
The Brotherhood of Anglican Churchmen
in the
Diocese of Huron

[image: BAC crest 0001] [image: Diocese of Huron arms]

ANNUAL REPORT
2019

Saturday, April 27th, 2019
at St. James the Apostle, Wallaceburg
Deanery of Kent

BAC Conference Prayer

Almighty and Everlasting God,
by whose grace Thy servants are enabled to fight the good fight of faith
and ever prove victorious,
we humbly beseech Thee so to bless the members of the Brotherhood
gathered at this conference that we may yield our hearts to Thine obedience
and exercise our will on Thy behalf.

Help us to think wisely, to speak rightly, to resolve bravely, to act kindly, to live purely.

Whether at home or abroad, may we ever seek the extension of Thy Kingdom.

O Lord our God, accept this prayer, for Jesus’ sake.

Amen

The Brotherhood of Anglican Churchmen
Annual General Meeting
Agenda

April 27th, 2019

Meeting held at St. James the Apostle, Wallaceburg, Kent Deanery

The Conference Prayer to open the meeting is on page 2 of this booklet.
Diocesan Chaplain, Reverend Chris Travers will lead us.

Approval of Agenda							Sheldon Parsons

Minutes from the meeting of April 21st, 2018 – Pages 4-7	Francis Richardson
Business arising from the minutes

3.	President’s report – Page 8						Sheldon Parsons

4.	Business reports
a. Income Statement & Balance Sheet – Pages 9-10	Dennis Cartier	
b. Budget for 2019 – Page 11	Dennis Cartier
c. Membership report – Page 12	Francis Richardson

5.	Acknowledgment of remaining reports as published	 		 Francis Richardson
	Pages 13 - 19

6.	Motion to appoint auditors for next year				 Dennis Cartier

7.	Motion to disperse funds from the service				 Dennis Cartier

8.	Election of Officers for 2019 – Page 20				 Ron Wilton

9.	Any new business for the good of the Brotherhood		 	 Sheldon Parsons

10.	Conference travel trophy calculation					 Francis Richardson

11.	Motion for adjournment

There is a history of the BAC Conferences on pages 21 – 24 of this report.

Meeting to close with the saying of The Brotherhood Prayer,
at the end of the booklet – Page 25

Diocesan Chaplain, Reverend Chris Travers to lead us.

Agenda item #2 – Minutes of last meeting

The Annual Meeting of the Diocese of Huron Brotherhood of Anglican Churchmen

Minutes

Held at Church of the Epiphany, Woodstock, on April 21st, 2018

26 members signed the attendance sheets.
Chaplain Chris Travers led us in the Brotherhood Prayer.

Agenda

MOTION	MOVED by Doug Puddicombe and seconded by Robert Reid that: the agenda be approved. CARRIED

Minutes for meeting of April 22nd, 2017 – page 4-7 in Annual Report

There were no errors or omissions noted.

MOTION	MOVED by Francis Richardson and seconded by Robert Reid that: the minutes be approved as printed. CARRIED

Business arising from the minutes:
	None aside from what is in the agenda

President’s Report	: Report by Ron Wilton (page 8 in Annual Report)
	
Treasurer’s Report: Report by Dennis Cartier (as printed in the Annual Report – pages 9 & 10).

The financial statements have been audited.

MOTION	MOVED by Dennis Cartier and seconded by Vic Templar that: the financial report be accepted as printed and presented. CARRIED

Budget for 2018	Report by Dennis Cartier (as printed in the Annual Report – page 11)

There were 2 adjustments to the budget. The Posting, Printing & Admin expense was increased to $325. The Bank Charges were reduced to $100. There is no change to the bottom line.

MOTION	MOVED by Dennis Cartier and seconded by Robert Reid that: the budget for 2018 be accepted as amended. CARRIED

Membership Report: Report by Francis Richardson (as printed in the Annual Report – pg. 12).

MOTION	MOVED by Francis Richardson and seconded by Robert Reid that: the report be accepted as presented. CARRIED

Additional Reports 	Chapter reports (pages 13 – 22)

The president thanked the chapters for their responses to the request for reports.
Members were encouraged to read about the activities of other chapters.

Motion to appoint auditors for 2018

MOTION	Moved by Dennis Cartier and seconded by Vic Templar that: Karen Stoner be appointed to audit the Diocesan BAC Financial Statements in time for the next Annual Meeting.	CARRIED

Dispersal of collection from Saturday’s service
	
MOTION	MOVED by Dennis Cartier and seconded by Paul Cavers that: the offering from this Saturday’s service go to Monica Place, Huron Church Camp, and the Huron College Bursary Fund – to be split equally among the three. CARRIED

Dennis reported at the banquet that the receipts from the service totaled $339.00. Each group will receive $113.00.

Election of Officers for 2018

Past President Paul Cavers presented the slate of officers for 2018 and asked if there were any additional nominations.

He had not been able to get anyone to stand as 2nd Vice President. At the meeting, Jim Rigney, from Church of the Ascension in Windsor agreed to stand as 2nd VP. With no further nominations from the floor, the following is the slate of officers for 2018 was presented.

