

SOUTHWARK CATHEDRAL

The First Sunday after Trinity

Sunday 3 June 2018

*An inclusive Christian community
growing in orthodox faith and radical love*

Welcome to Southwark Cathedral.

We are a community that seeks to enfold all people in the love of God. If you wish to speak to a priest after the service, if you wish to find a corner to pray, if you wish simply to find some peace, please feel free and welcome to do so.

Communicant members of all denominations are welcome to receive Communion at this service; please come forward as directed by the Stewards. If you do not wish to receive Communion but would like a blessing, please bring the service booklet with you.

Participation. If you have been a regular at the Cathedral for six months or more, please ensure that your name is added to the Cathedral Electoral Roll – ask Stewards for details or email cathedral@southwark.anglican.org

Giving: *Regular worshippers* are asked to join the Planned Giving Scheme by setting up a bankers order. This greatly helps the Cathedral with financial planning. A blue form is available from the Stewards.

Visitors are asked to use the yellow envelope for their offering towards the work and worship of the Cathedral. If you are a UK taxpayer, please complete the details on the envelope to enable us to claim back the tax as Gift Aid. (Cheques to Southwark Cathedral.)

Children and young people during the 11.00am Eucharist:

Accompanied under-4s: Crèche with play mats, toys, songs and stories in the Education Centre.

Reception class to Year 3: JuniorXpress 1 in the Education Centre.

Years 4-6: JuniorXpress 2 in the Queen Elizabeth Room.

11-18s: YouthXpress 10.30am on second and fourth Sunday of the month in the John Trevor Williams Room.

Listen up! Sermons delivered in the Cathedral are available as text from <http://southwarkcathedral.org.uk/worship-and-music/worship/sermons/>, where you can also find the weekly service sheet. They can also be downloaded from iTunes by searching for *Southwark Cathedral Sermons*.

Weekly e-newsletter Keep up-to-date with events at Southwark Cathedral: southwarkcathedral.org.uk/ – scroll to the bottom of the page to sign up.

If you are ill or in hospital

Please do let us know so that the Cathedral community can pray for you and we can be in touch. Please contact the Sub Dean, michael.rawson@southwark.anglican.org

Keep in touch

southwarkcathedral.org.uk
twitter: @southwarkcathed
facebook: /southwarkcathedral
020 7367 6700

A Safe Church

Any issues relating to the safeguarding of children or vulnerable adults should be directed to the Cathedral Safeguarding Officers:

Matthew Knight
matthew.knight@southwark.anglican.org
020 7367 6726

Cherry James
cherry.james@southwark.anglican.org

Jill Tilley
jill.tilley@southwark.anglican.org

Concerns can be brought to any member of the clergy.

Today's Services

8.30am Morning Prayer – Southwark Cathedral

Officiant The Very Reverend Andrew Nunn, Dean

Readings Psalms 28; 32; Deuteronomy 5. 1–21; Acts 21. 17–39a

9.00am Eucharist – Southwark Cathedral

Preacher The Very Reverend Andrew Nunn, Dean

Readings Deuteronomy 5. 12–15; 2 Corinthians 4. 5–12; Mark 2. 23 – 3.6

9.30am Eucharist – St Hugh's

Preacher The Reverend Duncan Myers

11.00am Choral Eucharist – Southwark Cathedral

President Canon Michael Rawson, Sub Dean

Preacher The Very Reverend Andrew Nunn, Dean

Setting *Missa de angelis* · Plainsong

Stand

Entrance Hymn

NEH 490

Judge eternal, throned in splendour,
Lord of lords and King of kings,
With thy living fire of judgement
Purge this realm of bitter things:
Solace all its wide dominion
With the healing of thy wings.

Still the weary folk are pining
For the hour that brings release:
And the city's crowded clangour
Cries aloud for sin to cease;
And the homesteads and the woodlands
Plead in silence for their peace.

Crown, O God, thine own endeavour;
Cleave our darkness with thy sword;
Feed the faithless and the hungry
With the richness of thy word:
Cleanse the body of this nation
Through the glory of the Lord.

Henry Scott Holland

Sit

First Reading

Deuteronomy 5. 12–15

Read by Philip Feakin.

A reading from the book of Deuteronomy.

