
Ja
n

.—
F

eb
.

 2
0
16

Volume XXXV, Issue 1

BLOORBEAT
The Newsletter of

Minister’s Message

There are many, many stories about the lakes of the holy land, the fishermen who worked
those waters, and Jesus using the metaphors they knew to draw out a deeper faith and
discipleship from them. There are a number of such stories in this Season after Epiphany,
when the disciples are called to ministry and mission as followers of Jesus. These stories
made an impact on me again over the Christmas holidays, as I read a book by a former
Emmanuel student and minister colleague of mine, the Rev. Dr. John Pentland, called
Fishing Tips: How Curiosity Transformed a Community of Faith. As we begin a new year,
and immediately plan for intentional conversations with St. James UC folks about our
collective future, I’d like to share some insights from this book, and see if some of them
don’t make you more curious about what mission and work God may be calling us to in
2016 and beyond!

According to the author, curiosity is a rare commodity in the church. Through much of
Christian history, curiosity has not only been discouraged but persecuted by church
leadership, leading to a dominant imperial alignment between politics and religion and,
among other things, a parting of the ways between science and religion. Investigation and
open questioning were seen to undermine stability, coherence meant sacrificing diversity for
uniformity, and having faith meant trusting the church for the truth as much as trusting
God. Yet the spirit of discovery is as inherent in the human heart as the desire for stability.
Asking people to try something new, which Jesus did constantly, was to encourage the
constant questioning of their assumptions, evaluating the way they did things, risking
different thinking and acting. The Voice on the shoreline was a promise given, and curiosity
the key to finding it.

The scarcity-fear mode of thinking and feeling is the default for many of us, as we organize
our lives from the perception of what we lack or what might defeat us. Jesus always left
people a choice, his stories always inviting and never domineering, for he knew how
frightening it is for people to step outside of the known norms of the day, even if these
norms are sometimes narrowly confining. Yet he also knew that curiosity is absolutely
essential to the creative process, so he was always issuing invitations to try, to see what
happens. Curiosity, he knew, really does get the better of us – better being the operative
word! Curiosity can unshackle us from our scarcity-fear view of the world, to catch real
glimpses of something else, something more. Curiosity conspires with the Spirit to open up
new directions or cross boundaries, and it inspires courage and the asking of all kinds of
questions, such as: “How is wonder welcome in our church?” Is our mantra “We’ve always
done it this way!” or is it “What are the new possibilities …?” “What would the shift from
one mantra to the other look like in real life?”

So far I’ve only shared some thoughts from Pentland’s introduction, but he goes on to share
nine fishing tips, the second of which is particularly relevant to Bloordale, since we call
ourselves a circle of friends, namely – to expand our circles! We should find ways to invite

Continued on page 4

 2

Bloordale United Church
4258 Bloor Street West

Etobicoke, ON M9C 1Z7

(416) 621-1710
www.bloordale.ca

Minister Rev. Brian W. McIntosh

Pastoral Care Minister Rev. Nelsona Dundas

Christian Development Co-ordinator Lisa Mazzariol

Youth Leader Jo Dullard

Administrative Assistant Halyna Parypa

Organist & Choir Director Mervin Fick

Custodian Victor Nguyen

Church Council

Chair Roy Harvey

Church Council Secretary Dana Bach

Congregational Meeting Secretary Pat Nelson

Board of Trustees Jack Lovatt

Ministry and Personnel Susan Prentice

Nominations Pat Nelson

Treasurer Norman Dundas

Presbytery Representatives Norman Dundas

 Paul Rose

Minister Rev. Brian W. McIntosh

Committee Chairs

Congregational Life (co-chairs) Helen Hitchcock

 Gladys Lewis

Communications Julia Stavreff

Christian Development Diane Mulholland

Finance & Stewardship Jack Lovatt

Outreach Roy Harvey

Pastoral Care Sylvia Williams

Planned Gift & Memorial Funds Bob Hitchcock

Property Bruce Jackson

Social and Fund Raising Vanessa Mitchell

United Church Women Joan Hollowell

Worship Sharron Le Blanc

Members-at-Large Jim Bell

 Frank Sword

IN THIS ISSUE

Title Page

Minister’s Message 1
Worship in the Weeks Ahead 2
Stewardship Spot 3
Seniors Services Survey 4
Ecumenical Cooperation 5
Blooms for Bloordale 5
Call for Awards Nominations 6
PAR 6
The Group 6
Baptism Aria Perry 6
Seminar on Brain Health 7
Consider a Planned Gift 7
Congratulations Frank Sword 7
Fire Safety during Worship 8
Xmas 2015 Craft Night Report 8
Craft Night 2016 Ad 8
Muslim Christian Dialog 9
Communion Preparer Needed 9
Upcoming Events Summary 9
“Help with a Ride” Programme 9
Amalgamation Discussions 10
Outreach & Advocacy Report 10
Thank You Mary Ma 10
Message from 401st Scouts 11
58th Anniversay Dinner Ad 11
58th Anniversary Dinner Menu 11
The Lunch Bunch Beat 12
News From UCW 12
Bulletins and Music Dedications 12
Social Committee Events 12
Pancake Supper Ad 13
Volunteers are Priceless Pic 13
Than you from Yvonne 13
Plan to Attend AGM Feb 28 14
Invitation for Blbt Submissions 13
Bloorbeat Submission Guide 14
Christmas Pageant Report 14
Thank you from Youth Group 14
Blbt Publication Schedule 14
Sharing our Gifts...volunteering 15
Annual Reports Due Jan 25 15
Advertise in Bloorbeat 16

WORSHIP SERVICES IN THE WEEKS AHEAD

Jan. 17 2nd after Epiphany / COMMUNION
 24 Week of Prayer for Christian Unity – Pulpit Exchange
 31 4th after Epiphany
Feb 7 Transfiguration Sunday / COMMUNION
 10 Ash Wednesday – 4:30 pm
 14 Lent 1
 21 Lent 2 / Brian on holiday – Special Speaker/Scout Sunday
 28 Lent 3
Mar. 6 Lent 4 / Anniversary – Msgr. Paul Zimmer of St. Clement Catholic Church
 is Guest Preacher
 13 Lent 5
 20 Palm / Passion Sunday / COMMUNION
 27 Easter Sunday
April 3 Easter 2 / Muslim-Christian Dialogue Service – Imam Hamid Slimi
 is Guest Speaker

All of our Sunday worship services begin at 10:30 am unless otherwise indicated

 3

Stewardship Spot
“Stewardship is everything I do after I say ‘I
believe’.”

