

The Anglican Catholic Chronicle

Newsletter of the Anglican Catholic Church of Canada
A Province of the Traditional Anglican Communion

APRIL 2013

From The Editor

You will notice in this edition of the Anglican Catholic Chronicle certain changes, additions, and formatting adjustments have been made. As with any change in personnel of an organisation, the incoming individuals have different and unique ways of doing things. This is not necessarily good or bad, rather, just different. Likewise, with our new Bishop Ordinary we can and should expect that things may be done differently than what we are used to. With Bishop Craig Botterill having been our Apostolic Administrator for over a year, we have become accustomed to bringing our problems and concerns to him. Now that Bishop Shane Janzen is our new Metropolitan and Bishop Ordinary (and just as importantly, our Reverend Father in God), it is to him whom we now need to go. Of course if he wishes to delegate matters to Bishop Botterill, as the Suffergan Bishop, that is his prerogative.

With the busyness of this year, we should be mindful that we do not become so immersed in the work of the church that we neglect our relationship to God, both corporately and personally. Taking time to pray to Him with our troubles and concerns and giving thanks for the blessings that He has given to us, is an integral part of our Christian journey. If we find that our prayers to God at times seem difficult, we should bear in mind what St. Teresa writes: "Mental prayer is nothing but a conversation with a friend, in which heart

talks to heart with Him by whom the soul knows she is beloved". This simple conversation that we have with God though prayer, should be as natural as speaking to a dear and close friend. We can speak to Him as one who is timid, as a sinner, as a prodigal son, or as one full of vim and vigor. We can with the simplicity of a child, lay before God the state of our soul and speak in a language which reveals us as who we really are. The more that we are able to bring our prayers to God in this manner, the more that we will find that our hearts become pliant so that it is able to be molded, have its defects taken away, and be given virtues or the form of Jesus Christ.

I wish to extend to everyone a glorious and happy Easter. May God bless us and the fruit of our works during this year.

Submissions to the newsletter are most welcome and may be emailed to the Editor at: father.glenn.g@hotmail.com mailed to: The Rev. Glenn Galenkamp, #77, 1300-12th Ave. SW, Moose Jaw SK, S6H 6N6; or phoned in to him at the Rectory: 306-691-2715.

We are looking for news, information about events past and up-coming, pictures, and articles about the life and Christian witness of individuals, groups and parishes throughout this vast country to which we minister.

Around the ACCC

**The Consecration & Enthronement
of Bishop Shane B. Janzen**

On Friday March 8th the three consecrating bishops arrived at the airport in Sidney, British Columbia. They were: The Right Reverend Craig Botterill, Q.C., Apostolic Administrator and Suffergan Bishop, The Anglican Catholic Church of Canada; The Right Reverend Stephen Strawn, Bishop Ordinary of the Missouri Valley, The Anglican Church in America; and The Right Reverend George Langberg, Bishop Emeritus, The Anglican Church in America.

They were met and greeted by the then, bishop-elect, Dean Shane Janzen. During a late lunch, the bishops had an opportunity to discuss their various

From left to right: Bp. Craig Botterill, Dean Shane Janzen, Bp. George Langberg, Bp. Stephen Strawn

experiences with travelling from far and wide to the consecration. The effort, energy and dedication to their work of these shepherds is to be commended. Bishop Craig Botterill arrived from New Brunswick in Halifax at 3 am on Friday. He drove home, changed, packed, and was back at the airport for his 6 am flight. Bishop Stephen Strawn started his day with a two hour drive to St. Louis to catch his early morning flight. After multiple layovers at various airports in the U.S.A. and clearing customs at Seattle, he finally arrived in Sidney, BC at 3 pm. After lunch, the

bishops were taken to the Empress Hotel in Victoria, where they checked into their rooms and unpacked. Prior to dinner, the bishops had an opportunity to explore the inner harbour of Victoria.

During supper, the bishops recounted recent events of their respective dioceses. There was discussion of the growth of local parishes and dioceses. News from the larger world wide Traditional Anglican Communion (TAC) was shared amongst the table. There was also talk of the many positive things that are happening within the TAC in North America and indeed around the world. There is growth which is occurring in the Anglican Church in America (ACA). With this growth comes the need for men who are called to the ordained ministry in the church. St. Bede's Anglican Catholic Theological College was also an item of discussion. St. Bede's College is not only for the Anglican Catholic Church of Canada (ACCC), it has been accredited by the TAC College of Bishops as an theological college for training men who have a vocation to the ordained ministry.

The group admiring the Legislature building

After dinner the group headed back to the hotel for a brief rest and then were transported to The Cathedral Church of St. John the Evangelist for a 7 pm rehearsal. When this was finished, the bishops were finally able to rest for the evening in their hotel rooms.

Saturday afternoon was a glorious day of blue skies, light clouds and sunshine for the consecration and the warm weather for some, was a welcomed relief from rain or snow that the visiting clergy and laity had left behind. For those that had come from extremely warm climates, the weather was cool and refreshing.

The service began with the Processional Hymn, *Come down, O Love Divine* (Down Ampney). The setting for the Consecration Service was the *Missa Sancta Maria Magdalena* by Healey Willan. The organist was Mr. Robert Dukarm who also acted as the litanist and cantor for the service. He was assisted by the choir which consisted of Mrs. Christine Crawley, Mrs. Beth Potter & Mrs. Sandra Tolley. The Epistle was chanted by Bishop Strawn as the sub-deacon of the Mass.

