

*He heals the brokenhearted and binds up their wounds
Sacred Heart Pleading. South Transept Statue, St. James Cathedral. Artist unknown.*

ST. JAMES CATHEDRAL
The Fifth Sunday in Ordinary Time
February 8, 2015

ORDER OF CELEBRATION FOR

The Fifth Sunday in Ordinary Time

PRELUDE (Saturday 5:30 & 8:00)

Our Father, who art in heaven, BuxWV 219

(10:00 & Noon)

Buxtehude

Scherzo

Durufle

THE INTRODUCTORY RITES

ENTRANCE

New songs of celebration

RENDEZ A DIEU

1. New songs of cel - e - bra - tion ren - der To him who
 2. Joy - ful - ly, heart - i - ly re - sound - ing, Let ev - 'ry
 3. Riv - ers and seas and tor - rents roar - ing, Hon - or the

has great won - ders done; Awed by his pow'r his foes sur -
 in - stru - ment and voice Peal out the praise of grace a -
 Lord with wild ac - claim; Moun - tains and stones, look up a -

ren - der And fall be - fore the might - y One.
 bound - ing, Call - ing the whole world to re - joice.
 dor - ing, And find a voice to praise his name.

God has made known his great sal - va - tion Which all his
 Trum - pets and or - gans set in mo - tion Such sounds as
 Right - eous, com - mand - ing, ev - er glo - rious, Prais - es be

friends with joy con - fess, God has re - vealed to ev -
 make the heav - ens ring: All things that live in earth
 his that nev - er cease: Just is our God, whose truth

'ry na - tion His ev - er - last - ing right - eous - ness.
 and o - cean, Make mu - sic for your might - y King.
 vic - to - rious Es - tab - lish - es the world in peace.

PENITENTIAL ACT

Vatican XVI

1 & 3. Ky - ri - e e - lei - son.

(10:00)

2. Chri - ste e - lei - son.

“Kyrie” from *Missa Brevis in D Minor* (K.65)

Mozart

(all other Masses)

LAUDA ANIMA

**Glory be to God in heaven,
Songs of joy and peace we bring,
Thankful hearts and voices raising,
To creation's Lord we sing:
Lord, we thank you, Lord, we bless you,
Glory be to God our King.**

**Lamb of God who on your shoulders
Bore the load of this world's sin,
Only Son of God the Father,
You have brought us peace within:
Lord, have mercy, Christ, have mercy,
Now your glorious reign begin.**

**You, O Son of God, are holy,
You we praise with one accord;
None in heav'n or earth is like you,
Only you are Christ the Lord,
With the Father, and the Spirit,
Ever worshipped and adored.** (Text: Edwin Le Grice)

COLLECT

THE LITURGY OF THE WORD

FIRST READING

Jonah 3:1-5, 10

RESPONSORIAL PSALM

Psalm 147

Kremer

SECOND READING

I Corinthians 7:29-31

ALLELUIA

Berthier

GOSPEL

Mark 1:14-20

HOMILY

Father Michael G. Ryan

DISMISSAL OF THE CATECHUMENS AND CANDIDATES (10:00)

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.

PRAYER OF THE FAITHFUL

Berthier

THE LITURGY OF THE EUCHARIST

PREPARATION OF THE ALTAR AND THE GIFTS

Offertory (10:00)

Jubilate Deo
Britten

SANCTUS

Compostela Mass
Holst, adapt. Ryan

MEMORIAL ACCLAMATION

Holst, adapt. Ryan

AMEN

Holst, adapt. Ryan

THE COMMUNION RITE

LORD'S PRAYER

AGNUS DEI

Vatican IX

(10:00)

“Dona nobis pacem” from *Missa Brevis in D Minor* (K.65)

Mozart

COMMUNION

A multitude with diseases, and those who were troubled
by unclean spirits, came unto him, because a power emanated
from him which healed them all.

chant

(10:00)

