

Mass Intentions Received

Doreen Maloney (Get Well), Gerard Webb (RIP), Holy Souls, Barry Redden (Birthday Remembrance), Sean and Laura Hasson (Intentions), Harry Foster (RIP), Mr and Mrs L Doyle (50th Wedding Anniversary), Carole Latham (Get Well), Mrs Margaret Forster (RIP), Brian (Thinking of you), Valerie Shelbourne (RIP), Jean Larkin (RIP), Lee Seaman (RIP), Sandy Mudge (RIP), Ronnie Lloyd (RIP), Vera Dring (Get Well),

Charlotte Chee (RIP), Mark Badger (Intention), Val Shelbourne (RIP), Ann Egan (RIP), Keith McGregor (Get Well), Sheila Smith (RIP), Sheila Snellgrove (80th Birthday), Alan Moleneux (RIP), Jennifer Wilson (Get Well), Maureen Rawlinson (RIP), Josephine Black (Get Well), Nancie Mallon (RIP), Kathleen Connolly (Thinking of you), Kevin Corr (RIP), Wendy Simon (Intentions), Larry Grimes (Birthday Remembrance), Nurses in Intermediate Care – Sefton Community, Nurses on ward 35 Aintree Hospital (Intentions), Carol Lannan (Intention), Kathy Houghton (Intention)

Mass & Service Times

All services take place in the cathedral unless marked otherwise

WEEK COMMENCING: 23 August 2015

Sunday 30 August 22nd Sunday of Ordinary Time

8.30am Mass
10.00am Family Mass Crypt
11.00am Solemn Mass
1.00pm Polish Mass Crypt
4.00pm Mass RLUH
7.00pm Mass Crypt

Monday 31 August

8.45am Morning Prayer
10.00am Mass

Tuesday 1 September

7.45am Morning Prayer
8.00am Mass
12.15pm Mass Crypt
5.15pm Sung Mass

Wednesday 2 September

7.45am Morning Prayer
8.00am Mass
9.00am Mass (Rose Duncan) STV
12.15pm Mass Crypt
5.15pm Sung Mass

Thursday 3 September St Gregory the Great

7.45am Morning Prayer
8.00am Mass
9.00am Mass SS
12.15pm Mass Crypt
5.15pm Mass
5.45pm Choral Evening Prayer

Friday 4 September

7.45am Morning Prayer
8.00am Mass
9.00am Mass (Martha Connelly) STV
12.15pm Mass Crypt
5.15pm Mass
5.45pm Choral Evening Prayer

Saturday 5 September

8.45am Morning Prayer
9.00am Mass
6.00pm Vigil Mass (Alfred and Mary Charity Nadozie) STV
6.30pm Vigil Mass Crypt

RECONCILIATION (Confession)

Monday - Friday:
Following the 12.15pm Mass Crypt
Saturday:
11.00am – 12noon
3.30pm – 4.30pm

Crypt

Crypt Chapel

STV

St. Vincent de Paul
Parish Church

SS -

55 Seel St,
Missionaries of
Charity

RLUH -

Royal Liverpool
University Hospital

CLERGY:

PRIESTS:

Canon Anthony
O'Brien *Dean*
Mgr Peter Cookson
Fr Gerard Callacher
Fr Liam Collister

DEACONS:

Rev Noel Abbott
Rev Paul Mannings

Metropolitan Cathedral
of Christ the King Liverpool

Cathedral Record

Incorporating the Parish of St. Vincent de Paul

www.liverpoolmetrocathedral.org.uk

Almost September

We will be experiencing some Cathedral House rearrangements in the first week of September as Fr Stephen Lee (one of the two newly ordained priests this summer) takes up residence and Fr Liam Collister moves on to pastures new at St Julie's, Eccleston. There are a considerable number of clergy moves this September and I hope all those priests who are taking up new appointments at this time will settle in quickly and find fulfilment in their different ministries and that those who are retiring enjoy a continued ministry without the burden of management. Hopefully the first new arrivals for the Chemin Neuf community should take up residence in the Convent House this week.