Bishop Strawn chanting the Epistle

The gospel was chanted by the Deacon and Preacher, Bishop George Langberg. In his poignant sermon, (included in its entirety in this issue) he touched on the Book of Common Prayer (BCP) and the important points that it makes regarding the office of a bishop. The BCP emphasizes

the work of a bishop and it makes the important connection between his duties, to the heavy and awesome responsibilities that Christ placed upon the Apostles and their successors. Through the apostolic succession, these duties and responsibilities have been given to the bishops throughout the past 2000 plus years of Christianity. Bishop Langberg also made note of the ministry that a bishop is called to undertake and the life of service that he is to be given to. He further expanded upon the concept of the bishop as a chief pastor for both the laity and the clergy. A summary of the pastor's role was given with a quotation from George Herbert's *A Priest to the Temple*: "A pastor is the deputy of Christ for the reducing of man to the obedience of God." (The context of this quote published in 1633, "reducing" means: *The bringing back to a particular state, condition, or form; a restoration.* -Ed.).

The bishop-elect taking the Oath

Continuing on with the service, there was the presentation of the bishop-elect, which included the reading of the canonical Certificate of Election and the Mandate for Consecration.

The Oath which was administered by The Honourable Mr. Justice Kenneth N. Affleck, Supreme Court of British Columbia (who is also Rector's Warden of the ACCC Parish of St. Peter and St. Paul in Burnaby, B.C.) the litany;

The Litany

the examination; the consecration rite which began with the invocation of the Holy Spirit to descend upon Bishop Shane Janzen, during which the laying on of hands and the *Veni, Creator Spiritus* (Come, Holy Ghost) was sung; prayer of thanksgiving was said; imposition of hands took place;

The Examination

anointing of the head; delivery of the bible; delivery of the ring; delivery of the pectoral cross and mitre; delivery of the pastoral staff;

The Laying on of Hands

Bishop Shane Janzen being given his crozier

enthronement and induction;

The Enthronement of Bishop Janzen

kiss of peace; recognition (this is when the bishop suffragan, clergy and laity of the ACCC formally recognise and express their loyalty and obedience to Bishop Janzen as our Chief Pastor and Father in God); *Take my life, and let it be* (Gibbons) is sung, during which the Clergy and Lay Representatives of the Parishes of the Province and Diocese of Canada make an act of homage to the new Metropolitan and Bishop Ordinary seated at his episcopal Throne.

Bishop Janzen being censed by the deacon of the service, Bishop Langberg

We then began the Liturgy of the Eucharist with the chanting of the Offertory Sentence and the hymn *Lord, speak to me, that I may speak* (Eisenach). The remainder of the service is the normal order for Holy Communion.

Holy Communion

The Post-Communion hymn was *Thee we adore, O hidden Saviour (Adoro Te)*. After the Episcopal Blessing given by Bishop Botterill we sang the *Te Deum Laudamus*, during which time the new Metropolitan and Bishop Ordinary was led through the cathedral blessing the people. The final hymn was *Thy hand, O God, has guided* (Thornbury). After the service the clergy and servers gathered for prayers, thanksgivings and pictures before returning inside to receive a blessing from the new Bishop and more picture taking.

From left to right, back row to front: The Rt. Rev. Shane B. Janzen, D.D. Metropolitan & Bishop Ordinary of The Anglican Catholic Church of Canada; The Rt. Rev. George Langberg, Bishop Emeritus, The Anglican Church in America; The Rt. Rev. Craig Botterill, Q.C. Suffergan Bishop, The Anglican Catholic Church of Canada; The Rt. Rev. Stephen Strawn, Bishop Ordinary of the Missouri Valley, The Anglican Church in America.

The Rev. Canon Richard Root, Honorary Assistant Curate, The Cathedral Church of St. John the Evangelist, Victoria; The Rev. Robert Short, Rector, St. Michael & All Angels, Abbotsford and St. Peter & St. Paul, Burnaby; The Rev. Dr. Jim Schovanek, Rural Dean of the Prairies and Priest-in-Charge All Saints' Parish, Calgary, Alberta.

Mr. Rory Kulmala, Master of Liturgical Ceremonies; Mr. Brian Kennedy, Acolyte; Mr. Bob Leask, Crucifer; Mr. Fred Essery, Acolyte; (the then) Mr. Jack Archbold, Thurifer. (Mr. Archbold was ordained to the diaconate on Sunday March 17 and is thus now The Rev. Mr. Jack Archbold. -Ed.)

The new bishop praying with some of his flock

Once the activities at St. John's were completed there was a reception held in the Ivy Room at the Empress Hotel. There were many distinguished guests present for the Consecration and reception, including family and friends of the new Bishop, as well as laity and clergy from various parts of the Diocese. Prayers and words of congratulations from clergy and laity who were not able to attend were read out during the reception. Bishop Botterill said grace and everyone enjoyed the wonderful meal that had been prepared for the occasion.

*The Right Reverend Shane B. Janzen, D.D.
Metropolitan and Bishop Ordinary of
The Anglican Catholic Church of Canada,
Traditional Anglican Communion*

Bishop Janzen giving an episcopal blessing

Most merciful Father, we beseech thee to send down upon thy servant, Bishop Shane Janzen, thy heavenly blessing; and so endue him with thy Holy Spirit, that he, preaching thy Word, may not only be earnest to reprove, beseech, and rebuke with all patience and doctrine; but also may be to such as believe a wholesome example, in word, in conversation, in love, in faith, in chastity, and in purity; that, faithfully fulfilling his course, at the latter day he may receive the crown of righteousness, laid up by the Lord the righteous Judge: who liveth and reigneth one God with the Father and the Holy Spirit, world without end. Amen. (BCP p. 667)

