

On Sept. 27, the church dedicated a new stained-glass window that depicts two prominent figures of

to let the light in.

that would depict people of faith who were not White. "We looked around our church

and saw a lot of White faces in the windows," recalls Canon Walker.

Canada and served as an assistant human rights abuses. He won the community in Hong Kong during the Second World War. She became her an honorary doctorate degree in the Church's liturgical calendar on Feb. 26, the date of her death. later appointed by President Nelcountry's historic Truth and Recon-

priest in the Diocese of Toronto, where she spent the remainder of her life. Trinity College awarded in 1991. She died the following year at the age of 84 and is memorialized Archbishop Tutu, the former Archbishop of Cape Town, was one of the leaders of the anti-apartheid struggle in South Africa and was son Mandela to preside over the

ciliation Commission, investigating

Nobel Peace Prize in 1984.

the Anglican Communion - Archbishop Desmond Tutu and the Rev. Florence Li Tim-Oi.

The life-sized window, located high in the chancel, casts a blue light on the floor as the sun moves across the southern sky.

"It is wonderful to be worshipping together again with these two heroes of faith shining down upon us, calling us courageously to live up to our Christian ideals in these turbulent times," says the Rev. Canon Peter Walker, incumbent.

The windows are a gift from

"That's not unusual for a lot of churches in Toronto. But that's not our context anymore. There is incredible diversity and multiculturalism in this city, our neighbourhood and our parish as well, and we wanted to reflect that."

It didn't take long for the church to choose Archbishop Tutu and the Rev. Florence Li Tim-Oi for the window. "These are two people who changed our Church globally," he says.

Born in 1907, the Rev. Florence Li Tim-Oi served the Anglican the first woman to be ordained to the priesthood in the Anglican Communion on Jan. 25, 1944. Her ordination sparked outrage in the Church and she later resigned her licence though not her priest's orders.

After the war, she studied theology in Beijing, but all churches in China were closed from 1958 to 1974 and she was deemed a counterrevolutionary. She was forced to work on a farm, then in a factory and undergo political re-education. In retirement, she immigrated to

The window at Grace Church was made by Robt. McCausland Ltd. of Toronto, which has been making stained-glass windows since 1857. The company's windows are in many churches in the diocese.

Canon Walker says most of the stained-glass windows in Grace Church were made by the company, but the latest one is extra special. "This one stands out, particularly now, for it signals a new and deeper consciousness of our story as Anglican Christians, reminding us of

Continued on Page 9

A TRIBUTE TO BISHOP FENTY - SEE PAGE 5

NEWS

2 TheAnglican

Local run spreads across Canada

Founder passed away in June

BY ALLAN MCKEE

AFTER 10 years, the annual Schomberg Country Run has expanded beyond the boundaries of this southern Ontario town and spread across Canada. And, in a curious way, it's because of COVID-19.

When the pandemic hit and the lockdown came, the organizers knew they couldn't have everyone run the same route at the same time, so they opted for a virtual run. That meant anyone could participate anywhere. With people participating or supporting the run from as far away as Saskatchewan, New Brunswick and British Columbia, the virtual run became a surprising success.

"In some ways, it has eliminated a lot of logistical issues and because it's virtual, we've had people participating or supporting all over the place," says Bishop George Elliott, interim priest-in-charge of the Parish of Lloydtown, which organizes the run each year. "It's kind of opened it up in a nice way."

With 108 participants, many of whom were whole families registering as one participant, the run exceeded its participation from 2019.

The annual run was started 10 years ago by the then-incumbent of the Parish of Lloydtown, the Rev. Sheilagh Ashworth, who died this past June from cancer.

At the diocese's 2018 Synod, the Rev. Sheilagh Ashworth spoke about how she started the run to engage the Schomberg community and invite newcomers to

The Rev. Sheilagh Ashworth, who died in June, tends to her bees in 2017. At right, organizers of this year's run outside St. Mary Magdalene, Schomberg. From left, Lisa Vien, Geoff Peat and Bishop George Elliott. PHOTOS BY MICHAEL HUDSON AND THE SCHOMBERG COUNTRY RUN

their church. At the time, less than one per cent of the town attended church. So, if they're not going to church, she asked herself, what are they doing instead? And how can the church engage with them in activities they are already doing?

"What do people do religiously in our town?" she asked at the time. "We thought about it and came to the conclusion that running is something that people in Schomberg do religiously."

In the first nine years, the run raised over \$50,000, which was shared between Pikangikum First Nation, an Ojibwe First Nation located in Northern Ontario, and the Parish of Lloydtown. When they started the run in 2010, Pikangikum had the highest suicide rate in the world, and the same population as Schomberg. "She was absolutely horrified at Pikangikum First Nation possibly being the suicide capital of the world," Carol Ann Trabert, who has helped organize the run for 10 years, says. "The water was so bad, you couldn't even bathe in it."

One way to support the First Nation was to help it address its infrastructure needs. The funds raised by the run, along with additional funds from the Primate's World Relief and Development Fund, supported it to secure an improved water source and run safe water to houses on the reserve.

The commitment to supporting Indigenous communities to access safe water and address environmental issues came from the Rev. Sheilagh Ashworth seeing these as central to her ministry.

"She was a person who cared

for all people. That's what called her to ministry in the first place," Geoff Peat, another long-time run organizer, says.

Before she died, she asked that the run organizers raise funds for the Toronto Urban Native Ministry.

"She said 'Don't stop the run. Give everything to them," Ms. Trabert says.

The organizing committee wanted to fulfill her wish and honour her legacy. In recognition of her immense contribution, this year's run was in commemoration of the Rev. Sheilagh Ashworth and her commitment to Indigenous issues and reconciliation. All the proceeds went towards supporting Toronto Urban Native Ministry.

"She was the original inspiration and we wanted her to be part of the 10th anniversary," Mr. Peat says.

The organizers raised \$20,000, which will be matched by Faith-Works for a total donation of \$40,000 to the Toronto Urban Native Ministry.

your subscription to The Anglican?