Re-Arranging the Air – The Stewardship of
Words

I begin with an admission: This is a really
personal reflection. Not of the variety that offers
self-revealing details about one’s inner life or
private escapades. And not of the kind that is
just plain self-absorbed, as if nothing in life could
be more important than what happens in MY life.
(A quick aside: this latter kind is, in my opinion,
the raison d’etre of at least half the Twitter
accounts in the world!)

No, I simply mean that what I write about in this
column stems from a strongly held belief that has
nurtured, compelled and guided me ever since I
was a late teen and began to not only savour the
joy of words but feel the halting, shuddering call
to ministry and, therefore, to preaching. And this
while being all-too-fully aware of my faults,
failings, and frailties, and my lack of proficiency in
public speaking – or public anything, if truth be
told! (Another aside: Though people who have
known me only in recent years may not believe
this, I sympathize greatly with former United
Church Moderator the Rev. Peter Short’s long ago
confession that he is a “lifelong recovering
introvert”!)

Despite my misgivings then about my character
and skills, and especially about my anxiety
regarding the sharing of my words in ways that
were meant to inspire, the conviction I share in
this piece runs deep in my bones, and in a
nutshell it is this: words and imagination, shared
best by the best poets and preachers, are the
most human things we hold in common, and at
the same time the most revelatory vehicles of the
divine in the world that we have at our disposal.
In this column, therefore, I speak as one who
aspires to be a worthy steward of this great gift of
God, namely words and language.

I know this conviction courses through my veins
as my lifeblood, for ever since I discovered great
theologically-based writing, as in the works of
Frederick Buechner, Annie Dillard, Anne Lamott,
Barbara Brown Taylor, and a host of others, I’ve
been both transfixed and transformed. These
writers put abiding and enabling flesh to the
axiom credited to Red Smith, who, when asked if
writing was easy, said these oft-quoted words,
“Writing is as easy as sitting down at the
typewriter, opening a vein, and bleeding.” For the
life of me, I’ve never understood people who
chose to put words together so loosely and ill-
advisedly as to betray a complete lack of caring
for communication, or who think that any old
word will do in a pinch, or who pepper their
speech with so many ahs, ums, and meaningless
“likes” and “whatevers” as to have ruined the
flavour of their attempt at saying anything
significant whatsoever.

Now I don’t want to come across as a card-
carrying member of the word-police squad, but
there’s so much more that can be done with
words that it pains me to find our shared speech
or writing standards falling to such depths as a
lowest common denominator language. Word
games, such as scrabble, unscramble, crossword
puzzles, etc., as well as the reading of books to
children from a young age, rather than confining
them to 140 twitter characters or giving them
the dumbing down tool of texting that serves
only to restrict language to the equivalent of
contemporary news soundbites, are proven ways
to produce more intelligent and articulate people
in the long run. The evidence that our common
stewardship of the best of language is suffering
in this technological age is massive, friends: the
reliance on computer spell-check programs to
edit what only the human mind can properly
undertake; the increasing appearance of glaring
mistakes in books and newspapers; and the
decrease in the measured vocabulary of young
adults in North America are only a few examples.

But I digress. The writers I mention above, as
well as a host of others, have the cultivated
ability to speak of earthly human things with
such a divine accent and imagination, to paint
word pictures of fleshly life with elevated
heavenly colours, as to be both revealing God
and steering us toward the stars or at least
greater human heights. I do not make this claim
for myself, but to hear or even read a great
preacher’s sermon is to be transported toward
matters of the human heart and even, as the
Pentecostals say, slain in the spirit, though still
propped up in our pew or chair.

Such wordsmiths are unafraid to plumb the
depths of the human experience, the terrors and
tremors as well as the duties and delights of it,
and they do it by clamping off a metaphorical
artery and nicking themselves, trusting that such
honesty will serve to bring God’s truth to light.
From them I have learned that it is only when I
give full attention to what it means to be human
am I granted a glimpse of what divinity means.
From them I have learned that the only limit to
the revelation of God going on around me every
moment is my willingness to use my imagination
to really see beneath the surface of things. From
them I have learned that language itself is the
most revelatory tool we humans have, with
power to ignite hearts, move mountains, and
even save lives.

Oh, and from them I learned that the good news
of God is not the cheerful, endlessly optimistic,
private, triumphalist and world-anxious news but
the at-first dismantling news of what it’s like to
both love and yet constantly betray the Holy One
who has given me life, only to hear, endlessly
anew, the saving question, “You, child of mine,
Do you love me?” These writers have spent a
great deal of time looking in the mirror so that
we might see ourselves, and therefore God,

 Continued on page 4

 4

Minister’s Message cont’d from p.1

the curious folk who aren’t familiar with church
to enter the Mystery of God’s presence rather
than to be put off by the mystery of how we do
things in worship or in this building. Pentland
writes of the inner of three concentric circles
being made up of the committed ones, the
middle being made up of the comfortable ones,
and the outer circle being made up of the
curious ones. The inner two should be asking
ourselves: “Are we worshipping in a way that
people who have never set foot in a church
before ‘get’ and feel included? Do the curious
but cautious feel that they’re OK the way they
are when they come, that there isn’t a way to
dress or be, a secret handshake or any other
gesture that only the committed ones can
understand that will leave the curious feeling
awkward?”

Pentland goes on to quote Diane Butler Bass
and her book Christianity for the Rest of Us, in
which she says that one of the ways the
contemporary church has shifted from the past
is in the way people connect with it. It used to
be that people believed things as a result of
being immersed in a Christian culture at home,
at school, at work, at play, everywhere. Being
raised in the church, for the most part, people
then learned the liturgical and communal
behaviours, and only then came to feel like
they fully belonged. The pattern was Believe –
Behave – Belong. Butler Bass suggests that
now, in a disenchanted, de-spiritualized and
thoroughly multicultural, multifaith and secular
world, the pattern is reversed, as people find
that, driven by curiosity about spiritual
experience, some form of belonging is the
starting place, and then they behave their way
into believing. Belong – Behave – Believe.

