

ST. JAMES CATHEDRAL
The Eleventh Sunday in Ordinary Time
June 12, 2016

We welcome our visitors

St. James Cathedral, Seattle

June 12, 2016

WELCOME, SUMMER VISITORS!
St. James is glad to welcome visitors from near and far throughout the summer months. Each week this summer, a page in the bulletin will offer some historic and artistic highlights of St. James Cathedral. This week, we highlight the Cathedral's altar.

In addition, each week a drawing for a special Cathedral gift will be made from among all the visitor envelopes used. Please write your address on the visitor envelope provided in the pew and drop it with your offering into the collection basket. Last week, we had visitors from Hanover, PA; Fargo, ND; Corona, CA; as well as New Zealand and Rwanda. The winner of our drawing was from Sullivan, MO. Thank you for adding to the power of our prayer by your presence.

St. James is the Cathedral Church for the Catholic Archdiocese of Seattle. It is also a parish church for a large and vital community. Noted for its beautiful liturgies and its extensive outreach to the poor, the Cathedral also serves the city of Seattle as an important gathering place, a crossroads for learning, and a center for the arts.

Built in 1907, St. James Cathedral is an impressive Italian Renaissance-style building whose twin towers soar to a height of 167 feet. St. Frances Xavier Cabrini, the first American citizen to be canonized, worshiped in the Cathedral in its early years. In 1994, a nationally acclaimed restoration and renovation completely renewed the beauty of this beloved Seattle landmark, transforming it into a dynamic space for the celebration of the Church's liturgy as well as for ecumenical, cultural, and civic events.

Artistic highlights of St. James include magnificent ceremonial bronze doors and tabernacle by German artist Ulrich Henn; an award-winning Shrine to the Blessed Virgin Mary; and a large collection of stained glass by renowned artists Charles Connick and Hans Gottfried von Stockhausen. The Cathedral Chapel is home to a remarkable 15th-century Renaissance altarpiece by Neri di Bicci.

St. James Cathedral is also a vibrant parish community of more than 2,400 households, coming from more than 180 ZIP codes around the entire Puget Sound region.

I will come to the altar of God,
the God of my joy. (Psalm 43)

THE CATHEDRAL'S ALTAR (1994)

The Cathedral's altar is the work of many hands. The altar itself was created by Harold Vogel, incorporating marble panels representing Eucharistic symbols of wheat and grapes by four different artists. The two panels on the west side are from the Cathedral's original high altar (1907), and are the work of an unknown Italian artist. Those on the south side are by Northwest sculptor Mary Jo Anderson of Oregon; those on the east are by New York artist Randall Rosenthal (who also created the Cathedral's ambo), and those on the north are by Alaskan Inuit sculptor Larry Ahvakana. Each artist brought a fresh, individual interpretation to the theme. The panels they created are unique and varied: a wonderful emblem for the diversity of the people who gather around this altar day after day to celebrate the Eucharist!

Under the Cathedral's altar are relics of the saints, including St. Frances Xavier Cabrini. The relics are an important reminder that when we celebrate the Eucharist, we are not alone: rather, we pray in company with the "cloud of witnesses" who have gone before us in faith.

Above the altar is a skylight, also added in 1994. The *oculus Dei* ("eye of God"), with its inscription from Christ's Last Supper words in Luke's Gospel – "I am in your midst as one who serves" – gently reminds us that just as we find Christ truly present in the sacrament of his body and blood, we will find him also in our service of those in need.

Learn more about our Cathedral & take a virtual tour at www.stjames-cathedral.org/tour

ORDER OF CELEBRATION FOR

The Eleventh Sunday in Ordinary Time

CELEBRATION OF THE SACRAMENT OF BAPTISM (10:00)

PRELUDE

Sonata No. 3 in A Major
Mendelssohn

ENTRANCE **No. 607 in Worship hymnal**

I heard the voice of Jesus say
KINGSFOLD

PRESENTATION OF THE CHILDREN TO BE BAPTIZED (10:00)

PENITENTIAL ACT

Vatican XVII

R. 1, 3, 4 Lord, have mer - cy.
R. 2 Christ, have mer - cy.

GLORIA (Sunday Evening - **No. 341 in Worship hymnal**)

Missa de angelis

Vatican VIII

(All other masses)

Mass in Honor of St. Benedict

LeBlanc

ALL:

Glo - ry to God in the high - est, and on earth peace to peo - ple of good will. We
praise you, we bless you, we a - dore you, we glo - ri - fy you, we give you thanks for
your great glo - ry, Lord God heav - en - ly King, O God, al - might - y Fa - ther.

