

April Service Theme: Imperfection

For some of us, there is great beauty in imperfection. For others, 'imperfection' is a tangle of self-judgements and creates suffering. Explore with us this month the historical, psychological and spiritual attributes of imperfection.

**APR
3**

I am an imPerfectionist: A Unitarian Confession

Rev. Debra Thorne

The fault, the blemish, the crack, the imperfect is part of nature and human experience. To think otherwise would be irrational. Yet we are irrational beings and need processes to release the pressures of shame and guilt: a challenge for Unitarians. Confession is good for the soul.

**APR
10**

Do it Anyway!

Rev. Debra Thorne

If we look into the historical roots of the first world problem of perfection, we'll see that by putting so much focus on our selves, and striving to be something more than we are, we trap our ability to change the real wrongs in the world.

**APR
17**

The Importance of Imperfection

Lam Wong

Realistically, we always begin with imperfection. From ourselves to the world, from art to philosophy. Everything begins with the essential recognition, and acceptance of imperfection. Lam Wong, Buddhist, Eastern scholar, and artist will engage us with *The Importance of Imperfection*. Upstairs, after the service, you are invited to participate in a tea ceremony.

**APR
24**

The Real Cause of Addiction

Rev. Amanda Aikman

What if everything we have been told about addiction is wrong? What if the real cause of addiction is very differ-

ent, and simpler, from what we have come to believe?

Rev. Amanda Aikman serves South Fraser Unitarian Congregation in Surrey as their half-time minister. She is retiring in June and looks forward to devoting herself to writing plays and avoiding yardwork.

Sunday Worship Services and Religious Education Classes are held at the Sapperton Pensioners Hall, 318 Keary Street, New Westminster. Services start at 10:30 am.

**Beacon
Unitarian
Church**

Minister's Message

Today was one of those days when the sky opened and for about a half hour the rains fell heavily. Then they stopped. The only sign of the rain was the plugged drains and the soggy ground. This time of year we need to be prepared for the unexpected. The unexpected rains and the unexpected beauty of the world. One moment we are bored—the next we are catapulting down the hill with reckless delight. One moment we are painfully lonely and the next moment we are opening our hearts to a friend. One moment we have our whole lives before us and the next moment we can see our imminent demise.

This life is not a contradiction but a cyclic movement. Rather than an 'either/or' world, it is a 'both/and' world.

If you contemplate the yin yang symbol you see that Taoist philosophers pointed to the movement of life as a circle. The circle has two parts but in each of the halves there is an element of its counter point. This means that the element of change is in every moment.

We can be dying and be more alive than we have ever been. We can support our friends and take care of ourselves too. We can be rational thinkers, or even skeptics, and still experience the divine.

We have the capacity to fully embrace both apparent opposites. Life is larger than we admit sometimes, and it is definitely far more mysterious.

—Warmly, Rev. Debra Thorne

Unitarian Family Camp June 3–5, 2016

Set in the natural splendor of Port Moody's Belcarra Regional Park, the camp offers swimming, boating, hiking, climbing, children's programming, a choir workshop for youth/adults, campfires and other fun communal events.

Heated cabins with electricity. Meals provided.

Note: You do not need children to attend Family Camp!

Registration deadline: April 30th

Adults: \$155; Children: \$143

Saturday choir workshop with a meal: \$67

Download a brochure/registration form at
<http://beaconunitarian.org/index.php/camp/>
or

talk with Laura Redmond or Peggy Lunderville
for more information.

**Beacon
Unitarian
Church**

www.beaconunitarian.org
info@beaconunitarian.org

Mailing Address:
#414, 552A Clarke Road,
Coquitlam, BC V3J 0A3

Consulting Minister:

Rev. Debra Thorne
minister@beaconunitarian.org

Lay Chaplain:

Marilyn Medén, 604-469-6797,
m.j.meden@telus.net

Choir Director:

Charlene Dubrule,
604-464-3992, char4myc@shaw.ca

Board Executive:

Terry McComas, Audrey Taylor,
Carol Woodworth

Trustees:

Rob Warner, Bev Lock

Connections & Membership:

Jean Donaldson, 604-461-0056,
donaldsj@telus.net

Care & Concerns:

Renée Spakowsky, 604-463-8086

Beacon Newsletter:

newsletter@beaconunitarian.org
Production: Laura Redmond
Proofreader: Franci Louann
Distribution: Tom & Uta Poiker

**Deadline for the May issue of
The Beacon: April 15th, 2016**

Board Bitz

Mark your calendars, please. Another year has flown by and our Beacon Annual General Meeting will be held after church and after the soup lunch on Sunday, April 24. This is not only a chance to hear what we've all accomplished during the year, but it is also a requirement for us to keep our

non-profit status with the provincial government. We need a quorum! So your attendance is very important.