The Lord says this:

Observe the sabbath day and keep it holy, as the Lord your God commanded you. For six days you shall labour and do all your work. But the seventh day is a sabbath to the Lord your God; you shall not do any work—you, or your son or your daughter, or your male or female slave, or your ox or your donkey, or any of your livestock, or the resident alien in your towns, so that your male and female slave may rest as well as you. Remember that you were a slave in the land of Egypt, and the Lord your God brought you out from there with a mighty hand and an outstretched arm; therefore the Lord your God commanded you to keep the sabbath day.

All

This is the word of the Lord
Thanks be to God.

Responsorial Psalm

Psalm 81. 1–10

*At the beginning the response is played by the organist, sung by the choir and then sung by the congregation. It is sung once by all at **R** below.*

Sing merrily to God our strength,
shout for joy to the God of Jacob.
Take up the song and sound the timbrel,
the tuneful lyre with the harp. **R**

Blow the trumpet at the new moon,
as at the full moon, upon our solemn feast day.
For this is a statute for Israel,
a law of the God of Jacob. **R**

The charge he laid on the people of Joseph,
when they came out of the land of Egypt.
I heard a voice I did not know, that said:
'I eased their shoulder from the burden;
their hands were set free from bearing the load. **R**

'You called upon me in trouble and I delivered you;
I answered you from the secret place of thunder
and proved you at the waters of Meribah.
'Hear, O my people, and I will admonish you:
O Israel, if you would but listen to me! **R**

'There shall be no strange god among you;
you shall not worship a foreign god.
'I am the Lord your God,
who brought you up from the land of Egypt;
open your mouth wide and I shall fill it.' **R**

Second Reading

2 Corinthians 4. 5–12

Read by Guy Rowston.

A reading from the second letter of Paul to the Corinthians.

We do not proclaim ourselves; we proclaim Jesus Christ as Lord and ourselves as your slaves for Jesus' sake. For it is the God who said, 'Let light shine out of darkness', who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ.

But we have this treasure in clay jars, so that it may be made clear that this extraordinary power belongs to God and does not come from us. We are afflicted in every way, but not crushed; perplexed, but not driven to despair; persecuted, but not forsaken; struck down, but not destroyed; always carrying in the body the death of Jesus, so that the life of Jesus may also be made visible in our bodies. For while we live, we are always being given up to death for Jesus' sake, so that the life of Jesus may be made visible in our mortal flesh. So death is at work in us, but life in you.

All This is the word of the Lord
Thanks be to God.

Stand **Gospel Acclamation**

Gospel Sentence

Observe the sabbath day and keep it holy,
as the Lord your God commanded you.

Gospel

Mark 2. 23 – 3.6

One sabbath Jesus was going through the cornfields; and as they made their way his disciples began to pluck heads of grain. The Pharisees said to him, 'Look, why are they doing what is not lawful on the sabbath?' And he said to them, 'Have you never read what David did when he and his companions were hungry and in need of food? He entered the house of God, when Abiathar was high priest, and ate the bread of the Presence, which it is not lawful for any but the priests to eat, and he gave some to his companions.' Then he said to them, 'The sabbath was made for humankind, and not humankind for the sabbath; so the Son of Man is lord even of the sabbath.'

Again he entered the synagogue, and a man was there who had a withered hand. They watched him to see whether he would cure him on the sabbath, so that they might accuse him. And he said to the man who had the withered hand, 'Come forward.' Then he said to the Parisees, 'Is it lawful to do good or to do harm on the sabbath, to save life or to kill?' But they were silent. He looked around at them with anger; he was grieved at their hardness of heart and said to the man, 'Stretch out your hand.' He stretched it out, and his hand was restored. The Pharisees went out and immediately conspired with the Herodians against him, how to destroy him.

Sit

Sermon

The Very Reverend Andrew Nunn, Dean

Chorale Prelude

Sit

Intercessions

Led by Caroline Clifford.

Offertory Anthem

In God's word will I rejoice · Henry Purcell

Stand **Offertory Hymn**
NEH 295

Let all mortal flesh keep silence
 And with fear and trembling stand;
Ponder nothing earthly-minded,
 For with blessing in his hand
Christ our God to earth descendeth,
 Our full homage to demand.

King of kings, yet born of Mary,
 As of old on earth he stood,
Lord of lords, in human vesture,
 In the body and the blood:
He will give to all the faithful
 His own self for heavenly food.