Cantor or Choir:

Lord Jesus Christ, Only Begotten Son, Lord God, Lamb of God, Son of the Father, you take away the sins of the world, have mercy on us; you take away the sins of the world, receive our prayer; you are seated at the right hand of the Father, have mercy on us.

ALL:

For you a - lone are the Ho - ly One, you a - lone are the Lord,
you a - lone are the Most High, Je - sus Christ, with the Ho - ly Spir - it, in the
glo - ry of God the Fa - ther. A - men, a - men, a - - - men.

OPENING PRAYER (COLLECT)

THE LITURGY OF THE WORD

FIRST READING

2 Samuel 12:7-10, 13

RESPONSORIAL PSALM

Psalm 32

Guimont

SECOND READING

Galatians 2:16, 19-21

ALLELUIA

chant, Mode VII

GOSPEL

Luke 7:36-50

HOMILY

Father Michael G. Ryan

PROFESSION OF FAITH (except at 10:00am)

**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.**

PRAYERS OF THE FAITHFUL

Lord, we ask you, hear our prayer.

Litany of Saints

RITE OF BAPTISM (10:00am)

INTERCESSIONS AND LITANY OF SAINTS No. 827

BLESSING OF BAPTISMAL WATER

PROFESSION OF FAITH *All join in the response, I do.*

ACCLAMATION FOLLOWING EACH BAPTISM

Herbolsheimer, adapt.

SPRINKLING WITH BAPTISMAL WATER

Hurd

ENTRANCE OF THE NEWLY BAPTIZED

EXPLANATORY RITES

Anointing with Chrism, White Garment Prayer, Presentation of a Lighted Candle

THE LITURGY OF THE EUCHARIST

PREPARATION OF THE ALTAR AND THE GIFTS

Offertory (10:00)

Os justi (The mouth of the just utters wisdom)

Bruckner

SANCTUS

Mass for the City

Proulx

Ho - ly, ho - ly, ho - ly, Lord God of hosts.____
Heav - en and earth____ are full of your glo - ry. Ho - san - na, ho -
san - na, ho - san - na in the high - est. Bless - ed is he____ who
comes in the name of the Lord. Ho - san - na, ho - san - na, ho - san - na in the
high - est. Ho - san - na, ho - san - na, ho - san - na in the high - est.

MYSTERY OF FAITH

Proulx

When we eat this Bread and drink this Cup, we pro -
claim your Death, O Lord, un - til you come a - gain.

AMEN

Proulx

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

LORD'S PRAYER No. 246

AGNUS DEI

Vatican XVII

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

R. 3: give us your peace.

COMMUNION

One thing have I asked of the Lord, this will I seek after: chant, Mode VII
that I may dwell in the house of the Lord all the days of my life.

(10:00)

Sicut cervus (As the hart pants)
Palestrina

Low-gluten hosts are distributed at the credence table near the presider's chair.
When you return to your place, please kneel or be seated.

HYMN OF PRAISE

There's a wideness in God's mercy
IN BABILONE

1. There's a wide-ness in God's mer - cy Like the wide - ness
2. For the love of God is broad - er Than the meas - ures
3. Trou - bled souls, why will you scat - ter Like a crowd of

of the sea; There's a kind - ness in God's jus - tice
of our mind, And the heart of the e - ter - nal
fright - ened sheep? Fool - ish hearts, why will you wan - der

Which is more than lib - er - ty. There is plen - ti - ful re - demp-tion
Is most won - der - ful - ly kind. If our love were but more sim - ple
From a love so true and deep? There is wel-come for the sin - ner

In the blood that has been shed; There is joy for
We should take him at his word, And our lives would
And more grac - es for the good; There is mer - cy

all the mem - bers In the sor - rows of the Head.
be thanks - giv - ing For the good - ness of our Lord.
with the Sav - ior, There is heal - ing in his blood.