As September begins here are a few tasters of events for the month ahead.

The Liverpool Heritage Days are from 10-12th September. This year the Cathedral Art Studio will be open to the public from 10am until 3pm on those days. Part of the displays will be designs for the Year of Mercy which can be made to order for use in parishes.

The Annual Cathedral Community Mass to mark the beginning of the new term is on Sunday 13th September at 11am. Also that afternoon at 3pm Archbishop Malcolm will preside at the 'Pause for Hope' Service to pray for loved ones who have died or are suffering from cancer.

The first three in a series of talks to mark 50 years since the Second Vatican Council will take place in the Gibberd Room on Tuesday evenings at 7pm beginning on Tuesday 15th September with Archbishop Malcolm reflecting on '50 years on since Nostra Aetate' (relations of the church with non Christian religions).

There will be a Mass to celebrate the centenary of the foundation of the Pauline order of priests and sisters at 4pm on 20th September and the Mass with people with Disabilities will be on the following Sunday at 3pm. Archbishop Malcolm will preside at both of these celebrations.

The Sixteen will be in concert in the Cathedral on Friday 18th at 7.30pm as part of their annual Cathedral tour series.

I was informed last week that a planning application has been lodged for a development across the road from St Vincent's church. The proposed plans are for two buildings and they incorporate apartment accommodation, offices, galleries and pavement cafe. I'm not sure what the implications might be for the church but I would have concerns if the height of the development blocked the view of the beautiful bell tower, the proximity of the pavement cafe to the church and the implications for parking. Apparently the deadline for consultation is 31st August but I'm sure with this being in the holiday period views can be sent in after this date. If you want to express any opinions about the development it can be accessed on Liverpool City Council Portal ref 15f/1240 and the project planning officer is Elizabeth.Blake@liverpool.gov.uk.

Just in case you turn up for Mass next week and the East and West Doors of the Cathedral have gone and the areas boarded up please don't panic they haven't been pinched - they have been taken offsite for refurbishment.

Canon Anthony O'Brien Cathedral Dean

Tel: 0151 709 9222

Email: enquiries@metcathedral.org.uk

@LiverpoolMet

Cathedral Notice Board

ST VINCENT'S LOTTERY NUMBERS

For week commencing 22 August. Winning numbers are 3, 4, 5, 6, 9, and 11. Prize was £1,050. There were no winners. Next week the prize money will be £1,100. If anyone would like to join the lottery at St Vincent's for 50p per week please see Claire in Cathedral House for a form to fill in. You could be the next winner!

HOPE+ NEWS

We are still a very long way from achieving our #FillTheseShelves objective. As we are so busy at present, as fast as donations come in they are going out again. If you can make any donation of food or toiletries from our lists we would be very grateful; however at present we really need tinned fish, pasta and curry sauce, long life fruit juice, and UHT milk. Please be as generous as you can and leave any items in the Food Bank bin which is at the back of the Cathedral and the Crypt. Many thanks for your generosity.

STUDENT HOUSE

From September a new student residence in the cathedral convent will be offering the support of a shared common life and a Christian setting for study, run by Chemin Neuf Community. For applications & enquiries email 18-30.uk@chemin-neuf.org or call Kate on 07866 794 363.

JOURNEY IN FAITH

This is a process of discernment

for anyone who may be interested in becoming a Catholic. It is open to those of any faith, religion or world view. We meet on Monday evenings from the end of October until March. At that stage those wishing to be received into the Church are welcomed at the Easter Vigil. Throughout the process (and it is a process rather than a programme or syllabus) there are presentations accompanied by space to pray, to reflect and to discuss. There are no written assessments or examinations! We aim to gather a group any time from now. Would you like to join us?

