[bookmark: _Hlk1158416][image:]The St. Paul's Chronicle

St. Paul's Anglican Church
54 St. Paul's Crescent,
Barrie, Ontario, L9J 0E2

[image:]

Madonna and Child of the Eucharist by Sandro Botticelli
(see note on page 3)

December, 2019 – February 2020
Volume 3, Edition 4
Regathering/Thanksgiving Turkey Dinner, Saturday, October 5, 2019
[image:][image:]

[image:][image:]Mimi Price opening the dishwasher.		 Mimi stacking the dishes.

[image:]The check-in desk[image:]				 Mike Sindrey preparing for the dinner

 Serving the turkey dinner				The pumpkin pie dessert table
TABLE OF CONTENTS

Our Front Cover Picture								Page 4

Who to Call at St. Paul’s								Page 4

Editor's Message (George D. Timpson)					Page 4

Debbie’s Desk (The Rev. Debbie Dennis)					Page 5

Message from the Rector's Warden (Marilyn Hutchinson)		Page 11

Message from the Peoples’ Warden (Mike Sindrey)			Page 12

Financial Churchwarden's Report (George D. Timpson)			Page 13

New Defibrillator (George D. Timpson)					Page 15

St. Paul’s Bazaar and St. Paul’s Turkey Supper				Page 16

Books 'n Things in the Library (Ann Timpson)				Page 17

St. Paul’s Crafters (Marilyn Hutchison)					Page 20

Crafts at the Bazaar Marilyn Hutchison)					Page 21

Spring is Coming (Marilyn Hutchison)					Page 22

The Prayer Shawl Ministry (Helen Steenkamer-Punshon)		Page 23

St. Paul's Dart Club (Frank and Queenie Little)				Page 24

Word Puzzle for Adults								Page 25

Calendar of Events for the Next Three Months				Page 26

The Children's Colouring Pages						Page 29

* * * * * * * * * * * * * * *

An Announcement in a Church Bulletin

“For those of you who have children and don’t know it, we have a nursery downstairs.”
OUR FRONT COVER PICTURE

This painting by Sandro Botticelli was done in 1492. It is also variously known as “The Virgin of the Eucharist” and “The Madonna and Child with an Angel”. The picture shows an angel offering Mary and Jesus a basket containing ears of grain and bunches of grapes. Mary looks pensive as she touches grain that will become bread and grapes that will become wine. Even the infant Jesus looks thoughtful as He raises His hand in benediction over what will become the elements of communion.

* * * * * * * * * * * * * * *

WHO TO CALL AT ST. PAUL'S
The Rev. Debbie Dennis, Incumbent: 705-726-1896
The Rev. Joanne Bennett, Honorary Assistant: 705-734-0321
Marilyn Hutchison, Rector's Warden, Special Events: 705-791-6866
Mike Sindrey, People's Warden, Property Committee, Custodian: 705-817-5081
George D. Timpson, Deputy Rector’s Warden, Financial Churchwarden & Editor of The Chronicle: 705-294-1657
Siobhan Duncan-Kemp, Deputy Peoples’ Warden: 705-252-3500
Cathy Turgeon, Envelope Secretary, Church Receptionist: 705-431-0343
Church Office: 705-722-7755
Email: office@stpaulsinnisfil.com
Website: www.stpaulsinnisfil.com
Facebook: St. Paul's Anglican Church, Innisfil

* * * * * * * * * * * * * * *
[image: George 3.1.JPG]
EDITOR'S MESSAGE
by George D. Timpson

Dear St Paulians,
This is the ninth edition of The St. Paul’s Chronicle. This issue deals with the months of December, January and February, and records the events of September, October and November.
Ann and I get a lot of fun and pleasure out of preparing our tri-monthly newsletter. After working together at the computer to get the material organized, we send it to the printer to get the final copies.
Ann an I will be away on a Caribbean cruise from December 19, this year, until January 6, next year. We will be visiting the west, south and eastern boundaries of the Caribbean. While we have been on many cruises there before, it will be exciting to see it once again, although we might not do too many shore excursions! The ship, herself, the Silversea line’s ms Silver Whisper, is a beautiful vessel, and the Silversea Silver Whisper will be departing on the 140-day world cruise the day we get back, on January 6, 2020.
When we get back home, after a couple of days to recover our “land” legs, we will be ready to prepare for the 2020 Vestry meeting on Sunday, February 9, 2020.
We hope that all of you and your families have a wonderful happy, safe and healthy Christmas – New Year season. May God bless you all and keep you enjoying a fulfilling life.
The next edition of The Chronicle will be released on Sunday, March 1, 2020, the first Sunday of Lent. The deadline for submissions will be Friday, February 21, 2020. Earlier submission of articles is always welcomed.
As I have tried to stress before, if you would like to submit something to this newsletter, then please let me know. You can send it to me as an email attachment to gtimpson@rogers.com or hand it to me as a handwritten note and I will type it out for you.
For the record, this edition consists of 8,723 words.
* * * * * * * * * * * * * * *
[image: debbie with flowers at 10th Anniversary (B) 1]
DEBBIE’S DESK
by The Rev. Debbie Dennis