Liturgy of St James
Tr Gerald Moultrie

Stand **Eucharistic Prayer**
Prayer G

Communion Anthem
Ave, verum corpus · Plainsong

Stand **Final Hymn**
NEH 494 (tune Nun danket 413)

Christ is the world's true Light,
 Its Captain of salvation,
The Daystar shining bright
 To every man and nation;
New life, new hope awakes,
 Where'er men own his sway:
Freedom her bondage breaks,
 And night is turned to day.

George Wallace Briggs

In Christ all races meet,
 Their ancient feuds forgetting,
The whole round world complete,
 From sunrise to its setting:
When Christ is throned as Lord,
 Men shall forsake their fear,
To ploughshare beat the sword,
 To pruning-hook the spear.

3.00pm A service of commemoration – Southwark Cathedral

We remember those terrible events of one year ago, give thanks for all that has happened in our community since, and look again with hope into the future. During the service the Bishop of Southwark will dedicate four new corbels and a 'Tree of Healing' in the Cathedral Churchyard, as memorials to 3 June 2017. Entrance is strictly by invitation or ticket only.

See separate booklet.

5.30pm Evening Prayer (said) – Southwark Cathedral

Prayers

All those for whom prayers have been asked this week:

Andrew Rice, Celia Miskella, Robert Pyne, Angie Brown, Ruth MacKenzie, Marion Marples, Nathan Clegg, Lance Andrews, Juliet Stevens, Dinah Kormi, Keith Wilkins, Rob Brown, Mary Cooper, Patricia Small, John Noble, Alan Birbeck, Michael Ian Taylor, Theresa and Francis, Linda Scott Garnett, Frances Livesey, Benjamin Modu, Sarah Rawlins, Joan Lawrence, Richard Grover, Elisabeth Dunman, Paul Marshall, Brian Kendall, Richard Hoare, Brandon Hawkins, Jennifer Barter, Phyllis Still, Len Plumstead, Mary Lazarus, Sally Hollowell, David Freeman, Nigel Skayman, Jean Terrieux, Vivienne Beament.

The Departed

Rosemary Harvey, Rowan Smith, Michael Whitehead, George Counsell.

Mission allocation partners for June

Practical Action

Practical help worldwide. Technology challenging poverty, past present and future.

Just Earth

Working in Western Kenya in partnership with local churches to bring spiritual, social, economic and environmental change to communities in the name of Jesus.

Today

Contactless Donation

We are now able to receive your offering using a debit or credit card, Apple or Android Pay.

If you would like to use this please see a Cathedral Warden, Matthew or Daniel, near the doors to the link after the service. They have a sign saying 'Contactless Offering'.

Commemoration of the London Bridge Attack

We will be marking this anniversary all day at the Cathedral.

People are welcome to join us for one of our services, or simply to come in and light a candle.

The Cathedral will be open as much as possible, although we will have closure periods for security checks or other preparations prior to the special commemorative events. Due to the security surrounding the Service of Commemoration, we have been asked to vacate the Cathedral site by 12.15pm. (This excludes staff and others who are involved in the planning of the 3.00pm service.) We are sorry, therefore, that we have had to cancel congregational coffee following the Choral Eucharist.

This Week's Services

4.30 pm

Public Ceremony on London Bridge

The Service of Commemoration will be followed by a Public Ceremony on London Bridge, followed by the laying of floral tributes at 4.45pm. All are invited to come to these and are welcome to bring flowers; no tickets are required.

8.00 pm

The Grand Iftar

The Grand Iftar will mark the anniversary of the tragic London Bridge and Borough Market attacks and aims to bring all communities together to celebrate Ramadan, to promote resilience and to share the common values of Hope, Peace and Unity.

The evening will commence promptly at 8.00pm with readings, speeches and a special performance by the community, followed by the breaking of fast which will take place approximately at 9.10pm. There will be an art exhibition from local artists celebrating the diversity of London and showcasing how London remained united during times of adversity.

Entrance to the Grand Iftar Service will be by ticket only.

Monday to Friday

8.00am Morning Prayer

8.15am Eucharist

12.30pm Midday Prayer

12.45pm Eucharist

5.30pm Choral Evensong

(Evening Prayer on Thursday)

Saturday 9 June

9.00am Morning Prayer

9.15am Eucharist

4.00pm Choral Evensong

Sunday 10 June

The Second Sunday after Trinity

8.30am Morning Prayer

9.00am Eucharist

Preacher: Canon Michael Rawson,
Sub Dean

9.30am Eucharist at St Hugh's

11.00am Choral Eucharist

Preacher: Canon Michael Rawson,
Sub Dean

3.00pm Choral Evensong

Preacher: The Reverend Rachel Young,
Succentor

6.00pm Service of Light

using music and liturgy from the
Iona Community

Things to do this week

Exhibitions

London Panoramas

This exhibition shows panoramic views across London from high points around the city showing the architectural skyline against dramatic dusks. John Duffin makes drawings and colour studies outside and then works on them as oil paintings in his studio, trying to capture the wide angle excitement of the city and his memories and associations with it over 30 years.

