
MESSENGER

Diocesan Easter Vigil p. 8Diocesan Easter Vigil p. 8All Saints' Aloha Lunch p. 6All Saints' Aloha Lunch p. 6Children's Catechesis p. 2Children's Catechesis p. 2

JUNE-JULY 2023 www.edmonton.anglican.ca
T
H
E

www.athdio.ca

A SECTION OF THE ANGLICAN JOURNAL SERVING THE DIOCESES OF ATHABASCA & EDMONTON

Representatives from 10
parishes, urban and rural,
encompassing a wide variety

of ages and backgrounds, and from
each working group, added their
voices to a recent conversation about
how best to structure the Social
Justice Committee of the Edmonton
diocese.

The Social Justice Committee
has long felt the massive scope and
work of justice has the potential to
be overwhelming. It is, therefore,

our goal to build strategies and
streamline communication to
equip and empower champions for
particular areas of justice.

Champions of justice currently
lead the Anti-Racism Team, Queerly
Beloved, the Disability Inclusion
Team, and 5th Mark in Action
(Environmental Justice), plus other
yet-to-be-populated working groups,
like Economic Justice. The Anti-
Racism Team is building an anti-
racist Sunday School curriculum;
Queerly Beloved has written a
roadmap to help the diocese live
into the 68th Synod's resolve to

create safe, inclusive, affirming
communities; the Disability
Inclusion Team has created a worship
service for neurodiverse children and
their families.

The Social
Justice Committee
then, is for people (at
minimum 12 people)
with the strategic
vision to help identify
priorities, recruit
passionate activists,
and liaison between
the working groups.
We invite anyone who

is passionate about justice to get in
touch by email at socialjustice@
edmonton.anglican.ca .

Social justice committee recruiting passionate activists
The Ven. Jordan Haynie Ware

Archdeacon for Justice
Diocese of Edmonton

Diocesan Children's Choir Gives Final
Concert of Inaugural Season

The Diocesan Children's Choir directed by Laura Hawley, and in collaboration with the Cantabo Choir, gave the final concert of its inaugural season in April. "The Diocesan
Children's Choir is a new initiative designed to be both a place where children in the diocese can get to know each other, as well as to be a place to learn to make music,”
commented Bishop Stephen London on Facebook. “Every child who wants to be in the choir is welcome. I loved the concert and look forward to next season."

2 THE MESSENGER JUNE-JULY 2023

Have you ever stumbled
across something really,
really great and you want to

climb to the mountaintop and shout
it out to the entire diocese? I am
not referring to the best vacuum for
sanctuary stairs, or the perfect ratio
of scoops of coffee to water to be
the “Ultimate Coffee Host.” Rather,
I am referring to a program called
Catechesis of the Good Shepherd.

St. Matthew’s, St. Albert, with
the help of dedicated volunteers
Debby Smethurst and Joanne
McFarlane, has successfully run
the Catechesis of Good Shepherd
program for a number of seasons,
most recently right before the
COVID pandemic.

The aim of the program, co-
developed by Sofia Carvelletti and
Gianna Gobbi, is to help children
discover the Good Shepherd’s
personal and unconditional love
for each person through “an
environment which is carefully
prepared to foster the religious life
of the child.” Materials and images

“help the child to concentrate and
reflect; thus, they nurture the child’s
natural capacity for contemplation.”
(Listening to God with Children, p.
9)

Presentations on "The Parable
of the Good Shepherd"; Baptism;
and the Gifts of the Holy Spirit bring
children the joy of knowing that God
loves each one of them. Following
each presentation, the children can

choose to work with the two or
three-dimensional figures and other
objects, e.g. mustard seeds, that have
aided in the presentation. This gives
the child an opportunity to rekindle
the wonder of each presentation.
Practical life activities provide the
children with opportunities to apply
and reflect upon their learnings.

Debby and Joanne are excited
to offer Level 1 of the program, for

children ages 3 to 5, at St. Matthew’s
Anglican, St. Albert, starting on
Tuesday, October 17, 2023. The
program runs weekly from 9:30 to
11:00 am.

For more information, or to
register, please email the parish:
stmattscommunication@gmail.
com, or check our website: www.
stmatt.ca . Please note that
registration closes September 8.

News

Angela Bokenfohr
St. Matthew’s, St. Albert

Program nurtures children's innate capacity for contemplation

Through the Catechesis of the Good Shepherd program, Debby Smethurst and Joanne McFarlane, of St. Matthew’s Anglican Church in St.
Albert, help children discover the ways God speaks to them. They are offering Level 1 of the program, for children ages 3 to 5, beginning
on Tuesday, October 17, 2023.