Ave verum corpus

Mawby

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

Glory be to God in heaven

NETTLETON

PROCESSION (Saturday 5:30 & 8:00)

Prelude in D Major, BWV 532a

Bach

(10:00 & Noon)

“Final” from Symphony No. 1

Vierne

ICON OF CHRIST THE TEACHER. ACKNOWLEDGEMENTS: Texts of the Roman Missal, Third Edition, copyright © 2010 International Commission on English in the Liturgy. All rights reserved. Psalm response by Richard Proulx, Hymn of Praise text by Michael Perry, copyright © 1986 by GIA Publications, Chicago, IL. Reprinted under OneLicense.net #A706828. All rights reserved. Intercessions Response by Jacques Berthier copyright © 1978, 1980, and 1981, Les Presses de Taizé (France), GIA Publications, Chicago, IL, exclusive agent. Reprinted under OneLicense.net #A706828. All rights reserved. Eucharistic Acclamations from *Compostela Mass* adapted from Gustav Holst's THAXTED by Michael G. Ryan, copyright © 2002, 2011 by St. James Cathedral. All rights reserved.

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, sacristans

MUSIC MINISTRY (206-382-4874)

Joseph Adam, Interim Director of Music & Organist

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.*

FLOWERS AT THE ALTAR are offered in loving memory of Bruce Campbell, from his family.

MASS IN THE YEAR OF CONSECRATED LIFE Today, Sunday, February 8, women and men religious from across the Archdiocese of Seattle join us at the 12 Noon Mass for a celebration of the gift of consecrated life in the Church. This is a special opportunity to give thanks to God for the religious who have made a difference in our lives and our faith. There will also be an opportunity to explore a vocation to one of the many different religious communities in the Archdiocese.

SEEKING A CHEF We are seeking a chef who could help coordinate and prepare our St. Patrick's Day Pancake Breakfast, which benefits the Solanus Casey Center. Preparation would be on Saturday, March 14 and the breakfast would be served on Sunday, March 15. Many helping hands will be provided, but an experienced chef is needed to coordinate the efforts of our volunteers. Can you help? *Information*, Maria Laughlin, 206-382-4284 or mlaughter@stjames-cathedral.org.

ST. JAMES KNITTERS GROUP meets Monday, February 9 from 6:30pm to 8:00pm in the Fireside Room, Pastoral Outreach Center. We make hats and scarves for the homeless, and we also knit and crochet blocks for patchwork-style shawls. We chat, cast-on, fix dropped-stitches, knit in the round, crochet on looms, figure out patterns, and more. If you've never knitted, we can teach you how. Everybody is welcome. Please join us. *Information*, Connie Carlson, 206-518-1623.

SOCIETY OF ST. VINCENT DE PAUL Mark your calendar: After all morning masses on Sunday, March 22, SVdP will hold its annual "Stuff the Truck" event in the O'Dea parking lot, where our volunteers will receive your gently used clothes, household goods and other items for resale through local SVdP thrift stores. This is a great opportunity for some early spring cleaning! Proceeds from thrift store sales support SVdP activities throughout King County, all of which benefit our neighbors in need. *Information*, Bob Clifford, Event Chair, 206-718-4158.

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 parishes of Our Lady of Lourdes in Seattle and Vancouver, and the mission church of Our Lady of Lourdes in Wilkeson.*

YOUNG ADULT MINISTRY

For parishioners in their 20s and 30s

TONIGHT: YOUNG ADULT EVENING WITH

BROTHER EMILE How can we live the Gospel in our daily lives? How can we be in solidarity with those on the margins? How can we persevere in prayer? Brother Emile, a member of the ecumenical Taizé community, will facilitate a discussion of these questions TODAY, February 8, 7pm-8:30pm, in the Isaac Orr Room (910 Marion St.).

THIRD SUNDAY WINE AND CHEESE RECEPTION

On Sunday, February 15, young adults are invited to the Rector Parlors at 6:30pm for wine, cheese, and other light refreshments.