NOTE: Instead of writing my usual column, I share a portion of the transcript of The Rt. Rev. Andrew Absil’s “Charge to Synod” on November 8th. He is an engaging preacher and he at once inspired us, made us laugh and challenged us. By using simple imagery, Bishop Andrew called us to a deeper trust in Christ Jesus. You can find the video of his entire sermon on our parish Facebook page or the diocesan website www.toronto.anglican.ca.
“In the summer between Grade 7 and Grade 8, my older brother and I formed a lawn cutting business. We borrowed the Gestetner machine at the parish and we duplicated flyers and we went door-to-door, and by the beginning of the season we had about 20 customers. My father patiently would drive us across town for those gigs that were far away, and for the ones close to home we dragged the family lawn mower behind our bikes.
“Halfway through July, my brother got a better job, and then I was left to fend for myself. So, I hired my younger brother to do all of the trimming and the edging. By the end of July, we had enough money to buy our own lawn mower. And then at the beginning of August, when the heat of summer rises and the need to cut the lawn diminished, we picked up other jobs as we went.
“And then one day, one of our clients asked me, “Do you know how to prune a hedge?” And I said, “Of course I know how to prune a hedge. I’ve pruned lots of hedges.” And he showed me the hedge at the side of the house. It started at the boulevard and then it went right up next to the foundation. It was about yea high, and it was woolly. It had not been trimmed in a long time. He said, “I’d like it to be straight. A straight line and rounded edges. Can you do that?” “Absolutely.” So, he went inside and I brought out my clippers.
[image:]“Now the thing that you need to know is that the property has a gentle slope from the foundation down to the road. And I started in the road, thinking a straight line and not taking into account the soft slope. So you can imagine that as I began to cut, it was leafy and green at first, and then it got a little thicker and then it was downright lumber by the time I got to the foundation. And I didn’t want to stop because I was persistent, and I thought it would all kind of work out. And then the owner came out.
“Now, you need to know he was a parishioner in our parish, and he was also a high school principal. And he sidled up next to me very quietly, and he didn’t say a word because I knew exactly what he was thinking: What have you done to my hedge? But he didn’t say it, and he didn’t say, “I thought you knew what you were doing” and he didn’t say, “Now what are you gonna do to repair it?” Instead there was a long silence, and then finally he said, “Do you think it’ll come back?”
“Do you think it’ll come back? Every time I think of John 15, I think of that moment long ago in the summer between Grade 7 and 8, praying always that God is better at pruning than I am. “I am the vine and you are the branches. I am the vine and my Father is the vine grower, and he removes all branches that do not bear fruit. And the branches that bear fruit he prunes so it bears more fruit. I’m the vine and you are the branches.” And that moment in John 15 is uttered around a table at the Last Supper, a time to commemorate a moment of deliverance long ago of bringing slaves out of Egypt and bringing them back home to a land flowing with milk and honey. And Jesus brings into their midst this beautiful earthly image, just as Deuteronomy does. A land with barley and wheat and fig trees and pomegranates and vines. And he describes this earthly metaphor as the way that God relates to the Son Jesus, and how we relate to the Son Jesus in us.
“Pruning is both an art and a science. You really can’t prune with a machine; you have to do it by hand. And the best way to prune is to get to know the vine, because the vine, each one, is actually individual and different, and each one needs to be tended over time, over years in fact. And the time that you prune in the year makes the difference about the growth and the nature of the fruit that is going to be grown. Vine growers spend at least four to five months every year pruning to provide the right kind of shade, the right kind of sunlight, in order that the fruit might bear goodness for humankind, for every creature under the heavens and, with the right kind of patience, the perfect cab sauvignon. It takes patience, and you have to do it by hand.
“Most of the important matters in ministry, you and I do by hand. A hand of welcome at the front door, a hand of forgiveness in the liturgy, a hand of receiving Eucharist at the table, a hand of consolation when one is sorrowful. Hands folded over in prayer, hands clutching hymn books and prayer books in the hopes of being touched by God, hands folded and mimicking the one that we follow. The leper who came to him, imploring him, kneeling before him, saying, “You, if you will, you can heal me.” And Jesus touched and moved with compassion, reached out and touched him. “I do, and you are made whole.” Or Simon’s mother-in-law who is sick, and they tell him about her, and he takes her by the hand, and he raises her up and the fever leaves her, and she immediately begins to serve them. Or at sundown, all those who were sick and suffering with disease were brought to him and he laid hands on them and they were made whole.
“Hands: healing, redemptive, forming, shaping, pruning every week, Sunday by Sunday and day by day, in parishes large and small in this diocese, from Mississauga to Collingwood, Orillia through the Kawarthas, from Peterborough down to Brighton and every point in between. Communities gather to be pruned Sunday by Sunday. And every community, while there are similarities among us as churches, are actually very different and unique, a one-of-a-kind. And it takes time for every parish and community to be pruned by God and shaped by God over time, and it needs to be done by hand.
“Over the first 11 months of my episcopacy, I have been going from parish to parish, 40 altogether so far, and each time I step in the doors of a church community, each one is recognizable and yet so unique. And yet there’s only one way for me to get to know this diocese, and it’s by hand.
“He removes in me all that does not bear fruit.” How we long for God to remove the deadwood in our souls. How we long for God to take away the bits in ourselves that get in the way, that always show up at the wrong time, that are always a nuisance, to keep us from growing. Or the part of us that grows a little too wild. How often we settle in ourselves to carry the burdens and sins of our lives, choosing to keep them close so that they might fuel our anger as a way of keeping us, rather than allowing God just to take them, to burn them, because they’re not needed anymore.
“How often in church communities and parishes we actually hang on for dear life to all of the old things that, in fact, don’t give us life anymore. How often we have said to ourselves as parishes, “We tried that once. We don’t do that here. We can’t do that because that might upset so and so.” And so we just keep doing over and over the old things, hoping for different results. But God calls us to remove that deadwood that we don’t need anymore. And as every parish in this diocese, when we tell the truth, there are parts of us that we need to let go of. And so in the Synod, to take the time as communities to say, “What is it in us that we need to let go of so that God can make room for something new?”
“And the branches that bear fruit, God prunes so that it may bear more fruit.” Pruners know that it’s important only to clip the cane that is first-year growth and always to clip above, leaving at least two buds. Two by two. Two by two, they came into the ark. Two by two, Jesus sent them out into the mission field, and he gave them authority over all unclean spirits, and he commissioned them to take nothing with them except for a staff. No bag, no bread, no money, to take sandals and not two tunics, to go empty handed so that you may offer blessing and receive. You can’t offer blessing and receive when your hands are holding deadwood. And you cannot offer and receive blessing when you are too comfortable.
“It is in that moment of being sent out into the community, beyond the safety of the four walls of our community, that the vine actually has an opportunity to grow. It is in growing that the flower flourishes and the grapes and the fruit are formed. And the fruit is not capped; it is given away with no strings attached. It is when we push ourselves out into the world that we meet our God and our maker. And when we offer the fruit of who we are as community, ministry happens. The mission of God is always fueled by presence or, for the vine, sap. It’s well known that when you are pruning a vine, it’s important to cut the new cane, and the new cane needs to be connected to the previous year’s growth, and it needs to be connected to the previous year to that. You can count the growth all the way down to the soil, just like you can count the rings of life on a stump. And as long as there’s a connection from one year to the next, the sap will actually grow evenly and push out new life to the buds.
“In my first year of ministry, I have been to parishes that are celebrating significant moments in their lives, their 50th anniversary, their 100th, 150, 175, 200. And when you stand in the front foyer of most of those churches, you can see the history in black and white pictures of rectors and old images that fade to colour. And some of those old pictures will show this church building once was in the middle of the field and now it is in the middle of a bustling downtown core of a suburb, or in the city of Toronto, and beyond. And the one thing that keeps parishes moving is knowing that that presence somehow continues to go through and coursing its way through a church community. You do not live 175 years in a straight line. In fact, you meander and you twist and you turn, and there are gnarls and there are blemishes. But as long as that presence continues to feed, there will be fruit that comes to life on the vine.
“It is the presence of God that fuels all that we do, and the heart of discipleship, as we contemplate what that means for us as a Diocese of Toronto, is understanding what it means to abide. John uses the word “abide” 43 times in the gospel. It means to hold, to stand, to be expectant, to tarry with expectancy, to surround, to dwell. To dwell in the vine means to always live with a sense of expectancy that the God who delivers us does not just act in the past, but it comes to us from the future as we listen with expectancy.
“It is like Cleopas and his wife on the day of the resurrection, who finally get to their front door and they implore him, “Stay with us.” And when there he is, revealed, they say, “Were not our hearts burning within us?” Or as we hear from that first reading today in Isaiah, “I have called you by name, and you are mine. When you go through the rivers, I will go with you. When you go through the waters, they will not overwhelm you. When you walk through the fires, you will not be burned. When you walk through the flames, you will not be consumed. I am the Lord your God, the Holy One of Israel.”
“More often than not, we look backwards in time with a sense of expectancy instead of turning our faces to the future with courage. How often in our parishes we long for the good old days that always seems so much better than they are now. And when we long for yesterday, we back our way into the future, losing those moments of deliverance that God presents to us in the here and now. When we listen to those with all of the statistics about the future for a church community, it is easy for us to wring our hands and to give up.
“Well, my friends, the Church has always been one generation from closing or taking off. That is the nature of Church. And that future depends on you, and it depends on me. And it takes courage for us to be able to imagine a new future. When the flames erupted through the roof of St. James, Roseneath on April the 9th, did those flames consume the community? No. The community imagines a new future as they contemplate how God is calling them.