On May 7, 2023, the day after
the Coronation of His Majesty
King Charles III at Westminster
Abbey in London, U.K., a special
Choral Evensong was held at All
Saints’ Cathedral in Edmonton.
The Very Rev. Alexandra Meek,
Dean of Edmonton, led the service
which featured a selection of music
from the Coronation sung by the
Cathedral Choir, and a “Collect for
King Charles.” Before the March
from “The Birds of Aristophanes,”
played on the organ by All Saints’
Music Director Jeremy Spurgeon, the
congregation of approximately 70
people sang “God Save the King.”
The following is the text from Dean
Meek’s meditation:

This evening we are
gathered for prayer,
and we join in prayer

with others across the globe
for His Majesty King Charles
III. Yesterday, as he was
crowned, the emphasis of
the ceremony was on faith
and service. As the young
chorister welcomed him
in the name of the King
of Kings, King Charles’
response was, “In his name,

and after his example, I
come not to be served but to
serve.”

He then continued with
this theme as he prayed
with his own voice, in front
of all who were gathered,
to the God of compassion
and mercy for grace to find
in God’s service perfect
freedom, and, in that
freedom, knowledge of
God’s truth. He prayed that
he be a blessing to children
of every faith and conviction;
to help them discover the
ways of gentleness and be
led in the paths of peace.

We would all do well to
remember His Majesty the
King’s prayer. It is a call to
service we must all hear.
May we, as we follow the
way of Christ, serve one
another. May we look for
paths of peace. May we be
a blessing to all of God’s
children.

Because it is in the care
for the other that we find
Christ our Saviour, already
present and at work all
around us. And it is in this

care that we find our
own faith restored.

We read this
evening and
remember again that
Jesus is good news
to those in need, to
the poor, to those
seeking healing, to
the oppressed, to the
prisoner.

Our faith is not
about containing
the mystery, or
the beauty, or
knowledge for a
few but, rather, it is
about love for one
another that changes
us and brings new
life.

As King Charles
was presented the
scriptures he was
told “here is wisdom, here
is royal law. These are the
lively oracles of God,”
because within these words
we hear the calling of Jesus
Christ, and they are words
that call us to action. To
live by Christ’s strength in
service of one another.

May King Charles III
be held in these prayers, and
may he have the strength
to live into their truth. May
we also make these prayers
ourselves and find in service
of one another our faith
strengthened and restored.
Amen.

Coronation prayer - in service to God and one another

Their Majesties are pictured in the Throne Room at
Buckingham Palace. Photo: Hugo Burand

3 THE MESSENGERJUNE-JULY 2023

Christians sometimes get
into silly arguments:

•	 “Scripture alone (sola
scriptura)!”

•	 “No, we are saved by
faith alone!”

•	 “You’re both wrong –
it’s through the church
universal.” (Catholic is an
old term for universal by
the way.)

What is the ultimate way to
salvation?

The reality is that Christ is
the way -- the only way. Scripture
(the bible) points to Christ. Faith needs to be in
Christ. The church needs to be pointing to Christ
and doing Christ’s will. Christianity isn’t about
a book, a belief, or a club. It is about a living
relationship with Christ. The book, the belief, and
the club are all to generate, sustain, and live out
that relationship. We are “the people of the person”
-- the person of Jesus the Christ. That relationship
is built on love, loving God and loving your
neighbour. And you are invited in. But it will cost

you. The cost is how you live
your life.

I was reviewing the Didache
(pronounced did-a-key, meaning
“teaching”), an early Christian
document. I was struck by its
emphasis on basic daily living.
It states we can choose to live
in a good path, or an evil path.
The good path (the path of life)
focusses on love of God and
love of the other: bless those
who curse you, fast for those
who persecute you, do not lust,
give to those who demand of

you even more than what they force from you, but
give your charity only to those truly in need. Do
not commit adultery nor fornication, do not corrupt
others, do not steal, do not abort or kill, do not
covet (yearn for what you do not have), speak the
truth… It is a fascinating document. If you want
to read it yourself, you can find it at https://www.
earlychristianwritings.com/text/didache-hoole.
html .

The early church emphasised a relationship

with Christ lived out in daily decisions which
led to actions of love while continually asking:
•	 What is most pleasing to God?
•	 What is healthiest for my neighbour?
There wasn’t anything fancy about this way of

life. If anything, it was very ordinary.
As we live our lives, let us read the bible daily,

and reflect as we do on how it points us to Christ,
and how Christ would have us live. Let us use
scripture to generate our relationship with Christ.