Contact: Deacon Paul Mannings p.mannings@rcaol.co.uk

SUMMER ORGAN RECITALS 2015

Every Saturday throughout the summer. They start at 2.30pm. No admission fee but there will be a retiring collection.

Saturday 5 September.

Peter Morrison – St Mary's Church, Chorley. Recital includes works by Archer, Bach, Mathias, Bridge, and Mushel.

Peter Morrison Peter studied at RNCM in Manchester and was an organ scholar here at the Cathedral 1977-80. Since then Peter has been teaching and playing in the North West, currently part time at Bolton School and organist of St. Marys Chorley for 30 years. Since RNCM Peter has done some post grad study at Huddersfield Uni and with Dr. Francis Jackson in York. Past organ recitals have included some important venues, Westminster Cathedral, York

Minster and Liverpool Anglican Cathedral.

LIVERPOOL HERITAGE DAYS

Please note that the Embroidery Studio will be open for all visitors as part of Liverpool Open Heritage from Thursday 10 September – Saturday 12 September from 10.00am – 3.00pm. We would be delighted for anyone interested in what work is undertaken in the Art Studio to come along and have a look. All welcome.

ASSISTED DYING BILL POSTCARDS

As you may know there is a very important debate taking place in the House of Commons on 11 September 2015 on a Private Members Bill to legalise assisted suicide. There are many MPs in the House of Commons who are paying close attention to the views of their constituents, and it is very important that we should play our part as much as we can to make our voices heard. There are postcards at the back of the Cathedral and the Crypt and they have been designed to be simple and effective in pointing out the grave risks in this Bill, and they can be signed by anyone of any faith or none who opposes the legalisation of assisted suicide. Please take one of the postcards and either send it yourself, or give them out to colleagues and friends to send to your local MP. There is a list of names and address of local MP's on the notice board in the Crypt and at

the back of the Cathedral.

It is appreciated that the middle of the summer holidays is the least convenient time to receive these postcards. The timing of the debate – 11 September – leaves little option but to act now.

Please alert yourselves to this issue and either write directly or send a postcard. Thank you. Please collect a postcard from the back of the Cathedral or the Crypt.

TWO CATHEDRALS' HONEY

Please note that we have just taken a new delivery of the famous Two Cathedral's Honey in the Cathedral Gift Shop. It won't last long! Get yours now for £5.50 per jar.

BANK HOLIDAY MONDAY

There will only be one Mass at 10.00am in the Blessed Sacrament Chapel on Bank Holiday Monday. There will be no confessions that day. Normal timetable on Tuesday.

CAR BOOT SALE

The next one will take place on Saturday 12 September. Ring now to book your pitch. Pitches are only £10. Please note that we hardly have any

Last week's collection: **£1,218.00**

GIFT SHOP

Inspirational Gifts and Souvenirs to choose from.

Monday – Sunday
10.00am – 4.00pm

Located in the
Cathedral Visitor Centre

0151 707 3525
niffshon@metcathedral.org.uk

PIAZZA CAFÉ

0151 707 3536

Fine Food, Speciality Coffees,
Continental Beers and Wines

Monday – Saturday
9.00am – 5.30pm
Sunday
10.00am – 4.00pm

Located in the
Cathedral Visitor Centre

GOLDEN BOOK OFFICE

0151 707 2107
t.lundbeck@metcathedral.org.uk

The 5.15pm Mass on the first Friday of every month will be offered for all those who are recorded in the Golden Book.

Monday – Friday
10.00am – 3.30pm

LUTYENS
CRYPT

— THE MYSTERY OF THE —
LUTYENS CRYPT
— LIVERPOOL'S BEST KEPT —
ARCHITECTURAL SECRET

Open Monday-Saturday: First Admission: 10.00am Last Admission 3.30pm

Crypt Admission Charges: £3 Adults, £8 Family (2 adults + 2 children) £2 School Parties (per person)