PROCESSION

“Moderato” from *Symphony No. 7 in A Minor*
Widor
Præludium in G Minor
Bruhns

(Noon)

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 (206-264-2086)

John Marquez, Peace Phan, sacristans (206-654-4646)

MUSIC MINISTRY (206-382-4874)

Dr. Paul A. Thornock, Director of Music

Joseph Adam, Associate Director of Music & Organist

Stacey Sunde, Director of Youth Music

SOCIAL OUTREACH and ADVOCACY

Patty Bowman, Director (206-382-4515)

Patrick Barredo, incoming Director

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

Teddi Callahan, Carol DeMatteis, David Grech,
Cathedral Kitchen (206-264-2091)

MENTAL HEALTH and WELLNESS MINISTRY

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

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

Christopher J. Koehler, Director

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

Patrick Suhrbier, 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 (206-264-2087)

Keith Emry, Alan Frasher, Melina McCombs, 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.

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 twice yearly. In other situations (anticipated surgery, emergency) please call the parish office.

FUNERALS for parishioners, please contact Suzanne Lee, Family Ministry, 206-654-4640.

CONTEMPLATIVE ECUMENICAL PRAYER, First Fridays, 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, 206-264-2086.

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. For more information about the parish, to register, or to ask a question, visit our **Sunday Help Desk at Coffee Hour**. A Cathedral staff person will be on hand to assist you.*

COVER ART Detail of Last Supper bas-relief, Blessed Sacrament Chapel. Artist unknown, 1907.

FLOWERS AT THE ALTAR are from the Baccalaureate Mass of Seattle University. Congratulations, Class of 2016!

YEAR OF MERCY We welcome all pilgrims to St. James Cathedral during this Year of Mercy. Whether you are a visitor or a regular at St. James, you can walk through the Holy Doors of Mercy, the four bronze doors at the Cathedral's west entrance. The center doors are opened before and after each Mass. A self-guided pilgrimage of prayer, *The Way of Mercy*, is available as well—pick up a flyer just inside the Holy Doors.

ST VINCENT DE PAUL THANKS YOU We were asked to help a man who recently had a mental breakdown. He had been homeless for many years. Nearly all his possessions were still in storage and soon to be auctioned off by the storage company for nonpayment of storage fees. Loss of his possessions would have been more than he could handle. We helped pay the storage fees, and a family member arranged to move all the items to another family member's home for safekeeping while the man recovers. Your financial support made this possible – thank you! Would you like to become a "contributing member" of SVdP at the Cathedral? *Information*, Christine Henderson, 253-973-1441 or christinehsvdp@gmail.com.

NEW! A VISUAL ARTS DAY CAMP FOR YOUTH ENTERING GRADES 7 THROUGH 12 As a participant in the Art of Faith camp you will: learn about the history, science and making of stained glass; study the stained glass of the Cathedral; visit several stained glass installations; and make your own small stained glass piece. *Information*, Brenda Bellamy, 206-274-3108 or bbellamy@stjames-cathedral.org.

YOUTH MUSIC CHOIR CAMP – AUGUST 8-14 St. James Cathedral presents its annual youth music choir camp where children—ages 6-14—have opportunities to sing, laugh, and play in a beautiful and welcoming environment. Each day, choristers will learn beautiful music both modern and ancient, enter into prayerful reflection in the service of morning praise, and share fellowship with fellow students in a variety of activities. More information and a video at www.stjames-cathedral.org/music.

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 St. Anthony in Renton and St. Anthony Mission in Carnation; and Immaculate Heart of Mary in Kelso and Sedro Woolley.*

Opportunities to Serve

Do you long to get more involved in the Cathedral parish and find ways to meet fellow parishioners and form community here? The best way to do that is by getting involved in one of our many ministries! Here are some current opportunities.