Let us have faith in Christ, that He took
our sins with Him to the cross, that we shall be
resurrected in Him, that we have the hope of the
Eternal Life. Let us use our faith to sustain our
relationship with Christ.

Let us gather each week in worship and praise,
being drawn closer to God and surrounding each
other with His love, teaching and encouraging
each other. Let us use our church to live out our
relationship with Christ.

Day by day, decision by decision, word by
word, action by action: living our relationship with
Christ. Nothing Fancy.

+David

When I was a new priest, I
made the rookie mistake
of thinking my primary

purpose was to bring people into
the church. Because I was new, both
to the area and to the priesthood,
I really wanted to make a good
impression. So I worked really hard
on my preaching and welcoming
skills. Our parish found ways to
interact with our neighbourhood,
and to help bring new people in
the door. And, to a certain extent,
our efforts worked. But one day, I
was leading a bible study written
by a well-known teacher about experiencing the
presence of the living God. His words cut to my
soul. His simple point was this: God is not just
active in the church. God is active outside the
church. In fact, God is often most active outside
the building. Our purpose is not, therefore, to go
out and bring people in. Rather, it is to find out
what God is already doing in the world, and to go
join God there.

It is a good thing, of course, to bring people
into the church. But it is not our primary purpose.
Our primary purpose is to be sent out to join
God. God’s mission is not to grow the church.

God’s mission is to heal the
world and bring wholeness
to human souls. The church
is God’s central instrument
for carrying the good new
of Jesus’ resurrection, and to
teach a new way of life. The
church feeds people spiritually
through the proclamation of
the Word and the Sacraments.
But then it sends them back
out the door. Followers of
Jesus have always been a
sent people. We sometimes
forget that our buildings and

institution are not an end in itself. They give
us a base in which to gather as a worshipping
community. But the purpose is the mission of God.

I learned this from my mentor Fr. Jarrett
who turned the first floor of a three-story house
into a chapel. (Three-story houses were common
in Connecticut.) He would start every day with
prayer, and then visit with people as he walked the
inner city of New London C.T. Fr. Jarrett joined
organisations that worked to house the homeless.
He worked with community groups to help feed
the underfed. He advocated with peace groups
to work for a better world. He didn’t try to bring

these organisations into the church. He didn’t try
to make separate Christian organisations. God was
already pouring grace into the world through the
work of dedicated volunteers. My mentor joined
what was already going on, and he did it for Jesus.
That little chapel became an integral part of the
neighbourhood. They knew Fr. Jarrett to be a
person of God, full of kindness and generosity.
Every Friday, he made soup and invited the
neighbourhood in to talk about life. Fr. Jarrett had
a good nose for what God was up to. And, very
often it was outside the front door.

Blessings,
+Steve

Bishops' Corner

We welcome letters to the
editor, news, stories and
book reviews (max 500
words), event notices and
high resolution photos (min 1
MB, 200 dpi).

CONTACT
Margaret Glidden (Edmonton Editor)
anglicanmessenger@gmail.com

Peter Clarke (Athabasca Editor)
seens@telus.net

REPORTING, LAYOUT &
DESIGN
Margaret Glidden
Shelly King

A $15 annual donation is suggested.
Please send donations to the dioceses
of Athabasca or Edmonton, c/o The
Messenger.

The Messenger is published under the
authority of the Dioceses of Athabasca
and Edmonton. Opinions expressed in
The Messenger are not necessarily those
of the editor or publisher.

The Messenger is a section of the
Anglican Journal, printed 10 times a year
(no issues July and August) by Webnews
Printing Inc.,
North York O.N.

The publishers and editorial staff of The
Messenger value honest, transparent
and respectful communication. We
seek to provide encouragement and
inspiration to all who are building loving,
inclusive, Christ-centered communities.
We respect the dignity of every human
being and endeavour to lift the voices of
people who are marginalised.
We are committed to the quality of our
content. We reserve the right to edit
all contributed material. We correct
any factual errors in a transparent
manner. To report an error, please email
churched@edmonton.anglican.ca

Submissions are due one month

prior to the issue for which they

are intended,

for example: AUGUST 1

for SEPTEMBER 2023.

