

CHICHESTER CATHEDRAL

SUNDAY 22ND SEPTEMBER 2019
FOURTEENTH SUNDAY AFTER TRINITY

8.00 HOLY COMMUNION

Service begins on **page 236** of the Prayer Book. Collect and readings for the Fourteenth Sunday After Trinity are on **pp 179-180**.

10.00 MATTINS

Ireland in F Responses: Byrd
Tye - O come, ye servants of the Lord

Ezra 1 John 7: 14-36

Psalm: 129 Hymn: 466

Preacher: The Reverend Ish Smale, Cathedral Deacon

Organ Voluntary: Herr Jesu Christ, dich zu uns wend BWV 632
by J S Bach (1685 - 1750)

11.00 SUNG EUCHARIST

For full details of this Service please refer to the separate Order of Service.
After the Sung Eucharist this morning, wine, coffee and soft drinks will be served in the South Transept, to which all members of the congregation are warmly invited.

2.15 HOLY BAPTISM

3.30 EVENSONG

Tomkins - Fifth Service Responses: Byrd
Stanford - For lo, I raise up

Isaiah 45: 9-22 Revelation 14: 1-5

Psalm: 130 Hymns: 349, 433

Organ Voluntary: Postlude in D minor
by C V Stanford (1852 - 1924)

Notices

The Funeral Service for Nadja Everson will take place in the Lady Chapel on Monday 23rd September at 2.30pm.

Message from Jeremy Mudford: Jeremy was surprised and moved by the all wonderful messages he has received from volunteers and staff in the Cathedral after more than twenty years service. In addition to the card Jeremy says he was 'overwhelmed by the wonderful gifts of 'Theatre Tokens and cash' which was totally unexpected and also the lovely bunch of flowers for his wife Carolyn which was much appreciated. Jeremy is looking forward to many more years of volunteering at the Cathedral.

Meet the Communar: The Communar and Executive Director, David Coulthard, will be available to meet members of the community and answer questions in the Cloisters Café from 9.30 – 10.30am on Friday 25th September. If you have any questions for David, or even if you would simply like to drop in and say 'hello', David would be delighted to see you. These sessions are planned to take place quarterly following the Cathedral's staff briefings; future dates will be advertised. If you have a question but aren't able to drop by, or if you would prefer to email, David's address is communar@chichestercathedral.org.uk

Cathedral Chapels Book: On Wednesday 25th September a new book, *Chichester Cathedral: The Chapels: History and Response* is to be launched. This is the final volume in the series of Otter Memorial Papers, which began in 1978 and represent a collaboration between the Cathedral and the University, with Paul Foster as Editor until his death in 2015. The book contains essays and studies on all the chapels, from a general overview by Michael Gudgeon to individual reflections from scholars, students and members of the congregation, and provides a fascinating account of the development of the Cathedral and its devotional use. The book has been most generously funded by the Friends of Chichester Cathedral. On the next two Sundays, 29th September and 6th October, copies of the book will be on sale in the South Transept after the Eucharist at the discounted price of £10, rising to £15 thereafter, from St Olav's Christian bookshop in North Street. (Rachel Moriarty, 01243 789985 rachel.moriarty@waitrose.com)

Annual Report & Accounts: Chapter's Annual Report and Accounts for the financial year ended 31 March 2019 are now available on the Cathedral website www.chichestercathedral.org.uk/about-us/annual-report.shtml Hardcopies are also available to view at the Information Desk, Cathedral Office Reception and in the Administration Office.

New Lay Readers: On Saturday 28th September at 11am, the Bishop of Lewes will license seven new Lay Readers for ministry in our Diocese. We pray for the candidates and the parishes in which they will serve: Mike Attfield, St Mark's Church, Holbrook; Hilary Ferries, St George's Church, East Worthing; Adam Hardy St Denys' Church, Rotherfield; Christina Heath, St Peter's Church,

Lynchmere; Evlynn Sharp, St Luke's Church, Queen's Park; Annie Sneller, All Hallows Church, Tillington; Janet Webb, All Saints Church, Wick.

So much goes on here at the Cathedral and we try to tell as many people as possible! We would like to increase the number of places where we can locate a small stand holding our quarterly events leaflets and/or put up an A4 poster. This could be shops, Post Offices, Clubs and venues, the local chippy and much more! If you know anywhere where we could do this, or are able to ask if this is possible, would you be willing to fill up a leaflet holder each quarter and pop in from time to time to check it is still full? If so please call Cathy Clark on 01243 812484 or email cathy.clark@chichestercathedral.org.uk

Windows Group will meet again to study *Ephesians and a New Society* on Mondays 3 – 4.30pm at Cathedral venues on 7th and 21st October, 4th and 18th November, 2nd and 16th December, with a social get-together on 19th October. To join contact Linda or Ian by 30th September: lindashepley11@gmail.com 01243 776030; igshrives@outlook.com 07901 330931

The Cathedral Library: Next open Friday 27th September 2pm - 4pm.