April 10th—16th is National Volunteer Week. Your Board of Directors would like to acknowledge each and every one of you who volunteer your time to make Beacon the strong and vibrant community it is. We'd like to

name each of you and thank you one by one for your time and talent, but that would mean acknowledging over 50 people, and we just don't have the room in this newsletter to do that. You know who you are, please accept this Thank You! in the spirit of warmth and gratitude with which it is extended.

—Audrey Taylor

Nominations for our Board

The nominating committee—Joan Morris, Peggy Lunderville, Marylke Nieuwenhuis and Audrey Taylor—are pleased to present you with a full slate of nine nominees for the 2016/17 year.

Audrey Taylor
*Co-President,
second year of
third 2-year term*

I have served on the Beacon Board of Trustees for 4 years. I first

served as a Trustee, then as Treasurer and this will be my second year as Co-President. Previous to my work with the Beacon Board, I spent close to 30 years as Executive Director for non-profit health & social service agencies in BC.

More importantly (I think) I have been daughter, sister, granddaughter, daughter-in-law, wife, mother, grandmother, hippie, farmer and housewife. The Unitarian principles speak directly and personally to me. I cherish the Beacon community and truly appreciate the welcome and trust I experience here.

Terry McComas
*Co-President,
first year of
second 2-year term*

Trained as an analytical chemist, I worked for a

decade in Health & Welfare Canada's illicit drug lab, where I provided analyses of seized materials, together with paperwork required by the Courts and, if requested, expert testimony on the analysis.

After that time, I could no longer endure the work, as I have always believed that substance abuse, while self-destructive, should be the decision of the abuser, rather than the Government of Canada.

So I resigned and explored other aspects of our Criminal Justice System as a volunteer—simultaneously teaching literacy at Burnaby Correctional Centre for Women, serving on the Crisis Intervention Team with Surrey RCMP Victims' Services and mediating diverted cases, with Community Justice Initiatives.

Although I am relatively new to Beacon, my board experience includes 6 years as President of the Delta Naturalists' Society, together with 2 years as a member-at-large on the Board of the Royal City Humane Society.

I know all Beaconites to be agreeable people but, were it not so, my 2 years as a volunteer mediator and 5 years as Case Manager and mediation trainer with Community Justice Ini-

tiatives—a youth and adult diversion program—might give me insights.

But, above all, I think my most relevant qualification is a deep sense of appreciation for the instant community of friends and colleagues that Beacon has provided me. It is my privilege to serve.

Carol Woodworth
*Treasurer,
first year of
second term*

My previous board experience includes 6 years

on the board for the Ridge Meadows Child Development Centre. I had the pleasure of working with Audrey Taylor when she was the Executive Director of that centre.

In my career as a speech pathologist, I have always worked as part of a team: at the Child Development Centre in Surrey, the Asante Centre for Fetal Alcohol Syndrome and in the Maple Ridge School District. One of my school district responsibilities was the coordination of a committee that selects students to receive assistive technology. This has given me many years of experience using a consensus

model to make decisions.

I was raised Unitarian by my parents in Kelowna and continued that contact by mail membership in the CUC. I am very appreciative of the hard work of the original members of the congregation who brought Beacon into existence, and of those who have kept Beacon going, so that it was here for me when I began attending seven years ago.

Bev Lock
Trustee, second year of first 2-year term

Bev was a member in early

days of Beacon, but work took her away to other places. Now Bev has retired from teaching, a job she loved. Retirement is a work in progress. She spends a lot of her time being Nana to two little girls in North Vancouver and two boys and a girl in Comox.

She enjoys conversations, movies and long walks with friends.

Bev discovered Unitarianism many years ago in Maple Ridge. Since then this connection has provided a very stimulating and supportive community in which to ask life's big questions. A few things she is grateful for: singing wonderful familiar songs, participating in meaningful rituals, and listening to the thoughts and feelings of others during services, courses, workshops and retreats.

Rob Warner
Trustee, second year of first 2-year term

Rob is descended from a long line of Unitarians.

His great, great,

great, great ??? grandfather Elam Warner was one of the first Unitarians to move to Canada, circa 1805. Rob

grew up in the hills near Huntingville, Quebec where the first Unitarian Church was built in Canada.

At heart, Rob is an old-school, New England Unitarian: humble ... heavy on the humble ... knows lots of bad jokes ... reads history, science-fiction, psychology, geography, engineering, etc.

During his travels, Rob learned to speak English and French along with a bit of German, a bit of Spanish and a bit of Japanese.