Nothing particularly fancy about Christian way of life

Bishop STEPHEN LONDON
Diocese of Edmonton

Bishop DAVID GREENWOOD
Diocese of Athabasca

Outward Focus: the third of our five primary principles

4 THE MESSENGER JUNE-JULY 2023

I love the book of
Acts. We see the
early Church fulfil

Jesus’ command to
be his witnesses in
Jerusalem and beyond.
Indeed, what looks like
a disaster with the death
of Stephen, proves to be
an effective spread of the
Gospel as the church is
scattered. (Acts 7)

As the early
church spreads, we see
Christians grappling
with the reality of living
out the consequences
of what Jesus tells them to do
and how they do it. It's all very
exciting! But where did they get
their ideas of how to be in the
world?

Back in Luke 10, we see how
Jesus trained them. This is what
Jesus says:

“The harvest is plentiful, but
the labourers are few. Therefore,

pray earnestly to
the Lord of the
harvest to send
out labourers into
his harvest. Go
your way; behold,
I am sending
you out as lambs
in the midst of
wolves. Carry
no moneybag,
no knapsack,
no sandals, and
greet no one on
the road.” (Luke
10:2-4)

When we
stop to think about it, these are
astounding verses.

Firstly, Jesus seems clear
that the harvest is plentiful. In
other words, Jesus suggests there
are many who long to hear the
Good News of Jesus’ redeeming,
transforming love. But few go!
I think the Church has the same
problem today. We are often

reluctant to see ourselves as people
who the Lord sends out to proclaim
the Good News of our redeeming
God.

Then, in verse 3, we see this
astounding phrase: “…behold I
am sending you out as lambs in
the midst of wolves.” How does
that feel, I wonder? Intimidating?
We may well find ourselves
intimidated as we seek to be
Jesus’ witnesses. This highlights,
however, that even if we find
ourselves somehow threatened or
feeling threatened, we are to be
unafraid, for the Lord who sends us
is with us.

In verse 4, I find something
even more astounding! “Carry
no money bag, no knapsack,
no sandals and greet no one on
the road.” My goodness! Some
versions say, “take nothing on the
journey.” That’s very interesting!
Undoubtedly, his directions have
something to do with what it is
we are depending upon. But I also

wonder, if we are sent into the
world to be his witnesses, what
might distract us? I realise when I
go to a café, I usually have my bag,
which might hold my laptop and,
most certainly, my phone. While
there, I will be using my laptop and
phone and, therefore, not present to
the people around me.

I experimented in applying
Jesus’ words. I went to a café and
took no bag. I took no phone!
It transformed my time in the
café! Why? I was present to the
people around me. I saw needs
for prayer. I prayed about those
needs. Someone engaged me in
conversation, for I did not have
my head stuck in a phone. It was
illuminating and deeply enjoyable.

I encourage you to think
through what these verses mean for
you and your church, to trust Jesus
and be present to the task. May
God bless you in all your missional
endeavours in His name.

Richard

The Ven. RICHARD KING
Archdeacon for

Mission and Discipleship
Diocese of Edmonton

Mission and Discipleship

Jesus' teaching invites us to be present to our world

Eating can sometimes be the
last thing on a student’s mind
when preparing for exams.

But, for 10 days this April, students
were invited to drop into Holy
Trinity Anglian Church to have a
bowl of soup or chili and unwind.

Annie Randall, parish
coordinator for young adults,
newcomers and social justice
initiatives, and the Rev. Danielle
Key, rector, welcomed students on
weekday afternoons for 10 days
during Exams Week.

Located 20 minutes by foot or
five minutes by bike or bus from
the university campus, the parish
has communal space with comfy
couches and a TV, as well as quiet
rooms for studying.

As a mature student and mother
of four, Randall who is a choral
scholar and sings at Holy Trinity on
Sundays, knows that students can
struggle with finding affordable,
wholesome meals.

“The cost of living is going up,
and the cost to stay in dorms, the
only option for many international
students, is astronomical,” she says.

“I thought exam week would be
a great time to feed some of these
kids who tell me they come to choir
rehearsal in the evening without
having eaten since morning, and to
give them the best possible chance

going into exams.”
The parish wholeheartedly

embraced the initiative by offering
to make soup, or donate ingredients

and buns. “The support blew me
away. This is a very community-
focused congregation,” says Key.

Many university students who

have started coming to church are
offering themselves in service to
help with events like the parish
rummage sale, Key says. “This
is a beautiful example of how we
can give back to them. Whether
they need food in their bellies, a
safe place to study or to hang out.
Whatever they need is what we want
to give them.”

She adds that any food left over
from the drop-ins will be stored in
reusable containers. “People can
come grab a meal out of one of the
fridges, nuke and eat it and throw
the container in the dishwasher.”

Randall hopes word about the
soup drop-in spreads beyond the
church’s social media community
to the general student population.
In fact, an ad was spotted on the
University of Alberta Reddit page by
a student who was not a member of
the church. Key looks ahead to the
next exam period when she hopes
to partner with other churches in the
university area.