		President			Sheldon Parsons
First Vice-President	Vic Templar
		Second Vice-President	Jim Rigney
Treasurer			Dennis Cartier
Recording Secretary	Francis Richardson
Membership & 		Francis Richardson
Communications		

MOTION 	Robert Reid & Chris Travers moved and seconded that nominations be closed and that the executive be acclaimed for the year 2018.	 CARRIED

As well as the elected positions on the Executive there is also:
Past President	Ron Wilton
			Chaplain			Rev’d Chris Travers
						
New Business for the Good of the Brotherhood

The Huron Church Camp will be Saturday, June 23rd. All chapters were encouraged to have members come to help. The camp director requested that those coming let the camp know.

Chaplain Chris Travers said that he had produced a Scripture Study programme and that copies would be available at the banquet. Members were asked to take the programme back to their chapters.

Conference Travel Trophy – The calculations for the conference trophy were done at this time. The attendance calculations are on the last page. Kent Deanery was congratulated for their attendance and awarded the Conference Travel Trophy for 2018.

Presentation of Past President’s pin – Paul Cavers thanked Ron Wilton for all his work as president of the Diocesan BAC for the past two years and presented him with his Past President’s pin.

Adjournment

MOTION	Moved by Larry Toohey that: the Annual Meeting be adjourned at 3:10 p.m.

Deceased members remembered at the Bishop’s Service

	Mr.
	Ron
	Sims
	Lambton
	

	Mr.
	Don
	Hughes
	Delaware
	Trinity, St. Thomas

	Mr.
	Glenn
	Hoffman
	Delaware
	Trinity, St. Thomas

	Mr.
	Doug
	Murton
	Brant/Norfolk
	Trinity, Waterford

	Mr.
	Charles
	Spearing
	Brant/Norfolk
	Trinity, Waterford

	Mr.
	Eric
	Hunter
	Lambton
	Canon Davis Memorial

	Mr.
	Bob
	Humphreys
	Brant/Norfolk
	Trinity, Simcoe

	Mr.
	Robert
	Walker
	Brant/Norfolk
	Trinity, Simcoe

	Mr.
	Sandy
	Sorenson
	Saugeens
	St. George's, Owen Sound

	Mr.
	Rudy
	Liebold
	Oxford
	St. James', Ingersoll

	
	
	
	
	

	Conference travel trophy - 2018
	

	Church of the Epiphany to
	number
	x
	distance
	=
	points
	

	Brant/Norfolk
	0
	x
	72
	=
	0
	

	Essex
	1
	x
	236
	=
	236
	

	Kent
	3
	x
	170
	=
	510
	Winner

	Lambton
	0
	x
	151
	=
	0
	

	London
	5
	x
	46
	=
	230
	

	Oxford
	12
	x
	0
	=
	0
	

	Perth
	0
	x
	37
	=
	0
	

	Saugeens
	1
	x
	188
	=
	188
	

	Waterloo
	3
	x
	60
	=
	180
	

	
	
	
	
	
	
	

	
	25
	
	
	
	
	

Agenda item # 3 – President’s Report

April 27th, 2019[image: BAC logo]

President's Report

Dear Friends in Christ:

Thanks to all for the opportunity to serve as your President.

This year has been a mixed blessing. While it has given me a greater insight into faith and service and I have been blessed with the support of the entire executive and membership, it has also given us challenges around our chapters and membership and how we continue to serve the needs of the men of Huron and the broader church family in our diocese.

At the chapter and member level, we continue to see and witness your faithfulness to your brothers in Christ, your chapters, your churches and your communities and all of us are stronger for it. Thank you for all you do.

At the Executive level, we have endeavored to make our role more relevant to you the members. Our first executive meeting was held at Huron Church Camp to witness firsthand the capital repairs and renovations that are needed to keep our camp in compliance with more challenging government standards and regulations. We would like to see an increase from chapters in support of that program. Our most recent executive meeting was held at Monica Place in Waterloo where we learned about the very worthwhile programs that are provided to new moms and their babies. We learned that it is the only program of its kind in our Diocese. Monica Place has delivered programs to moms at risk from within and beyond Huron. We would like to see more chapter and church support to that program. The Transition to Independence kits are a great way to do it.

We also had the opportunity to meet with our Bishop, the Right Reverend Linda Nicholls and we talked about the ways that we can better serve the Diocese of Huron. One part of our program this year will be a table top discussion about chapters and membership.

· We know that communication is important and we have re-introduced the periodic newsletter BACTalk.
· We know that staying in touch with men's groups that are not affiliated with the BAC is important and we will continue our outreach to them.

As we gather this year for our annual conference, we will learn about truths that have not been so evident to most of us. We will gain knowledge and awareness of issues that some might find uncomfortable. Our job is to keep a prayerful and open mind as we are presented with facts. Our conference theme Respecting Indigenous Culture looks into the past relationship between Indigenous Peoples and our church and the communities across our country.