In the Refectory, 9.00am–6.00pm (Mon–Fri) and 10.00am–6.00pm (Sat/Sun).

Ceramics from Morley College

In two different displays students of Morley College present a selection of ceramic objects in Lancelot's Link: Peckham cut bowls by Keith Lewis, made in response to local knife crime and a Morley College departmental collaborative project based on Kazimir Malevich's iconic painting from 1915, *The Black Square*.

Broken Beauty: Artist Residency

Alison Clark will be Artist in Residence in the Cathedral to mark the first anniversary of the London Bridge attacks. Her specially commissioned piece *Broken Beauty* will incorporate prints made directly from parts of the building that have been damaged over the centuries through violence. This quiet installation will be displayed in the Retrochoir from 3 June together with two existing pieces on the theme of mourning, brokenness and beauty.

Two workshops with the artist will take place on 4 and 7 June in the Retrochoir when people are invited to bring a piece of a clothing to sit and mend together. For more details please see under Community.

Monday 4 June

1.10pm

Organ Recital

by Greg Morris, Temple Church.

Monday 4, 2.30–4.30pm

Thursday 7 June, 10.30am–12.30pm

Broken Beauty: Mending Circle

Join artist Alison Clark during her residency at Southwark Cathedral for two mending circles. This is part of a series of events to mark the first anniversary of the London Bridge Attack that affected the lives of many people in Southwark and beyond and included damage to the Cathedral itself.

Bring a piece of clothing to repair and sewing/knitting equipment, sit together, mend and talk. This quiet gathering will take place in the Retrochoir in the Cathedral. The installations and the Mending Circle both demonstrate and reflect on the process of repair that acknowledges rather than hides damage and may in time lead to a new beauty.

Note: these are not taught sessions but an opportunity to mend in company. Open to people of all faiths and none.

Tickets: Free, from brokenbeauty1.eventbrite.co.uk (4 June) and brokenbeauty2.eventbrite.co.uk (7 June)

Tuesday 5 June

3.15pm

Music Recital

by Renee Kennedy, soprano and student at Guildhall School of Music, with wind quartet and piano.

Wednesday 6 June

8.00pm

Tour of the Tower of London and Ceremony of the Keys

Exclusive event for members of The Friends of Southwark Cathedral and their guests only.

Tickets: £45 (Friends) and £48.50 (Guests), from Kate Dean, kate.dean@southwark.anglican.org or 020 7367 6724

Friday 8 June

Start of Summer in the Courtyard

We'll be giving the Millenium Courtyard a mini make-over so that you can relax, chat and soak up the sunshine in The Refectory café while enjoying some al fresco dining this summer.

Try out our new sensational summer cocktails, smoothies and coolers served from our latest addition: Violet, our Citroën van bar.

Look forward to lunch-time and evening BBQs with a delicious range of burgers, sausages, glazed meats and delicious, fresh seasonal salads and lots of tasty extras, too.

The Millennium Courtyard is located on the riverside of Southwark Cathedral. For group bookings please call 0797 9744 737

Saturday 9 June

9.30am–3.00pm

Carers' Thames Walk

An annual event which brings together carers, their families, friends and supporters from all around England to have fun, raise funds and highlight the work of family carers. We invite all the individuals, centres and organisations which support carers to come together to walk a few miles along the banks of the Thames to promote the well-being of those seven million people who are struggling to care for a loved one. Tickets: £15–£6, from carersthameswalk.org.uk/home.htm

10.00am–5.00pm

Open Garden Squares Weekend

Join The Friends of Southwark Cathedral's pop-up café at the Deanery. Tickets: £15 (free for children up to 11 years), from opensquares.org.uk

1.00pm

Harvard-Radcliffe Collegium Musicum Re²Tour Ensemble

European, English and American choral music by alumni of Harvard University's famed *Collegium Musicum*.