As a young man, Rob tried his hand at construction, soldiering, sailing and repairing helicopters. A career in the skydiving industry brought him to Pitt Meadows in 1999 and he joined Beacon shortly thereafter.

John Hagen
Trustee, first year of first 2-year term

I am a long time Unitarian and a charter member of Beacon Church

at its formation in 1983. Throughout this time I have been active in various ways within our congregation. In earlier years I held a number of positions on the board and it's executive and also served on the worship committee. I am excited and impressed by the vibrancy and commitment of our present leadership and hope I can make a positive contribution.

David Kristjanson
Trustee, first year of first 2-year term

David grew up in Coquitlam and moved to the

West End in the 1970s, to the safety of the "gay ghetto". The ghetto was safe, but confining so he moved to the East

End in the 1980s and since then has lived in many places including East Vancouver, Gastown, Richmond and now New Westminster.

David worked as manager of the Steveston Hotel for 23 years until it was sold in 2015 and is now looking for a new career (and open to ideas). "Spiritually, I have always been looking for somewhere to fit in. I have problems with most traditional religions, but see value in parts of all of them. I lean towards Buddhism (I meditate daily), and the ideas of love, forgiveness and charity found in the Christian tradition. I feel like I have found a spiritual home at Beacon. I have really been made to feel like I belong, which is a different feeling for me—I like it."

Helen McVey
Trustee, first year of first 2-year term

Being a Unitarian has been a major part of my life since the early

sixties. It all began when someone brought me Philip Hewlett's sermons to read. Then, when I moved to Montreal, I attended the downtown church. But, it was in the early eighties when I discovered Unicamp north of Toronto, that I formally joined First Church in Toronto. I also was on the Board of Unicamp and acted as Assistant Director of Unicamp for the summer of 1989. I have been a member of First Church in Honolulu and The Comox Valley Fellowship. It is indeed a pleasure to be part of Beacon and I am honoured to be asked to join the Board.

Spring is blooming, and so are we!

The energy that comes with the return of the light is infectious, and it's inspiring all sorts of projects in the Religious Education

program. By the time this newsletter is printed, we will have celebrated the birth of the new season with a special multigenerational service on transformation. The night before that, Beacon families will have gathered at our church-away-from-church, the Lunderville's residence, for our annual Easter party. Kids of all ages will have decorated eggs, played endless games, and feasted together on potluck goodies. And the next week, of course, will have been our annual Easter egg hunt. Thanks be to the Easter Bunny for this delicious, inexplicable tradition that never dies (or just comes back to life, regularly).

All these regular events have been underscored by our community's efforts to welcome a Syrian refugee family to New Westminster sometime in the near future. *The Seekers* are getting organized to host a toy and book drive, both to collect gently used goods that may brighten the childrens' welcome to a new land, and to re-sell in order to supplement our donations with new items. We thank you for your donations and for supporting the table that's been up at coffee hour for the past/next few weeks. We will also be learning a few phrases in Arabic with the help of Deb Henry, as a gesture of willingness to learn about where our guests have come from, rather than our relationship being dominated solely by what is familiar to us.

And looking even further ahead, we are all gearing up for the Canadian

The Seekers prepared a special treat for the congregation in celebration of the first day of Spring.

Unitarian Council's Annual Conference and Meeting, which will be hosted at UBC in May. There will be childrens' and junior youth program-

The Sunday School is still in need of volunteers for the remaining months of the church year...it's easy and you'll get to make surprising new connections with the younger members of our community.

ming at the conference, and the youth (ages 14–20) will have their own Con—CanUUdle—at the Unitarian Church of Vancouver. We hope that

many Beaconites will show up to give a warm welcome to our UU siblings from across the continent.

Sunday School is still in need of volunteers for the remaining months of the church year. Having an extra pair of adult hands downstairs is hugely beneficial to us, and requires very little from you. Plus, you'll get to make surprising new connections with the younger members of our community. Contact Casey and Amber at beaconunitarianRE@gmail.com to find out which upcoming Sundays could use your support.

Looking forward to growing with you into the warmer, brighter days!

—Casey Stainsby, RE Co-Director

Circle Dinners a Success!

What a fabulous community of connections happened last month with nine Circle dinners held in different Beacon homes and over sixty people attending.

One group had a Hawaiian theme, and reported: "It was a lovely evening. Such an interesting group". Another group played the Apples to Apples board game after dinner. At a dinner with several children, the group played a game where "each person had to guess which fairytale character they were". One host told us: "It was an interesting evening. We also got to know some new people that had attended Beacon just a few times. It was good food and great conversations. Not any one topic was discussed for long and it was wide ranging. I think everyone had something to say."