Meanwhile, Randall planned a
young adults’ game night in May,
and she will continue to brainstorm
fun ways to bring young adults of
faith together.

“We’re finding out a lot of times
people just want a safe place to go
and hang out,” says Key. “We can
give them that.”

To find out more about the
upcoming game night, email Annie
Randall at annie@holytrinity.ab.ca

Holy Trinity Welcomes Students During Exam Week

Pictured above: Annie Randall dishes out a blowl of hot soup in the kitchen at Holy Trinity
Anglican Church; below, Danielle Key, Holy Trinity rector, pictured with Randall.

MARGARET GLIDDEN
Edmonton Editor

5 THE MESSENGERJUNE-JULY 2023

The Christian families of St.
Mary the Virgin, Vegreville
Anglican Parish and the

Vegreville United Church came
together recently for their second
ecumenical gathering in as many
weeks.

On April 23, they enjoyed a
wonderful service with Bishop
Stephen London presiding at St.
Mary’s for three baptisms, four
confirmations and one reception into
the Anglican Communion.

Looking ahead to National
Indigenous History month in June,
they welcomed Fiona Brownlee,
Aboriginal and Rural Communities
Liaison Officer in the Anglican
Diocese of Edmonton, to the United
Church.

Brownlee spoke about the “good
and hard work of reconciliation”
with our many Indigenous and
Métis neighbours, especially those
in our rural communities; thus,
remembering that Jesus calls us to
love our neighbours as ourselves.

With thanksgiving for
Brownlee’s ministry, and her
willingness to travel to Vegreville
from Wetaskiwin, the parishes
presented her with a quilted,
Indigenous-inspired prayer shawl
made by the Rev. Laureta Blondin
and blessed by the Rev. Pamela
Milton. The quilt’s design features
a center fabric panel entitled “The
Journey Home,” originally created

by artist Karen Erickson.
Erickson painted her piece

“Every Child Matters” out of
reverence to those grieving the
trauma and loss which occurred at
Residential Schools across Canada.
Her painting depicts two siblings set
free when they are discovered at a
residential school. Painted holding
hands, the children are now reunited
as they make their way back home
having been torn apart from each
other at residential school. A moon
and feathers represent the First
Nations, Inuit and Métis people
joining together to guide them home.

One hundred per cent of the
proceeds from sales of the panel,
are being donated to the Indian
Residential School Survivors Society

and the Orange Shirt Society by
Northcott Fabrics, who reproduced
the artwork on fabric and distributed
it to quilt shops across Canada.

St. Helen's celebrates Easter; honours members
Athabasca & Edmonton

Bishop David Greenwood
officiated at the St. Helen’s,
Fairview service of worship

on Easter Sunday, April 9. Benita
Greenwood kindly livestreamed the
service on Facebook.

On May 17, members of the
Fairview congregation travelled to
British Columbia to honour a former
rector. Edna Fix and her daughter
went to Kelowna for the memorial
service for the Rev. Isaac Graham, a
much-loved, former priest.

Members of St. Helen’s
community were also sad to hear of
the passing of Dianne Crayston, a
former active member of the church.
She continued to be active at St.
Mary’s and St. George’s when she
and her husband Richard relocated to
Jasper. Pictured from left: Inez Austin, Vickie and Harvey McKeachnie, Bishop David Greenwood, Alice Schwerdt and Benita Greenwood.

ELLEN LUPICK
St. Helen's, Fairview

Diocese of Athabasca

Vegreville churches prepare for National Indigenous History month
The Rev. Laureta Blondin

Rector, St. Mary the Virgin,
Vegreville

Diocese of Edmonton

Fiona Brownlee holds "The Journey Home" quilt , made by Laureta Blondin using the center panel image created by Karen Erickson.

6 THE MESSENGER JUNE-JULY 2023

Cathedral supports community with food and fun

The hall of All Saints' Anglican
Cathedral was full of colour
and celebration during the

noon-hour on Tuesday, April 26, as
the cathedral hosted a Hawaiian-
themed lunch for folks from the
surrounding community. About 40
friends and neighbours enjoyed rice,
salad, sweet and sour meatballs,
tropical punch and colourfully
decorated cupcakes for dessert.