“In those moments when we wring our hands, wring about how we balance our budgets, how do we find the energy to find new models of working together in our communities so that vines may work and live side by each, amalgamating, merging, creating opportunities for clergy and lay leaders from parishes to always work side by each? Sometimes it means letting go of old grudges. I am told that in Port Hope there was a time when St. Mark’s and St. John’s would never cross the river to dawn the doors of each other’s parishes. And yet now, and for some time, they are celebrating the Eucharist on Wednesdays every week, and they gather to hear the Passover story on Easter Eve every year.
“This is our time for us to think imaginatively of how God is calling us to repurpose our properties and our ministries as we go forward as a diocese. This is not a time to be afraid. It is a time to have courage. Some years ago, when I was serving in a parish in Oakville, we had a large maple tree in our front yard. And at a silent auction, I won the services of a parishioner who’s an arborist. And for the first 20 minutes or so on a Saturday morning, he taught me how you’re supposed to clip the branches on a tree, and how in fact you have to climb into the tree and clip out all the branches that grow inward or downward or at cross purposes or rub against each other. And he only brought a pruning knife and a saw, and no ladder. And after a few moments he went up into the tree. He literally climbed the tree, and he just kept sawing and cutting, and twigs and branches would fall to the ground. And that memory of that old hedge long ago came to mind, and I thought, “Are you gonna leave a little bit of the tree behind?” It’s a little like for me when I go get my hair cut and I say, “Please, Lord, leave just a little on top. Make it look better than it really is.” And after a couple of hours, I came back to see what he had done, and he invited me in, and there was a huge pile of branches. And when I stepped inside under that canopy, there was incredible spaciousness.
 “Standing beneath a great canopy, we also create a space for diversity: diversity of language, diversity of culture, diversity of liturgical expression, diversity of biblical interpretation and theology, of rather than working at cross purposes and always rubbing up against each other, to determine that one way is better or not than the other, to create that space where branches are always moving outward and upward. From the table we hear the words, “Love one another as I have loved you. Love one another.” The summer of 2019 and General Synod will be remembered for many things and one thing only. And for many of us, that one thing only was that the change to the marriage canon did not happen, because it didn’t have enough votes in the House of Bishops. And no matter which part or side you stand on that question, there was deep upheaval and unrest for all. But for me, a deep hope emerging at Synod at the same time. The Word to the Church, an apology from the bishops, and two little words that open a door: local option. Or as Isaiah might put it, “I am about to do a new thing. Do you not perceive it?”
“A word to all of our LGBTQ2S community members: you are home. This is your home. You are sisters, brothers and siblings in Christ, fully in this community. And as we move towards Pentecost 2020, marriage is open in the same way that it is open for all couples in equal measure. If you are a cleric who believes God is calling you to marry same-sex partners, you will have that opportunity. It is given to you. And still if you hold to that teaching of the traditional view of marriage, you may, and live that with integrity and teach it with integrity. It is now a time for us as community, living under a huge canopy, to create that space for diversity where all may love one another as Christ has loved us.”