People are rejecting doctrine and rigid belief in
favour of exploring a curious yet active spiritual
trust that engages all parts of our humanity:
body, mind and spirit. This accounts, in part,
for the multitude of private spiritual practices
that modern people engage in, from yoga to
meditation to Zumba to biking clubs – though
in my estimation each of these practices falls
short of nurturing a holistic or whole-life
spirituality in inclusive and caring, as well as
curious, community. People seek consistent
personal experiences that unite and integrate
the self with the rough and tumble of the
world, as they intuit that the sacred and what
matters to them are one and the same thing –
and they look for safe, ie. non-intimidating
space in which to explore these dimensions of
their lives.

Pentland’s book outlines the transformation of
Hillhurst United Church in Calgary by an
intentional and thorough inclusion and
application of curiosity in all they do, and we at
Bloordale, and those who are leading the

church conversations project, would be wise
to pay attention to his advice. The book is
available in our library.

Blessings to each and all of you for 2016! We
welcome your presence and your questions!

Brian

We Need Seniors Services
Survey Volunteers!

The Pastoral Care Committee wants to form a
small group of volunteers to work with Brian and
others for 3-4 months only to conduct a survey
among organizations and agencies who offer
programs and serve seniors in Etobicoke.

Survey questions have been developed, and the
volunteer task involves:

a) identifying together groups with whom to be
in touch, and

b) making brief contact to conduct interviews.

If anyone would be interested in helping us as we
pursue deepened partnerships with others to
identify and meet the needs of seniors in
Etobicoke, please speak to Brian or Bob
Hitchcock.

Your Pastoral Care Committee

Stewardship Spot cont’d from p.3

more clearly, and I at least am in their eternal
debt. They have unrelentingly told the truth,
about life, about themselves, and about the
gospel, and have rearranged the air of meaning I
breathe on a daily basis. May we, too, in our own
small way, breathe a little of that rearranged air
as we live our lives, and become better stewards
of the words we share, that God may be borne
upon their wings, by grace.

Brian

Thank You for a Wondrous
Choir Cantata!

Our choir, with guest pianist Erika
Reiman and under Mervinôs direction,
offered us a wonderful Cantata, ñLight of
the Worldò, on December 13th, and we
say ñThank youò for all your fine work!

 5

Upcoming Ecumenical
Cooperation

For the Week of Prayer for Christian Unity
Jan. 18 - 25

Pulpit Exchange January 24th in 427
Ministerial

Among the churches who belong to the 427
Ministerial, there will be a second annual Pulpit
Exchange for morning worship services Jan. 24th.
Brian will be visiting Rehoboth Fellowship
Christian Reformed Church, and Pastor Tuula Van
Gaasbeek of St. Philip’s Lutheran Church will be
preaching here at Bloordale.

Follow-Up Forum on the Future of the
Church/Christian Community in
Etobicoke

Sponsored by the 427 Ministerial

Sunday January 24th, 2016 7 – 8:30 pm

Graceview Presbyterian Church, 588 Renforth
Ave. (North of Rathburn, west side)

Last October a first Forum occurred, and the 427
Ministerial is sponsoring a follow-up Forum later
this month. Come to hear from a Panel of active
Ministers whose congregations face similar
challenges, and join in conversation with people
from Anglican, Baptist, Christian Reformed,
Lutheran, Presbyterian and United Churches
about the future of the church/Christian
community in central/west Etobicoke.

The last Forum was about our histories and the
common challenges we face. This time we’ll be
casting our eyes to the future 5 – 10 years from
now, not to predict what might happen but to
consider what God may be calling us to do in
mission and ministry alone or together, and how
the Spirit of God may be blowing us in risky
directions in coming years.

Join us!

With St. Clement Catholic Church

St. Clement’s RC Refugee Sponsorship
Assistance

The Catholic Diocese of Toronto has undertaken
Project Hope, to sponsor the refugee resettlement
of 30 or more refugee families in the GTA, and St.
Clement’s Parish will be sponsoring at least one
family. Bloordale has been asked to help, not
with money but with volunteers, and if anyone is
interested, a meeting is called for Jan. 18th at
3:30 pm in the Parish Hall.

Brian will be attending this meeting, but please
consider your potential involvement, and attend if
you can.

Second Ecumenical Music Service at St.
Clement Jan. 31st

After a very successful Service last January, Brian,
Mervin and our Choir will be joining with St.
Clement Catholic Church for an evening of shared
Christian music on Sunday Jan. 31st at 7 pm, as
we come together through prayer, hymns, some
shared anthems and some separate selections.

This neighbourly evening of music will again be at
St. Clement, just west of us on Bloor Street, and
will be a great opportunity to raise our voices in
praise, celebrate the ecumenical spirit, and join in
a reception together following the singing. Plan
on joining us in their beautiful sanctuary in you
can.

Lectio Divina Bible Study With Cardinal
Collins Feb. 7th

Monsignor Paul Zimmer of St. Clement Catholic
Church, who is our guest preacher for our
Anniversary on March 6th, has extended a special
invitation to join he and his parishioners, as well
as others from across the Diocese of Toronto, on
Sunday Feb. 7th at 7 pm to hear His Eminence
Cardinal Collins for his monthly Lectio Divina.

The program begins with Vespers (Evening
Prayer) and then continues with a prayerful
reflection on Mark 14: 12-42. Guided by the
Cardinal, who has taken this monthly series on
the road to various places in the Diocese for this
entire year only, all who attend will be humbly
attentive to God’s Word. Come if you can for the
last of our opportunities early in this year to share
in both the ecumenical spirit and in God’s Word!

Blooms for Bloordale

a message from Pastoral Care

Bloordale’s sanctuary was recently adorned with a
colourful array of traditional Christmas poinsettias,
purchased by the Worship Committee. Eighteen or
more were delivered to Bloordale members, as a
symbol of our care and concern for those who have
been unable to attend church, because of illness,
bereavement or generally failing health. Distribution
is one function of the Pastoral Care Committee,
assisted by others from the congregation.

 If you wish to honour someone important to you,
placing flowers in the church is a great way to do it,
while also enhancing our worship. If you don’t have
personal plans for the flowers after the service, a
Pastoral Care member will deliver them to one or
more of our above mentioned members. You can
indicate your intent to donate flowers, by signing
the form on the bulletin board, to the left of the
choir room, or by phoning Halyna in the church
office.

Note: Flowers should be placed in the chancel on

Sunday morning, before service, rather than on

Saturday.

 6

Nominate Someone for a
Bloordale Anniversary Award!

