal Services

STEWARDSHIP and DEVELOPMENT

Maria Laughlin, Director (206-382-4284)

YOUTH MINISTRY

Joe Cotton, Director (206-264-2082)

PARISH OFFICE

Sister Mary Slater, SNJM, Bookkeeper (206-382-4564)

Margaret Lynch, Wedding Office (206-382-4288)

Bev Mauser, Louise Mennella, Wedding Coordinators

Jane Mueller, Receptionist (206-654-4650)

Lee Bedard, Administrative Assistant (206-622-3559 x3971)

FACILITIES and GROUNDS

Tang Nguyen, Facilities Supervisor (206-622-3559)

Alan Frasher, Melina McCombs, Dane Nelson, Steve Raab

CELEBRATIONS of the SACRAMENTS

MASS

Sundays 8 - 10 - 12 & 5:30 pm

Weekdays 8:15 & 5:30 pm

Saturdays 8:15 & "Vigil" 5:30 pm

LITURGY of the HOURS Weekdays at 12:10 pm

VESPERS and BENEDICTION of the BLESSED SACRAMENT

Sundays at 4:00 pm.

BAPTISM Communal celebrations are held monthly. A preparation program for parents and godparents is required. Please call the parish office for an appointment.

RECONCILIATION Saturdays, 4:00 - 5:00 pm. A communal celebration of the Sacrament of Reconciliation is celebrated four times yearly in preparation for Christmas and Easter.

MARRIAGE A formal program of marriage preparation over a period of several months is required, however, registered parishioners may begin the scheduling process 14 months in advance.

ANOINTING of the SICK A communal celebration is held regularly. In other situations (anticipated surgery, emergency) please call the parish office.

"TAIZÉ" ECUMENICAL PRAYER, Fridays at 6:30 pm.

TOURS of the CATHEDRAL Wednesdays at 1:00 pm. Groups of 4 or more may arrange a tour by calling Corinna Laughlin, 206-622-3559

CATHEDRAL BOOKSTORE Open 11:00 am to 3:00 pm weekdays, after Masses on weekends. Call 206-382-4500 for information

WELCOME! *If you are a visitor to the Cathedral, we want you to know how welcome you are – whether you have come from another part of the country, from across the world, or simply from another parish here in the Archdiocese. Thanks, in part, to the generosity of visitors like you, we are able to celebrate the Church's liturgy here in a fitting and beautiful way. We are also able to offer a wide range of services to needy people living in the central district of our city.*

THE ESPRESSO MINISTRY welcomes you at coffee hour after the 10:00am Mass! This month, all sales will benefit the Cathedral Kitchen.

WHAT IN THE WORLD ARE SISTERS DOING TODAY?

On Sunday, November 16, after the 10:00am Mass, you are invited to the Rectory Parlors for a presentation by Sisters of the Holy Names Anne Herkenrath, Judy Ryan, Lydia Nikolaisen and SNJM Associate, Sue Wildermuth. How are Sisters and their lay Associates living the Call of the Gospel and responding to the needs of God's People today? Come with your questions for a lively dialogue.

ST. JAMES KNITTERS GROUP meets November 10 from 6:30pm to 8:00pm in the Fireside Room, Pastoral Outreach Center. We knit hats and scarves for the homeless, and will be presenting them at the Mass for the Deceased Homeless, November 13. If you've been working on a project, this is the time to bring it in. *Information*, Connie Carlson, 206-518-1623.

ADVENT BAZAAR On Sunday, November 30, our annual Advent Bazaar after the morning Masses features favorite St. James items as well as the work of Cathedral artists and friends. Join us in Cathedral Hall for coffee, doughnuts, and a wonderful opportunity to start your Christmas shopping while benefiting a good cause! Look forward to fair trade goods, Christmas Wreaths, craft items, and more! There will also be opportunities to give through the Giving Tree and the Warm Hearts & Socks sock drive. *Information*, Tom Frasene, tfrasene@stjames-cathedral.org.