* * * * * * * * * * * * * * *
[image: St]
RECTOR'S WARDEN'S MESSAGE
by Marilyn Hutchison

Anyone want to make a snowman?
The white fluffy stuff has arrived and everything looks so beautiful, be happy, it will be gone before you know it.
St. Paul’s has had a flurry of activity in the last few months and as I write, I have been told that the new roof will be installed the beginning of next week. Thank you for making this possible and ensuring that we continue to be good custodians of God’s house.
A week from now, the first training for the new defibrillator will take place and a list will be posted of those who have completed the certification. Annually, training will be conducted to ensure that there will be qualified people to assist. Thank you to George Timpson, who will monitor our unit, on a monthly basis.
Bazaar activities have reached a fever pitch and we hope this year will be better than last year. I attended a couple of bazaars in recent weeks and St. Paul’s is the BEST!
Got ideas? Please share your ideas with us; new ideas are what each year is built on.
Thank you to all who knit, crocheted, baked, cooked, preserved and crafted items to make the bazaar the success it will be.
St. Paul’s Christmas Turkey Dinner will be held on December 14th at 5:00 p.m. Tickets will be available at the Annual Bazaar on November 30th. Tickets: $20/adult, $10/child under 13, and $50 for a family (2 adults + 2 children).
Annually, St. Paul’s hosts a Seniors Christmas Tea and this year it will be held on December 19th. Please let Rev. Debbie or myself know that you will be coming and if you need a ride.
Merry Christmas and God’s Blessings to everyone!

* * * * * * * * * * * * * * *
[image: St]

PEOPLES’ WARDEN’S MESSAGE
by Mike Sindrey, Property Committee Chair

Hello Everyone! We are at that time of year with Christmas just around the corner. The Christmas bazaar is next weekend and we all want it to be a great success as it usually is at St. Paul’s.

It has been a very busy year at the church thanks to your generosity. The parish hall has been repainted and the roof on the hall is in the process of being re-shingled. It is unfortunate that the contractor was held up by rainy weather in September and October, and the recent cold snap complete with snow! Everyone should take pride in how we have been able to keep the physical church property in great condition.

We are also in the process of upgrading the parking lot lighting, but the weather has got ahead of us; consequently, we will have to wait for spring to complete this work.

I would like to take this opportunity to wish everyone a Merry Christmas and a Happy New Year!

* * * * * * * * * * * * * * *

Another announcement in a Church bulletin

The sermon this morning: “Jesus Walks on the Water”. The sermon tonight: “Searching for Jesus.”
[image: George 3.1.JPG]FINANCIAL CHURCHWARDEN'S REPORT
by George D. Timpson,
Deputy Rector’s Warden

PART I: Financial Progress
I have reviewed the October 31st financial statements and I am happy to report that in September and October, our revenue did increase. The summer months are always slow, and we really look forward in the summer to the approach of fall and the return to an increased attendance at church services and a stronger donation of offerings. In summary, we have a $3,389.00 deficit in our operational account and this deficit is decreasing as we move forward.

Raising funds for the roof shingling project for the parish hall has been quite good, and we really appreciate the generosity of those who have donated extra funds for this purpose. As well, you will recall the special Vestry meeting held last June 16 to authorize the raising of funds for the roof and other capital projects to make our church building in good shape physically and safer for all.

We have paid 50% of the cost of the roof project and the job will be completed in November. We have the remaining 50% of the cost of this project in our savings account ready to use when the job is finished. Unfortunately, with the rainy September and October, the contractor had to delay his working schedule for ours and others of his contracts. Mike Sindrey has been the key person in dealing with the roof project.

Marilyn Hutchison has purchased a security system which will record the comings and goings of people in the church as well as in our parking lot. This system is paid for and will be installed during the Christmas break.

As well, a new defibrillator has been purchased for the church through the Public Access Defibrillator (PAD) program of the Simcoe County Paramedic Emergency Services. This is now installed in the same location where the much older unit was installed, and the instructions for its use are posted right beside it on the wall. The Golden K Kiwanis Club of Barrie contributed $500.00 toward the price of this new unit. More on this new device elsewhere in this newsletter.

The 2020 church budget was first considered by the Parish Executive Committee (PEC) at its meeting on Wednesday, November 13. It will be further reviewed at the December PEC meeting and finalized at the January PEC meeting for presentation to the congregational Vestry meeting on Sunday, February 9, 2020.

May I wish you and yours a very Happy Christmas season and a great 2020!
PART II: FundScrip

We initiated the FundScrip program in October, 2018, and to date it has raised some money for us. We really need everyone to help support this program in order to make it more successful.

[image:]Every month there are retailers who increase their refund to FundScrip for orders received during a particular month. For example, the Ultimate Dining Card group has increased their rebate from 5% to 7%. A full list of such offers is shown to the left. These offers are available until December 18, 2019.

Accordingly, I have adjusted the “due” dates. In order for you to take advantage of these extra rebates, I have made the due dates later in each month. I hope that this does not raise problems. If it does, please speak to me.

I realize that Christmas gift cards are a favourite. Rather than buying your gift cards from some other retailer, take a look at the total amount of gift card availabilities from our program and SUPPORT YOUR CHURCH while you still get the same thing that you would purchase from another merchant!

I hope that the dates outlined below allow you to purchase your gift cards from our FundScrip, help your church, and be a great giver in your family!

Please use the following table as a guide for the FundScrip due dates.