Cathedral Dean the Very Rev.
Alex Meek, and vicar the Rev. Ruth
Sesink Bott recognised the efforts
of administrative assistant Darlene
Niederhaus who, with a team of

volunteers, organised outreach
lunches approximately every two
months between December 2022
and April 2023. Always themed
and always fun, these celebrations
have featured costumes, games
and door prizes. Many people
who have attended a lunch return
for the next one bringing friends
and family with them. Some have
even joined the volunteer crew.
Several “regulars” have stayed
after lunch for the weekly game
of bingo. Lunches will be taking a
break over the summer months.

All such programming is part
of the cathedral's ongoing efforts
to serve and connect with people
who live in the downtown core and,

especially, those who live right next
door in the Cathedral Close seniors

housing.

Parish Life

The Rev. SHELLY KING
Messenger Staff

Regulars at cathedral lunches dress up for the occasion, enjoying a Hawaiian theme on April 26.

St. Luke’s, Edmonton hosted
its annual Messy Easter
gathering again this year. The

afternoon event featured an indoor
and outdoor Easter egg hunt and
two crafts.

Children were invited to
decorate a paper container with
stickers, drawings and anything
else they liked, which they then
used to hold their Easter eggs. They
were “really creative,” says Karen
MacDonald, one of St. Luke’s
Messy Church organisers.

The kids had a blast finding
thousands of Easter eggs, donated
by members of the parish and hidden
both inside and outside the church
building.

“While the Holyrood
Community League hosted an egg
hunt at the same time just a few
blocks away, it was this opportunity
to gather in the Spirit of the risen

Christ that made the Messy Easter
celebration a special blessing for
the participants,” says St. Luke’s
rector, the Rev. Nick Trussell. He
spoke to families about the meaning
and importance of Easter and its
relationship to the life of Jesus.

Participants also made a cross

and/or an Easter egg designed to
look like stained glass, which they
could hang in a window.

“One seven-year-old participant
said she's always so happy to come
to Messy Church because it is much
easier to make friends there than
at school,” says Trussell. “Messy

Church is a unique and approachable
way to engage faith without some
of the more formal aspects of our
worship which some folks find
intimidating.”

Messy Church friends gather at
St. Luke's on the second Saturday of
the month September through June.

Intentional community for Christian students re-named

The former rectory next door to
the Parish of Christ Church,
Edmonton is now home to

Christ Church Mosaic, formerly
known as Ascension House. Christ
Church Mosaic provides affordable
housing to six Christian students
from Canada and around the world
over the course of the school year.
But Christ Church Mosaic is much
more than just affordable student
housing: it is also an intentional
Christian community where young
adults live out their faith and their
lives together, in an inclusive and
welcoming environment, with the
support of Christ Church parish.

The change of name, in 2023,
from Ascension House to Christ
Church Mosaic was done to
acknowledge the close connections
between this small Christian
community and the next-door
church, and also to recognise its
inclusive and welcoming nature.

Each student residing at Christ
Church Mosaic has their own
bedroom, with a shared kitchen,
laundry room, washrooms and
recreation areas. The young
Christian adults of Christ Church
Mosaic work together to determine
a “rule of life” which shapes their
experience together over the school
year. This shared experience of faith
informs the spiritual journey of each
member of the Christ Church Mosaic

community.
A group of dedicated

volunteers from the Christ
Church parish meets with
Christ Church Mosaic
community members a
couple of times monthly for
such activities as sharing a
meal, praying together, or
doing a Bible study. Christ
Church Mosaic community
members are invited to
participate in the life and
worship of the parish, but
are not required to do so.

For more information
or to apply for a spot for the
2023-24 school year, visit
christchurchedmonton.org

The Rev. ARMAND MERCIER
Christ Church

Christ Church Mosaic sits beside the Parish of Christ
Church in the Edmonton neighbourhood of Oliver.

St. Luke's Messy Church a Great Place to Make Friends

Pictured above: story time at Messy church with Nick Trussell; people of all ages take part in activities around a theme at each Messy Church
event. All ages participate together in a style of church different from Sunday morning worship.

7 THE MESSENGERJUNE-JULY 2023

Before the COVID
pandemic,
I attended a

reading by the authors
of Homes: A Refugee
Story, by Abu Bakr al
Rabeeah, as told to writer
Winnie Yeung. Both
Abu Bakr and Winnie
were delightful. He was
very mature, yet only
16. His older brother, by
10 years, was also there, as were
some of his friends. He proudly
introduced them and more proudly
indicated that his brother Nasar had
recently married. By now, his and
Winnie’s book had been nominated
for the Governor General’s award
for non-fiction. Originally, the
book had been self-published. A
publisher had picked it up and it
was released again in 2018.

Upon first reading, I was
captivated by what I felt was a raw,
honest account of a young person’s
experiences fleeing Iraq and
spending four years as a refugee in
Syria.