Talk: From Swords to Ploughshares-Conflict and Climate, Peace and Prosperity with Dr Ruth Valerio, Global Advocacy and Influencing Director at Tearfund. Tuesday 1st October, 6.30 - 7.30pm, Vicars' Hall. Free entry but booking essential. Tickets via Cloisters Shop or Cathedral website.

Be Still: The next meeting of the Chichester Contemplative Prayer Group is on Tuesday 1st October (7.15pm for 7.30pm start, finishing 8.45pm) in 4 Canon Lane. The focus will be '*Serve God well*' (1 Timothy 3:13).

Art Views: Thursday 3rd October, 1.30pm. An opportunity to look at and discuss a selected work of art in Chichester Cathedral with a facilitator from Pallant House Gallery. Open to all and dementia friendly. Followed by tea and cake in the Eastern Arm of the Cloisters. £3.50 per person. Booking is essential. Please contact Sue Poil on 01243 812497 or email sue.poil@chichestercathedral.org.uk

Safe Spaces – an Exhibition by Pallant House Gallery's Creative Collective. Friday 4th October to Sunday 3rd November. An exhibition produced by a group of artists who have each created a personal response to the Cathedral and the concept of safety. The Exhibition is free, and open during Cathedral opening hours.

Choral Communion according to the Book of Common Prayer: Saturday 5th October at 10.30am attended by the Chichester branch of the Prayer Book Society. The celebrant will be the Rt Revd. Alan Chesters and the preacher, the Archdeacon of Chichester, the Ven. Luke Irvine-Capel. The service will be sung by the Cathedral Voluntary Choir and a warm welcome is extended to the Cathedral congregation. Bradley Smith: 07931 527724 bradley.smith4@gmail.com

Pastoral Care: If anyone has a pastoral concern and would like to speak to someone, please contact Canon Tim Schofield, Precentor (813589) or Canon Bruce Ruddock, the Cathedral Chaplain (0791 9092504).

Services, Events and Prayer Calendar

In residence: The Precentor

Monday 23rd September	7.30am	<i>Mattins (said)</i>
	8.00am	<i>Holy Communion - Order 1 (Chapel of St Mary Magdalene)</i>
	2.30pm	<i>Funeral</i>
	5.30pm	<i>Evensong sung by the Lay Vicars</i> West Blatchington, St Peter: Daniel Smith, incumbent
Tuesday 24th September	7.30am	<i>Mattins (said)</i>
	8.00am	<i>Holy Communion - Order 1 (Chapel of St John Baptist)</i>
	1.10pm	<i>Lunchtime Concert - Emma Halnan & Daniel King-Smith</i>
	5.30pm	<i>Evensong with the installation of Archbishop Angaelos as Canon of Honour</i> Rural Deanery of Lewes and Seaford: Judith Egar, rural dean. James Hollingsworth assistant rural dean; Ian Rothery, deanery lay chair
Wednesday 25th September Lancelot Andrewes, bishop, spiritual writer, 1626	7.30am	<i>Mattins (said)</i>
	8.00am	<i>Holy Communion - Order 1 (Chapel of St George)</i>
	1.10pm	<i>Holy Communion - Order 1 (Lady Chapel)</i>
	5.30pm	<i>Evensong sung by Royal Holloway Chapel Choir</i> Alfriston and Luttlington, Litlington, West Dean and Folkington: Stephen Stuckes, incumbent
Thursday 26th September Wilson Carlile, founder of the Church Army, 1942	7.30am	<i>Mattins (said)</i>
	8.00am	<i>Holy Communion - Order 1 (Shrine of St Richard)</i>
	10.30am	<i>Holy Communion (Lady Chapel)</i>
	5.30pm	<i>Evensong</i> Arlington, Berwick, Selmeston with Alciston and Wilmington: Peter Blee, incumbent; Frank Fox-Wilson, assistant curate
Friday 27th September Vincent de Paul, founders of the Lazarists, 1660	7.30am	<i>Mattins (said)</i>
	8.00am	<i>Holy Communion Order 1 (Chapel of St Thomas and St Edmund)</i>
	12.30pm	<i>Chichester College Group Graduation Ceremony</i>
	3.00pm	<i>Renewal of Wedding Vows (Lady Chapel)</i>
	5.30pm	<i>Evensong (unaccompanied)</i> Barcombe: James Hollingsworth, incumbent. Barcombe CEP School Ruth Force, head of school; Stewart James, executive head teacher
Saturday 28th September Ember Day	8.00am	<i>Mattins (said)</i>
	11.00am	<i>Licensing of Readers by the Bishop of Lewes</i>
	12.00pm	<i>Holy Communion Order 1 (Bishop's Chapel)</i>
	5.30pm	<i>Evensong</i> Denton with South Highton and Tarring Neville: Louis Wilson, incumbent; Jez Lowries, assistant curate
Sunday 29th September MICHAEL AND ALL ANGELS	8.00am	<i>Holy Communion (Lady Chapel)</i>
	10.00am	<i>Mattins</i>
	11.00am	<i>Sung Eucharist</i>
	3.30pm	<i>Evensong</i>

The readings at the Sung Eucharist next week

Genesis 28: 10-17
Revelation 12: 7-12

Psalm: 103: 19-end
John 1: 47-end