MONTH		DUE DATE				CARDS DELIVERED

December		Sunday, December 8		Sunday, December 15
January		Sunday, January 19		Sunday, January 26
February		Sunday, February 16		Sunday, February 23

[bookmark: _Hlk8917841]I hope that this knowledge of the due dates will be of assistance to you as you support this program. I have tried to avoid long weekends, and to ensure that you have plenty of lead time to prepare for Christmas.
[image: George 3.1.JPG]NEW DEFIBRILLATOR
by George D. Timpson,
Primary PAD Contact

Last September it was observed that our church’s defibrillator was not in proper operating condition, and the Wardens determined that we should look into getting the unit repaired so that it was operational.
This led to the Simcoe County Paramedic Service people coming to the church to examine our device. It was pointed out that our defibrillator was more than 10 years old, and that it would be better to obtain a new machine which is much simpler to use than what the old one was.
[image:]After some discussion, the Public Access Defibrillator (PAD) program offered us the loan of a new device so that we would be protected in the event of an emergency occurring. We committed to purchasing a new machine after the next Parish Executive Committee meeting in October.
I volunteered to be the primary contact person for PAD, and when I am away, Marilyn Hutchison will take over my responsibilities.
The PAD program was willing to give us a $200.00 trade-in value for the old machine, and we were successful in receiving a $500.00 donation from the Golden K Kiwanis Club of Barrie which meets in our church parish hall every Tuesday morning.
[bookmark: _GoBack]The new machine was installed toward the end of October, 2019. Part of the PAD program is that we have the opportunity to train 12 people annually in the proper use of the device. Accordingly, recruits were obtained and on Saturday, November 23, they received their 4-hour training course. They have all been certified as a result of this course.
It should be emphasised that anyone can successfully use the machine in an emergency situation. It is not necessary to be certified! A poster outlining the proper use procedure is located on the wall beside the machine’s cupboard. You are forewarned that an alarm goes off when the door is opened. Do not let this worry you – just close the door and it stops.
When you turn the machine on, it self checks its mechanisms, and gives you audible verbal instructions in its proper use. Thus, any untrained person can use the new defibrillator. Let’s hope that we never have to use the device, but it is nice to know that it is there and can save someone’s life, maybe even yours!!
* * * * * * * * * * * * * * *
St. Paul’s Christmas Bazaar
Saturday, November 30, 2019
8:00 AM – 2:00 PM
Baking – Baskets – Books – Crafts - Decorations – DRAW - Lunch - Penny Table - Silent Auction and MORE!
[image:]

* * * * * * * * * * * * * * *
	
ST. PAUL’S CHRISTMAS TURKEY DINNER
SATURDAY, DECEMBER 14, 2019
5:00 P.M.
ADULTS $20 – CHILDREN $10 (12 & UNDER)
FAMILY $50
(2 ADULTS + 2 CHILDREN)

TICKETS AVAILABLE IN THE OFFICE TUESDAY – THURSDAY
705-722-7755
[image: Ann-2.jpg]BOOKS ‘N THINGS IN THE LIBRARY
by Ann Timpson, Church Librarian

Kings and Angels

In the year 2001, when St. Paul’s celebrated its 150th anniversary, two videos were made. The first was excerpts from the weekend activities on June 23 and 24, 2001, including parts of the church service at which the Primate of Canada, The Most Rev. Michael Peers, officiated. The other film showed the second Sunday in Advent, when the pageant Kings and Angels was performed. I have dubbed both videos onto DVD discs and they’re in a 3-part holder with the 2008 Good Friday/Easter pageant. The packet is entitled St. Paul’s Presents.
The display for this winter will concentrate on the second disc, Kings and Angels.
Our tradition about the wisemen has, over the centuries, made them into kings, given them names (Melchior brings gold, Caspar has frankincense, and Balthazar presents myrrh), and put the number of sages at three (one for each gift). According to The Bishop and the Three Kings, the Greek and Russian Orthodox Churches say that there were 12 wisemen, just as there were that many tribes of Israel! Can you imagine cramming that many “wise people” into the chancel in a pageant – if, indeed, you could[image:] find that number to perform?!								“Stop referring to them as wise guys!”