7.30pm

Moonlight Sonata by Candlelight

Pianist Warren Mailley-Smith performs works by Beethoven, Chopin, Liszt and Gershwin.

Tickets: £30/25/22/15, via ticketsource.co.uk/date/481071 or 0333 666 3366

Future Events and Services

Monday 11 June

1.10pm

Organ Recital

by David Drury, Sydney.

3.00pm

Choir Concert

sung by The Iowa City West High School Choir.

Tuesday 12 June

3.15pm

Music Recital

by Katherine Clarke, viola.

Wednesday 13 June

7.30pm

Connected Discussion and Informal Eucharist

at St Paul's Vicarage (map available upon request).

More information: Simon Allatt, allattsimon@gmail.com

Thursday 14 June

7.00pm

The Mesmerist –

A Talk by Wendy Moore

Wendy Moore unveils the story of John Elliotson who introduced hypnotism to Victorian London.

Tickets: free, themesmeristalk.eventbrite.co.uk

Friday 15 June

7.30pm

A Britten Celebration

Experience the dramatic biblical tale of Noah's Ark brought to life by the BBC singers joined by Michael Crawford to celebrate Britten's opera *Noye's Fludde*.

Tickets: £10–25 plus £3 booking fee, via bbc.co.uk/events/eqgwxj

Saturday 16 June

12.30pm

St Joseph's High School Symphonic Band and Orchestras

from Michigan (US) perform a programme of classical and contemporary works featuring Holst's *St. Paul's Suite*, Selections from Grieg's *Peer Gynt Suite*, Tchaikovsky's *String Serenade* and others.

7.30pm

Vivaldi – The Four Seasons by Candlelight

Join London Concertante for a stunning programme of classical music: Vivaldi's *The Four Seasons*, Elgar's *Serenade for Strings* and Vaughan-Williams' *Lark Ascending* directed by guest director Jonathan Stone.

Tickets: £19–£32, via 0333 666 3366 or ticketsource.co.uk/event/FEJFKH

17–24 June

Waterloo Festival

Organised by St John's, Waterloo, the festival strives to celebrate the community, heritage and location of the South Bank through arts, ideas and togetherness.

Friday 8 June will have its focus on the issue of homelessness with a panel discussion at 7pm followed by a sponsored Sleep Out in aid of ROBES, our winter night shelter project.

Wednesday 13 June focuses on improving Air Quality with talks at 1.15 and 6pm and experts from King's College on hand during the day.

See waterloofestival.com for full programme and booking.

Monday 18 June

1.10pm

Organ Recital

by Tim Hone.

Tuesday 19 June

3.15pm

Music Recital

by Ariane Zandi, cello student at the Royal College of Music.

7.00pm

The Crossway – A Talk by Guy Stagg

After suffering years of mental illness, Guy Stagg walked 5,500km to Jerusalem. This is his story.

Tickets: Free, from thecrossway.eventbrite.co.uk

Friday 22 June

7.00pm

Metropolitan Police Choir Summer Concert

Join us for an evening of varied and exciting choral singing. Expect an eclectic mix of songs and performances, including those from West End musicals, the pop charts and sacred music from great composers such as Mozart and Fauré. Truly a show for everyone!

Saturday 23 June

12.00pm

The London Moldovan Singers: Echoes from Moldova

A fascinating musical journey carrying the listener to Moldova's deepest musical roots. Officially founded in March 2017 by twelve young Moldovan musicians, the ensemble is driven by the desire to share the musical, cultural and spiritual tradition of the wonderful landscape beyond the Prut River.

11.00am–6.00pm

Pilgrimage to St Albans for St Alban's Festival

Join us for an ecumenical Pilgrimage to St Albans for The Alban Pilgrimage with our friends from St George's Cathedral and St Olave's Norwegian Church, Rotherhithe. We will meet at Blackfriars Rail Station to travel together on the 0912 and return on the 1743 train, arriving at Blackfriars at 1813. Please arrive in good time to buy your own ticket. We will meet on the platform. Please be aware that the walk from the station is

Future Events and Services

about 20 minutes and you will be on your feet for much of the day.

The pilgrimage begins with a carnival-style street procession at 11am retelling the story of Alban, followed by a Festival Eucharist (preacher: The Dean of Southwark). Please bring a picnic lunch with you which we will eat together in the grounds of the historic Abbey church. An Orthodox Service takes place at 2pm, Anointing for Healing at 3pm and Festival Evensong and procession to the Shrine at 4pm (preacher: Stuart Burns OSB from Mucknell Abbey).