VOLUNTEERS NEEDED The Cathedral Kitchen needs a few more substitute gleaners to help when our other gleaners are away. Gleaners go out in the morning, once a week, usually as partners, to four local supermarkets and collect food (fruits, vegetables, milk, deli items, etc.) These items may be used for our daily meals or passed on to St. Mary's Food Bank. It's a fun and rewarding outreach! *Information*, Teddi Callahan at tcallahan@stjames-cathedral.org or 206-264-2091.

CATHEDRAL BOOKSTORE OPENING We currently need volunteers one weekend a month following the Saturday evening Mass, and one weekend a month following the 8:00am Mass. If you love books and enjoy the opportunity to meet Cathedral visitors and regulars, the Bookstore might be a good fit for you! Some computer skills required. All training provided! *Information*, Maria Laughlin, mLaughlin@stjames-cathedral.org.

BUILD COMMUNITY AT ST. JAMES AT COFFEE HOUR! Do you have a passion for hospitality? If so, St. James is looking for more Coffee Hour volunteers! We need helping hands to help serve muffins and coffee 9am-10am and 1pm-2:30pm. *Information*, Tom Frasene, tfrasene@stjames-cathedral.org.

DO YOU WORK WITH STAINED GLASS? Might you be willing to share your expertise with, or loan certain supplies to, the youth participating in this year's Art of Faith camp? This visual arts camp at the Cathedral takes place July 18 – July 22, 2016. *Information*, Brenda Bellamy, bbellamy@stjames-cathedral.org.

DO YOU KNOW SOMEONE WHO ENJOYS CHILDREN and who is happy to share their faith? Encourage them to join the Children's Faith Formation team. Catechists lead Sunday morning classes and doorkeepers take attendance and monitor the hallways. Classes take place weekly from September to June. Training, supplies and ongoing support provided. *Information*, Brenda Bellamy, bbellamy@stjames-cathedral.org.

INTENTIONAL SERVICE! Jesuit Volunteer EnCorps (JV EnCorps), a program of JVC Northwest, facilitates transformative opportunities for intentional service, community and spiritual formation for older adults committed to social and ecological justice. During their ten months of part-time volunteer service, participants ages 50 and older meet together regularly in community to deepen their spirituality and explore the values of simple living and social and ecological justice. Priority application deadline: August 15. *Information*, 206-305-8911, email JVSeattle@jvcnorthwest.org, or visit <http://jvencorps.org> to apply.

YOUTH MINISTRY

YOUTH MIGRANT PROJECT SESSION Sunday, June 12, 6:30-8:30pm in the Pastoral Outreach Center. Please join us for our final YMP preparation session with fellow participants from St. Anne, St. Mary, and Our Lady of Guadalupe parishes. The commissioning of our summer mission team will occur at the Noon Mass on Sunday, July 3.

FAITH & FAMILY NIGHT WITH THE SEATTLE STORM Thursday, June 30. Join us as we watch a Seattle Storm game followed immediately by prayer with the team chaplain and faith sharing with the players! Space is limited. Please contact Joe to reserve your ticket.

HOLOCAUST PRESENTATION Please stay tuned for a very special parish-wide event in preparation for World Youth Day in Poland. Our pilgrimage this summer will involve a visit to the Auschwitz Concentration Camp. To prepare, we plan to host a local speaker whose parents were interned there. All parishioners will be invited to attend, a wonderful way to be in solidarity with our parish pilgrims. Event details will be released soon.

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

HUNTHAUSEN AUCTION ON AUGUST 29 We need several bottles of wine for our famous "wine roulette." Why not donate a bottle of your favorite wine so no one goes away empty handed? We need at least 25 bottles of wine for the roulette. *Information*, Margaret Lynch, 206-382-4288 or mlynch@stjames-cathedral.org.

COMMUNITY FORUM ON IMMIGRATION Do you want to learn about DACA, DAPA, citizenship, and how to be prepared for an immigration reform? St. James Immigrant Assistance and OneAmerica will be hosting a workshop on Sunday, June 12 at 11:15 am in the Pastoral Outreach Center. An immigration lawyer will be present to answer questions about applying for these and other immigration benefits. RSVP to Chris Koehler, ckoehler@stjames-cathedral.org or 206-382-4511.