LENTEN EVENING REFLECTIONS Starting February 22, join your fellow young adults for Lenten reflections on Sundays at 7pm in the Rector Parlors. We will discuss the Lenten Gospel readings from the Gospel of John during this solemn but joyful season. There is no commitment to come to all the sessions; please bless us with your presence whenever you can make it!

THEOLOGY ON TAP RETURNS! Join us for a special Lenten edition of Theology on Tap! On Wednesdays, February 25, March 4, and March 11, meet at Kells Irish Pub (1916 Post Alley) at 7pm to discuss the life, death, and resurrection of Jesus. Our fantastic speakers this session are Bishop Elizondo, Dr. Victoria Ries, and Fr. James Eblen!

WANT TO LEARN MORE?

Tom Frasene, tfrasene@stjames-cathedral.org
Facebook.com/StJamesYoungAdultMinistry

THE ESPRESSO MINISTRY is up and running after the 10:00am Mass. This month, all espresso sales benefit the Youth Music Program.

CELEBRATION OF THE SANTO NIÑO The Friends of Santo Niño would like to thank the many parishioners who helped make this year's Santo Niño fiesta another memorable event. Special thanks to the Fil-Am Choir, to the volunteers who helped serve the food and stayed to clean up, and to those who donated cash and desserts and all who supported our raffle. Your patronage makes it possible for us to continue this annual tradition.
Maraming salamat po!

PRAYERS TO OUR LADY OF LOURDES. The men and women of the Order of Malta will be going on pilgrimage to the healing shrine of Lourdes in southern France later this year. They will take with them intentions from local parishes, which will be remembered in prayer at the Grotto of Our Lady of Lourdes. Stop by the Shrine of the Blessed Virgin Mary today or any time during the next week, write your petition on the form provided, and drop it in the box of intentions.

SOCIETY OF ST VINCENT DE PAUL Did you know that February 7 is the Feast of Blessed Rosalie Rendu (1786-1856)? Living in a time of revolution, cholera and widespread poverty, this Daughter of Charity of St Vincent de Paul cared for the sick, the elderly, the poor and orphans (at times risking her own life) for over 50 years in the poorest district of Paris. In the 1830s, when Frederic Ozanam and his student companions at the Sorbonne wanted to learn how to help the poor, Sister Rosalie became their mentor. She taught them how to do home visits and to always treat everyone with dignity and love – lessons those young men followed in establishing the Society of St Vincent de Paul and that are still followed today by 800,000 Vincentians volunteering in 140 countries worldwide, including here in the parish of St James Cathedral. Won't you join us in this important work? *Information*, Barb Schmidt, 206-938-8696 or barbaralschmidt@comcast.net

SANDWICH MINISTRY SEEKS DRIVER Want to feed the hungry? Are you able to pick-up sandwiches St. James at 3pm and drive them to St. Martin de Porres Shelter in Sodo on the second Monday of the month? If so, this ministry is for you! *Information*, Tom Frasene, tfrasene@stjames-cathedral.org, 206-382-4235.

ASH WEDNESDAY is Wednesday, February 18. Please note the special Mass schedule for that day: 8:15am, 10:00am (with O'Dea High School), 12:10pm, and **6:00pm**. The evening Mass will be followed by a Simple Supper in Cathedral Hall.

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!

L'ARCHE MASS – Thursday, February 12. As a means to grow our ongoing relationship with the special needs community, a small group of youth will join Father Ryan in celebrating Mass and sharing a meal with the L'Arche community on Capitol Hill. RSVP required.

HOMELESS OUTREACH – Saturday, February 14. Join a team of youth who will hit the streets in our cathedral van, seeking out people on the margins and offering listening, companionship, and much-needed resources and care. We will hand out socks, coats, valentines, and goodies.