Please email Julie Dyg julie.dyg@southwark.anglican.org by Friday 15 June if you would like to join the group.

Monday 25 June
1.10pm

Organ Recital

by Edward Hewes,
Harry Coles Organ Scholar at
Southwark Cathedral.

Tuesday 26 June
3.15pm

Music Recital

by students from City Lit.

Tuesday 26 June
7.00pm

Annual Connected Summer Party

The Dean is kindly hosting our summer party at the Deanery, 51 Bankside, London SE1 9JE. An evening of food, drinks and merriment. All are welcome, especially newcomers, partners and friends.

More information: Simon Allatt,
allattsimon@gmail.com

Thursday 28 June
7.00pm

Where Poppies Blow – A Talk by John Lewis-Stempel

presenting his award-winning book on the natural world of the Western front during the First World War. “If it weren’t for the birds, what a hell it would be”

Tickets: Free, from wherepoppiesblow.eventbrite.co.uk

Monday 2 July 2018
7.00pm

Going to the Mountain: Life Lessons Learnt from my Grandfather Nelson Mandela – A Talk by Ndaba Mandela

To mark the release of his new publication Southwark Cathedral and publisher Penguin Random House are delighted to host this talk by Ndaba Mandela, grandson of Nelson Mandela.

In *Going to the Mountain*, Ndaba Mandela shares the story of his coming-of-age alongside South Africa’s rebirth. It is a remarkable journey, and one that took him from the violent, segregated Soweto

ghettos to his grandfather's presidential home. From Nelson Mandela, Ndaba learned the spirit of endurance, the triumph of forgiveness, the power of resistance and the beauty of reconciliation.

Ndaba Mandela is the co-founder and co-chairman of the Africa Rising Foundation, an organization dedicated to promoting a positive image of Africa around the world and to increasing its potential for growth in the areas of education, employment and international corporate alliances. Ndaba serves as an executive director for UN AIDS, which seeks to end discrimination around HIV/AIDS. He is also the Founder of the Mandela Project, and is part of the team behind the worldwide celebrations to mark the Nelson Mandela Centenary in 2018.

Tickets: Free, from the Cathedral Shop or ndabamandela.eventbrite.co.uk

Saturday 7 July
1.30–5.45pm

Come and Sing

The Friends, in association with the Royal School of Church Music, will be holding a Come and Sing event. Under the direction of Peter Wright the choir will rehearse during the afternoon and perform at 5.00pm Händel's *Messiah* (the choruses of Parts I and II). To book tickets a leaflet is available either at the back of the Cathedral or on the website or you can book via Eventbrite.

1–3 and 7–10 August
9.00am–5.00pm daily

Children's Summer Holiday Club

We are pleased to invite you to our first ever Southwark Cathedral Summer Holiday Club which we are running with the Cathedral Education Centre from 1–3 August for children moving into Years 2 or 3 in September 2018, and 7–10 August for children moving into Years 5 or 6.

Focusing on the world around us, and particularly the problems that plastic causes for our environment and issues of sustainability, we'll offer a range of activities and challenges including at least one off-site visit as we engage with these crucial issues.

Booking: £20 per child per day (subsidised places are available in cases of financial hardship). Please contact the Education Centre on 020 7367 6715 or edcentre@southwark.anglican.org.

Sunday 9 September

Masvingo Link Support Group – Save the Date!

We are looking forward to welcoming Link Partners from Masvingo for five days in early September. At our Patronal Festival on 9 September, there will be an opportunity to meet Ethel Sibongile Katenjele, Father Misheck Mbodza and The Venerable Hillary Nhokwara, to find out how things are under the new regime and how best we can continue to support them in their work.

Over coffee there will also be a Mothers' Union Cake Sale to raise money for the MU in Masvingo.

Please put this important date in your diary.

Further to this there's a special board with photos and regularly updated information about our Link Diocese, next to the Zimbabwean map in the north aisle. If you haven't seen it so far, do take a few minutes to have a look.

Friday 21 – Sunday 23 September

Unity Group visit to Bergen, Norway

as part of our regular exchange of visits with friends at the Lutheran cathedral in Bergen. The full programme is still being developed but there will be a mix of talking and sightseeing. You will pay for fares and some accommodation with host families will be available, or a hotel if you prefer. If you might be interested please contact odette.penwarden@southwark.anglican.org or speak to any member of the Unity Committee.