Respectfully submitted by:
Sheldon Parsons, 2018 - 2019 President

Agenda item #4a – Diocesan financial statements

	
	[bookmark: RANGE!B1:E44]Brotherhood of Anglican Churchmen - Diocese of Huron

	
	Income Statement

	
	January 1, 2018 - December 31, 2018

	
	
	2018 Budget
	2018 Actual
	2017 Actual

	
	INCOME
	
	
	

	
	Membership Dues
	$1,250.00
	$1,315.00
	$1,225.00

	
	Outreach Dues
	1,250.00
	1,315.00
	1,225.00

	
	Sale of Pins
	25.00
	25.00
	50.00

	
	Huron College Scholarship Fund
	1,000.00
	900.00
	800.00

	
	Huron College Bursary Fund
	100.00
	363.00
	403.00

	
	Monica Place
	1,000.00
	1,413.00
	1,303.00

	
	Huron Church Camp
	1,000.00
	1,263.00
	1,103.00

	
	Canterbury College
	
	
	100.00

	
	Conference Advance
	500.00
	
	500.00

	
	Donations
	
	10.00
	

	
	Conference Profit
	
	304.00
	16.90

	
	
	$6,125.00
	$6,908.00
	$6,725.90

	
	EXPENSES
	
	
	

	
	Travel
	850.00
	752.67
	44.19

	
	Postage, Printing and Admin.
	325.00
	128.82
	333.32

	
	Conference Advance
	500.00
	
	500.00

	
	Huron College Scholarship Fund
	1,000.00
	1,000.00
	1,000.00

	
	Huron College Bursary Fund
	100.00
	363.00
	403.00

	
	Monica Place
	1,000.00
	1,413.00
	1,303.00

	
	Huron Church Camp
	1,000.00
	1,263.00
	1,103.00

	
	Canterbury College
	
	
	100.00

	
	Council Meetings
	
	125.00
	

	
	Bank Charges
	100.00
	99.88
	229.09

	
	Outreach
	
	
	

	
	Huron Church Camp Building Fund
	1,000.00
	1,000.00
	1,000.00

	
	Angican Church of Canada - First Nation suicide prevention program
	
	
	1,000.00

	
	International Justice Mission Canada
	1,000.00
	1,000.00
	1,000.00

	
	Monica Place
	1,000.00
	1,000.00
	

	
	Windsor Light Music Theatre
	
	250.00
	

	
	St. Paul's Cathedral Building Fund
	
	
	1,000.00

	
	
	$7,875.00
	$8,395.37
	$9,015.60

	
	Net Increase/(Decrease) in Funds
	($1,750.00)
	($1,487.37)
	($2,289.70)

	
	
	
	
	

	
	Bank Balance January 1
	
	$9,230.10
	$11,519.80

	
	Net Increase/(Decrease) in Funds
	
	(1,487.37)
	-2,289.70

	
	Prepaid Membership
	
	900.00
	0.00

	
	Prepaid Scholarship Fund
	
	0.00
	0.00

	
	Bank Balance December 31
	
	$8,642.73
	$9,230.10

	
	
	
	
	

	[bookmark: RANGE!A1:C38]Brotherhood of Anglican Churchmen - Diocese of Huron

	Balance Sheet

	December 31, 2018

	
	2018
	2017

	ASSETS
	
	

	Cash in Bank
	$8,642.73
	$9,230.10

	BAC General Fund
	8,066.53
	7,637.09

	BAC Huron Development Fund
	9,170.70
	8,682.49

	TOTAL ASSETS
	$25,879.96
	$25,549.68

	
	
	

	LIABILITIES & MEMBERS' EQUITY
	
	

	Prepaid Membership
	$900.00
	$0.00

	Prepaid Scholarship Donations
	0.00
	0.00

	TOTAL LIABILITIES
	$900.00
	$0.00

	MEMBERS' EQUITY
	
	

	Members' Equity at Start of Year
	25,549.68
	26,679.92

	BAC General Fund Increase in Value
	429.44
	542.59

	BAC Huron Dvmt Fund Increase in Value
	488.21
	616.87

	Operating Profit/(Loss) for the Year
	-1,487.37
	-2,289.70

	Members' Equity at Year End
	$24,979.96
	$25,549.68

	TOTAL LIABILITIES & EQUITY
	$25,879.96
	$25,549.68

	
	
	

	RECONCILIATION OF INVESTMENT FUNDS
	
	

	
	BAC General Fund
	BAC Development Fund

	Opening Balance (in units)
	3,933.40
	4,471.82

	Interest reinvested (in units)
	157.34
	178.87

	Balance December 31, 2018 (in units)
	4,090.74
	4,650.69

	Current Value in Cash
	$8,066.53
	$9,170.70

	
	
	

	
	
	

	The BAC General Fund and the BAC Huron Development Fund are long-term investments
	

	recorded at current market value and adjusted annually to reflect interest earned and
	

	fluctuations in unit value. The interest is not shown as income as it does not flow through our
	

	bank account. The interest is added to the unit balance of the funds shown on the balance
	

	sheet. The funds are invested with the Diocese of Huron in units of mutual funds.
	

	Each year, the Diocese provides a yearend unit value in December for each fund.
	

	The current market value of the funds is reflected on the balance sheet based on the yearend
	

	unit value and are reported in the reconciliation of investment funds.
	