For the last four years we’ve bestowed upon three
people the Annual Bloordale Anniversary Awards,
as a way of recognizing the significant contribu-
tion that our members make to both the church
and the community. They were:

The Bloordale Outstanding Service Award

The Bloordale Outstanding Service Award is given
to a member in recognition of long-term, distin-
guished service to Bloordale United Church. The
award may only be bestowed once to an individu-
al, who must have been a member for at least ten
years.
Previous Award Recipients
2015 – Jo-Em Bettridge
2014 – Ross Prout
2013 – Joan Hollowell
2012 – Grace Everett

The Bloordale Community Service Award

The Bloordale Community Service Award is given
to remarkable people who put service at the cen-
ter of their lives, making a significant contribution
to the surrounding community. The award may
only be bestowed once to an individual.
Previous Award Recipients
2015 – Ruth Alexander
2014 – Jim Donaghy
2013 – Jack Lovatt
2012 – Bill Alexander

The Bloordale Vision and Mission Award

The Bloordale Vision and Mission Award is given
to a person who has offered significant leadership
in the past year toward achieving our vision and
mission goals and objectives. The award may on-
ly be bestowed once to an individual.
Previous Award Recipients
2015 – Bob Hitchcock
2014 – Norman Dundas
2013 – Julia Stavreff
2012 – John Pauksens

This year the Council invites anyone within the
congregation to anonymously nominate a poten-
tial worthy recipient for any of these three Awards
by Feb. 21st, by speaking to or contacting Julia at
416-622-6309. The Awards will be given out on
Anniversary Sunday March 6th.

The Group

Happy New Year!! We are looking forward to
having women of our congregation come together
to continue with great conversations and new
activities or outings in 2016.

We ended 2015 with a fantastic evening of fun,
making Christmas crafts with our own Connie
Drummond. Part of our Christmas craft-making
was the creation of jewellery, which was such a
big hit that one of our activities this year will be
another similar evening with Connie making more
non-Christmas related jewellery. The date for
this program is yet to be decided. Thank you
Connie for sharing your talents with us and being
an amazing instructor!

The Group meets generally once a month on a
Wednesday night to share time together in
friendship, offering an evening out to laugh, share
stories and spend time together. Due to a few
conflicting events going on every third
Wednesday, we have changed The Group meeting
to every second Wednesday of the month. Our
meetings are posted in the Sunday bulletin as
well as through announcements, and if anyone
would like e-mail notification of our gatherings,
please let me know at mydogs@bell.net .

Due to conflicts with other Bloordale events, our
first gathering is Wednesday, February, 17th at
6:30 pm to enjoy dinner out at The Q. This is to
celebrate Valentine’s Day in an evening to
reminisce about special moments and memories
in your life that you would love to share with The
Group. Whether they go back to childhood or are
more recent, remembering special moments is
truly touching, and we look forward to savouring
stories as well as our entrees that night.

We welcome and invite women of all ages to
come and be part of The Group. Carpooling is
available for every gathering and we continue to
try to find a solution for those who need
babysitting.

A sign-up sheet will be posted outside Room 15,
across from the gym early in February for our
dinner at The Q on Wednesday, February 17th at
6:30 pm!! Please save this evening on your
calendar and sign up for a fun night with The
Group!

Debbie Cauch-McIntosh

Pre-Authorized Remittance
(PAR)
One of the ways that people who care about
Bloordale act to secure its future is through the
PAR program. Brochures that outline how to do
this are available in the display case near the
office, or speak to Brian, Norm Dundas or Jack
Lovatt if you’d like more information. PAR does
offer the church your consistent support, and
helps with budget planning.

Baptism

January 3, 2016

Aria Sofia Julia Perry
Daughter of Kristina Pauksens and Andrew Perry

Granddaughter of Julia Stavreff and John
Pauksens

 7

Seminar on “Brain Health”

Sponsored by the Pastoral Care Committee

On Thursday, March 31st, Bloordale will be
hosting an afternoon on "Brain Health". Kari
Quinn-Humphrey, Public Education Manager,
Alzheimer Society Toronto, will once again be the
guest speaker along with colleague, Joanne
Tandoc.

The presentation is intended to better
participants' understanding of the risk factors of
dementia and to improve and maintain the health
of the brain. Topics covered will include:

¶ understanding some of the research findings
on reducing the risk of developing Alzheimer's
Disease;

¶ recognizing that lifestyle plays a role;

¶ applying strategies to reduce risk.

See flyer for further details.

Consider a Planned Gift to
Bloordale United Church

Giving a gift to the Planned Gift Fund through your
will is one way to continue faithful stewardship
beyond your lifetime. When your estate plan is
prepared please consider a gift to your church
through the Bloordale Planned Gift Fund.

A message from your Memorial and
Planned Gift Funds Administrative

Committee

tŀǊǘ оΥ !ƴ ŀƊŜǊƴƻƻƴ ǿƛǘƘ vϧ! ǘƻ ƭŜŀǊƴ ŀōƻǳǘΦΦΦ

BRAIN

HEALTH

DǳŜǎǘ ǎǇŜŀƪŜǊǎΦΦΦ
K̙̈̐ Q̜̐̕̕-H̜̗̙̠̔̏̌

 ̈̕ ̋J̖̈̌̕̕ T̖̈̋̊̕

A̡̙̓̏̌̐̔̌ S̛̖̠̊̐̌ T̛̖̙̖̖̕

Ý Ư̙̋̌̈̋̕̚̕ ̛̏̌ ̙̐̒̚ ̛̖̙̍̈̊̚ ̖̍

 Ď̝̖̗̌̓̐̎̕ A̡̙̓̏̌̐̔̌'̚ D̐̌̈̌̚̚

Ý I̗̙̖̝̔̌ ъ ̛̔̈̐̈̐̕̕ B̙̈̐̕ Ȟ̛̈̓̏

²ƘŜƴΥ Thursday, March 31st

¢ƛƳŜΥ 1:00-3:00 p.m.

²ƘŜǊŜΥ Bloordale United Church

 sanctuary

 4258 Bloor St. West, Etobicoke

 όƴƻǊǘƘ ǎƛŘŜΣ ǿŜǎǘ ƻŦ ¢ƘŜ ²Ŝǎǘ aŀƭƭύ

*** PRE-REGISTRATION REQUIRED ***

Ň̖̓̈̚̕: 416-620-4098

Elevator - Parking - #49 Bloor West Bus

- Free

www.bloordale.ca

Congratulations to Frank Sword

Congratulations to Frank Sword for recently
receiving a well deserved Community Service
Award from the Etobicoke Centre riding !