2–5 May 2019

Visit to Assisi

The Friends will be taking a trip to Assisi in May next year. If you would like to receive information about the trip please email Kate on kate.dean@southwark.anglican.org Canon Michael Rawson will be accompanying us on the trip.

General Notices

Data Protection

For details about how we look after and use your personal data please visit cathedral.southwark.anglican.org/cookies-and-general-privacy-notice/ or contact the Data Controller, Matthew Knight, on matthew.knight@southwark.anglican.org or telephone 020 7367 6726.

Christian Aid Week – Thank You

Thank you very much for all the effort you put in in so many different ways during Christian Aid week. We collected a total of £1650.05 which Christian Aid will certainly be able to do a lot with it.

News from Nepal

Warmest greetings from Lalgadh Leprosy Hospital, one of our mission allocation partners, who have sent us an update on their work that is supported and helped make possible by Southwark Cathedral's funds. Please visit southwarkcathedral.org.uk/community/mission-allocation/ to have a look at their latest newsletter.

Ordination of Father David Adamson

David Adamson, who is curate at St George the Martyr, St Hugh's, and the Cathedral, will be ordained as a priest on 7 July. Many of you will know David, and he would appreciate your prayers as he prepares for ordination; please do take an ember prayer card. All are welcome at the ordination at 11.00am in St Mary's Lewisham on the 7th, and at his first Eucharist at 11.00 on the 8th, at St George the Martyr, or at 9.30am on the 15th at St Hugh's.

Growing in Faith and Life The Bishop's Certificate in Discipleship

Beginning in September 2018 and based around the Diocese, including at Trinity House on Borough High Street, this one year's course is an excellent way of learning more about the Christian faith and journey. Peter Graystone, Assistant Director of Discipleship and Ministry says: 'The ten month course helps people learn about the Bible, doctrine and mission. And later on it becomes practical in nurturing people's spirituality and life of prayer. It's the ideal first step for people who are considering a call to be a Reader or SPA, or on a vocational journey that might result in ordination. But I'd recommend it to any Christian who wants to understand why they believe what they believe.'

More about the course can be found in the leaflets at the back of the cathedral.

Plastic bottles

Thank you to those who have donated plastic drinks bottles to the Education Centre in the past few weeks.

We now have plenty of clear bottles and do not need any more. However, we do still need more coloured ones (such as Sprite or Mountain Dew bottles). We can use (empty) bottles of any size; please do bring them to the Education Centre.

We've got an environmental theme and will be 'recycling' the bottles as we transform them into flowers!

Peter Wright on Sabbatical

Peter Wright is on a month's sabbatical in Australia and New Zealand where he will be giving organ recitals in Melbourne and Auckland. The first will be on the Cathedral organ in Melbourne which is a fine Lewis built in 1890, seven years earlier than ours at Southwark. The latter forms part of the Auckland Organists' Congress and will be played on the brand new instrument by Nicholsons in the recently completed Cathedral. Peter will also be working with choirs and adjudicating an organ competition – and hopefully having some time to explore the sights!

The Ordination of Lisa Bewick

We are delighted that Lisa Bewick, our Education Officer, will be ordained Deacon in the Cathedral on Saturday 30 June and will be a self-supporting Curate at St John's, Waterloo. In addition to her role as Education Officer and ministering at St John's, Lisa will spend the second Sunday of each month at the Cathedral supporting our ministry among families and young people. Chapter has identified our young people as a priority for the coming year and Lisa will help to make this a reality. Please remember Lisa in your prayers as she prepares for her Ordination.

Server Recruitment

Applications are welcome to join the Southwark Cathedral team of servers, who assist the clergy and vergers with the smooth operation of our regular Sunday and Festival services.

No prior experience is necessary but applicants must possess the following attributes/skills.

- Strength enough to carry candles/crosses
- Ability to stand for long periods of time
- Ability to manage steps easily
- Willingness to work as part of a team.

Training relevant to the role will be provided.

Please note this opportunity is only open to members of the congregation who have been worshipping with us regularly for at least six months.

We welcome applications from young people over the age of 11 (year 7).

To request an application pack please contact the Volunteers Officer Michelle Ford by emailing michelle.ford@southwark.anglican.org or calling 020 7367 6739

Please note due to the historical nature of our building we regret that we are currently unable to involve wheelchair users as servers.