	

	
	
	

Brotherhood of Anglican Churchmen – Diocese of Huron – 2019 Budget

	
	Brotherhood of Anglican Churchmen
Diocese of Huron

	
	 Budget
	

	
	January 1, 2019 - December 31, 2019
	

	
	
	2019 Budget

	
	INCOME
	

	
	Membership Dues
	$1,250

	
	Outreach Dues
	1,250

	
	Sale of Pins
	25

	
	Huron College Scholarship Fund
	1,000

	
	Huron College Bursary Fund
	100

	
	Monica Place
	1,000

	
	Huron Church Camp
	1,000

	
	Donations
	0

	
	
	$5,625

	
	EXPENSES
	

	
	Travel
	$2,000

	
	Postage, Printing and Admin.
	425

	
	Huron College Scholarship Fund
	1,000

	
	Huron College Bursary Fund
	100

	
	Monica Place
	1,000

	
	Huron Church Camp
	1,000

	
	Conference Support
	0

	
	Bank Charges
	100

	
	
	$5,625

	
	Net Increase/(Decrease) in Funds
	$0

	
	
	

BAC Diocesan Annual Meeting - Saturday, April 27th, 2019
St. James the Apostle, Wallaceburg – Kent Deanery

Membership Report
Would you please let me know of any BAC members in your chapter who have died since our last Annual Meeting? Their brotherhood service will be recognized in the Eucharist this afternoon.

At the date of writing this report, there are 201 paid members in 13 chapters in 8 deaneries along with some members at large.
If I have missed any chapter off this list below, please accept my apologies and let me know.

	Brant/Norfolk - 17
	Kent - 17
	Oxford – 34

	Trinity, Simcoe – 15
	St. James the Apostle - 9
	Members at Large - 2

	Trinity, Waterford - 2
	Trinity, Blenheim - 8
	Old St. Paul's, Woodstock – 12

	
	
	St. James’, Ingersoll - 20

	
	Lambton – 13
	Saugeens – 35

	
	Canon Davis Memorial - 10
	Christ Church, Meaford - 19

	
	Members at Large - 3
	St. George's, Owen Sound – 16

	
	
	

	Essex – 58
	London – 24
	Waterloo - 1

	Church of the Ascension – 26
	St. George's, London – 22
	Member at Large - 1

	St. Augustine - 9
St. Mary’s, Walkerville - 23
	Trinity, Lambeth – 2
	

	
	
	

	Huron/Perth – 2
	
	

	Members at Large - 2
	
	

	
	
	total members paid - 201

As you know, the constitution states that, to be a voting member, you must have paid your membership dues. If you have not paid, please see me.

As always, we have had a great deal of discussion at the Diocesan Executive Council meetings about how to get new chapters and re-activate chapters that are dormant or lapsed. At our last Executive meeting, we had the privilege and honour of having Bishop Linda in attendance with us. We had a very good discussion on this subject. It seems to be the topic of discussion at the ACW and in all of our parishes as well. The main consensus that came from this meeting was that more direct communication needs to happen. Actual face-to-face meetings with men in each parish, whether it has a BAC chapter or not, is being attempted. As well, as you know, BACTalk has been resurrected after a number of years. At this Annual Meeting, we hope to have another valuable discussion.

We know that the men of every parish are very actively involved in their parish and community. The BAC aim is to help them in their work.

Respectfully submitted,
[image: fjr signature]
Francis Richardson – Membership Chair, Diocesan Executive Council

Agenda item #5 – Reports

		
[image:]

Annual Report for BAC Annual Meeting
St. Paul’s (Port Dover)
Brant/Norfolk Deanery

March 21, 2019

The year’s activities were limited to regular attendance at the bi-monthly dinner meetings. We achieved our gold of increasing the average number of attendees per meeting from 2 to 4. We also were able to verbally provide activities being led by an informal men’s group, the members of which are to core of many parish committees, such as Stewardship, Outreach, Buildings & Facilities, and Treasury.

The men of St. Paul’s have otherwise been very busy in establishing an active community Outreach group. That group has offered to assist in rebuilding the St. Paul’s BAC chapter to be in accord with the Diocese objectives by the last quarter of 2019.

Education and informing the men about the role of the BAC is the next step for St. Paul’s Port Dover.

We welcome any input, suggestions and shared experiences.

Submitted by Ed Gingras

Brotherhood of Anglican Churchman
IN THE
DEANERY OF ESSEX
[image:]
The Church of the Ascension, B.A.C. Chapter

CHAPTER ANNUAL REPORT for the DIOCESE OF HURON

The Church of the Ascension BAC ended 2018 with 27 members (includes our Rector, two retired Clergy and one Deacon) compared with 28 the previous year. We are sad to report the untimely passing in May of our former Secretary and longtime member, Mr. Roger Moore.

Our BAC was very active in 2018:
· We host monthly (except July & August) BAC breakfast meetings, held between the 8:30 am and 10:30 am Sunday services; we average an attendance of about 19 members per meeting
· The BAC led and funded a challenging initiative to celebrate our church’s Quasquicentennial (125th Anniversary) by converting an unused vestibule space into a new Prayer Room, complete with a memorial candle rack, a refurbished pew and a large modern stained-glass window which was designed by David Finch, a talented artist / parishioner
· The BAC designed, funded and constructed a Memorial Garden (for Brother Roger Moore) on the church grounds featuring a paving-stone pathway, a bench for solitude & reflection and beautiful trees, plants & flowers
· We hosted quite a number of meals including: Valentine's Day Parish Breakfast, Shrove Tuesday Pancake Community Supper, Good Friday Community Fish BBQ Dinner, Ascension Day / 125th Anniversary Parish Brunch, Outdoor Community Church Picnic / BBQ, Perogi Community Lunch, Harvest Turkey Community Dinner, a Pre-Investiture luncheon for the Knights Templar, Annual Bazaar Fundraiser Community Lunch, and a Christmas Parish Family Breakfast
· We supported the Canadian Lutheran Anglican Youth Gathering (CLAY) group in our parish by providing lunch for their fundraisers at St. Patrick's Day and Halloween
· As part of our outreach to the community we have committed to purchasing the food and preparing & cooking nutritious dinners for up to fifteen people, once per month, at the Ronald McDonald House at the Windsor Regional Hospital.