Yvan Baker, who was elected 18 months ago as
our MPP for Etobicoke Centre, has continued some
of the traditions established by his much
respected predecessor, Donna Cansfield. On
Sunday, January 10, 2016, at the Plast Huculak
Centre on Kipling at The Kingsway, Yvan hosted a
reception and the presentation of Etobicoke
Centre Community Recognition Awards for 2015.

After a generous lunch of fancy sandwiches,
crudites, tea and coffee, all attendees were invited
upstairs to an auditorium for the presentations.
There were four categories, Volunteers in the
Community, Volunteers for Seniors, Youth
Volunteers and Companies or Organizations that
helped in the community, i.e. the Rotary Club, etc.
The certificates for each award recipient were
lined up all across the stage. Yvan appeared,
made a brief speech of welcome and then began
handing out the awards.

Yvan called up each recipient, who stood beside
him while he read out his/her citation. There was
an official photographer there and many amateurs
snapping photos on all sorts of equipment.

Bloordale’s Frank Sword had been nominated by
Marlene Cater, for his many years of work on the
Police Liaison Committee and also his energetic
organization and promotion of the two Police
Appreciation Services we have had at Bloordale.
To support Frank, his wife, Barbara, daughter
Karen and son-in-law Michael were also in
attendance.

It was a very nice occasion and recognized the
number of volunteers and the diversity of their
activities in our part of Etobicoke.

Patricia Nelson

http://www.bloordale.ca

 8

FIRE SAFETY During Worship
Services
EMERGENCY EVACUATION PLAN

The purpose of a Fire Drill is to ensure everyone
is totally familiar with the EMERGENCY
PROCEDURES, resulting in an orderly evacuation.
A fire Drill is planned for the spring. Meanwhile,
here are the Emergency Procedures in written
form, prepared by the Property Committee.
Please review them carefully.

Preparation for Sunday Morning Ushers and
Congregation

Know where the exit signs are located

Beware of closest exit from where you are
sitting

Identify the exits – Front Door, Side Door, and
Alcove through the Choir Room

Wheel Chair, Walkers and those using a cane
need extra help through the doors and
down the steps at the front of main doors;
they will also need help moving WEST
along sidewalk (Bloor Street).

If the Alarm Goes Off:

AND YOU ARE IN THE SANCTUARY

Leave Sanctuary “CALMLY” out to sidewalk,
walk WEST, Emergency vehicles will be
using the driveway.

Do not go along driveway or parking lot

Do not go back into the church

Do not retrieve personal belongings

Do not use elevator

Children will be taken care of by their teachers

Children will be directed to walk West to the
bridge and Parkette

EXIT QUICKLY BUT ORDERLY, HELPING
THOSE WHO NEED HELP

AND YOU ARE IN THE CE BUILDING

Exit through back doors, walk West to bridge.

If emergency is towards the kitchen and back
door, exit through Alcove doors:

- exit men’s washroom staircase up to top
floor,

-turn left,

-go through fire door

-exit Alcove door,

-walk to Bloor Street and go West.

Do not use elevator.

C N
2016

Bloordale’s popular Craft Night for Kids is
returning Friday evenings, February 5th to

February 26th, 2016, (4 weeks), 6:30 pm to
8:00 pm.

If you would like to volunteer for any
evening(s), talk to Julia at 416-622-6309, or
Diane at 905-847-0845. Come up with your

own craft ideas, or we will provide one for
you.

Perfect for high school volunteer credits!

Community Craft Night

On Friday, November 27, Bloordale hosted a
Christmas Craft Night for children in the
community, in the tradition of our previous winter
craft nights. Thirty-one children attended the craft
night and left with an assortment of Christmas
themed crafts, including angels, paper wreaths,
beaded stars, and other Christmas ornaments.
Many of the children had attended previous craft
nights, but we also met some new families. As we
have done at previous craft nights, we provided 5
different craft tables, a colouring table, and a
snack table. The children were proud of the work
they had done, and parents expressed many
compliments and thanks. We will welcome them
back in February for our annual 4 week winter
session.

As coordinator for this evening, I would
particularly like to thank Julia Stavreff, who
shared lots of helpful tips that made the evening
successful. But I am also grateful to all of the
volunteers who came out and helped at craft
tables, with snacks, with registration, and
overseeing the chaos of a room full of excited
children!

Okay Julia – let’s get planning for February!

Diane Mulholland

 9

Upcoming Events Summary

Sunday Jan 24.
10:30 a.m. – Pulpit Exchange for morning worship
service. Pastor Tuula van Gasbeek at Bloordale

7:00 p.m. – Follow up Form on the Future of
Church/Christian Community in Etobicoke

Tuesday Jan 26. UCW meets in the afternoon

Sunday Jan 31. 7:00 p.m. – Joint Choirs at St.
Clement Catholic Church

Friday Feb 5. Craft Night I

Sunday Feb 7. The Lunch Bunch Lunch, at
Bounty on Dundas Street, just west of the 427

Tuesday Feb 9. Shrove Tuesday/Pancake Supper

Friday Feb 12.
Craft Night II.

Movie Night with Brian.

Wednesday Feb 17. The Group meets at the “Q”
Restaurant

Friday Feb 19. Craft Night III

Sunday Feb 21. Scout Sunday

Tuesday Feb 23. UCW meets in the afternoon

Friday Feb 26. Craft Night IV

Sunday Feb 28. Annual Congregational Meeting
(after Church service)

Sunday Mar 6.
Anniversary Sunday guest Pastor Monsignor Paul
Zimmer.

58th Anniversary Dinner with Silent Auction

Wednesday Mar 9. The Group meets

Muslim- Christian Dialogue at
Bloordale

This spring we all have an opportunity to take part
in an inter-faith exchange with Sayeda Khadija
Centre, an Islamic Centre in Mississauga (just
north of Derry Rd. and east of Hurontario), and
their Imam Hamid Slimi, a well known and
respected participant in numerous interfaith
organizations in Toronto, Ontario, Canada and
internationally. The Imam is the founder of the
Centre and its housing of the Faith of Life
Network, the mission of which is “To promote the
positive value of Islam for Muslims and non-
Muslims alike in Canada and around the world, by
building communities through shared religious
observance, quality educational programs, mutual
support and networking, and service to
humanity.” The Centre has numerous programs
for youth and adults, and is a thriving community
of liberal Muslims who believe in social service
partnerships and the benefits of interfaith
dialogue.