POWERFUL TOOLS FOR CAREGIVERS Wednesdays, July 6–August 10, 1–2:30pm in the Holy Names Room, Pastoral Outreach Center. How do you find the time and energy for self-care when you are supporting a loved one? In these free classes, you will learn key skills that will improve your confidence and ability to take care of yourself throughout the caregiving journey. Learn how to reduce stress, communicate in challenging situations, master caregiving decisions. To register, contact Mari Becker at UW Memory & Brain Wellness Center, 206-744-2017 or mbecker1@uw.edu.

LOOKING FOR HELP TO BETTER MANAGE YOUR AND YOUR CHILD'S WEIGHT? Would you like to join a free research study on ways to improve family's health? Researchers at Seattle Children's want to find ways to help parents and their kids better manage their weight. The Success in Health: Impacting Families Together (SHIFT) study is for kids 7-11 years old and their parents. The program consists of weekly 90 minute family based behavioral treatment sessions for five months. *Information*, www.SHIFTStudy.org or Diana Prise at 206-884-2210 or diana.prise@seattlechildrens.org.

CATHEDRAL MOTHERS GROUP Becoming a parent brings big changes to every facet of a woman's life. This is a time when women need the support of the whole community, yet many young mothers live far away from their extended families and wise elders. Our Cathedral Mothers Group, facilitated by child and family counselor, Ansebe Bicoff-Smit, MA, LMHCA, meets every Monday from 10:30 to Noon in the Mother Cabrini Room of the Pastoral Outreach Center. Bring your young children and check it out. *Information*, Suzanne Lee, slee@stjames-cathedral.org or 206-654-4640.

CONFRONTING PORNOGRAPHY SUPPORT GROUP St. James holds an anonymous support group to overcome habits of porn use on Tuesdays, 8-10 pm in Cathedral Place (803 Terry Ave). All are welcome. *Information*, Tom Frasene, tfrasene@stjames-cathedral.org.

CD OF SUNDAY MASS Do you know someone who is unable to attend Sunday Mass but would appreciate staying connected by listening to the Mass on CD? Each Sunday, a faithful volunteer records and masters the 10:00am Mass, including the music, prayers, reading, and homilies. This CD is mailed at no charge to homebound parishioners and to "long-distance" parishioners around the country, along with a Sunday bulletin. If you or someone you know would like to be added to the list, contact Maria Laughlin, mlaughter@stjames-cathedral.org or 206-382-4284.

ST. JAMES CATHEDRAL ON SOCIAL MEDIA Are you among the more than 5,000 who follow St. James on Facebook? It's a great way to stay abreast of current events at the Cathedral. Find us at www.facebook.com/stjamesseattle. You can also find us on Instagram at [stjamescathedral](https://www.instagram.com/stjamescathedral) and on Twitter, [@StJamesSeattle](https://twitter.com/StJamesSeattle).

REGISTRATION FOR 2016-2017 CHILDREN'S FAITH FORMATION year is open. St James offers classes for children from age 4 through Grade 8, including a Faith Mentors class for children with special needs as well as sacramental preparation classes. *Information*, Brenda Bellamy, bbellamy@stjames-cathedral.org.

BAPTISM OF INFANTS & YOUNG CHILDREN (under the age of 7) is celebrated monthly at one of the weekend Masses. To prepare for this most important sacrament, parents and godparents participate in a series of classes to update their understanding of baptism, to reflect on their responsibility to guide their children in the practice of the faith, and to learn about the many ways our parish supports families. Please allow at least two months for preparation. *Information*, Theresa Van de Ven, tvandeven@stjames-cathedral.org.

YOUNG ADULT MINISTRY

For parishioners in their 20s and 30s

ST. ANTHONY'S FEAST Join your fellow young adults after the 5:30pm Mass on June 19th for some wine, cheese, and Italian snacks to celebrate the Feast of St. Anthony of Padua! We'll be in the rectory parlors, across the courtyard from the southern entrance to the Cathedral. Stick around after for our final Catholic Spirituality small group session!