WORLD YOUTH DAY 2016 WITH POPE FRANCIS IN KRAKOW, POLAND – Save the Dates – July 22 to August 2, 2016. Registration is happening NOW. Please contact Joe for a packet.

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

International Day of Prayer against Human Trafficking

Sunday, February 8

On February 8, at the invitation of Pope Francis, people around the world will observe the first International Day of Prayer against Human Trafficking. February 8 is the feast day of **St. Josephine Bakhita**, herself a victim of human trafficking. On this day, we pray for the millions of people that have been victims of modern day slavery. Like St. Josephine Bakhita, may we stand firm in our resolve to create a slave-free world. Visit <http://www.ipjc.org/links/trafficking.htm> to explore a wealth of information about this issue and to learn more about what you can do to make a difference.

ST. BAKHITA, PRAY FOR US!

She was born around 1869—she herself did not know the precise date—in Darfur in Sudan. At the age of nine, she was kidnapped by slave-traders, beaten till she bled, and sold five times in the slave-markets of Sudan. Eventually she found herself working as a slave for the mother and the wife of a general, and there she was flogged every day till she bled; as a result of this she bore 144 scars throughout her life. Finally, in 1882, she was bought by an Italian merchant for the Italian consul Callisto Legnani,

ST. JOSEPHINE BAKHITA, 1869-1947

who returned to Italy as the Mahdists advanced.... Up to that time she had known only masters who despised and maltreated her, or at best considered her a useful slave. Now, however, she heard that there is a master above all masters, the Lord of all lords, and that this Lord is good, goodness incarnate. She came to know that this Lord knew her, that he had created her—that he actually loved her.... What is more, this master had himself accepted the destiny of being flogged and now he was waiting for her.... “I am definitively loved and whatever happens to me—I am awaited by this Love. And so my life is good.” Through the knowledge of this hope she was redeemed, no longer a slave, but a free child of God.... She made several journeys round Italy in order to promote the missions: the liberation that she had

received through her encounter with the God of Jesus Christ, she felt she had to extend, it had to be handed on to others, to the greatest possible number of people. The hope born in her which had redeemed her she could not keep to herself; this hope had to reach many, to reach everybody.

--Pope Benedict XVI, *Spe Salvi*

During the Angelus today, February 8, Pope Francis will invite all present to join him in praying the following prayer against human trafficking:

**O God,
when we hear of children and adults deceived
and taken to unknown places for purposes
of sexual exploitation, forced labor,
and organ ‘harvesting,’
our hearts are saddened and our spirits angry
that their dignity and rights are ignored
through threats, lies, and force.
We cry out against the evil practice
of this modern slavery,
and pray with St. Bakhita for it to end.**

**Give us wisdom and courage to reach out
and stand with those whose bodies,
hearts and spirits
have been so wounded,
so that together we may make real your promises
to fill these sisters and brothers
with a love that is tender and good.
Send the exploiters away empty-handed
to be converted from this wickedness,
and help us all to claim the freedom
that is your gift to your children. Amen.**

God loves a cheerful giver

2 COR 9:7

SUNDAY GIVING AT ST JAMES CATHEDRAL

RESULTS THROUGH FEBRUARY 1

Total pledges received	895
% participation (out of 2,339 households)	38%
Participation goal	100%
Total goal.....	\$2,100,000
Shortfall	\$142,921

If you haven't already made your pledge for 2015,
please consider doing so!
www.stjames-cathedral.org

SUNDAY GIVING AT ST. JAMES CATHEDRAL 2015

SEATTLE IN BLACK AND WHITE

The Congress of Racial Equality and the Fight for Equal Opportunity

SEATTLE WAS A VERY DIFFERENT CITY IN 1960 from what it is today. There were no black bus drivers, sales clerks or bank tellers. Black children rarely attended the same schools as white children. In 1960, Seattle was effectively a segregated city. *Seattle in Black and White* tells the story of the chapter of the Congress of Racial Equality (CORE), and its work to desegregate employment, housing and education.