St. John's DixieSt. James'SCemetery &Cemetery &Cemetery &CrematoriumCrematorium737 Dundas Street East635 Parliament StreetMississaugaTorontoL4Y 2B5M4X 1R1905.566.9403416.964.9194www.stjohnsdixie.comwww.stjamescathedral.ca

St. John's Norway Cemetery & Crematorium 256 Kingston Road Toronto M4L 1S7 416.691.2965

Light On The Hill: St. John The Baptist 12125 Yonge Street, Richmond Hill L4E 3M4 647-286-8026

www.stjamescathedral.ca www.stjohnsnorwaycemetery.ca www.makingjesusknown.com

Most of our properties offer: Casket Graves, Cremation Plots, Niches & Scattering Gardens

along with the following services: Memorial Markers, Monuments, Inscriptions, Memorial Trees with Plaques and Pre-Need Services

PLEASE CONTACT THE OFFICE OF INTEREST OR VISIT OUR WEBSITES FOR MORE INFORMATION

Bishop Andrew Asbil (centre) joins five newly ordained transitional deacons after their ordination service at St. James Cathedral on Sept. 13. They are, front row from left, the Rev. Andrew Colman, the Rev. Jonathan Galles, the Rev. Gerlyn Henry, the Rev. Andrew Johnson and the Rev. Maria Ling. Also taking part in the service were, back row from left, the Very Rev. Stephen Vail, the Rev. Canon Janet Read-Hockin, and the Rev. Canon Lucy Reid. For more photos, see Page 4. PHOTOS BY MICHAEL HUDSON

The Development of Orline and the endelined development

The Rev. Gerlyn Henry takes part in the celebration of the Eucharist.

The Rev. Jonathan Galles and the ordained deacons.

Nicholas Bradford-Ewart live streams the service for viewers at home.

The Rev. Maria Ling is vested by the Rev. Canon Janet Read-Hockin and the Very Rev. Stephen Vail.

COMMENT

Raise up your head, look, listen

G od is good! It is a privilege and an honour for me to be serving God, in this time, in this place. Recently having been called to consider ministry elsewhere, I undertook a pro-

cess of discernment in which I learned much, both about myself and from wise and experienced stewards of our faith. Wisdom arrives, sometimes when sought, from many places – and an abundance has come my way in these past months. As we look at the bigger picture of what God is up to in our lives, our churches and our neighbourhoods during this global pandemic, I thought I'd share some of the gems and insights gleaned, that we might be encouraged in our larger discernments together.

Testing, trusting, being open to the Spirit of Life who calls us forward with a mission and a promise, the words from the Prophet Jeremiah rest solidly in my heart: "I know the plans I have for you, says the Lord, plans for a future with a hope." While what that hope looks like varies, we can rest assured that God remains faithful to us. The process of perceiving, detecting and recognizing our path ahead can be disconcerting, as it upsets routines and increases our levels of anxiousness. This is already happening with our human responses to the pandemic, so adding extra layers of exploration and decisionmaking can unsettle more. Do not be afraid! Instead of becoming swamped and divided, we can learn to live gently with ourselves and each other in this change, these pains,

BISHOP'S OPINION

BY BISHOP RISCYLLA SHAW

this uncertainty.

There is hard work to be done, and being present to listen and respond builds relationships. "The kinship of God is where everyone matters," from Gregory Boyle. Listen to God's call in your life and learn everything you can. God knows you and loves you already (really!). Be bold in faith and see with the eyes of your heart. We need to learn how to adequately resource our ministries, especially in this time of contracting. How can we collectively discern new ways of doing ministry together that will reflect our current context, rather than cling to models that have become dangerously unsustainable? Are we being invited to consider helping our local church to be responsive to community needs through sharing space in social enterprise endeavours? In the olden days, many monasteries and churches were the hub of the community, with honeybees, gardens, markets, community partnerships - sacred space interacting with the secular. How can we reimagine the contexts of our sacred spaces to include the diversity of the communities in which we live?

Both as humans and ecologically, we are in a planetary time of great disruption and deep grief. Raise up your head, look, listen. How do we find ways to re-connect deeply with one another, find space to breathe, see the joy and the beauty of our Christianity? How do we learn from other Anglican traditions around the globe, including differing models of clerical ministry, raising up and equipping lay leaders, resource-sharing and shifting into right-sized budgets and programs? What connections do we have, and what innovations can we bring about? What were we "not ready for" in March, that now needs our flexibility, intentionality and faith-filled creativity?

Coming out of COVID-19, we will need to re-discover what it is to live, worship and work in the neighbourhood. What will be our new identities as disciples, as Church? We need to constantly renew ourselves to be responsive and to thrive. Who are the unexpected new leaders being raised up in our congregations, amongst our young people, in our larger communities? Where are the margins, and how have they moved? How can we widen the circles of cooperation and vision together, reflect, and pray? Good sense for figuring out who we are from poet/ writer Nuar Alsadir: "Move towards what you believe in, and the person you are steps through." And pure wisdom from poet and one of my favourite authors, Alice Walker: "Hard times require furious dancing."

We are physical beings, so take care of your physical self. Be well. God is love, and our aim is to establish a culture of working things out together in our lifelong practice of being present to the reign of God and Jesus in our lives. Face the future with gratitude, courage and honesty. Pray. Pray some more. Be inspired by St. Francis, who prays to the Holy One of Blessing: make me an instrument of your peace. Amen.

TheAnglican

The Anglican is published under the authority of the Bishop of Toronto and the Incorporated Synod of the Diocese of Toronto. Opinions expressed in The Anglican are not necessarily those of the editor or the publisher.

Canon Stuart Mann: Editor

Address all editorial material to: The Anglican 135 Adelaide Street East Toronto, Ontario M5C 1L8 Tel: (416) 363-6021, ext. 247 Toll free: 1-800-668-8932 Fax: (416) 363-7678 E-mail: editor@toronto.anglican.ca

Circulation: For all circulation inquiries, including address changes, new subscriptions and cancellations, call the Circulation Department at (416) 924-9199, ext. 259/245, or email circulation@national.anglican.ca. You can also make changes online: visit www.anglicanjournal.com and click Subscription Centre.

Annie Fenn: Advertising

Address all advertising material to: Fenn Company Inc. P.O. Box 1060 King City, Ontario L7B 1B1 Tel: 905-833-6200, ext. 22 Toll free: 1-800-209-4810 Fax: (905) 833-2116 E-mail: anglican@churchadvertising.ca

The Anglican Church

In the Anglican Communion:

A global community of 70 million Anglicans in 64,000 congregations in 164 countries.

Archbishop of Canterbury:

The Most Rev. and Rt. Hon. Justin Welby, Lambeth Palace, London, England SE17JU.

In Canada:

A community of about 600,000 members in 30 dioceses, stretching from Vancouver Island to Newfoundland and north to the Arctic Ocean.