FIRST FRIDAY TAIZÉ AND SIMPLE SUPPER On Friday, July 1, come to our monthly contemplative ecumenical prayer at 6:30pm in the Cathedral. Afterwards, we will gather for a simple supper.

Information, Tom Frasene,
tfrasene@stjames-cathedral.org

ARE YOU INTERESTED IN BECOMING CATHOLIC? If you are an adult who has never been baptized, an adult who has been baptized in another Christian tradition or a Catholic who has been baptized, but not received First Eucharist or Confirmation, you are invited to participate in the RCIA, a process of initiation into the Catholic Church. You can learn more by going to www.stjames-cathedral.org/RCIA. *Information*, Kathleen McCabe, kmccabe@stjames-cathedral.org.

BABYSITTING is available for children up to four years of age on Sundays during the 10:00am and Noon Masses, during baptism preparation classes, and during special events for parents and families. The program is located in the Mother Cabrini Room on the first floor of the Pastoral Outreach Center; enter through the courtyard at Ninth and Columbia. *Information*, Suzanne Lee, slee@stjames-cathedral.org or 206-654-4640.

POPE FRANCIS' AMORIS LAETITIA NOW AVAILABLE Pope Francis' recent Apostolic Exhortation on the family is available in the Cathedral Bookstore. Stop by to purchase a copy in order to read and study this important document. "No family drops down from heaven perfectly formed; families need constantly to grow and mature in the ability to love."

ARE YOU A REGISTERED PARISHIONER AT ST. JAMES? Many who attend St. James regularly and consider the Cathedral their parish have never officially registered. *We strongly encourage you to register.* Registered parishioners receive important mailings from the Cathedral (including offering envelopes!). Registration cards can be found in the vestibule and at the welcome table in Cathedral Hall. *If you are not sure whether or not you're registered, call the Parish Office, 206-622-3559.*

THINKING OF BEING MARRIED AT ST. JAMES CATHEDRAL? Parishioners are able to schedule a wedding at St. James Cathedral 14 months in advance; non-parishioners are able to schedule 12 months in advance. We do require at least six months' preparation for the Sacrament of Matrimony. *Information*, Margaret Lynch, mlynch@stjames-cathedral.org or 206-382-4288.

Holy Things, Holy People

Exploring Catholic history in the Northwest through treasures from the past

PART 38: HAS THE IMMIGRANT KEPT THE FAITH? BY GERALD SHAUGHNESSY

12 JUNE 2016

Each Sunday, as we gather in the Cathedral for Mass, thousands of other Catholics gather in parishes and missions across the Archdiocese of Seattle. In union with the Church throughout the world, we all hear the same readings and offer the same prayers. But we do so in a multitude of languages. Each week in western Washington, Masses are offered in Spanish, Vietnamese, Korean, Swahili, Laotian, Cantonese, Mandarin, Polish, and Samoan, among others. In one of the most diverse parts of the country, we are a diverse Church—a Church of immigrants.

Seattle has always been a Church of immigrants. In the early days of the diocese, clergy gatherings must have been an interesting experience, to say the least, with priests from French Canada, Belgium, France, Germany, and other nations, serving side-by-side. Some were fluent in English; others were struggling to learn it. One of the reasons Bishop Blanchet journeyed to Mexico in search of funds for the newly-established Diocese of Nesqually—rather than the east coast of the United States—was that he was fluent in Spanish, but could hardly speak English at the time!

The diverse and polyglot nature of the diocese must be one reason that Bishop Gerald Shaughnessy, SM was sent to Seattle in 1932 as our fourth Bishop. Born in Massachusetts in 1887, Shaughnessy had never visited Seattle before his appointment—the closest he had come was one visit to California and a short stint as a teacher in Anaconda, Montana (where, coincidentally, one of the students he coached on the basketball team would later become the mother of Archbishop Hunthausen!). Shaughnessy was a Marist and proudly retained his community's initials, "SM," even after he became a bishop.