Authors JEAN DURNING, JOAN SINGLER and MAID ADAMS, members of the Seattle Chapter of the Congress of Racial Equality (CORE), as well as CORE member ESTHER HALL MUMFORD, will tell the story of the Civil Rights Movement in Seattle from 1961 to 1968, including the role of local churches and St. James Cathedral.

EVELYN THOMAS ALLEN, Director of Catholic Housing Services' Village Spirit Center and President, Washington Housing Equity Alliance Board, will introduce the Black American Initiative, and its work with local Black Catholics, Black churches and the Black community to seek and sustain racial justice.

Copies of the book will be available for purchase and signing.

Tuesday, February 17, 7:00 pm

Pastoral Outreach Center, St. James Cathedral, 9th and Columbia

Registration recommended but not required.

For information, or to register, Patty Bowman, 206-382-4515, pbowman@stjames-cathedral.org.

Mental Health Ministry

COMING EVENTS

ST. JAMES CATHEDRAL/ORDER OF MALTA

FEBRUARY 2015

DISORDERED THINKING: A PSYCHIATRIC PERSPECTIVE

Monday, March 16, 7:00PM

Pastoral Outreach Center

Cathedral parishioner and practicing psychiatrist, Dr. Pablo Proano will offer an overview and discussion on ' . Participants will have plenty of time for questions and answers related to Schizophrenia and other forms of thought disorders. RSVP to Nancy Granger.

SAVE THE DATE!

Thursday, March 19, 7:00PM

Pastoral Outreach Center

Writer, Filmmaker, Teacher and Author, and voice of the Radio Podcast and Blog, "Restless Nest," Ann Hedreen, will discuss her new book, *Her Beautiful Brain*, a memoir about her experience with her mother's early onset Alzheimer's.

THE COUNSELOR IS IN

Licensed Mental Health Counselors and MHM Volunteers, Dwayne Stone and Emily Fell, are available to chat with parishioners after 10 am and noon masses. For appointment contact Nancy Granger, 206-382-4269.

HOLY YOGA

Reduce stress while enhancing physical and spiritual well-being with gentle stretching, balance and strength building postures in a faith filled atmosphere.

Chair class Wednesdays 4:00pm

Mat class Tuesdays 6:30 pm

Pastoral Outreach Center

\$5 freewill offering gratefully accepted.

MINDFUL ALTERNATIVES FAMILY SUPPORT GROUP

Meet once a month with parents of adult children living with mental illness. Explore options for housing, education, and social needs. *Information*, Terry Proctor, mindfulalternative@gmail.com

GRIEF & LOSS SUPPORT GROUP

Wednesdays 10:30 - 12

Pastoral Outreach Center

For those suffering from any type of significant loss; be it loss of a loved one, health, job, or sense of well-being.

GALLAGHER CENTER RESOURCE ROOM OPEN HOUSE

Sundays 9:30 - 1:30

Meet Nancy Granger, Mental Health Nurse and volunteers and learn about resources and information regarding mental health concerns.

HOME VISITS

Contact Nancy Granger if you would like a nurse or volunteer visit you or a loved one at home.

CREATIVE ARTS WORKSHOP

Twice monthly, Gallagher Center.

Let your creative juices flow in this supportive atmosphere. No artistic experience necessary!

Next workshop, Thursday, February 19, 12pm - 2:00pm.

ALL ARE WELCOME. FOR MORE INFORMATION ABOUT ANY OF THESE PROGRAMS, OR TO RSVP,
CONTACT NANCY GRANGER, PARISH MENTAL HEALTH NURSE,
206-382-4269 OR ngranger@stjames-cathedral.org

CATHOLIC ADVOCACY DAY

Thursday, March 26, 2015

Proclaim Justice and Life for All

REGISTRATION REQUIRED

Contact Patty Bowman:
206-382-4515

pbowman@stjames-cathedral.org

The 2015 Washington Legislative Session will make crucial decisions on funding education, housing, mental health, and programs for the most vulnerable. Join Father Ryan, St. James Cathedral staff and parishioners, and thousands of Catholics from across the state as we take a message of compassion and justice to Olympia. The day will include Mass, legislative briefings and meetings with legislators. Bus transportation to Olympia provided.