On Friday April 1st the congregation from
Bloordale will be welcomed by the Centre’s
congregants and their Imam, at their invitation,
for Friday prayers and a meal. Then on Sunday
April 3rd Bloordale will host a group from the
Centre who wish to join us for Worship, with the
Imam as our guest speaker, following which we’ll
join in brief informal dialogue, again over a meal.
These two occasions for exchange are great
opportunities to dispel commonly held myths
about what Muslims believe, to learn about the
common elements of our two major faith
traditions, as well as to ask questions of an
engaging and active Imam and his congregants.

Brian is considering offering a brief two-evening
seminar on Islam during Lent in March as a
preparation for those who are unsure about
participating in this exchange or would like to
know more before deciding whether they will take
part. If you are interested in attending these
sessions, tentatively set for two Tuesday evenings
March 22nd and 29th from 7 – 8:15 pm, please
call either Brian or the office at 416-621-1710 and
let him know, or speak to him on an upcoming
Sunday. More details about both the exchange
and these sessions will follow in both Sunday
bulletins and the next Bloorbeat.

Communion Preparer Needed
The Worship Committee recognizes the long
dedication of Shirley Jankus and the late Ed
Jankus as the preparers of the communion
elements for Bloordale. Shirley is soon
withdrawing from this volunteer position, and the
committee seeks a new volunteer to replace her.
Please speak to Sharron Le Blanc, Chair of the
Worship Committee, if you are interested and
able in offering this service to our church.

“HELP WITH A RIDE”
Programme

Let’s give some help, in the form of a ride, to
many of our members who no longer drive but
might like to attend church and church
gatherings.

If you could be part of our HELP WITH A RIDE
programme, please call Joan Hollowell 416-621-
3641.

If you would like a ride, let us know and we will
try to pair you up with a driver on route

 10

Outreach and Advocacy Report

This year at Christmas time our congregation once
again came forward to contribute to the “Mitten
Tree”. The gifts for this project have, over the
years, become much more than mittens and
winter hats. Therefore, your committee thought
that its title should be “The Giving Tree” to more
accurately reflect the generosity as seen in the
great variety of gifts. There was an abundance of
clothing, food, toys and novelty items. Your
committee thanks you. Delivery to Youth Without
Shelter, Ernestine’s and Women’s Habitat. The
St. James Food Bank was also a beneficiary of
your thoughtfulness.

The evening of Friday, January 8th saw a jolly
troop of Bloordale folk travel to All Saints Anglican
Church laden with steaming pots of beef stew and
huge tubs of coleslaw, all home made. A stack of
pies and ice cream tubs completed the upcoming
menu for “Out of the Cold”. The object, of course,
was to provide a nutritious meal to about 100
hungry souls who need the support that a good
meal and a welcoming church can provide. Our
kitchen crew of culinary competence was
coordinated by our courageous commander, Lisa
Mazzariol. The meal was a great success and
what a pleasure it was to work with a superbly
organized committee at All Saints! They do a
marvelous job. We also happily acknowledge the
service by our youth who prepared lunches,
placed in brown bags, for the guests to take away.

Lisa is to be thanked for taking on the leadership
in this project. Well done, volunteers!

As the new year arrives, we look forward to
sustaining our program with particular reference
to the outcomes of the Truth and Reconciliation
Commission where concrete action by the United
Church of Canada, organizations like Kairos and all
levels of government are manifest. We at
Bloordale can be encouraged by the positive signs
that a legacy laden with problems can and will be
addressed to build living in good relations.

Roy Harvey, Chair

Bi-Church Amalgamation
Discussions
We have now had three meetings with our
consultant Janet Marshall from Toronto United
Church Council (TUCC). Janet has been very
helpful in establishing our approach to our
discussions as she has had a lot of experience in
facilitating congregation development. At our last
meeting we were also joined by Ron Ewart,
Executive Director of TUCC. I personally am
pleased at the attitude and commitment of all
member of the joint committee. There is a
genuine desire by all to ensure that the United
Church has a sustainable future in our community
and is able to carry out God’s work.

 Discussions to-date have centred on developing
the approach to discussions and understanding
the financial and human resources position of
each congregation. Data has been collected that
reflects the trend to lower active participations by
our congregations and the expected increasing
financial pressures. The committee could clearly
see the urgency to take action before it is too
late. It was recognized that if we amalgamate
and stay with the status quo, we are merely
extending things a little longer. We need to fix/
change the underlying problems. Janet showed
an interesting video, “Our Iceberg is Melting”,
which is a story about a colony of Penguins living
on an iceberg that is melting and how they came
to recognize the problem and organized to take
action before it was too late. The various penguin
characters in the video were very interesting and
members of the committee could see themselves
or members of the congregation in the various
roles. It was a learning experience for all.

The next very important step will be preparing a
situation analysis of our Congregations and their
communities and developing a common vision for
the type of church we want to be in the future.
We are all aware that our model today is not
meeting the needs of younger families and they
have largely stopped attending church. We must
also be aware that there is a general feeling of
sadness, disappointment and regret that what the
Church provided before (what we built) does not
offer what families desire or need today. We
need to connect with what brings people joy,
energy and generosity and renewal of their faith.
We must remember that what we built before
worked well in its time. We were successful
before and we can be successful again.

I would like to encourage members of our
congregation to attend some of the St James
activities such as “Chinese New year
Celebration” (dinner and entertainment) on
February 7 and the “Sikh Multimedia Museum”
tour on April 2nd in an effort to get acquainted
with St. James members. For further information
a notice of these events will be posted on the
notice board downstairs. I will be inviting St
James people to attend some of our activities as
well.

Always I look forward to your comments and
guidance at any time. We will also be needing to
get more of the congregation involved as we
move forward.

Jim Donaghy

Thank you Mary Ma!
Thank you to Mary Ma for sharing her dance
talents with us on December 20 during worship
service. Having Mary do a dance as Mary, the
mother of Jesus was fitting on the Sunday closest
to Christmas, as Mary’s message of faith and
openness to God is always heard on the 4th
Sunday of Advent.