The al Rabeeah family left Iraq
seeking a safe, peaceful place to
live. Abu Bakr’s father knew the
Arab world was no longer safe,

and they came
to Edmonton in
December 2014.

Abu Bakr
and his family
were educated, but I sensed their
absolute exhaustion as they learned
to communicate in English. It
was so hard and so tiring for the
gregarious teen that he sought
solitude in his home.

In general, newcomer children
adapt more quickly to their new
surroundings and interpret the
world for their parents. This new
distribution of power can be
challenging. Abu Bakr’s father
Hafedh had owned a business
in Iraq. When the family fled to
Syria, his wife taught him to bake
and he set up a popular bakery,
eventually providing work for

relatives. In Canada,
like most older
refugees, he and his
wife struggled in
LINC, the federal
training program
for newcomers in
English.

Home was in
Iraq; home was in
Syria and home was
in Canada. In Iraq,
they were unsafe.
A cousin had been
murdered by Shia
factions and there

were threats. In Syria, there were
bombs; pieces of bodies landing
in the yard, snipers, schools being
attacked, soldiers at check points,
factions fighting.

Although they were not safe
in Syria, there Abu Bakr and his
family of 10 were surrounded by
extended family and friends in
their small apartment. The streets
were bustling with people. By
contrast, they found Canada very
lonely, isolating and dark. An older
Somali lady whom our church had
sponsored in 2019, recounted a
similar experience. She was happy
to be safe in Canada, but she was

lonely. She could not understand
why the streets here are void of
people and shops.

Abu Bakr found refuge
and joy on the soccer field at
Highlands Junior High. In Syria,
his schoolmates, family and friends
always found a way to play. Two
of the young men who had been
sponsored by St. Thomas also
found solace and friendship in
playing soccer.

When Bakr was in grade nine,
he told Winnie Yeung he wished to
tell his story so others would know
what it is like to be a refugee. This
is how Homes came to be.

I loved the book even more on
the second read. What spoke to
me this time was Bakr’s father’s
support and love for his son. The
strength of their bond helped
Bakr survive the traumas of his
life. Readers of this book feel
the great familial support of his
whole clan. The strength of Bakr’s
Muslim faith also comes through
in the book. He acknowledges
God’s constant companionship in
communal, repetitive prayer and
the ritual of bowing and kneeling.

Inspiration

A memorial in light and colour at St. Matthew's

MARION BULMER
St. Thomas', Sherwood Park

Themes of family and faith in Homes: a Refugee Story

There once was a lady by the
name of Jan. Jan Alexander.
Jan was a Christian woman

who loved reading, cleaning, visiting
and gardening. She loved art, music
and nature. She was quick to remind
people that, in spite of, or even
because of challenges, there is reason
to pause, express gratitude and laugh.
Intentional in her engagement with
people and expressing her Christian
faith, Jan had an innate way of
finding and being with people who
were quiet and withdrawn.

What first caught my attention
were Jan’s classy white hair and
infectious smile. She was someone
who would arrive early to church
to claim her seat: the very last seat
in the very last pew. She seemed
to know all the prayers, responses
and hymns without hesitation.
And, no matter where I sat each
Sunday, when the exchange of peace
occurred, I would feel a friendly tap
on the shoulder and turn to see Jan
who would greet me with a firm and
loving handshake.

When Jan was confirmed in the
Anglican Church in her mid-’70s,

she joked about how Jane
Alexander, then Bishop of
Edmonton, was confirming
a Jan Alexander. “Isn’t this
something?” she asked.
“Here I am being confirmed
in the church by a lady
with just one extra e… how
lucky am I?” Her seemingly
rhetorical question has
resonated deeply ever since.
In reality, it was our St.
Matthew’s family who was
truly lucky to receive Jan’s
joy. She lived her faith with
a larger than life attitude
and inspired others to do the
same.

Jan passed away rather suddenly
on August 9, 2018. St. Matthew’s
has felt the loss tremendously. For all
who knew and loved her, the light in
the sanctuary seemed momentarily
dimmer. The following year, vestry
received a touching letter which
brought Jan’s kind heart to mind
and conversation. Jan had endowed
money to St. Matthew’s and our
vestry knew then what it should be
used for.

In honour of our friend Jan
Alexander, we commissioned Fern,

from Fern’s Glass, to create a stained
glass window. Like Matthew, Jan
was a devout disciple of Christ and
a loving evangelist. They are both
symbolised by an angel in Fern’s
perfect design.