Learn about the issues! Legislative forums will be held:

- *Sunday, February 8, Immaculate Conception Parish, 820 18th Ave, Seattle, 2:00pm—4:00 pm **OR***
- *Saturday, February 28, Our Lady of Guadalupe Parish, 7000 35th Ave SW, Seattle, 9:00 am—11:00 am*

Catholic Advocacy Day is sponsored by:

Intercommunity Peace & Justice Center • Washington State Catholic Conference • Catholic Community Services • Archdiocese of Seattle • Pierce County Deanery • St. Vincent de Paul

3,772

*Number of people in King County
who had no shelter according
to the 2015 One Night Count*

21%

*Increase in that
number over 2014*

The One Night Count of King County's homeless people took place in the early morning hours of January 23, 2015. It found:

- People are sleeping in doorways, beneath overpasses, in their vehicles, in alleys, or walking around, in the communities around King County.
- Lack of affordable housing, poverty, unemployment, untreated mental illness or addiction, and domestic violence all contribute to homelessness.

What you can do:

Pray

- Remember the homeless in your prayers.
- Pray for wisdom and compassion for our public leaders and policymakers to find just solutions to homelessness.

Act

- Join the St. James Housing Advocacy Committee.
- Volunteer with one of the St. James Cathedral ministries that serve homeless and vulnerably housed people.
- Pick up one of the green "street sheets" in the entrances to the Cathedral to learn about local resources.

Advocate

- Contact your representative and promote legislation to support affordable housing.
- Join Catholic Advocacy Day on March 26, 2015.

Volunteer Opportunities at St. James Cathedral

- Cathedral Kitchen
- Housing Advocacy Committee
- Operation Nightwatch
- Mental Health Ministry
- Sandwiches for St. Martin de Porres Shelter
- Solanus Casey Center
- St. Vincent De Paul
- Winter Shelter

St. James Housing Advocacy Committee

For information or to volunteer, contact Patty Bowman, 206-382-4515, pbowman@stjames-cathedral.org

2014-2015 CATHOLIC HERITAGE LECTURES

THE CHURCH POPE FRANCIS INVITES US TO BUILD

FEBRUARY 19, 2015
7:00 PM, PIGOTT AUDITORIUM

“Field Hospital on the Border(s): A Church in Kinship with Migrants”

KEYNOTE SPEAKER: Kristin Heyer, Ph.D., Bernard J. Hanley Professor of Religious Studies, Santa Clara University

PANELISTS: Mark Potter, Ph.D., Assistant for Social Ministries, California Province of the Society of Jesus and Patty Repikoff, D. Min., Pastoral Advocate for Mission, Catholic Community Services/Catholic Housing Services of Western Washington

Pope Francis has offered a compelling model of church as “field hospital,” calling Catholics to engage those who suffer wherever they are found. Kristin Heyer, Ph.D., will examine this model, in light of the Catholic call to kinship with persons on the move, particularly those suffering from exploitation, violence and family separation.

Panelists will explore how local faith-based and community organizations—specifically the KINO Border Initiative and Seattle’s Eastside Hispanic Ministry—serve as “field hospitals” for migrants in Washington and along the U.S./Mexico border.

Join the conversation.

Attend our 2014-2015
Catholic Heritage Lectures;
free and open to the public.

SEATTLE
UNIVERSITY

INSTITUTE FOR CATHOLIC
THOUGHT AND CULTURE

where faith engages the world
and reason illuminates tradition

206-220-8270
ictc@seattleu.edu
6th floor of the Lemieux Library and
McGoldrick Learning Commons

www.seattleu.edu/ictc