HOLIDAY WREATHS AND POINSETTIAS For the 10th consecutive year, the Marjorie Ryan circle of the Association for Catholic Childhood (ACC) will be selling fresh, locally grown 22" mixed Noble Fir wreaths for \$20. Wreaths will be available to pick up at the Advent Bazaar on 11/30 or at coffee hours on 12/7, but poinsettias will ONLY be available for pick up on Sunday 12/7, after the 8:00am and 10:00am Masses. Download an order for at www.stjames-cathedral.org, and return by November 17. *Information*, Gayle Kaplan- gayle@kaplan1.com or 206-714-9258

PARISH REMEMBRANCE *Throughout the year, because we are the Cathedral Church, we remember in prayer at Mass and Vespers each of the parishes and missions of the Archdiocese of Seattle on a Sunday near their feast day. This week we remember in prayer the communities of St. Hubert in Langley and St. Martin of Tours in Fife.*

MENTAL HEALTH MINISTRY

BACK BY POPULAR DEMAND! CHRONIC DISEASE SELF-MANAGEMENT PROGRAM (CDSMP) Starts Tuesday November 11, 10am to 12:30pm at Chancery Place Apartments, 910 Marion St. This 6 week workshop will provide strategies to manage chronic challenges such as fatigue, frustration, chronic pain, isolation, anxiety, depression, diabetes, high blood pressure, HIV/AIDS, fibromyalgia, heart disease, multiple sclerosis, allergies and other ongoing health issues.

INTERACTIVE BOOK DISCUSSION: THE TRANSFORMATIVE POWER OF GRIEF For many of us, grieving our loved ones is an incomplete process, despite the passage of time. While people pass away, the capacity to heal may not. Parishioner, Helen Donnelly Goehring will conduct an interactive workshop on her book-in-process, *Lost and Found: The Transformative Power of Grief*. Each week, attendees will read several stories, in preparation for an interactive discussion. Tuesdays, November 18, 25, December 2, 9, 7:00pm-8:30pm. Free. *Registration required.*

BOOK PRESENTATION AND DISCUSSION In a new book, *My Fluorescent God*, local personality and therapist Joe Guppy describes his time as a young man in a psychiatric hospital and the treatment that saved him. He will discuss his concerns about the present state of the mental health system in our community. Saturday, November 22, 7:00pm, Pastoral Outreach Center.

MENTAL HEALTH FIRST AID (MHFA) has been re-scheduled for Saturday, December 6, 8:30–4:30 in the Gallagher Center. Learn a simple 5 Step Action Plan on how to respond to individuals who demonstrate signs of mental illness and substance use disorders. This training benefits people from all walks of life: professionals, family members, volunteers and general public. Cost \$100. NAMI Scholarship available for eligible residents of King County.

Information and Registration,
Nancy Granger, Parish Mental Health Nurse,
206-382-4269 or ngranger@stjames-cathedral.org

THE POETRY OF GERARD MANLEY HOPKINS On Wednesday, November 19, at 7:00pm in the Rectory Parlors, we conclude our series on poets of the spiritual life with Gerard Manley Hopkins. Hopkins was a Catholic convert, a Jesuit priest, and one of the greatest poets in the English language. Corinna Laughlin will introduce the poets and the poems, which will be read by Cathedral reader Scott Webster. All are welcome. A free packet of poems is available in the Cathedral Bookstore. *Information,* Corinna Laughlin, 206-622-3559 or claughlin@stjames-cathedral.org.

YOUTH MINISTRY

YOUTH NIGHTS Sunday evenings from 6:30–8:30pm in the Pastoral Outreach Center. Open to 7th–12th grade students. Please join us for prayer, catechesis, and fun activities designed to integrate faith into everyday life. All are welcome!

MASS FOR DECEASED HOMELESS – Thursday, November 13 at 5:30pm. The youth ministry community will sit together for this most important remembrance of our brothers and sisters who have died on the streets this past year. Please join us!

TRI-PARISH FOOD BANK TRIP – November 28-29. As a means to deepen our relationship with migrant families in the Skagit Valley, we will be returning to Burlington to help facilitate the weekend food bank. Please join us for this meaningful service opportunity!