[image:]

Report from St. Augustine of Canterbury, Windsor BAC for 2018

The members of the St. Augustine Chapter of BAC continue to support the work of the parish in several ways by individuals and as a group. We prepare a parish breakfast on the second Sunday of the month after the 8 a.m. service. Cost is by donation.

Our monthly meeting follows before the 10 a.m. service and several times a year we sponsor the social / coffee hour after the 10 a.m. service.

The BAC continues its weekly men’s prayer breakfast at a local restaurant. It is a social time for good conversation but serious after the meal to pray for all kinds of needs, personal, parish, church and the world. We view it as a witness in the community.

Fundraisers have been a main feature of our activities and we gave $200 as a special donation to the St. Augustine church operating fund.

BAC members prepare the Shrove Tuesday Pancake Supper and make a donation to cover some of the cost of supplies for this very successful neighbourhood event.

BAC members prepare and serve the monthly Pasta Dinner with some ladies’ help on the first Monday of the month for anyone in the community. It has become a regular community event usually attracting over 100 persons. We purchased some needed kitchen items this year

BAC members host the Saturday lunch during the Annual Snowflake Bazaar in the Fall, contribute to the annual Parish BBQ and help in setup for events like the Annual Spring Sale and the annual Bazaar.

Our tradition continues of honouring every mother on Mothers’ Day with a carnation.

Respectfully submitted,

Gordon Haggert, President, St. Augustine of Canterbury BAC

St. Mary's (Walkerville) Windsor B.A.C. Chapter Report 2019

The St Mary's. Windsor Chapter of the B.A.C. meets once a month for a breakfast and business meeting followed by a talk each month from members or relevant guests who volunteer to give a short talk with a connection to the Church, Bible themes or any other topic chosen with a connection to a religious theme. This is a learning opportunity fulfilling one of the "Marks of Mission." New members have joined from the St. Mary's Church community, but we have experienced, unfortunately, two deaths during the past year. Membership is slightly over twenty participants. As well as the monthly meetings from September to April of the subsequent year, the B.A.C. hosts a Mothers' Day breakfast for the ladies of the Church, participates with the A.C.W. for a Shrove Tuesday supper and in June holds an outdoor "cook-out" for all men of the Parish and their guests.
Witness is a dominant factor for many members of the Chapter since there is really no activity or role within our Church in which B.A.C, men are not active, giving assistance often on multiple occasions. Growth and leadership are therefore demonstrated which are mentioned in the B.A.C. mandate.
We fulfill another of the mission marks in our conscious need to respond to human need. The active St. Mary's Food Cupboard serving a large number of needy clients from the City receives financial assistance as well as help from B.A.C volunteers. Monica's House in Kitchener/Waterloo has received a donation and a second one for their "transition to independence" program (see B.A.C.Talk) will be made. Locally, Canterbury College, an Anglican branch of the University of Windsor, received a financial donation as did the St. Mary's HVAC fund.
A review of the year at St. Mary's would not be complete without reference to the support and presence of our Rector, Archdeacon Jane Humphrys and her equally dedicated honourary assistant, the Rev. Gayle Rawlings.

Richard Gossling
St Mary's B.A.C. President

St James the Apostle Anglican Church
Brotherhood of Anglican Churchmen

Annual Report for 2018 to Vestry

January 2019

The BAC is a men’s group in the Diocese of Huron. A chapter at St James the Apostle Anglican Church in Wallaceburg was formed on the 17th day of March 1962. After a period of inactivity, it was reformed on June 19th 2011.

Our BAC holds a Pancake Supper on Shrove Tuesday and a Ham and Scalloped Potato Supper in April or May. We regularly assist other church groups with their events and projects.

We provide regular support to Diocesan charities including Grace Church, Rondeau, Monica Place in Kitchener-Waterloo, Huron Church Camp, Huron College and the Huron College BAC Bursary.

In 2018 we provided support to the Youth Ministry and the Vacation Bible Camp that is a partnership with Knox Presbyterian Church and others.

[bookmark: _GoBack]Officers for 2019 are:

Sheldon Parsons – President,
Tom Chatterton – Vice-President,
Wayne Garrett – Secretary,
Jack Slaney – Treasurer.
Bob Noyle – 8 a.m. service contact
The Interim Rector is our chaplain and an ex-officio member

All active men of the church are automatically eligible for membership and are invited to become involved with our group. We currently meet at 1pm with the ACW on the first Monday of most months and jointly offer Soup n Sandwich Luncheons for the community, proceeds from which are donated to the general fund of the church.

Yours in Christ

Sheldon Parsons, President

HOLY TRINITY ST. STEPHEN’S MEMORIAL CHURCH

BROTHERHOOD of ANGLICAN CHURCHMEN
ANNUAL REPORT for 2018

Currently our membership consists of Joe Cadue, Harry Harris, Colin Shutt, Vic Templar, and Richard Trumper.