 11

A Message from the 401st
Scouts

The 401st gave back to the
community this month. Over 80
Toronto Star Santa Boxes were
delivered to children in Central
Etobicoke by the Scouts, Venturers
and Rovers. The Cubs logged and

winterized bird boxes for the Bruce Trail
Conservancy and joined with the senior
sections participating in the Markland Wood
Christmas Caravan. The Beavers went on their
annual Christmas Walk. The year 2015 ended
with an evening at the Col Samuel Smith ice
trail. The youth and Scouters are looking forward
to 2016!

We would like to thank everyone who purchased a
Christmas Tree from us, and in particular the
congregation at Bloordale United Church for your
continued support.

Matthew Barrett

58
th
 Anniversary Dinner Menu

Sunday March 6, 2016

At Bloordale United Church

Fully catered sit down dinner, consisting of:

Dinner Rolls and butter

Traditional Caesar Salad with shaved Reggiano
cheese, ciabatta croutons

Choice of Entr®e

Grilled Chicken Supreme with White Wine Lemon
sauce
 or

Atlantic Salmon fillet with fresh Mango Salsa
 and

Oven Roasted Baby Potatoes with fresh herbs,

 and Vegetable Medley (Broccoli, Carrots &

 Cauliflower)

 or

 Vegetarian - North African Vegetable Stew served

with Basmati Coconut Rice

(Slow cooked Artichoke, Chic Peas, Green Zucchini,

Carrots Celery, Raisins and Cauliflower with

Tomato paste and a touch of Cinnamon, Cumin

and fresh chopped Coriander)

Dessert Station

Assorted Cookies & Squares

Coffee/Tea service

Fresh Fruit (by Roxanne)

We will be having 3 different prices, depending
on the Entrée:

Salmon $40

Chicken $35

Vegetarian Stew $30

 (tax and tip included)

(Note: we need a minimum of 10 African
Vegetarian Stew orders ; otherwise the veggie
option will have to change)

Bloordale United Church
58th Anniversary Dinner

and Silent Auction

Sunday March 6, 2016 , at the Church

Reception at 5:00 pm

Fully catered sit-down dinner starting at 5:45 pm

Salad, Rolls, Choice of Entree
Tea or Coffee and Cookies, Squares, Fruit

Cash Bar : beer, wine, soft drinks

Friends and Family welcome

Tickets: $30/35/40.00 (depending on choice of entrée
(includes tax and tip)

Special rates available for children

Free Parking, Wheelchair Accessible,
call if you need a ride

For further information / tickets
call Julia 416-621-8050 (w) or 416-622-6309 (h).

 12

The Lunch Bunch Beat

Our last lunch bunch lunch was at Cora’s on Dixie
Road, just north of Burnhamthorpe Road, on
November 29th.

We were seated at the back in a separate room,
so that our loud antics did not bother too many
restaurant patrons. On this occasion, eleven of us
went and all sat at one large table.

Our next lunch bunch is for February 7th. We will
be going to Bounty Restaurant, 2206 Dundas
Street East, Mississauga, just west of highway
427. Bounty, under new management, is now a
breakfast/lunch venue only, closing at 3 p.m.

Gord Moore arranges the restaurant venue and
reserves seating for 15 to 20 people. Then we go.

To sign up, or for information, please talk to Gord
Moore (647-660-1359 – new phone number) or to
me, Julia (416-622-6309). Carpooling is always
provided, and all are welcome.

Please tell us that you are going on the day of.
This way, we know who will be there and can co-
ordinate the seating nicely as we arrive. (We
want to avoid having 2 people sitting at a table by
themselves, away from our crowd.)

Julia Stavreff

Bulletin and Music
Dedications

Weekly Sunday bulletins can be dedicated, with a
note about why, by any member for $15. This
both helps defray our paper and printing costs
and provides opportunity for special
remembrances to be observed.

Music can also be dedicated in someone’s
memory, or in honour of someone’s faithful living.
A new anthem can be purchased for $75, so
please speak to Sharron or Mervin about your
wish to support the music program in this way.

News From the Social &
Fundraising Committee

Happy New Year Bloordale!

As January brings a fresh new feel to 2016, there
are plenty of events the Social Committee has
planned for the year ahead. We would like you to
mark your calendars and get ready for the 3rd
annual Anniversary Dinner and Auction hosted
right here at Bloordale United Church on Sunday
March 6th, 2016.

As successful as the last two have turned out, we
want to continue this tradition for many more
years to come. This is a catered affair with the
chance to leave with treasures galore! What more
can you ask for? Well, the Social Committee is
asking you to find those treasures that you may
no longer need and donate them to the auction.
Perhaps a little early spring cleaning will help out,
or Christmas items that didn't quite fit your
taste?

We welcome your items to our table. Some
examples of previous donations include: artwork,
homemade baked goods, gift certificates, baby
sitting vouchers, event tickets, specialty coffee
makers, crystal vases, etc..

Please ask any of the Social Committee members
if you have questions. Nancy Harris, Roxanne
Dryding, Vanessa Mitchell, Gord Moore, Pat
Nelson, Evelyn Relyea, Shirley Scott & Julia
Stavreff.

Get those tea sets ready for a wonderful
afternoon at the Tea N' Art on Saturday April
23rd, 2016. Stay tuned for the next Bloorbeat as
we will have more info closer to the date.

The 2nd Gardening Seminar at Sheridan Nurseries
is scheduled for Wed.Apr.27, 2016 in the evening.
More details to follow.

Roxanne Dryding

Bloordale Social and Fundraising Committee

UCW News
Thank you to everyone who helped with our Holly
Tea and Cookie Sale, on December 5th. For $5,
we enjoyed freshly baked scones, with whipped
cream and jam and spread, plus unlimited coffee
or tea; all served by Christmas dressed and very
cheerful helpers. Also, for $5 a dozen, we could
purchase home baked cookies to take home.

Almost $3,000 was raised by UCW from this
event. Again, thank you to all who helped with
preparations, and also thank you to the patrons
of scones and the buyers of cookies.

A few days later, on Tuesday December 8th, UCW
hosted a very successful pot luck. There was a
meeting of the Bi-Church Amalgamation
Committee after the pot luck, and we were very
pleased to welcome the five members from St.
James United Church to our potluck. They loved
the food and the warm welcome that they
received.

The next meetings of UCW are Tuesday January
26th and February 23rd, both at 1:00 in the
afternoon. We welcome all ladies from the
congregation. Our numbers are dwindling, but
there is much we can do to aid our church
physically and spiritually. Won’t you come and be
part of our fellowship?