In Italy, children request the wisemen for gifts, the way youngsters here write to Santa Claus. Italian-American composer Gian-Carlo Menotti recalled that his younger brother requested gifts from King Caspar, but always said that the monarch was deaf if the boy didn’t get what he wanted. When Menotti wrote his little opera Amahl and the Night Visitors, he remembered his brother’s idea and made Caspar hard of hearing – and delightfully funny. You will find both the book and the DVD of this little English-language performance in the display. There are other books and DVDs for this Christmas showing, including from the viewpoint of the camels (Clem, the Clumsy Camel, and Humphrey’s First Christmas).
As far as angels go, we have Yuletide movies like The Bishop’s Wife, The Littlest Angel, and Alabaster’s Song to tell more about the season. There is also a rather unusual looking angel who helps Santa Claus (One Magic Christmas). Santa is played by the late Jan Rubes, who sang with the Canadian Opera Company.
After Epiphany, the display will keep to the title Kings and Angels, but will involve books and DVDs that don’t pertain to Christmas. The wisemen come to the manger in the movie Ben-Hur, but later, one of the sages meets the title character in the desert and again at the foot of the cross. Henry Van Dyke’s beautiful tale, The Story of the Other Wise Man, also traces the search the sage has for the Holy Family, having missed them in Bethlehem. I have already mentioned The Bishop and the Three Kings.
In Timpson’s Country Churches, on pages 212-213, the author tells of St. Gregory the Great edifice in Kirknewton, Yorkshire, which is just “o’er the border and awa’” from Scotland. In days of yore, the Scots often raided the area, so St. Gregory’s was built like a bunker, with a very narrow door. Nowadays, with no marauders, the door makes things tricky for wedding and funeral processions – and some stout parishioners! The church’s main claim to fame is a stained-glass window showing the Adoration of the Magi – all of whom are wearing kilts! I wonder what clan tartan!
Fiction writer Mignon Ballard has penned several novels involving an angel sleuth named Augusta Goodnight, who is sent to Earth to help people who have problems. When the author had written eight books about Augusta, she turned to telling about an elderly elementary school teacher named Miss Dimple. In a cross-over tale, Miss Dimple and the Slightly Confused Angel, both her lead characters work together. In all the books about Augusta, she bakes beautifully as well as solving problems. Some books even contain “Heavenly Recipes”. You can always track her down – just follow the scent to the goodies!
Two films have “angels’ in their titles. These are The Trouble with Angels and Where Angels Go, Trouble Follows. The first, starring Rosalind Russel and Haley Mills, is hilarious. The other, though not quite as funny, has Miss Russel leading a group of girls from St. Francis’ Convent school to a youth conference. It’s more philosophical, but still entertaining.
Remember Roy Rogers and Dale Evans? Off-screen, they were married and had a daughter, Robin Elizabeth, to add to the children they’d brought to the marriage. Roy was a widower with three children and Dale had a son from her previous wedding. Unfortunately, little Robin had Down’s Syndrome and died as a child. Dale wrote a little book, Angel Unaware, in which Robin tells God all about her life on Earth with a loving family. Later, the Rogers adopted a Chinese girl, Debbie In Ha Lee, who was later killed in a bus accident coming home from a youth conference. Another of Dale’s books, Dearest Debbie, tells of how the family dealt with their grief.
Perhaps our vision of angels with blond hair and blue eyes comes from the time Pope Gregory I saw a number of children from Angle Land (under the rule of the Romans, it had been called Britannia) in a Roman slave market. Told that the youngsters were Angles, Gregory replied, “Non Angli, sed Angeli!” (“Not Angles, but Angels!”) and sent St. Augustine of Canterbury to what is now England to convert the people.
However, if you’ve ever read the book 1066 and All That, which jokes about history, you’ll recall that the author translates Pope Gregory’s statement as “Not Angles, but Anglicans!” Hmmm!
NEW IN THE LIBRARY
The Hawk that Dare Not Hunt by Day: A young man and his uncle help William Tyndale smuggle English Bibles into England during the reign of Henry VIII !
Angel on My Shoulder: Actor Claude Raines plays a devil named Nick whose worst enemy on Earth is a righteous judge. Then a murdered gangster arrives in Hell, and Nick thinks this is the way to downgrade his enemy.
Heaven Can Wait: This is a remake of the film mentioned in the programme notes in the above film, James Mason helps Warren Beatty who has been caught up to Heaven prematurely. In the black and white, older version of this movie, called Here Comes Mr. Jordan, Claude Raines had the role played by James Mason in Heaven Can Wait.
Mary Magdalene: Like the DVD Magdala: Released from Shame, this book tells only what the Bible says about Mary’s background – that Jesus cast seven devils out of her. Anything else (like the tale that she was the sinner who washed Jesus’ feet with her tears, that she was Mary of Bethany, or that she was the woman taken in adultery) is tradition and legend -- and not very nice to Mary.
Wicked Women of the Bible: We have books about Bad Girls of the Bible, and this book also looks at women of the Bible who were naughty, as well as those who were nice. At the beginning of the book you can read the different meanings of the word “wicked” (including the slang term, “That was a wicked concert!).
Pigeon Religion: Holy Spirit, Is That You?: J.T. Kendall looks at how we view religion. Are we following the dove (the Holy Spirit) or just a pigeon?
Bonhoeffer: This documentary DVD tells of this German theologian who was pastor, Nazi resistor, and martyr during World War II. It joins two other discs about this man: Bonhoeffer, Agent of Grace and Come Before Winter. Among the commentators on this disc is Bishop Desmond Tutu of South Africa
Heaven: A girl’s dog is called to Heaven. The angels who come aren’t your blonde, blue-eyed ones.
The Bishop and the Three Kings: The shrine of the Three Kings in Cologne Cathedral has disappeared. Bishop Blackie Ryan of Chicago is asked to find it!
Lark! The Herald Angels Sing!: A baby girl is left in the manger at a Nativity pageant! This ends up leading to a Christmas carol sing to beat all performances.

* * * * * * * * * * * * * *

ST. PAUL’S CRAFTERS
St. Paul’s has a group of ladies with hidden talents that have been put to work making crafts for the annual Bazaar.
Eleanor Beamish, our idea maker who generously provided cut out crafts to complete.
Betty Shubert is our resident “buyer” who oversees and steers us in the right direction.
Helen Punshon our resident designer lends her expertise in many areas especially with bow making.
Mary Chiarelli is our resident “eclectic” creator and keeps everyone in stitches.
Maire Duncan, who claims she has no talent, lends her hand and does a fine job with her own flair.
[image: C:\Users\Windows10\Pictures\St. Paul's Events\Crafters 2019.jpg]Thank you to all the ladies who came out and shared in the fun and laughter as we created and put together new ideas for this year’s bazaar.

Left to right, Betty Shubert and Helen Punshon
Eleanor Beamish, Mary Chiarelli, and Maire Duncan were camera shy.
Submitted by Marilyn Hutchison

* * * * * * * * * * * * * *

CRAFTS AT THE BAZAAR
[image: C:\Users\Windows10\Pictures\St. Paul's Events\2019 crafts.jpg]
Wreaths, bird houses, pine cone decorations, snowmen, wine bags, bark centerpieces and more.
* * * * * * * * * * * * * *

[image:]
Brother Juniper
explains he is
making some
mushroom soup!

SPRING IS COMING
submitted by Marilyn Hutchison
More than a month ago, our resident gardener was hard at it getting plants ready for JUNE 1st Plant Sale.
The annual plant sale is a great success thanks to all those who labour to get plants ready for the big day.
Fall is a great time to divide and our resident gardener found an oasis and spent hours laying claim.
Thanks to Marilyn Jenkinson for her many hours and for enlisting the help of Brian Harvey to increase the size of the temporary garden where plants for next year are now residing.

[image:]

Marilyn Jenkinson looks after her own garden.