Shaughnessy was fascinated by statistics, and in his doctoral dissertation at the Catholic University of America, he decided to focus on immigration. In particular, he wanted to test the validity of a common perception about Catholic immigrants in the United States. The narrative went like this: the immigrants who flooded to the United States in the 19th century must have abandoned their Catholic faith in huge numbers. Otherwise, the number of Catholics in the United States would be vastly larger than it was. This narrative was accepted unquestioningly by many Church leaders in the

Gerald Shaughnessy's book *Has the Immigrant Kept the Faith?* was published by Macmillan in 1925. Archives of St. James Cathedral. Shaughnessy would become the Fourth Bishop of Seattle in 1933.

United States (and Rome), and Shaughnessy wanted to find out if it was true. His dissertation was published in 1925 under the provocative title *Has the Immigrant Kept the Faith?*

In his study, Shaughnessy analyzes the Catholic population in the United States, decade by decade, beginning in 1790, when John Carroll became the first Archbishop of Baltimore. In painstaking detail, he traces waves of immigration from many countries through many years, in the process touching on historical movements that impacted the Catholic Church both in Europe and in the United States. He writes about cholera epidemics, revolutions, persecutions of various kinds, "Know-Nothings," Masons, the California Gold Rush, and financial booms and panics, showing how each of these events retarded or advanced Catholic growth. He compares the population of foreign-born Catholics and the growth of the native-born population, and notes the numbers of conversions to the faith along the way.

In the end, Shaughnessy answers the question "Has the Immigrant Kept the Faith?" with a resounding "yes." "It is due to immigration that the Catholic Church in America today stands out among her sister Churches of other nations, the equal of any, if not indeed superior to all, in loyalty, vitality, fidelity, and stability." But there is more. The Church in the United States, Shaughnessy argues, is unique in the world. "Not another instance in history is recorded, where millions of different races and nationalities, of varied natural prejudices and leanings, made their way to a strange country... there to build up what they found practically non-existent, a flourishing, closely-knit, firmly welded Church."

Perhaps it is not so surprising, after all, that Shaughnessy was appointed Bishop of Seattle in 1933. The Catholic Church in

Seattle was exactly what he had described in *Has the Immigrant Kept the Faith?*: it was a local Church that was alive and thriving, not in spite of the presence of so many immigrants, but precisely because of them.

—Corinna Laughlin, Pastoral Assistant for Liturgy

This is Immigrant Heritage Month! Stop by Cathedral Hall after the morning Masses on June 12 to find out more.

A
FUTURE
FULL OF

THE

GO

TO

ACHIEVE

Annual CATHOLIC Appeal

The Appeal gives us the opportunity to support the work of the wider church in Western Washington. And there's an added reason to be generous. Every dollar that comes in over and above the **\$352,297** goal set for us by the Archbishop will come back to the parish in the form of a rebate. **This year, the rebate will support our ministries for young people: Children's Faith Formation, Youth Ministry, and the Youth Music Program.**

Annual Catholic Appeal 2016 WEEK SEVEN

Archdiocesan Goal	\$352,297
Rebate Goal.....	\$200,000
Combined Parish/Archdiocesan Goal	\$552,297
SHORTFALL.....	\$95,764
Total pledges turned in.....	692
Additional pledges needed to reach 40% participation	268

We have now met our Archdiocesan goal, but *we still have a very long way to go to reach our rebate and participation goal!* If you have not yet responded, **please consider doing so TODAY!** Envelopes are available in the pews in front of you. Please fill one out and drop it in the offering basket. Your gift (no matter the size!) will make a real difference. Thank you for your participation!

DONATE NOW

Annual
CATHOLIC
Appeal 2016

www.seattlearchdiocese.org/donate

Camino Seattle

Camino Seattle is back! Join this four-week walking/hiking and prayer event for St. James Cathedral Parish, beginning June 28, 2015 and ending July 26, 2015, the Feast of St. James.

Set your walking/hiking goal!