Primate:

The Most Rev. Linda Nicholls, Church House, 80 Hayden St. Toronto, ON M4Y 3G2 Tel: 416-924-9192

In the Diocese of Toronto:

A community of 254 congregations in 210 parishes covering 26,000 square kilometers. Of the nearly 5 million people who live within the diocesan boundaries, 376,000 claim to be affiliated with the Anglican Church, with about 80,000 people identified on the parish rolls. The diocese is home to many ethnic and languagebased congregations, including African, Caribbean, Chinese, Filipino, French, Hispanic, Japanese, and Tamil. The City of Toronto has a large population of aboriginal peoples.

Ordinands enter St. James Cathedral for their ordination service as transitional deacons on Sept. 13. Afterwards, friends and family members join the Rev. Maria Ling (bottom left) and the Rev. Gerlyn Henry, PHOTOS BY MICHAEL HUDSON

Bishop of Toronto: The Rt. Rev. Andrew Asbil

York-Credit Valley: The Rt. Rev. Jenny Andison

Trent-Durham: The Rt. Rev. Riscylla Shaw

York-Scarborough: The Rt. Rev. Kevin Robertson

York-Simcoe: The Rt. Rev. Peter Fenty

The Diocese of Toronto: 135 Adelaide St. E., Toronto, Ont., M5C 1L8 1-800-668-8932/416-363-6021 Web site: http://www.toronto.anglican.ca

COMMENT

It was a joy and honour to stand with him

BY THE REV. CANON DR. STEPHEN FIELDS

pril 6, 2013 was an historic day in the life of the Anglican Church of Canada. On that day, the then Ven.

Peter DeCourcy Fenty, Archdeacon of York and Executive Assistant to the Archbishop of Ontario and Bishop of Toronto, was elected a bishop of the Church. He was ordained and consecrated for the office on June 22, 2013, becoming the first Black person to be elected to this office in the Anglican Church of Canada.

Bishop Peter, a native of Barbados and a graduate of Codrington College, the University of the West Indies, and Huron College, was ordained a deacon on June 11, 1975, and a priest later that year.

Prior to coming to Canada, he exercised his priestly ministry in Barbados, serving as rector of the churches of St. Patrick's (with St. Bartholomew), Christ the King and St. Matthias, and at the highest level in the councils of the diocese. His service to the wider community included working as a part-time teacher in secondary schools, guest tutor at Erdiston Teachers' Training College, and part-time tutor at the Barbados Community College. He was also the deputy chairman of the Board of Management of the Barbados Community College and a radio talk show host.

I know of the admiration and love the Anglican community had for him. To this day, members of my home parish still speak highly of him. Christian or not, Anglican or not, most Barbadians recognized his potential and leadership qualities and spoke expectantly about episcopal ministry in his future. There were those who longed for his return as their bishop.

In Canada, he was the rector of St. Lawrence, Montreal, and St. Joseph of Nazareth, Bramalea in the Diocese of Toronto. Mirroring his ministry in Barbados, he served at the highest levels of the Church in Canada and contributed to the development of the wider community. While serving in Montreal, he was a member of the board of the Black Community

Bishop Peter Fenty, the area bishop of York-Simcoe, is retiring at the end of November. PHOTO BY MICHAEL HUDSON

Council of Quebec. In Toronto, he served on the board of directors for Leap of Faith Together (LOFT) Community Services.

Writing about him prior to his election as bishop, his nominators said, "Peter will bring distinct gifts to the College of Bishops. In addition to being a consensus builder, he is not afraid to take prophetic stands on issues of importance in both the Church and the larger society. His considerable experience working with ethnic and racial communities has provided him with a unique lens with which to advocate for and work with the many different peoples that make up the increasing multicultural population of our city and Church."

Following his election, Archbishop Colin Johnson said "Bishop-elect Fenty will bring a wide variety of gifts and a depth of experience to the job. Peter is a wonderful, passionate preacher. He's been trained in a tradition of taking the scripture and making it relevant to people's lives, and of building enthusiasm and encouraging people to engage with their faith. Peter is an extremely good facilitator. He's able to go into a whole variety of situations, listen carefully to what's going on, and help both analyze it and build a group of people who are able to address issues. He's able to build bridges between different groups of people. He's a very pastoral person. He listens well and prays with people and helps them in times of trouble and helps them celebrate their joys."

I have been a witness to his outstanding service to God and God's people throughout his ministry. Peter has spent a considerable amount of time sharing in the ministry to and with young people. He placed great emphasis on pastoral visitation and was very supportive of all who sought his pastoral care. As the good preacher that he is, he articulates the love and compassion of God in a way that reflects his deep knowledge of the Bible and that moves his hearers to respond in joy to the Lord. As a consensus builder, he is always willing to allow for full participation in or on any issue. He is not afraid, however, as a leader, to take a principled stand on any issue when that stand has to be taken.

His episcopal ministry in the diocese, and in the episcopal area of York-Simcoe in particular, reflected the truth of these testimonies. Many clergy in our episcopal area have been magnanimous in their satisfaction with his forthright and businesslike approach to matters that demanded his attention, and with the sincerity exhibited in his pastoral ministry as their bishop.

On a personal level, our relationship goes back to 1977, when he came to my home parish in Barbados, St. Patrick, as rector, a few months before I entered seminary. Peter was the preacher at my ordination to the diaconate in 1981 and was the officiating minister at my marriage to Lucy in 1984.

When our family arrived in Toronto in 1993, he and his family drove from Montreal to meet us at the airport. We walked closely together in Barbados and even closer after he was called to Toronto. I stood with him through the episcopal elections in which he offered himself for higher service. It was a joy and honour to stand with him when he was made a bishop in God's Church and to welcome him to Holy Trinity, Thornhill, the next day, when he celebrated his first Eucharist as bishop, pronouncing his first episcopal blessing on the faithful in his episcopal area.

Our wives share the same vocation as educators, at one time working in the same institution. Our children attended the same daycare and school in Barbados. They are like siblings whose relationship mirrors that of their parents. We have vacationed together. We have prayed together. Much to my amazement, people, on occasion, have confused Fr. Fields with Fr. Fenty. What an honour to be mistaken for "Fr. Fenty"!

My family joins me and the rest of our Church in wishing Bishop Peter and his wife, Angela, every blessing in his retirement.

The Rev. Canon Dr. Stephen Fields is the incumbent of Holy Trinity, Thornhill.

Leave a gift of encouragement

n the weeks following the birth of our first child, my wife and I had our will drawn up. Being in our early 30s, we had little in the way of material possessions, but we wanted

to be certain that our son's interests would be cared for. Several years later, when we purchased a new

THE STEWARD

By Peter Misiaszek

cide with the wishes of the deceased. For example, no gifts will be made to friends or the Church or a favourite charity, no matter how much it meant to the individual during their lifetime. or stocks or life insurance. Gifts made from our accumulated assets are a wonderful way to encourage and expand the mission of the Church for generations to come.