There have been no meetings during 2018, but members continue to take an active part within the life of the Parish of HTSSM as follows;
a) 3 of the 5 served on the Selection Committee (Jan.10-May 2)
b) 3 of the 5 sing in the choir
c) 3 of the 5 participate as Lay Assistants at the main Sunday service
d) Assist with the Annual Book Sale, Yard Sale and Evergreen Bazaar
e) Do necessary maintenance in and around the church

 Respectfully submitted,
 Pres. Harry Harris

Brotherhood of Anglican Churchmen
Christ Church, Meaford Chapter

ANNUAL REPORT
March 2019

With the exception of the meeting in October, monthly meetings January to November, were held on the last Sunday, following the 8:30 am Holy Eucharist service. In October members were invited to attend the Saugeen Deanery BAC breakfast meeting at St. George's in Owen Sound. Traditionally in November, which is the final meeting each year, members invite spouses, partners or guests to gather for brunch. This year the meeting was held at Meaford Golf and Country Club, where the 21 people who attended enjoyed a delicious brunch buffet.

The traditional Pancake Supper prepared by the BAC, with the much appreciated assistance of other members of the congregation, was well attended on Shrove Tuesday. This year we celebrated our 61st Pancake Supper. Christ Church BAC is committed to supporting our parish mission of community outreach, and hosted a community Barbecue lunch on July 1st, Canada Day, and a pancake breakfast at the Meaford and St. Vincent Agricultural Society’s 2018 Fall Fair, on the Saturday of Labour Day weekend. The Chapter continued its financial support of the two local schools' lunch progammes and for the Meaford Children's Choir. In addition to our financial support of the church’s annual budget, members also agreed to contribute financially to the Labyrinth Project at Christ Church, Meaford and to assist a local student, who had approached the BAC for financial assistance with his seminary studies in Toronto.

The members of the BAC once again were please to financially contribute to the 4th Annual Harvesters Dinner. This is a church sponsored community event organized to recognize and thank transient farm workers for their labours on local farms, before they return to their native homes in the Caribbean or Mexico. Funds provided by our BAC facilitated the rental of the Meaford St. Vincent Community Centre and fantastic entertainment by the Northern Lights Steel Orchestra of Sprucedale, Ontario.

Francis Richardson continued his dedication and excellent work as our Secretary-Treasurer, and as his annual financial report indicates, the BAC was blessed with yet another financially rewarding year. Thank you also to Vice President Gerry Knight, for his support and to Graham Lougheed, Harold Maxwell, Gene Latour, and others who assisted each month in the preparation of our breakfasts. Thank you also to all the faithful members who continue to support the Brotherhood.
Graham Lougheed, a Christ Church BAC member for more than 50 years, who has served as our “Purchasing Agent and Cook” preparing our monthly meeting breakfasts for decades, announced his retirement at our meeting in November. We thank Graham for his many, many years of faithful service to this Chapter.
In May of 2018, we were sorry to lose BAC member Major Terry Byrd, with his posting to Ottawa, but we welcomed new members: David Penhale, Fayard Johnson, Mark Plummer, and Peter Tovell. We are truly blessed with an active and thriving Brotherhood of Anglican Churchmen here at Christ Church, Meaford.

Respectfully submitted by;

John Howard,
President

Agenda item #9

Brotherhood of Anglican Churchmen
Diocesan Executive Committee
2019
Slate of Officers to be elected at Annual Meeting