Some other comments about the benefit of the Circle Dinners included "getting to know people who I see on Sunday on a more personal basis, sitting and eating appies and drinking wine before dinner and appreciating all the help from my guests with preparation, serving and clean up".

Three homes hosted families with children. The highlight for one host was watching an elder guest and the host's five-year-old grandson having a tug-of-war with a piece of string. "They were both laughing and giggling."

Testimonies from intergenerational hosts included:

"As we had 2 little ones, our 'game' was mostly running after them. I enjoyed the evening. I would be happy to continue to be host and to include children as I have asked someone to co-host with me."

"The children and adults had a great time playing together, I'll host children any time!"

How exciting to hear what a positive experience the intergenerational dinners were.

All the dinners were so successful, we are planning the next dinner for Saturday, April 30th.

As one of our enthusiastic hosts claimed: "Hosting circle dinners makes entertaining easy. I do the main course and my guests do the rest."

For those of you who are willing to host a dinner, think about adding a theme to your planned evening, or maybe having a brunch or lunch instead of dinner for those who can't/won't/don't want to be out at night. Games can add a fun element to your gathering.

If you'd like to host, or to have more information, please contact Donna Hamilton (donna-h@telus.net) or Joan Morris (joanmorris@telus.net).

For the next dinner, you will receive an invitation by email in early to mid-April, and can then sign up for a dinner by return email or at church. Your host will receive your name, and be in touch with you about details.

—Joan Morris & Donna Hamilton

Salmon Circle Dinner!

Seven Beaconites gathered around the table for a superb dinner at the New Westminster home of Susan Millar and Deepak Sahasrabudhe. Earlier in the day, Deepak had driven all the way to Steveston, where he bought a salmon right off a fish boat. Now he presented this large salmon on a platter, spread open in pink magnificence and sprinkled with fresh green herbs. We also had two unusual and delicious salads, along with an assortment of other foods, including cake for dessert. We enjoyed convivial conversation in most pleasant surroundings, featuring beautiful examples of traditional Indian art, some created by one of Deepak's relatives. It was a great pleasure to be present at this Beacon Circle Dinner.

—Jane Shoemaker

We invite you to explore these great ways to connect to the Beacon community and yourself!

Theology Pub patrons discuss relevant issues on religion and spirituality in a relaxed pub atmosphere. See page 8 for details on our April 10th gathering. Contact Debra Thorne: minister@beaconunitarian.org.

Soul Matters Groups delve into the monthly sermon themes—“Imperfection” for April. Part personal sharing, part spiritual deepening, the groups meet once a month either at 1 pm on Wednesday, or 7 pm on Thursday. Contact Debra Thorne: minister@beaconunitarian.org.

Humanist Discussion Group meets the last Sunday of the month at 7:30 pm at *The Astoria Retirement Home* (2245 Kelly Avenue, Port Coquitlam) to discuss a wide range of current topics. **Sunday, March 27 Meeting:** Robots, androids and artificial reality: they're either here or under development—big time. So what's going on and what does it mean for us mere mortals? Join us to explore some of the societal and ethical implications of all this new technology. Presenter: John Slattery. Contact Marilyn Medén for more information: m.j.meden@telus.net or 604-469-6797.

Join the Beacon Choir for musical fun and skill development. Rehearsals are every Tuesday at 7:30 pm at Miller Park School in Coquitlam. Contact Charlene Dubrule, choir director, 604-464-3992 or char4myc@shaw.ca.

Lunch Bunch meets every Thursday at noon. Bring your own lunch and share in a lively and topical conversation. Contact Sally Frith: salfrith44@gmail.com.

Attend a Circle Dinner and connect with other Beaconites in a relaxed setting. For details on the next round of dinners, please contact Donna Hamilton: donna-h@telus.net.

Beacon Men's Group: Contact Tyler Vittie at cycleman58@gmail.com.

Book Club meetings are held the 4th Thursday of each month at 7 pm. See the sidebar for a list of the books we are planning to discuss. For location details contact Bev Lock: 604-525-6791 or lockbev@gmail.com.

Attend a 'Getting to Know U' session to meet other newcomers and deepen your knowledge of how Beacon functions and what Unitarianism is. Contact Jean Donaldson for future dates: donaldsj@telus.net.

Help out on Sunday mornings as a Coffee Host (contact Sue Sparlin: sue.sparlin@shaw.ca), **or sign-up as a Sunday Morning Greeter** (contact Susan Tarras: starras@telus.net).