Making a gift of encouragement - either in a will or while living - seems like a relatively new concept in the Church, but it is as old as the Church itself. In the New Testament, Acts 4 tells the story of a man named Joseph, a native of Cyprus, selling a field that belonged to him and giving the proceeds to the apostles for them to distribute the money as needed. The apostles gave Joseph a new name, Barnabas, which means "son of encouragement" in Hebrew. Each one of us can be a son or daughter of encouragement through the gifts we leave for the Church to be distributed when we pass on.

ing to our estate inclines us to confront our own mortality and, for most of us, myself included, it is something we would rather put off. But ultimately, we all must deal with the reality that life in this world comes to an end.

As Christians, we believe that there is something beyond the here and now. Planning for how a lifetime of dreams, hopes and memories is properly distributed

home (and with three kids in tow), we amended our will again to reflect guardianship and to ensure that our possessions would be distributed according to our wishes should something unfortunate happen to us.

Having a will drawn up is no big deal, yet surprisingly only 50 per cent of Canadians have one. In fact, most Canadians are hardly aware of the need to get one, and only do so when faced with situations such as an overseas trip or an unexpected illness.

If a person dies in Ontario without a will, the current law determines who is to receive the accumulated assets and the amount of any inheritance. The distribution of assets may not necessarily coinBy making a will, an individual can choose their own beneficiaries, based on existing and potential financial needs as well as their relationships. Furthermore, items of sentimental value can be given to beneficiaries who are specifically named in a will, thus avoiding conflict between family members.

We are all familiar with the gifts we give to the Church through our weekly offering, pre-authorized giving or to some other special offering or fundraiser. These gifts normally come from our current incomes. We are less familiar with the many ways we can give to the Church and its ministry from the assets we have accumulated over the course of our lifetimes – assets such as real estate

Estate planning is something most people approach with apprehension because it forces us to consider intimate details of our lives with lawyers, financial planners, family members and sometimes our clergy. It is not easy to talk about end-oflife issues. Grappling with matters relatfollowing our passing is an important part of the legacy we leave behind.

I urge you to make your will if you have not done so, or to review it if you have one. When you do, please consider a gift of encouragement to your parish, the Diocese or to FaithWorks. Even a person of modest means often has a considerable estate when property and insurance are considered. A gift to the Church can also help reduce your taxes. But more importantly, it will help sustain the good work you have supported over a lifetime and enable new ministry to flourish because of your generosity.

Peter Misiaszek is the diocese's director of Stewardship Development.

INTERVIEW

I am open to where the Holy Spirit leads me

Greg Lane is the lay pastoral care coordinator at St. Philip, Etobicoke, coordinating and helping to train a team of eight lay pastoral care members in the parish.

My responsibilities include coordinating visits within the parish, visiting, organizing meetings, providing some training and ensuring that our team members meet the diocese's Screening in Faith requirements. I also coordinate with the incumbent on pastoral care team matters, lead prayer at meetings, and assist any team member with their own pastoral needs.

During the COVID-19 pandemic, I have been working on coordinating telephone visits for all parishioners who are not able to connect to church through the Internet or otherwise. We have ongoing telephone visits with persons and families and have helped them with pastoral concerns and staying connected to the parish. I am excited about the new training that will be offered by the diocese in the future for lay pastoral care, as this will lead to high quality pastoral care.

The best part of my ministry is working with people, both those we visit and my fellow lay pastoral care team members. I find it very rewarding to be able to offer coordination, support and care to those in need, and to our team members as well. The worst part is paperwork. There can be a lot of paper to organize, and keeping track of it all can be a challenge at times.

I was born and raised in Weston, a part of Toronto, and have lived in this area all of my life. Before taking up this position, I had several roles such as a paramedic and an artist. I have a certificate

Greg Lane

in ambulance and emergency care from Humber College as well as an Hon. BA. in Fine Art from the University of Guelph. Today I am working at completing my Masters of Pastoral Studies at Emmanuel College, which is part of the University of Toronto School of Theology. My goal is to be employed as a spiritual care provider in an institutional setting.

My spiritual journey began as a teenager when I accepted Christ into my life

in an evangelical United Church setting. Eventually, I found that this expression of faith did not work for me, and today I am developing a contemplative, sacramental and incarnational faith. My faith journey has taken many turns, but today I practise centering prayer, lectio divina, and the examen as my main spiritual practices to develop a deeper relationship with God, others and the world. I also have taken part in the rich Anglican liturgical traditions of worship on Sundays as well as

other occasions by participating in roles such as server, crucifer, chalice bearer, intercessor and lay anointer for healing services.

I am not exactly sure where I will be in five years. However, I am being considered as a candidate for the diaconate and, if I am able, would like to serve the parish in the role of a deacon. Professionally, I hope to be working in a hospital or longterm care setting as a spiritual care provider. I hope to be able to combine my professional development and interest along with diaconal ministry to provide care for those in need or who need support for social justice. However, I am open to where the Holy Spirit leads me and do not see this as all set in stone. It comes down to what God really needs and wants me to do, and that is why I am in a discernment process at this time. The most important thing for me in this process is to be gentle and open and self-compassionate about the journey.

My favourite passage from scripture is John 13:1-17, Jesus washing his disciples' feet. This is my favourite passage and image because it reminds me of what I am to do in my ministry - to serve others with care, empathy, compassion, to bring about peace, wholeness, and justice. This reminds me that my calling is to be a servant and follow the way of Christ as he demonstrates here to the disciples. Servanthood is a challenging role but a rewarding one that needs some wisdom and the willingness to wash feet. The humbleness and love of Jesus is hard to match, and yet I am called to emulate it as best I can in my life, knowing that I will not always get it right, but that is okay, as God is all about unconditional love for us.

LOFT

THE 30TH ANNUAL HOME FOR THE HOLIDAYS BENEFIT CONCERT IS GOING VIRTUAL!

CANA BRIEFS

Marine artist honoured

VANCOUVER - St. David's parishioner John Horton was one of 13 accomplished British Columbians to be appointed to the Order of British Columbia. Recipients of the province's highest form of recognition were announced on B.C. Day, Aug. 1, by Lt.-Gov. Janet Austin.