Oberammergau 2020

Every ten years the people of the Bavarian village of Oberammergau fulfil their vow to God made in 1634 in thanksgiving for deliverance from the plague that was ravaging Europe by performing a Passion Play. Watching the play is an overwhelmingly powerful experience. As in the past we are organising two 'pilgrimages' to Oberammergau in 2020 and booking for them opens today. The first is with the Dean from 26 June – 3 July staying in the Tyrol and walking a section of Jacobsweg (the Austrian route of the Camino to Santiago) as well as visiting sights from the *Sound of Music* in Salzburg. The second is with Canon Michael Rawson and Canon Gilly Myers from 2–9 September staying in St Gilgen on beautiful Wolfgangsee with visits in the local area, lake steamer and mountain railway and a *Sound of Music* tour of Salzburg and other locations in the area. Brochures for both pilgrimage-holidays, each of which lasts a week, are available in the Cathedral and downloadable from southwarkcathedral.org.uk/worship-and-music/pilgrimage/#oberammergau. You can secure a place for a £200 deposit. A limited number of small bursaries are available to help meet the cost of the pilgrimage for those experiencing financial difficulties. Please contact the Sub Dean michael.rawson@southwark.anglican.org

**The Great Get Together Bankside –
Volunteers needed**

We need volunteers for the Cathedral Stall at the Great Get Together Bankside on Sunday 24 June on Union Street through the afternoon. No previous experience is necessary - just a friendly personality and a willingness to chat with members of the public and to offer them a free drink. Please be in touch with the Sub Dean, michael.rawson@southwark.anglican.org, if you could spare an hour or two on 24 June.

The Cathedral and Collegiate Church of St Saviour and St Mary Overie Southwark

In 606 a Convent was established on the south bank of the River Thames at the place from which the ferry used to cross over to the City of London. In 1106 an Augustinian Priory was established. From here they ministered to pilgrims and travellers, and to the sick and the needy of the area and the Word of God was faithfully preached and the sacraments celebrated. As part of their ministry, the Hospital of St Thomas was established (now located opposite the Houses of Parliament).

Following the Reformation, the Priory Church became a Parish Church. In many ways the building was sadly neglected but the gospel continued to be faithfully preached and the people of the parish cared for and taught. A parish school – now Cathedral School – was opened in 1704 following in the work already established in schools founded from the parish under a charter from Queen Elizabeth I.

The life, diversity and character of the area are revealed in the tombs and monuments within the church. Among them is that of John Gower (c. 1330-1408), poet and friend of Chaucer, whose *Canterbury Tales* begin in Southwark. Across the nave is a memorial to William Shakespeare, who spent much of his life in Southwark, and above it, a stained glass window depicting scenes from his plays. Edmund Shakespeare, John Fletcher and Philip Massinger are all buried in the Cathedral. Lancelot Andrewes, who translated the first five books of the Bible into English, is buried by the High Altar. He is a founding father of the Church of England. In the grounds is buried Mahomet, Chief of the Mohegan Tribe from New England and a memorial to him can be found in the churchyard.

Today in old and new buildings, this Cathedral continues to serve the people of its parish and the people of the diocese, to be a centre of teaching, of worship, prayer and pilgrimage; a place of inclusive welcome for all people. This continues to be a place of major regeneration and change as Bankside has once again become a residential area, a playground for London and a place where the arts are celebrated, as well as a growing centre for political, financial and legal decision making. Southwark Cathedral is the constant factor in an ever changing and exciting community in which we continue to proclaim a gospel of radical engagement with God and the world.

We therefore welcome you to this holy place which is both ancient and modern. Together we continue to serve the people of this area - those who are passing through, crossing the river, making a new home, coming to work or simply here to enjoy themselves – and the people who live here, in much the same way as our forebears did and with all those who have gone before us we do it all from a place of praise and worship of Almighty God.

Cathedral Shop and Refectory **OPEN DAILY**

FOR FURTHER INFORMATION:

Daily Services/Enquiries	<i>Cathedral Office</i>	020 7367 6700
Conferences and Seminars	<i>Conference Coordinator</i>	020 7367 6722
Special Services and Events	<i>Development Director</i>	020 7367 6704
Cathedral Tours	<i>Visitors' Officer</i>	020 7367 6734
Friends	<i>Friends' Secretary</i>	020 7367 6724
Shop	<i>Shop Manager</i>	020 7367 6710
Refectory	<i>Refectory Manager</i>	020 7407 5740