President			Sheldon Parsons

1st Vice President		Vic Templar

2nd Vice President		Jim Rigney

Secretary			Francis Richardson

Treasurer			Dennis Cartier

Membership	 & 		Francis Richardson
Communications

BAC					Conferences				Over the years

	Year
	Deanery
	Place
	Elected President

	Theme
	Conference Speakers

	1951
	Essex
	Windsor
	Gibson White
	Fulfilling our Bishop's Call
	Bishop George N. Luxton

	1952
	Brough
	London
	Gibson White
	The Christian as a Churchman
	Don Henshaw

	1953
	Lambton
	Sarnia
	Fred Leaver
	The Christian as a Churchman
	Herb A. Mowat

	1954
	Essex
	Windsor
	Frank Hallett
	Launch out for Christ
	Fletcher Plante

	1955
	Waterloo
	Waterloo
	Frank Hallett
	The Truth shall make You free
	Bishop F. H. Wilkinson

	1956
	Saugeens
	Owen Sound
	Frank Gardner
	Re-Examining our Aims & Objectives
	Herb A. Mowat

	1957
	Brant/Norfolk
	Brantford
	Fred Halls
	Stewardship in Talents & Time
	Rabbi B. Baskin

	1958
	Huron
	Chatham
	Stan Lorriman
	To Know Christ Better
	Rev'd David Works

	1959
	Middlesex
	London
	Percy Muirhead
	Faith at Work
	Edward A. Dougerty

	1960
	Essex
	Windsor
	Arthur Wynn
	The church & you
	The Right Rev'd Angus McQueen

	1961
	Oxford
	Woodstock
	Frank Chambers
	Lord, Teach us to Pray
	Bishop E. S. Reed

	1962
	Saugeens
	Owen Sound
	Frank Chambers
	To Serve the King of Kings
	Eric G. Freeman

	1963
	Lambton
	Sarnia
	Wesley Last
	Citizenship in the World Church
	F. Andrew Brewin

	1964
	Waterloo
	Kitchener
	Wesley Last & John Locke
	Broadening our Active Christianity
	Bishop F. H. Wilkinson

	1965
	Middlesex
	London
	John Locke
	Where do we Anglicans need updating
	Hon. Robert S. Welch

	1966
	Brant/Norfolk
	Simcoe
	George Saracuse
	Christian Man in the Modern World
	T. C. Douglas

	1967
	Oxford
	Woodstock
	Floyd Kilty
	Man and His World
	Archbishop H. H. Clark

	1968
	Essex
	Windsor
	Fred Brown
	No Other Plan
	Bishop G. Emmett Carter

	1969
	Lambton
	Sarnia
	Fred Brown
	What's in it for me?
	Dr. Robert B. McClure

	1970
	Saugeens
	Owen Sound
	Pete Emmons
	Quo Vadis
	Stanley Burke

	1971
	Brant/Norfolk
	Brantford
	Pete Emmons
	Coming of Age
	Herb A. Mowat

	1972
	Wellington
	London
	John Ellis
	Turning Point
	Hon. Robert S. Welch

	1973
	Huron
	Chatham
	John Ellis
	Now it's your move
	Dr. J. R. Holmes

	1974
	Brant/Norfolk
	Simcoe
	Robert Graham
	Outreach
	Roy Bonisteel

	1975
	Essex
	Windsor
	Robert Graham
	The Quality of Life
	Dr. Reuel L. Howe

	1976
	Lambton
	Sarnia
	Pat Daunt
	Spirit of '76
	Dr. John Gwynne-Timothy

	1977
	Oxford
	Woodstock
	Pat Daunt
	Together in Christ
	Bishops Ragg, Robinson, Parke-Taylor

	BAC
	
	
	Conferences
	
	Over the years

	
	
	
	
	
	

	Year
	Deanery
	
	Elected President
	Theme
	Conference Speakers

	1978
	Waterloo
	Waterloo
	David Schwass
	It's a New Game
	Bill Townshend, E. G. Pullen, Bishops Ragg, Robinson, Parke-Taylor

	1979
	Huron
	Goderich
	David Schwass
	Growing in Christ
	Bishop Lewis Garnsworthy, Dr. Glenn McFadden

	1980
	Wellington
	London
	Harry Dykstra
	Finding the Acceptable Time
	Rev'd Ray Farrell

	1981
	Oxford
	Woodstock
	Harry Dykstra
	Being a Christian
	Bishops Ragg, Robinson, Parke-Taylor, Rev'd P. Wickerson, D. Santor, P. Muller

	1982
	Brant/Norfolk
	Simcoe
	Joe Woodall
	Where are You?
	Bishop John Bothwell, Rev'd Frank Howlett

	1983
	Perth
	Stratford
	Dennis Cluley
	God Acts, We Respond
	Dr. George Black, Rev'd Roger McComb

	1984
	Saugeens
	Owen Sound
	Dennis Cluley
	Re-Stating the Faith
	Bishop Desmond Hunt

	1985
	Essex
	Windsor
	Walter Cook
	Mission and Me
	Rev'd Dale Huston, Primate Ted Scott

	1986
	Saugeens
	Kincardine
	Walter Cook
	Ministry and Me
	Canon Dennis Hayden, Bishop D. Jones

	1987
	Delaware
	London
	Peter Mussen & Trevor Smith
	The Gift of Courage
	Dr. Jim Wilkes

	1988
	Oxford
	Woodstock
	Trevor Smith
	Know Your Neighbour
	Bishops Jones, O'Driscoll, Townshend, Dr. Barry Moore, Deo Kernahan, Mohammed Nsair, Mac Steinberg

	1989
	Norfolk
	Port Dover, Simcoe & Waterford
	Trevor Smith
	Know Your Neighbour '89 - Huron's Native Community
	Rev'd Laverne Jacobs, Rev'd D. Norton, First Nations Guests, Bishop J. Allen

	1990
	Perth
	Stratford
	Rick Mann
	40 Years of BAC - So What?
	Panel consisting of Bishops, Clergy, BAC Members & Archbishop Michael Peers

	1991
	Essex
	Leamington
	Rick Mann
	Stewards of Creation
	Ross Thompson, David Pollock

	1992
	Essex
	Windsor
	Philip Templeton
	Liturgy, Ritual & Music
	Dr. G. Black, Fr. Bradley & The Rt. Rev'd Stewart Wood

	1993
	Saugeens
	Kincardine
	Philip Templeton
	The Baptized Community in the World
	Archbishop Ted Scott

	1994
	Brough
	London
	Keith Miller
	New Directions in Medical Ethics
	Ross Daily, Dr. Calvin Stiller, Dr. Jeffrey Nisker, Rev'd Dr. Dalice Sim, Rev'd Peter Wickerson

	1995
	Essex
	Windsor
	Keith Miller
	Sharing Easter Joy
	Helen Carmichael Porter

	1996
	Saugeens
	Owen Sound
	Bob Ryerse
	The Church and the Media
	Mardi & Doug Tindal, Kevin Dixon, Michael Valpy

	1997
	Lambton
	Sarnia
	Bob Ryerse
	Servants NOT Celebrities
	Bishop Malcolm Harding

	