Mr. Horton, a marine artist, was commissioned in 2018 to design a Royal Mint nautical commemorative coin marking the 240th anniversary of Captain Cook's arrival at Nootka Sound. The coin depicts Cook, his two ships Resolution and Discovery, and a Nuu-chah-nulth canoe. A founding member of The Society of Marine Artists and The Federation of Canadian Artists, Mr. Horton's interest in the exploration and development of Canada's West Coast prompted him to produce more than 60 historical paintings depicting the nautical voyages

of both Captain James Cook and Captain George Vancouver. The educational value of his collection in the form of illustrated lectures has been shared by many diverse groups.

In 1988, Mr. Horton began volunteering with the Canadian Lifeboat Institute's Search and Rescue Service, a not-for-profit registered charity that provides non-government-supported search and rescue assistance in the Fraser River Estuary and Gulf of Georgia waters. He also began training volunteers to be competent crew members.

Bishop begins second season of podcast

OTTAWA - The second season of Diocese cancels

Fort Nelson, there was literally no television. So I grew up appreciating the power of radio, the spoken voice, and I guess somewhere in the back of my mind, that was what I was appealing to. And I think as a pastor, drawing people out and interviewing them is really what we do. We try to enter into the experience of others, so it came quite naturally." He says the podcost helps to connect people. "I really wanted to connect people with one another. That is the primary purpose. We are an amazing, diverse diocese, geographically, culturally, and in terms of our ministries and our community ministries. I just thought we need to hear one another's stories."

THURSDAY, DECEMBER 10, 2020 | 7:30PM - 8:30PM Visit loftcs.org/concert2020 or call us at 416-979-1994 ext #2033 for more details

Bishop Shane Parker's podcast, ADOn the Move, began on Oct. 3. The Bishop of Ottawa created the podcast this past summer. As he visited parishes across the diocese, he interviewed people and shared their stories with listeners in eight 15 to 20-minute episodes (all are archived on the diocese's website.) Bishop Parker says his love of broadcasting comes from his childhood in Fort Nelson, B.C. "I have had radio as a part of my life since the earliest days because in

Synod for this year

FREDERICTON - The Diocese of Fredericton's executive council met online on Sept. 3 with one item on the agenda: a discussion to not hold the 138th session of Synod, scheduled for Nov. 7. The motion was passed. Council cited a lack of pressing issues for a full Synod and the risk of meeting together. It decided not to hold an online Synod, given the amount of preparation involved.

Recycle The Anglican. 🐼 **GIVE IT TO A FRIEND.**

Churches open again after long shutdown

Parishioners glad to be back

BY STUART MANN

THE Rev. Ian LaFleur wasn't sure what to expect when St. Cuthbert, Leaside opened for worship on Sept. 13 after being closed for almost six months. But as parishioners trickled into the nave, he saw something he would always remember.

"I saw deep and profound reverence," he says. "People would come into the sanctuary and just kneel and pray. And they would be on their knees for a long time. With physical distancing, the usual Sunday morning buzz wasn't there, but I sensed just how grateful people were to be back."

That scene was played out in churches across the diocese on Sept. 13, the first day they were allowed to open for in-person worship since being closed in March due to COVID-19.

Clergy in all four episcopal areas say there was a good turnout for worship services on the opening day. Churches that opened had to follow strict protocols that included physical distancing, the wearing of masks and limiting attendance in their buildings to 30 per cent capacity.

Many clergy said attendance was better than expected and parishioners were grateful to be back in their churches.

At St. Cuthbert's, almost everyone who pre-registered for the Sunday morning service showed up. There were 33 people in the church, most of them worshipping in the nave while a smaller group followed along via a TV screen in the parish hall. The church also livestreamed its service for those at home.

At its Wednesday service, seven people attended – about the same number as in pre-COVID-19 days – and another seven watched from home.

"People were so grateful," says Canon LaFleur, reflecting on the services. "It's hard to put into words. And there was a sense of humility. People told me that they did not realize how much being in church and participating in the Eucharist meant to them until this period of shutdown when it was unavailable to them."

The Rev. Canon Geoffrey Sangwine says there was a similar experience at St. Peter and St. Simon, Bloor Street, where about 45 people attended on the opening day.

"People came in and they wanted to speak to each other," he says. "They said, it's a relief and a gift to be back in our church building together. There was a deep sense of prayer and gratitude that we're able to come back."

Despite the challenges presented by COVID-19, he is optimistic about the future. "Although we're all still walking in the dark, a new journey has begun. The Church hasn't packed up. I know at the beginning of COVID-19, there was a lot of fear around what would happen with the churches, but in some ways I think the whole situation has strengthened our faith and galvanized us to see what is crucial and important, and to be grateful for the gift that we have in the Church."

Like many churches, St. Peter

Bishop Andrew Asbil turns the sod for a major renovation at St. Aidan, Toronto, on Sept. 13. Joining him, from left, are honorary assistant the Rev. Marguerite Rea, churchwarden Amy Ferguson, incumbent the Rev. Canon Lucy Reid, churchwarden Matthew James, and Dima Cook. PHOTO BY MICHAEL HUDSON

and St. Simon has been providing online worship for the past six months, something it plans to keep doing.

"I think it's crucial for our Church to do it," says Canon Sangwine. "There are some real benefits to it. We're able to reach people we may not otherwise reach. We've had people who aren't parishioners tuning into our services and they've been grateful for that. I think it's our reality going forward and we need to embrace it."

He hopes the diocese will help clergy and parishes adapt to this new way of doing worship, either through training or providing funds for equipment. "We need to see this as a new ministry of the Church and we need to make sure that we've got the people to do this," he says.

At St. Aidan, Toronto, Sept. 13 was an auspicious day for two reasons. The church not only held its first in-person worship service since March, but it turned the sod on a massive renovation project.

The church was closed for renovations, so it held its two services on Sept. 13 in the former parish hall, which is now a school. About 80 people attended the services.

The Rev. Canon Lucy Reid, incumbent, says she had mixed feelings on the day. "I had pictured back in March that when we opened again it would be fantastic and I would be at the church door hugging people. But we can't do that anymore, so it was very strange. We were also in our former hall and not in the church, so there was a lot of emotion about that as well. But I think there was genuine joy at being with one another. A few people said that even though we're not back in the church, it's so good to be together. At least we can see each other in the flesh, even though we are a couple of metres apart from each other." After the services, members of the church's renovation steering committee joined Bishop Andrew Asbil out on the church lawn for the official sod-turning ceremony. The renovation of the church is expected to take a year to complete. In addition to a complete overhaul of its heating, lighting, electrical and sanitary systems, the renovation will include a new entranceway on to Queen Street East, providing greater access for the community, and an elevator for accessibility.

Canon Reid says the steering committee kept the plans on track despite COVID-19. "They're an amazing team. We have people with all the right skill sets. We're very fortunate. You have to keep pushing a project like this forward, and they've done it. It's remarkable."