Pilgrims to Santiago de Compostela come by many routes and from many different places. For Camino Seattle, we will each determine our own mileage goal, based on our time and physical ability. The main point is to set a goal to challenge yourself a bit during these four weeks. We suggest a goal of 60 miles or more – the minimum to receive a *compostela* in Spain.

Set your prayer goal

Because the Camino to Santiago de Compostela in Spain is both a physical and a spiritual journey, you're also encouraged to bring your own special intentions to your walking, and to set a prayer goal as well. This might be setting aside a few extra minutes each day for quiet prayer, offering a rosary as you walk, or another goal of your own choosing.

Community walks and events

The Camino de Santiago is not just a feat of endurance or a private prayer. It is a community event: a place where people get to know each other. Each week during the Camino, there will be hosted walks across the city as well as some educational opportunities at the Cathedral. Keep an eye on the weekly bulletin for a schedule of these special summer events.

Collecting your stamps

Getting a stamp at each stage of the journey is an important part of the journey for pilgrims to Santiago de Compostela. Each week, you will want to collect stamps to indicate your progress. Cathedral pilgrims can collect their prayer and walking stamps each week at the Cathedral Bookstore. In addition, you can get a bonus "community" stamp each week by participating in a hosted walk or other group event.

Conclusion

The Camino Seattle will conclude on the Feast of St. James, July 26, 2015.

Find out more

Visit www.stjames-cathedral.org/camino to find out more about special Camino events, to sign up for hosted walks, and to learn more about St. James and the Camino!

Registration will be available at coffee hours on June 21 and June 28!

ST. JAMES CATHEDRAL AND PAGLIACCI PIZZA PRESENT THE 20TH ANNUAL
ARCHBISHOP RAYMOND G. HUNTHAUSEN
Charity Golf Tournament & Benefit Dinner

Since 1997, the **Hunthausen Charity Golf Tournament and Benefit Dinner** has raised hundreds of thousands of dollars to support the neediest of our community. This year the event will be held at the Glendale Country Club in Bellevue.

And the need is greater than ever before. This important event makes possible our Cathedral Kitchen, serving 150+ hot, nutritious meals every weeknight, all year round, to homeless and low-income men, women, and children in the downtown area. The tournament also supports other important Cathedral outreach ministries, including our Solanus Casey Center, Immigrant Assistance Program, and Mental Health Ministry.

Every dollar given to the Kitchen makes a huge difference. Look at it this way:

Serve one guest for a month	\$75
Keep the kitchen open one day	\$665
Keep the kitchen open a week.....	\$3,325

On behalf of Archbishop Hunthausen and the countless people who are helped through the programs of St. James Cathedral, **thank you for your generous support of the Archbishop Hunthausen Charity Golf Tournament and Benefit Dinner.**

For more information, call 206-382-4284
or e-mail mlaughlin@stjames-cathedral.org
or visit www.stjames-cathedral.org/golf

MONDAY, AUGUST 29, 2016 | GLENDALE COUNTRY CLUB, BELLEVUE
Benefiting the Cathedral Kitchen

ST. JAMES CATHEDRAL, SEATTLE
www.stjames-cathedral.org/golf

Summer Organ Recital Series

DANA ROBINSON & PAUL TEGELS

WEDNESDAY, JUNE 15 | 7:00 PM

Duo organists Dana Robinson and Paul Tegels—professors of organ: University of Illinois and Pacific Lutheran University—perform works for four hands and four feet by Mozart, Schumann, Bach, and others.

PETER LATONA

WEDNESDAY, JULY 20 | 7:00 PM

Dr. Latona is director of music at the Basilica of the National Shrine of the Immaculate Conception in Washington, D.C. In addition to performing works of Bach, Duruflé, and Franck, Dr. Latona will improvise a suite based on Marian chants.

CRAIG CRAMER

WEDNESDAY, AUGUST 17 | 7:00 PM

Professor of Organ at the University of Notre Dame, Dr. Cramer will perform works by little-known composers Zahnbrecher and Fauchard, as well as J.S. Bach's famous *Passacaglia in C minor* and Max Reger's mammoth *Second Sonata for Organ*.