QUESTIONS? Joe Cotton, 206-264-2082
jcotton@stjames-cathedral.org

CHANGING FACE OF IMMIGRATION Have you ever wondered how immigration has changed over the years? Check out the recent post to our Facebook page to see where immigrants have come from over the past 50 years. Find us at <https://www.facebook.com/St.JamesImmigrantAssistance>. *Information,* Christopher Koehler, 206-382-4511 or ckoehler@stjames-cathedral.org.

YOUNG ADULT MINISTRY

For parishioners in their 20s and 30s

THEOLOGY ON TAP RETURNS See the full-page flyer, but make sure you are free on November 12 and 19 from 7:30 to 9:30 to discuss the saints and saintliness at The Chieftain!

THIRD SUNDAY WINE AND CHEESE RECEPTION After the 5:30pm Mass on Sunday, November 16, the young adults will meet for wine, cheese, and other light refreshments in the Rectory Parlors.

2ND ANNUAL TURKEY BOWL On Saturday, November 22, we will defend the glory of St. James by playing other young adult teams in flag football! The festivities will begin at 9am at Bishop Blanchet High School. Please RSVP to Tom (see below) if you are interested in playing.

SERVICE OPPORTUNITY AT THE Y Join us on Sunday, November 23 as we serve lunch to the youth staying at the YMCA shelter. Please RSVP to Tom (see below) if you are interested.

WANT TO LEARN MORE?

Tom Frasene, tfrasene@stjames-cathedral.org
[Facebook.com/StJamesYoungAdultMinistry](https://www.facebook.com/StJamesYoungAdultMinistry)

Holy Things, Holy People

Exploring Catholic history in the Northwest through treasures from the past

PART 18: CHRISTMAS CARD FROM CAMP MINIDOKA

9 NOVEMBER 2014

The attack on Pearl Harbor on December 7, 1941 had a devastating impact on the Japanese community in the United States. Long-simmering prejudice erupted in acts of vandalism and violence. Fears of spies or agents for the Japanese government prompted the immediate freezing of the financial assets of all the Japanese in Seattle, turning their lives upside-down.

Seattle's Japanese community found a staunch supporter in Bishop Gerald Shaughnessy. In a pastoral letter read in every church in the diocese on December 14, 1941, the bishop called for a whole-hearted support of the war effort—and of people of Japanese descent: “Our Catholic heritage especially inculcates upon us in these momentous hours that we embrace our fellow American citizens of Japanese extraction in a special bond of charity.” His plea for tolerance earned him the derogatory epithet of “the goat-bearded bishop of Seattle” from *Time* magazine.

At Queen of Martyrs in Seattle, Japanese Catholic families found themselves unable to pay tuition or even buy groceries. Father Leo Tibesar, MM, their pastor, acted immediately. He suspended all tuition payments so that all the children could continue attending school. He also began collecting and distributing food to needy families.

As the threat of internment became a reality, Father Tibesar advocated for “his” families with many governmental agencies, including the FBI. However, in May, 1942, he learned that several hundred parishioners would be temporarily interned at Camp Harmony in Puyallup. The thriving school of Our Lady of the Martyrs was reduced to a handful of students. Father Tibesar made the momentous decision to close the school, and go to the camp with his parishioners.

At Camp Harmony, Father Tibesar immediately re-established the rhythms of parish life, from daily Mass and weekly Benediction to meetings of sodalities. The entire community was deeply touched when Bishop Shaughnessy came to Camp Harmony to celebrate Confirmation.

Three months later, the people—with their priest—were moved to what was supposed to be a temporary relocation center in Idaho, but which ended up being their home for the next three years. On August 24, 1942, Father Tibesar sent Bishop Shaughnessy the first of many letters from Camp

A 1942 Christmas card sent to Bishop Gerald Shaughnessy by Father Leo Tibesar, MM from Camp Minidoka in Twin Falls, Idaho. Courtesy of the Archives of the Catholic Archdiocese of Seattle.