All three clergy thanked the diocese for providing vital assistance and information to parishes throughout the COVID-19 shutdown. They said the diocese's guidelines were essential to reopening in a safe manner.

"We really benefitted from the diligence that the Synod office did, first of all in drawing us into the sense of seriousness associated with the reopening, and also in developing the checklist and protocols," says Mr. LaFleur.

Canon Sangwine echoed his comments. "Part of the success of opening for us and other churches has been the support offered through Q&As, ongoing financial support, and Bishop Andrew's pastoral letters. On behalf of our parish, I want to thank the diocese for that support."

NEW NATIONAL eSTORE

Order Anglican Church of Canada resources for in-church or at-home worship, for yourself or loved ones. Many publications are now available, including:

- 2021 Canadian Church Calendar (includes liturgical colours, Proper numbers, and three Diocese of Toronto photos)
- 2021 desk and pocket diaries
- Book of Alternative Services
- Common Praise

ONLINE: anglican.gilmore.ca TEL: 1-800-795-6661 EMAIL: acc@gilmore.ca

Free shipping in Canada for order subtotals above \$50.

St. Aidan, Toronto opens its doors for worship for the first time since March. PHOTO BY MICHAEL HUDSON

NEWS

ORANGE SHIRT DAY

The Rev. Leigh Kern, the diocese's Coordinator of Indigenous Ministries and Reconciliation Animator, sent out an invitation throughout the diocese for people to send in a 'selfie' on Orange Shirt Day. She compiled the photos into a collage (above) and shared it on the Toronto Urban Native Ministry's Facebook page. Sept. 30 is known as Orange Shirt Day in memory of Phyllis Webstad's first day at Indian Residential School in 1973. Ms. Webstad came to school wearing her favourite shirt that was gifted to her by a loved one. She was forced by school officials to throw out her orange shirt and personal belongings. Wearing an orange shirt on Sept. 30 is a symbolic way of honouring the residential school survivors and acknowledging the legacy of harm inflicted on generations of Indigenous families and communities.

Communities share pathways of liberation

BY THE REV. LEIGH KERN

his summer was marked by heightened visibility of police violence in the United States and Canada, leading to an eruption of protest, prayer, and public

mourning. The horrific strangulation of George Floyd on May 25 was witnessed virtually by millions of people around the world. In Toronto on May 27, I felt a punch to my gut when news broke of the death of Regis Korchinski-Paquet, a 29-year-old Black and First Nations woman, during a police intervention. This grief was compounded when on June 4, New Brunswick police responded to a mental health "wellness check" for Chantel Moore, a 26-yearold Indigenous mother, and shot her five times in the doorway of her home. When Regis Korchinski-Paquet died, her body lay on the street for five hours and forty minutes. Her family and community were outraged by this gesture of disrespect to her body. Desmond Cole wrote of this: "There has been almost no public reporting or conversation about this blatant act of disrespect and collective callousness by our public officials. The state and its agents can treat Black death as our natural state, devoid of any sanctity or need for care. Such neglect mirrors

White indifference to our living struggle, and demonstrates that, within the context of this global White supremacist nightmare, our lives do not matter."

More than 10 people of colour have been killed by Canadian police since the beginning of 2020. Grief-stricken and overwhelmed by the voracity of loss, I reached out to fellow clergy for prayer, support, and solidarity. The only person to reply to my plea was the Rev. Jacqueline Daley, the priest-in-charge of St. Margaret, New Toronto, and co-chair of Black Anglicans of Canada. In response to the killing of George Floyd, Black Anglicans of Canada had begun a weekly Wednesday night webinar series on confronting anti-Black racism. In our grief-thick conversation, Jacqueline generously offered to share this platform with Toronto Urban Native Ministry (TUNM). We held a joint meeting with community leaders from the Black and Indigenous communities, built relationships, and together developed a three-part series titled "Anti-Black and Anti-Indigenous Racism: Shared Pathway Series." We also brought our hearts together to host a joint worship service of "Lament for Lives Lost" on July 19, which can be viewed at any time in the video section of TUNM's Facebook page. The worship service featured songs of lament from Black and Indigenous traditions, a riveting sermon by Jacqueline, and prayers for all killed by police violence in our beloved communities.

Within the pandemic of COVID-19, our communities are also responding to the ongoing pandemics of anti-Black and anti-Indigenous racism. Though we have not been able to gather in person, we have found new ways of grieving, praying, and resisting together. Our Shared Pathways Series held three online webinars throughout the month of September and has been viewed by hundreds of people. Participants "zoomed in" from all over the world, from the Caribbean to the United Kingdom. All webinars from the series can be viewed on the Black Anglicans of Canada YouTube page.

In these sessions, we learned from diverse voices about how Indigenous and Black people were both enslaved in the first several centuries of colonization. We learned how, after emancipation in Canada, Indigenous communities helped hide Black people escaping the tortures of slavery and seeking the underground railroad to freedom – how they shared pathways of liberation. We learned how Black and Indigenous communities are not separate, but deeply and intimately connected. We learned how Black clergy are overwhelmingly underemployed and unsupported in our Church; we dreamed together on decolonizing and shifting power dynamics in the Kin-dom of God. We learned from women who are both Black and Indigenous, from Aleshia

Johnson of Osgoode Law School and Monica Forrester, Director of Trans Pride Toronto, about their experiences of racism and tools of resilience. Throughout the series, we co-conspired how we can build solidarity across Black and Indigenous experiences, to support each other in building spaces of transformation as we confront White supremacist violence against our community members.

These dialogues, our joint worship service, and the wisdom of Black Anglicans co-chairs Lance Wilson and the Rev. Jacqueline Daley, brought me into a deeper awareness of our living God. I encourage you to engage the 11 webinars that Black Anglicans of Canada has created since the series began in the wake of the murder of George Floyd. Amplify Black leadership by sharing their series with your parish, friends, and communities. I close with a prayer by Brother Reginald Crenshaw from the third episode of our Shared Pathways Series: "We thank the Holy Spirit for being present among us, for allowing us to break our silence, allowing us to have this kind of conversation... inspire us to continue to have these conversations, to continue to organize, to continue to heal, and disrupt, and lead. Amen."

The Rev. Leigh Kern is the diocese's Coordinator of Indigenous Ministries and Reconciliation Animator.