BAC
	
	
	

Conferences
	
	

Over the years

	Year
	Deanery
	Place
	Elected President

	Theme
	Conference Speakers

	1998
	Norfolk
	Port Dover, Simcoe & Waterford
	Paul White
	The Church: Yesterday, Today & Tomorrow
	Dr. Douglas Leighton

	1999
	Perth
	Stratford
	Paul White
	History & Traditions of our Church Music
	Timothy Gilbert

	2000
	Essex
	Windsor
	David Cook
	Thanks Be To God
	Bishop Percy O'Driscoll, Rev'd Saundra Richardson

	2001
50th
Anniversary
	Delaware
	St. Thomas
	David Cook
	Rejoice in the Power of the Spirit
	Rev'd Douglas Leighton, Hon. Steve Peters MLA

	2002
	Oxford
	Woodstock & Ingersoll
	Jake Bates
	To Your Health
	Dick O'Brien, John Oosterink, Dr. Paul Carter

	2003
	Saugeens
	Meaford & Owen Sound
	Jake Bates
	Journeying Together
	Rev'd Canon Alyson Barnett-Cowan, Rev'd Susan Johnson, Rev'd Dr. Jawn Kolohon, Rev'd Capt. Bob Bouchard

	2004
	Lambton
	Sarnia
	Mike Chambers
	Good News People
	Canon Harold Percy

	2005
	Essex
	Windsor
	Mike Chambers
	In Christ There Is No East or West
	Wayne Cornwall & Karen Amlin

	2006
	Saugeens
	Meaford & Owen Sound
	Alan Caldwell
	Spirituality in the Work Place
	Fred Evers, Lucy Reid and Bob Sicard

	2007
	Brough & Medway
	London
	Alan Caldwell
	Companions on a Journey
	The Very Rev'd Terry Dance and Diane Dance

	2008
	Essex
	Windsor
	Roger Moore
	Life as a Christian
	Rev'd Chuck Congram & The Right Rev'd Jack Peck

	2009
	Oxford
	Woodstock & Ingersoll
	Roger Moore
	"Renovation", Rejuvenation", "Renewal"
	The Most Rev'd Fred Hiltz, The Right Rev'd Bob Bennett, Canon Ben Burry, Bob Peterman, Jamie Caskey, Phil Pentecost

	2010
	Saugeens
	Meaford & Owen Sound
	Morris Brause
	Spirituality & Stewardship
	The Right Rev'd Terry Dance, The Rev'd Canon Bill Cliff, The Rev'd Gerry Adam

	2011
60th Anniversary
	Essex
	Windsor
	Morris Brause

	"Share Your Faith"

	The Right Rev'd Jack Peck, The Rev'd Wayne Malott, Derek Davis, Military Chaplain Major The Rev'd Kim Gilliland

	2012
	Wellington
	London
	Morris Brause
	“Along the Path of Faith”
	Rev’d Dr. Gary Nicolosi, Canon Rich Jones

	2013
	Medway
	London
	Brian Pearce
	“Feed My People”
	Glen Pearson, Rev’d Gwen Fraser, Rev’d Canon Ken Brooks

	2014
	Oxford
	Woodstock
	Brian Pearce
	“Transformational Leadership & Tomorrow’s Leaders”
	Archbishop Colin Johnson, The Right Rev’d Terry Dance, John Bell, Stephen Guiler LLB

	2015
	Oxford
	Ingersoll
	Paul Cavers
	“Volunteerism in the Church”
	Bishop Bob Bennett, Dr. Paul Cavers, Rev’d Keith Nethery, Mrs. Deb Landon Scott Naisbitt

	2016
	London
	London
	Paul Cavers
	Outreach & Youth
	Lynn Prentice, The Rev’d Chris Travers, Justin Pilon

	

BAC
	
	
	

Conferences
	
	

Over the years

	Year
	Deanery
	Place
	Elected President

	Theme
	Conference Speakers

	2017

	Essex
	Windsor
	Ron Wilton
	The Power of Prayer
	Rev’d Andreas Thiel, Rev’d Dr. William L. (Bill) Crosby, Rev’d Fredrick Eldridge, Fr. Hilton Virginio C. Gomes, The Right Rev’d Linda Nicholls

	2018

2019
	Oxford

Kent
	Woodstock

Wallaceburg
	Ron Wilton

Sheldon Parsons
	“Know Thy Brother”

“Respecting Indigenous Culture”
	Rev’d Matthew Kieswetter, Mr. Trevor Birtch, The Right Rev’d Terry Dance, Mr. David James

Rev’d Canon Laverne Jacobs, Bryan Loucks & Myrna Kidknosway, Rev’d Mark Loyal

	

Brotherhood Prayer

Defend me, O Lord, with Thy heavenly grace,
that I may continue Thine for ever and daily increase
in Thy Holy Spirit, more and more until I come
unto Thy everlasting kingdom.

Amen

May God be with you as you leave this conference and travel home
and may He keep you safe until we meet again
in 2020.

Page 21 of 27

image3.png

image4.png

image5.png

image6.emf

image7.emf

image1.png

image2.jpeg