Minidoka: “The location of the Camp is very good, land & water abundant & dust too. We’ll swallow a lot of the latter before this adventure is over.” Soon, the Legion of Mary and other parish groups were as active as ever—three choirs alternated in providing music for Sunday Masses! Father Tibesar worked hard to build a friendly relationship with the leadership of the Camp. “Officially I do not exist,” he wrote. “I am watching developments and exerting what pressure I can privately to obtain a modicum of that religious freedom we have in such quantities to export to all the nations of the earth.”

On December 2, he wrote: “Wish you could visit us sometime to get a picture of the place yourself. I’ve never been so completely lonely in my life. My room is just off the desert and the coyotes howl a good night just a stone’s throw from me.... Kindly keep me in prayer. I’d love to get

away for a bit of rest—haven’t had a let-up since war broke out.”

In spite of everything, the community kept the faith and stuck together. On December 16, 1942, they sent Bishop Shaughnessy a Christmas letter. “We are not too badly off as we see things. We are united in contrast with people from other places. We have our daily Mass and the Blessed Sacrament has been reserved here too since Dec. 8th. What we miss most is our school.”

Father Tibesar remained at Camp Harmony until the end of the war. But the community was changing. Nearly fifty of the young men of Queen of Martyrs joined the Army, and five of them were killed on the European front. Others were scattered to various parts of the country, wherever they could find work.

In 1944, Father Blanchard of St. Edward’s Seminary wrote to thank Father Tibesar for all he had done. Father Tibesar responded that what he had done should be considered “a matter of ordinary duty whose responsibility none of us may shirk,” adding, “our democracy must be universal or it becomes a sad mockery.”

—Corinna Laughlin, Pastoral Assistant for Liturgy

Want to know more? This and many other important moments in the history of the Catholic Church in the Pacific Northwest come to life in *Journey of Faith*, the illustrated history of the Archdiocese of Seattle, available in the Cathedral Bookstore.

MASS FOR THE DECEASED HOMELESS

You are invited to gather at St. James Cathedral on
Thursday, November 13, 2014, at 5:30 pm
for a special Mass in memory of the men and women who died
on the streets or by violence in our community this past year.

Please join us to honor their memory,
to celebrate their lives, and to pray for them.

Archbishop Sartain will preside at the Mass;
Father Ryan will preach. A simple reception will follow.

ALL ARE WELCOME.

St. James Cathedral is located at 9th & Marion on First Hill in downtown Seattle.
Information, Patty Bowman, 206-382-4515 or pbowman@stjames-cathedral.org

www.stjames-cathedral.org

St. James Cathedral Young Adult Ministry Presents:

Theology

ON TAP:

The Saints

Dr. James Felak, UW

November 5th

Moderation or Zeal: Catholic Approaches to the Balanced Life and Its Alternatives

Felak is a professor of history at the UW. Drawing from the lives and writings of ancient, medieval, and modern Catholic saints and writers, he will address issues of calling, commitment, and the tensions between the balanced life and the life passionately devoted to a single overriding goal.

Sr. Maria Giovanni, SOLT

November 12th

Love Redefined: St. John Paul II, St. Therese of Lisieux, and St. Giuseppe Moscati

A native of Ohio, Sr. Giovanni has been a member of the Society of Our Lady of the Trinity for 11 years, taking her perpetual vows in 2011. She currently works at St. Alphonsus school and Parish in Ballard.

Fr. Bryan Dolejsi

November 19th

St. Francis and St. Dominic: Models of the New Evangelization

Fr. Dolejsi was born and raised Catholic in Seattle. Ordained in 2006, he currently serves as the Director of Vocations for the Archdiocese of Seattle. He regularly offers retreats and lectures throughout the Archdiocese, most recently on the New Evangelization.

6:30 Mass at St. Ignatius Chapel

SU Campus

7:15 ToT Welcome at The Chieftain

908 12th Ave

7:30 Speaker presentation begins

St. James Cathedral
Young Adult Ministry

Questions? Contact Tom Frasene at tfrasene@stjames-cathedral.org or (206) 382-4235.