* * * * * * * * * * * * * *

[image: scan0167]PRAYER SHAWL MINISTRY

by Helen Steenkamer-Punshon, Co-ordinator

Lots of giving thanks has been going on in the past few months. There were Thanksgiving festivities in October, Remembrance Day giving thanks for our freedoms and then also our celebrating Rev. Joanne for all her loving inspirational contributions to St. Paul’s.

Huge thanks go out to Marilyn Hutchison and Brian Harvey for all their hard work in clearing out, installing shelves and building The Prayer Shawl Ministry a new home for our shawls and yarns. It is such a joy to be able to have so much space to work with, so thank you so much again!!!

I am very grateful for all the amazing, gifted and loving group of ladies that give so freely of their time and talents to knit and crochet Prayer Shawls for our Ministry. We meet once a month for coffee, sharing and friendship. This is such an awesome group of women that it makes Prayer Shawl Meeting day a definite highlight of each and every month!!!

We are extremely thankful for all the wonderful donations that have come our way, both financial and yarn related from you, our Church Family. It allows us to keep on doing what we are passionate about in creating gifts of love for you and those you care about. Thank you, thank you, thank you!!!

The Pocket Prayer Cloths have been a huge hit and we are so delighted with that. If you would like to have one, they are located in a small basket in the Church vestibule. Please help yourself!

We are looking forward to the upcoming Christmas season – a season of love, caring and sharing with those we care about. Even if you don’t have family and/or friends close by, there is always your Church Family who care deeply for you. I personally feel very blessed to have found this congregation which has become such a wonderful part of my life.

Infinite thanks go out to you St. Paul’s for all your support of our Ministry by sharing shawls with those who you feel could benefit from them. Need a shawl for yourself or anyone else - call, e-mail, or talk to me after the 11:00 a.m. service, leave a message or contact Cathy Turgeon at the reception desk. Contact info: 705-436-5821 e-mail: hsteenkamer@yahoo.ca

Wishing all of you a very Merry Christmas and a Joyous, Happy and Healthy New Year!

[image: Frank & Queenie Little, October 2016 (A)]ST. PAUL'S DART CLUB
by Frank and Queenie Little
St. Paul's Dart Club has been a very active group for over 18 years. We meet on Wednesday afternoons from 1:00 PM to 3:30 PM, with a break for refreshments.
New people are welcome. No experience is necessary. Just bring your own darts and have some fun.
For further information, call Frank or Queenie Little at 705-436-1992.

* * * * * * * * * * * * * * *

ANNUAL VESTRY MEETING

Sunday, February 9, 2020

immediately following the 11:00 AM Service
in the Parish Hall

Deadline for Ministry Leader’s Reports: Sunday, January 19, 2020

Vestry booklets available for pickup: Sunday, February 2, 2020

Receive reports of various church groups, approve the 2020 church budget, elect representatives to various positions, ask questions and hopefully, get answers!

Bring a brown bag lunch with you

* * * * * * * * * * * * * * *
AN ADULT WORD PUZZLE ABOUT GOING TO THE MARKET

[image: scan0023]

ANSWERS TO WORD PUZZLE
almond	aloe		apple		bean		butter	cheese	corn cow		curd		fig		flour		goat		grape		hay
honey		lamb		milk		lemon		lentil		melon		oil
olive		onion		pistachio	pomegranate		seed		spelt spice		wine

* * * * * * * * * * * * * * *

Taken from It's All Downhill From Here ... A For Better or For Worse Collection by Lynn Johnston
[image: scan0034]

DECEMBER 2019
	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	1

Advent 1
9:30 AM FHC

1l:00 AM THC
	2

	3

8:00 AM Kiwanis

7:00 PM Advent Study

	4

1:00 PM Darts

	5
10:00 AM
Tai Chi
1:00 PM
Drop In

5:00 PM
Irish Dancing
	6

10:15 AM
Earth Drum
	7

	8
Advent 2

9:30 AM FHC

11:00 AM THC

	9

	10

8:00 AM Kiwanis

7:00 PM Advent Study

	11
9:30 AM Prayer
Shawl
1:00 PM Darts
5:00 PM Scout Banquet
6:00 – 7:30 PM
Family Christmas Party
	12
10:00 AM
Tai Chi

5:00 PM
Irish Dancing

7:00 PM PEC
	13

10:15 AM
Earth Drum
	14

5:00 PM Christmas Turkey Dinner

	15
Advent 3

9:30 AM FHC

11:00 AM THC

	16

	17

8:00 AM Kiwanis

7:00 PM Advent Study
	18

1:00 PM Darts

7:30 PM
Blue Christmas
	19
10:00 AM
Tai Chi
1:00 PM
Seniors’ Tea
5:00 PM
Irish Dancing

	20

10:15 AM
Earth Drum
	21

	22
Advent 4

9:30 AM FHC

11:00 AM THC

	23

	24
Christmas Eve
4:30 PM FHC
7:30 BAS HC
	25

Christmas Day

	26

Boxing Day
	27

10:15 AM
Earth Drum

	28

	29
1st Sunday after Christmas

10:30 AM Carols and Lessons with BAS HC

	30
	31

New Year’s Eve
	
	
	
	

JANUARY 2020
	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	

	

	

	1

New Year’s Day

	2
10:00 AM
Tai Chi

1:00 PM
Parish Drop In

5:00 PM
Irish Dancing

	3

10:15 AM
Earth Drum

	4

	5
2nd Sunday after Christmas
9:30 AM
FHC
11:00 AM
THC

	6

Epiphany

	7

8:00 AM Kiwanis

	8

1:00 PM Darts

	9

10:00 AM
Tai Chi

5:00 PM
Irish Dancing
	10

10:15 AM
Earth Drum
	11

	12
1st Sunday after Epiphany

9:30 AM
FHC
11:00 AM
THC
	13

	14

8:00 AM Kiwanis

	15

9:30 AM Prayer
Shawl

1:00 PM Darts

7:00 PM PEC
	16
10:00 AM
Tai Chi

1:00 PM
Parish Drop In

5:00 PM
Irish Dancing

	17

10:15 AM
Earth Drum

	18

	19
2nd Sunday after Epiphany
9:30 AM
FHC
11:00 AM
THC
Ministry leader reports due
	20