Visit our website at www.toronto.anglican.ca

PEACEFUL SPOT

A sign welcomes passersby to All Saints, King City's new prayer garden, a project led by the Rev. Michael Peterson, priestin-charge (top right). Facing busy Keele Street, the sign invites people to tour the church's hosta garden and discover five signs, each with a gospel verse, a suggestion for practical action, and an idea for prayer. The hosta garden was a parish project to beautify the unused rough area between the old cemetery and the church's historic chapel. We are encouraging people to spend time in our peaceful place, allow God to speak to them, and also discover what All Saints is all about,' says Patrick Gossage, a parishioner. 'There's also an invitation to contact the parish if anyone would like us to pray for them.' PHOTOS COURTESY OF ALL SAINTS, KING CITY

New stained glass window made in Toronto

Continued from Page 1

the breadth of diversity and inclusivity of our spiritual tradition. It's not another image of Christ or the apostles or the biblical saints. This window shows two contemporary saints and two heroes of the Anglican pantheon - both trailblazers.'

Archbishop Tutu and the Li Tim Oi Foundation wrote to the church to express their thanks.

Archbishop Tutu wrote: "Leah and I are honoured and humbled that you should go to all the work of creating a beautiful stainedglass window of me. It is a double honour to be standing next to the Rev. Florence Li Tim-Oi, a true pioneer and contemporary saint in our Anglican Communion history. It is clear that you got my nose exactly right! I hope and pray these windows will be a blessing to you and your wonderful congregation in Toronto and a witness to peace and harmony in your neighbourhood. Thank you, thank you, for all you and your team did to make this come about. Leah and I give thanks for you and pray for you in your ministry at Grace Church on-the-Hill." The Rev. Margaret Sentamu, chair of the Li Tim Oi Foundation, wrote: "The trustees of the Li Tim Oi Foundation are thrilled to see the beautiful stained-glass window of the Rev. Dr. Florence Li Tim Oi.

It is wonderful that Grace Church on-the-Hill is honouring her in this way - and alongside Archbishop Emeritus Desmond Tutu, both faithful and inspiring disciples of our Lord Jesus Christ.

"In 1994, Tim Oi's sister, Rita Lee Chui, and Canon Christopher Hall, son of Bishop R. O. Hall, who ordained Tim Oi in 1944, set up the foundation that bears her name, in order to enable Anglican women in the Two Thirds World to be trained for ordained and lay ministries and for other positions of leadership in their churches, diocese and communities.

"Over the past 26 years, the foundation has given grants to over 500 night before she died in Toronto.

Bishop Andrew Asbil, who took part in the ceremony, gave this prayer: "Dear friends in Christ, remember before God with thanksgiving our forebears in faith. Remember those who by their courageous and faithful ministry have inspired and transformed our church worldwide. Remember those who by their patient struggle for justice and freedom prepared the way for liberation, social reform, and renewal. Remember those nourished by Christ's teaching to recognize and value the equal dignity of all God's children. Remember those who set for us a fearless example of unwavering perseverance and commitment to Christ even in the face of political oppression. Remember those who have suffered persecution and imprisonment for their faith. Remember those who have led us into a deeper, costlier understanding of God's gift of reconciliation and peace. Remember those who by their office and ministry have inspired women and men of every language, race, and culture to serve God's church in ordained and lay vocations."

Jim Fleck and Family in memory of the Reverend **Dr. Margaret Fleck**

AGF

Ken Hugessen & Jennifer Connelly

women, who now call themselves the Daughters of Li Tim Oi. This stained-glass window stands as a testament to her enduring witness of courage, faithfulness and hope against all the odds, and to the grace of God, who brought her through many years of hardship, danger and suffering."

The dedication ceremony at Grace Church included the Rev. Florence Li Tim-Oi's niece and the Rev. Canon Edmund Der, a retired priest of the diocese. Canon Der met the Rev. Florence Li Tim-Oi as a boy in Hong Kong during the Second World War and celebrated the Eucharist at her bedside the

To view the window, visit Grace Church on-the-Hill, 300 Lonsdale Rd., Toronto.

NEWS

Jess, a member of North House's outreach team, prepares food boxes for delivery to vulnerable people in North Durham. At bottom right, volunteers move furniture into an apartment. PHOTOS COURTESY OF NORTH HOUSE

North House provides food, housing during crisis

FaithWorks ministry rallies community

This is an update on the work of North House, a ministry supported by FaithWorks, the diocese's annual outreach appeal. This article first appeared in Faithlines, the FaithWorks newsletter.

NORTH House is a not-for-profit charitable organization that supports the North Durham townships of Brock, Scugog and Uxbridge through its mission of providing housing support to those who are at risk or in crisis. Established in 2004, North House has been assisting low-income residents of the community and those who are homeless or at risk of becoming homeless.

In March, the world was turned upside down when 2.6 billion people went into self-isolation. The impact on us has been immeasurable and involves the loss of many things. COVID-19 has affected the day-to-day lives of people in our community, but more specifically, the most vulnerable are facing greater barriers. As we continue to maneuver through the daily changes during this pandemic, we worry about our seniors and our homeless. We are all trying to do what we can to keep them safe and free from the feeling of desperate isolation.

North House has always focused on housing, but in response to COVID-19, we felt the need to make a slight shift to help meet the needs of our community. Our outreach staff prioritized both their senior and homeless clients, past and present, to ensure their safety and to help to alleviate anxiety and isolation. Completing more than 133 wellness check-in calls during March, staff identified the gaps in services in Brock, Scugog and Uxbridge townships.

Clients said that food insecurity was their biggest concern. Access to food has been an obstacle for many due to transportation restrictions, health risks, lack of funds and mobility concerns. Accessing a food bank has been a challenge, as many people who have restricted mobility or those with chronic illnesses are at greater risk if they access a public space during the pandemic.

As a result, North House has been delivering boxes of healthy food every week to those seniors who need it. On Fridays, the North House outreach team travels

throughout North Durham delivering food, checking in and staying connected to residents.

North House has worked with several people who were either unsheltered or living in inadequate conditions; we helped them apply to, and move into, a new building in Cannington. Some of these individuals have been unsheltered for years and have had no place to call their own in a very long time.

Once the apartments were secured, North House, through its Community Share initiative, put out a call for gently used items to help fill the apartments. The community came together in true "North Durham" style, donating several items such as beds, couches, dressers and tables. With the support of partnerships with local Lions clubs and churches, people volunteered to help pick up and move the items into the building. With the help of this great community, our newly housed neighbours have somewhere to call home.