As a reminder, the Rummage sale is slated for
early April. See the next Bloorbeat for more
information.

Joan Hollowell and Julia Stavreff

 13

Thank You Gift from Yvonne

On Sunday January 10, Yvonne Mulholland da
Cruz presented a thank you gift, depicted below,
to the members of Bloordale for helping to
support the Mozambique school program that she
helped with during the summer of 2015. Here is
what she shared about the gift:

ñWhen I was on my trip to Mozambique last summer, I
wanted to find something to bring back as a thank you to
the church for supporting the program that I was
volunteering in. I chose these two pieces of cloth, called
capulanas, because they are strongly representative of
the culture in Mozambique. A capulana can be worn as a
wrap over a skirt or pants, a sling to carry a baby, or on
the head to secure a basket to carry. They are also used
as curtains, table cloths, or wall hangings. Itôs the same
type of cloth that traditional styles of shirts, pants, and
dresses are made of.

The patterns on the capulanas vary according to the
region in which they are made. In the more rural areas,
more traditional patterns and darker colours are
typically found, for example, dark plaid patterns. In the
city I saw much bolder, brighter colours and much more
varied patterns. There were floral patterns, and even
patterns of stilettos and handbags! They can also provide
a means of political expression and we saw this in
response to the celebration of the 40th Anniversary of
Independence in 1975, which had taken place just before
we arrived.

I would like to present these to the church as a token of
thanks for your generosity to the programs in
Mozambique run by the Irm«s Concepcionistasò

Pancake Supper

Pancake Supper returns to Bloordale United
Church on

Shrove Tuesday Feb. 9, 2016

Come any time between 5:15 pm
and 7:00 pm

$7.00 / $4.00 for Children under 12

A Bloordale Community Event

All are welcome, bring your friends and

neighbours!

For further information / tickets call Susan
416-622-0539(h) or 416-621-8050 (w) or

Julia 416-622-6309 (h).

Volunteers are needed to assist with this event.
To volunteer please use the sign-up sheet outside

the gym or call Susan.

 14

BLOORBEAT PUBLICATION SCHEDULE

Following is the publication schedule and the
deadlines for submissions for upcoming issues
through May 2016

 Publication Submission
 Date Deadline

 2016

 Mar 13 Mar 06
 May 15 May 08

Invitation for Submissions to
Bloorbeat
Spiritual perspectives, committee news, community
happenings, and ideas for changes and
improvements to make Bloordale an even nicer place
than it already is are all welcome.

Please submit or discuss your ideas with our
Communications Committee chair Julia Stavreff, 416-
622-6309, stavreffj@stavreff.com

From the Editor:

Bloorbeat Submission
Guidelines
When you email items to Julia and myself for
Bloorbeat, please include words about the specific
content in your e-mail header and in any file names,
e.g. not just “Bloorbeat” but “Bloorbeat Upcoming
Events”. This makes it much easier to locate the
items in my rather busy e-mail inbox when putting
the Bloorbeat together.

In general, for text-based submissions, please avoid
use of fancy fonts, headers, spacings or tab settings
because these create more work for me and make it
more difficult to maintain a consistent style in the
newsletter.

Straight text, in 10 point font, with bold (but not
underlined) headings in 14 point font, is best.

Plan to Attend Our Annual
General Meeting

Sunday February 28, 2016
after the worship service

 To:

-Review our past year

-Review our 2015 financials

-Vote on 2016 budget

-Elect new council and committees

-Get an update on our potential amalgamation

-Discuss our future directions

Lunch will be provided.

Christmas Pageant 2015

I hope everyone felt the same way I did, about
this year's pageant "How the Grinch Stole
Christmas (with a twist). " It was AMAZING!

I would like to thank so many of you who helped
out with this year's production. Special thanks to
Bernice (work with our youngest cast
members), Jo (work with our youth to create our
nativity narrative and our wonderful Grinch
sleigh) and Diane (for all the work with the
props, costumes, set up and crew work).

Thank you to all who helped in the kitchen to
setup/cleanup our luncheon. Thank you to Brian
for always supporting my very unconventional
approach to Christmas Pageants. Huge thank
you to my wonderful Merv and all our magical
Whos for their musical talents and for helping
create Whoville, but most importantly for
channeling their inner child (nothing stuffy
about our choir)!!!

Thank you to anyone I may have forgotten to
thank, I truly do appreciate you!

And now, most importantly, thank you to our
incredible cast and crew for always doing your
best and for being the amazing people you are! I
love you all and I am absolutely inspired by you.
You are truly a gift to me and I am so thankful!

Blessings.

Lisa

Thank You from the Youth
Group
Just prior to Christmas, the youth made and sold
Christmas tree ornaments with the intention that
the proceeds would go to support Bloordale
United Church. On January 10, the youth made a
donation to the church of $120 from this project.
The youth would like to thank the congregation
for their generous support. They are particularly
grateful to Connie Drummond for her donation of
supplies and her encouragement and
enthusiasm!

 15

Sharing our Gifts through
Volunteering

Staff are important, but the Nominations
Committee seeks lay people to volunteer their
gifts and service in various areas of mission and
ministry. Your Nominations Committee
encourages everyone to consider in which ministry
or Committee you might like to serve, and let Pat
Nelson know at 416-622-5274 by January 25th.

All hands and hearts in this body of Christ are
needed to enable us to fulfill God’s call to us, so
find your passion and speak to Pat.

Brian

Annual Reports due Monday
January 25th

Please submit annual reports from all
Committees and groups by Monday January
25th to the office in order to prepare the
congregational report for publishing two
weeks prior to the annual meeting in
February.

 16

Bloorbeat Advertising

Would you like to advertise your business in
Bloorbeat? Prices per issue of Bloorbeat are:

Business card size $ 20
¼ page size $ 40
½ page size $ 70

To advertise, please call John Pauksens,
416-622-6309

or email pauksenj@rogers.com

Bloorbeat is published 5 times a year by

the Communications Committee of

Bloordale United Church

4258 Bloor St. W.

Etobicoke ON M9C 1Z7

(416) 621-1710

Email: bloordale@bellnet.ca

Website: www.bloordale.ca

Committee Chair Julia Stavreff
 Editor John Pauksens

Distribution Coordinators Joan Hollowell

 Shirley Scott