During the morning sunrise,
light illuminates the back pew
in St. Matthew’s sanctuary in a
breathtaking array of colours -- a
fitting tribute to the love and light
that Jan herself once brought to our
little family. The window serves as a
tangible reminder that she has most
certainly, as we prayed, ‘risen in
glory’!

Pictured above: members of St. Matthew’s
in St. Albert gather at the dedication of the
stained-glass window commissioned for
their friend Jan Alexander

ANGELA BOKENFOHR
St. Matthew, St, Albert

8 THE MESSENGER JUNE-JULY 2023Great Easter Vigil

“Tonight, we renew our
commitment to being
resurrection people by receiving

the grace and mercy of God and
by bringing that grace and mercy
to others…,” said Bishop Stephen
London in his Great Vigil of Easter
sermon, on April 8, at All Saints’
Cathedral in Edmonton.

Because “at the end of the day,
resurrection is not lived out in big
ways,” he said. “It is lived out by
everyday people in their everyday
lives, coming together in prayer and
fellowship and through simple acts
of love and kindness.”

The Easter Vigil began with
giving thanks for the Light of Christ
that shines through the witness of
parishes throughout the Edmonton
diocese. Members of several
parishes gathered around a fire lit in
a portable campfire pit outside the
cathedral. From the new fire, Bishop
London lit the Paschal Candle and
asked for God’s blessing on the oil
which will be used throughout the
diocese as a sign of God’s Holy
Spirit and abiding presence, as well
as God’s healing love.

Sheltering the flame from the
wind, cantor Mark Armstrong led
the procession into the cathedral.
Members of the congregation were
invited to light tapers from the
Paschal Candle as the Very Rev.
Alexandra Meek, Dean of Edmonton,
and the Ven. Travis Enright,
Archdeacon for Reconciliation and
Decolonization, lit candles for all the
parishes in the diocese.

Lay and clergy participants
representing many parishes read
lessons and prayers. The Holy
Gospel, Matthew 28:1-10, was read
by the Rev. John Gee, deacon for
the cathedral and diocesan synod
secretary-treasurer. Cathedral vicar
the Rev. Ruth Sesink Bott celebrated
the Eucharist.

Praying the Thanksgiving
Over the Water, the Rev. Nick
Trussell, rector of St. Luke’s,
Edmonton, jubilantly walked up
and down the center aisle to bless
the congregation by waving a palm
branch dipped in water. The Rev.
Dr. Joyce Mellor, honorary assistant
at St. Luke’s, invited members
of the congregation to join her in
renewing their Baptismal Covenant.
Music was provided by All Saints’
music director and organist Jeremy
Spurgeon and the Cathedral Choir.
The cathedral hospitality committee
offered refreshments before the

service.
“Yesterday, I was able to go to

the Good Friday Outdoor Way of
the Cross…,” said Bishop London
speaking about the walk through
the streets of downtown Edmonton
which, for 43 years, has drawn
attention to the Gospel values of
Jesus and how they can be applied
today.

“What moved me the most about
the two-hour walk was that it didn’t
just feel like Good Friday; it was
much more a profound glimpse of
resurrection," said Bishop London.

"It was a group of Christians from
many denominations just being
Christian; humbly praying and
singing and witnessing to a vision of
the Kingdom of God as justice and
peace and joy in the Holy Spirit. A
kingdom where people are loved and
valued regardless of where they find
themselves, and a simple vision and
hope of everyone knowing the gift of
home and belonging.

“Tonight, is a celebration of the
resurrection of Jesus Christ, and it is
also a glimpse of the resurrection. I
feel so blessed to be able to worship

with you, the members of so many
of our parishes. We are not just an
institution but a family; brothers and
sisters, siblings united in Christ for
a common purpose: God’s love for
all the world in Jesus Christ. I am so
glad that we can do this together.

“Alleluia! Christ is Risen! The
Lord is Risen Indeed! Alleluia!”

You can read the full sermon text
at https://edmonton.anglican.ca/
news/diocesan-family-illuminated-
by-the-light-of-christ

MARGARET GLIDDEN
Edmonton Editor

Diocesan family illuminated by the Light of Christ

Clockwise from top: April 8,
2023, Bishop Stephen London,
Jay Adams and Mark Armstrong
light the Paschal Candle outside
the cathedral for the Great Vigil
of Easter service as clergy and
members of the congregation
look on; inside the cathedral,
members of the congregation
take turns lighting individual
candles from the Paschal
Candle, the service begins
in candle-light; Bishop Steve
preaches, calling all present
to a commitment to being
resurrection people in the light
of grace and mercy received.