The Diocese is on Facebook, Twitter and YouTube. To connect, visit www.toronto.anglican.ca

AnglicanClassifieds

TO PLACE AN AD CALL 905.833.6200 ext. 22 OR EMAIL ANGLICAN@CHURCHADVERTISING.CA

REAL ESTATE	COUNSELLING	COUNSELLING	IN MOTION	Third Phase - (no longer receiving names):
Award-winning real estate in Toronto for over 25 years Carolyn McIntire Smyth Sales Representative Chestnut Park Real Estate Limited, Brokerage	DAVID A.S. WRIGHT B.A. M.Div. Registered Psychotherapist • Pastoral Counsellor • Individual / Couple Psychotherapy • Psychoanalysis	Pastoral Counsellor Registered Psychotherapist	 Appointments The Rev. Simon Flint, Associate Priest, Trinity, Streetsville, Sept. 1. The Rev. Nathan Humphrey (Diocese of Rhode Island), Incumbent, St. Thomas, Huron Street, July 6, 2021. Area Bishop's Direct Appointment Process Parish of Fenelon Falls 	 St. Joseph of Nazareth, Bramalea Trinity, Streetsville St. Paul, Bloor Street Deprivation of Ministry The Rev. Jordan Wellington has been deprived of ministry under Canon 22 as of Sept. 21, 2020. Deprivation means that he is unable to function as a priest, publicly or privately,
Helping Sellers obtain the best prices for their homes. 416.925.9191 I look forward to hearing from you.	Supervision / Consultation 204 St. George Street Toronto, Ontario M5R 2N5 Tel. 416-960-6486	LL.B., M.Div. 110 Eglinton Ave. W., Suite 303D Toronto, ON M4R 1A3 416.605.3588	 St. Stephen, Maple St. John the Baptist, Norway Vacant Incumbencies Clergy from outside the diocese with the permission of their bishop may apply through the Diocesan Executive Assistant, Mrs. Mary Conliffe. 	or hold any appointment requiring ordination. Relinquishment • Philip Josselyn-Hamilton has voluntarily relinquished the exercise of ministry as priest in the Anglican Church of Canada as of Sept. 15, 2020.
PRAYER CYCLE	10. New Hope Anglican Mission 11. Military Ghaplains	22. Primate's World Relief and Development Fund	First Phase - Parish Selection	Death The Rey Canon James (Jim)

FOR NOVEMBER

- **1. Tecumseth Deanery**
- 2. St. John, Cookstown
- 3. St. John, East Orangeville
- 4. St. John, New Tecumseth
- 5. St. Luke, Rosemont
- 6. St. Peter, Churchill
- 7. Trinity Church, Bradford

IOOKING

HEAU

To submit items for Looking

Ahead, email editor@toronto.

anglican.ca. The deadline for

the December issue is Nov. 2.

- 8. Bishop Peter Fenty
- 9. Nativity, Malvern

- 12. Christ Church, Scarborough
- **13. Grace Church in Scarborough**
- 14. Holy Trinity, Guildwood **15. Scarborough Deanery**
- 16. St. Michael the Archangel
- 17. St. Dunstan of Canterbury
- 18. St. John the Divine, Scarborough
- 19. St. Jude, Wexford
- 20. Children and Youth Ministry 21. St. Margaret in-the-Pines

events on the diocese's website Calendar at www.toronto. anglican.ca.

SEPT. 27-OCT. 27 - Creation Matters@Redeemer hosts "Season of Creation" starting Sunday, Sept. 27 through to Tuesday, Oct. 27. The theme is "All My Relations: Learning to Live in the Family of Earth." Participants will learn more about an Indigenous understanding

of the relationship of human beings and the Earth, to help them grasp how interconnected humans are with all life. Speakers will include Dr. Sylvia Keesmaat, the Rev. Susan Haig, the Rev. Canon Steven Mackison and Dr. Cynthia Wesley-Esquimaux. For times of the launch service, Sunday worship services, and workshops, as well as information on how to participate, please visit Church of the Redeemer, Bloor Street's

- 23. St. Margaret Tamil Congregation
- 24. St. Ninian, Scarborough
- 25. St. Paul, L'Amoreaux
- 26. St. Peter, Scarborough
- 27. St. Timothy, Agincourt
- 28. The Chancellor, Vice-Chancellor and Registrar of the Diocese of Toronto
- 29. St. James Cathedral
- 30. St. Andrew, Scarborough

website, theredeemer.ca. OCT. 30-NOV. 1 - The Toronto and Montreal FLAME committees present a virtual conference with retired Bishop Dan Herzog of The Episcopal Church as the keynote speaker. The conference on Zoom will include small group discussions, prayers and possibly Sunday worship. For more information, contact Greg Goldsworthy at flametreasurerto@gmail.com. OCTOBER-NOV. 25 - St. Mary, Richmond Hill's Virtual Christmas Bazaar and

Selection Committee (receiving

names via Area Bishop):

• St. John, York Mills

The Rev. Canon James (Jim) O'Neil died on Sept. 10. Ordained deacon in 1951 and priest in 1952, he served as assistant curate of St. John the Baptist, Norway, incumbent of the Parish of Haliburton, incumbent of St. Marv. Richmond Hill and incumbent of St. John, York Mills until his retirement in 1989.

11

Market will be hosted online from October to Nov. 28. Pre-arranged curbside pick-up will take place on Nov. 28. The church will also be taking orders for poinsettias with Dec. 5 as the pick-up day. For more information, call the church office at (905) 884-2227 or visit the church on Facebook, facebook.com/ StMarysRichmondHill/

NOV. 7 - Virtual Fall Fundraiser with silent auction, crafts and more, Holy Trinity, Guildwood, trinityguildwood.org.

Committee in Formation (not yet receiving names): • St. Matthew the Apostle, Oriole • St. Paul on-the-Hill, Pickering Second Phase - Parish

HII(CANN) Foundation of Canada

anglicanfoundation.org/store

NEWS

November 2020

GAME ON

Five church teams play in the 59th annual Scarborough Anglican Youth Movement baseball tournament in Corvette Park, Scarborough on Sept. 19. Although being shut down due to COVID-19 for the regular season, the church league managed to play its annual tournament before play its annual tournament before summer ended. The teams came from Holy Trinity, Guildwood, Wesley Chapel Baptist, Scarborough Baptist, Christ Church and St. Bede, and The Community, a multi-church team. Clockwise from top right: the Holy Trinity, Guildwood Angels hoist The Rev. Peter C. Trant Memorial trophy after beating the team from Christ Church and St. Bede's 16-9 in the final; the team from Christ Church and St. Bede's after a hard-fought final: league Bede's after a hard-fought final; league organizer Martin Walks presents the trophy to John Hetherington of Holy Trinity, Guildwood; players compete, masks and all. PHOTOS BY MICHAEL HUDSON