	21

8:00 AM Kiwanis

	22

1:00 PM Darts

	23

10:00 AM
Tai Chi

5:00 PM
Irish Dancing
	24

10:15 AM
Earth Drum

	25

	26
3rd Sunday after Epiphany
9:30 AM
FHC
11:00 AM
THC

	27
	28

8:00 AM Kiwanis

	29

1:00 PM Darts

	30

10:00 AM
Tai Chi

5:00 PM
Irish Dancing
	31
	

FEBRUARY 2020
	UNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
FHC = Family Holy Communion
	
THC = Traditional BAS Holy Communion

	
PEC = Parish Executive Committee

	
BAS = Book of Alternative Services

	

	
	1

12:00 noon to 6:00 PM
Child Care

	2
4th Sunday after Epiphany

9:30 AM
FHC
11:00 AM
THC
Vestry booklets to be picked up
	3

	4

8:00 AM Kiwanis

	5

1:00 PM Darts

	6

10:00 AM
Tai Chi

1:00 PM
Parish Drop In

5:00 PM
Irish Dancing
	7

10:15 AM
Earth Drum
	8

	9
5th Sunday after Epiphany
9:30 AM
FHC
11:00 AM
THC
ANNUAL VESTRY MEETING
	10

	11

8:00 AM Kiwanis

	12

9:30 AM Prayer
Shawl

1:00 PM Darts

7:00 PM PEC
	13

10:00 AM
Tai Chi

5:00 PM
Irish Dancing
	14

VALENTINE’S DAY

10:15 AM
Earth Drum

	15

	16
6th Sunday after Epiphany

9:30 AM
FHC

11:00 AM
THC
	17

FAMILY
DAY

	18

8:00 AM Kiwanis

	19

1:00 PM Darts

	20
10:00 AM
Tai Chi

1:00 PM
Parish Drop In

5:00 PM
Irish Dancing
	21

10:15 AM
Earth Drum

Deadline for articles for St. Paul's
Chronicle
	22

	23
Last Sunday after Epiphany
9:30 AM
FHC
11:00 AM
THC
	24
	25

8:00 AM Kiwanis

	26
ASH WEDNESDAY

1:00 PM Darts

	27

10:00 AM
Tai Chi

5:00 PM
Irish Dancing
	28

10:15 AM
Earth Drum

	29

CHILDREN’S COLOURING PAGES

Colour by number to find the traveller.
[image:]

1. Blue	2. Yellow 3. Orange 4. Red
The Flight In to Egypt

Join up the dots in the right order to finish the picture.

[image: scan0005]

LIFE AROUND ST. PAUL’S

[image:]
[image:]

[image:]Thanksgiving Decorations				Our Angel Tree, 2019
[image:]

			Above: Taking off an Angel
		Left: Angels on the Tree
THANK REV. JOANNE BENNETT with
BISHOP, THE RT. REV. PETER FENTY
[image:]SUNDAY, OCTOBER 6, 2019
					
Rev. Joanne with the Official Party
The Rev. Debbie Dennis, Dr. George Souter, Wendy Hopper, Mimi Price, The Rev. Joanne Bennett, The Rt. Rev. Peter Fenty, Ann Copeland, Bishop’s Attendant

[image:]
[image:]

[image:]Bishop Fenty with Joanne & Glenn Bennett	 The Royal Doulton Gift “Annabelle”

[image:]Left: Bishop Fenty leaves the chancel after giving the Final Blessing.
Right: The Table of Nibblies
2

image4.JPG

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpg
Family Circus

“If you really want them to grow fast,
you hafta say a prayer to
your gardening angel.”

image13.png

image14.jpeg

image15.jpeg
Esso
@ o
BACN
Sally Beauty
ALY 12%

EAUTY. requim 105

Winners

8%

reqular 6%

Rona

RONA 4%

reguiar 3%

La Vie en Rose

0y
VieenRose 1 1%
i

Stokes

[stokes JEKR

The Uttimate Dining Card
7%

reqular S5

Shell
@
SmoothiesGo ¢

o 12%
SmoothiesGo

reqular 3%

Marshalls

Marshalls 8%

Home Sense
-
Bikini Village
11%

Think Kitchen

o
thinkkitchen 8%

regula 5%

&
NLSEYS wong

S e o

image16.JPG

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg
why?"

"It's mushroom soup,

image23.png

image24.jpeg

image25.jpeg
g e

image26.jpeg
PEENTI| L CP HDE
Ol ZUFLOURAL G
MUSTARDRBRDYR.I
EI NTNHYRUJAI F
GOL OAMUAPPIL E
RYAKMCDEES SOV
AEESEEHCGCQLN.]I
NCTENPELI AROTL
ADKTIOEIL POL | O
TWLYUHLSWI NE
ENAEBBDTTAOG
CDNOMLAMBIBMG
ALMOND ALOE APPLE BEAN
BUTTER CHEESE CORN cow
CURD FIG FLOUR GOAT
GRAPE HAY HONEY LAMB
LEEK LEMON LENTIL MELON
MILK MUSTARD MYRRH NUT
olL OLVE . ONION PISTACHIO

POMEGRANATE SEED - SPELT SPICE
WINE .

image27.jpeg
YoU'RE.ONLY SUPPOSED TO SING CHRISTMAS CAROLS,
ELIZARETH-YOURE NOT SUPPOSEDTO VELL TRICKK |,
orRTReAT |

image28.jpeg
pae

o2 e
g 5 OVaY

/]

LT T
Q&’v’e’;}i

Nl

image29.jpeg

image30.JPG

image31.jpeg

image32.JPG

image33.JPG

image34.JPG

image35.JPG

image36.JPG

image37.JPG

image38.JPG

image2.emf

image3.jpg