Beacon Annual General Meeting
Sunday, April 24, noon
after the service & soup lunch

Book Club Line-up

April 28: *Influence:*

The Psychology of Persuasion by Robert B. Cialdini

May 26: *The 100-year-old Man Who Climbed Out of the Window and Disappeared* by Jonas Jonasson

June 23: *Through the Black Spruce* by Joseph Boyden

July 28: *The Moonstone* by Wilkie Collins

August 25: *The Maltese Falcon* by Dashiell Hammett

Obtaining the books

If one or more of these books interest you, please feel free to join us. The April book is available at local libraries. The books from May through August can be obtained by contacting Bev Lock a month in advance of the meeting to arrange for a copy. Contact Bev Lock (604-525-6791, lockbev@gmail.com) for any other enquiries and for location of monthly meeting.

SOUTH FRASER UNITARIAN CONGREGATION

P. O. Box 88650 RPO Newton
Surrey, BC V3W 0X1
(604) 512-9032, info@sfunc.bc.ca
www.surreyunitarians.ca

JOB POSTING: RELIGIOUS EXPLORATION PROGRAM ASSISTANT

The South Fraser Unitarian Congregation is an inclusive and friendly liberal religious community where we strive to form meaningful relationships, grow spiritually and personally, and work for a just and sustainable world. We draw on many sources including our own direct experience, wisdom from the world's religions, prophetic women and men who have worked for social justice, reason and scientific inquiry, and earth-centered religions that teach us about our connection to the earth.

We seek a Program Assistant to help facilitate our congregation's ministry to children, youth and their families on Sunday afternoons from approximately 1:00 to 3:15pm. The Program Assistant will work with our Director of Religious Exploration and volunteer program leaders each week to ensure a safe, nurturing, and fun environment for program participants and will also assist with setting-up and cleaning-up equipment, supplies, and snacks.

Honorarium: \$25 per week

To apply or request further information, please email personnel@sfunc.bc.ca using PDF attachments or send resume to P. O. Box 88650 RPO Newton, Surrey, BC V3W 0X1

Bolder Ways of Being

CUC Conference 2016 at UBC May 20–22

Online registration is open now for the 2016 CUC Conference “Bolder Ways of Being”, which will bring Unitarians from across the country to UBC May 20–22. After April 30, advance registration will be closed until the conference itself.

Check out <http://cuc.ca/conference-2016/> to find out about meal plan options and accommodation at the Gage Residence and make your reservations. Most program sessions and meals will be held in the award-winning new Student Union Building, The Nest.

During the opening ceremony on Friday night, a new visual sampler of life in each congregation will enhance the traditional banner parade. While that event is open to all, only regis-

**Advance
registration
deadline: Sat.
April 30th**

UBC aerial view.jpg, from Wikimedia Commons. Author: justicetast

tered participants will be attending the Confluence Lecture that follows, delivered this year by Rev. Melora Lynngood of Victoria. Saturday streams range from cross-border climate justice to congregational networking, with a special session hosted by our *Truth, Healing, and Reconciliation Task Force* co-chairs Revs. Samaya Oakley and Meg Roberts.

A mass conference choir is slated to sing at Sunday worship at the Chan Centre. The service will be followed by a multigenerational lunch and all-ages workshops in the afternoon. Research your options now and consider volunteering to join the local teams helping behind the scenes. Contact Rev. Debra Thorne of the Host Committee to volunteer.

THEOLOGY PUB 2016

Deep conversations in a relaxed atmosphere

Theology Pub meets the second Sunday of the month in a public restaurant in the Sapperton area of New Westminster (suggestions for restaurants are welcome). Beginning at 1 pm, an informal group comes together to eat, drink and share their ideas on a variety of topics. We are inclusive. You may reserve at minister@beaconunitarian.org. Facilitated by Rev. Debra Thorne and/or Franci Louann.

April 10th, 1 pm at Gino's: Imperfect Beings

In our struggle to grow and learn and be our best, when is imperfection the goal? What does imperfection in nature teach us, and are we really ready to learn this?

Join us at 1 pm on Gino's enclosed patio, 431 E Columbia St, 'just up the street'—there's a great choice of fine food for low prices.

Job Opportunity – Youth Coordinator

Beacon is looking for a person, 25 years of age or older, who would like the opportunity to inspire youth. The part-time, paid contract position of Youth Coordinator is currently available. Visit the Beacon home page to link to a job description. For more information, please talk with Rev. Debra Thorne, or a member of the Beacon Personnel Committee: Carol Woodworth, Terry McComas, Audrey Taylor. To apply, please email your cover letter and resume to info@beaconunitarian.org.

Kickstart!

A Trivia Night Extravaganza/Fundraiser for a Syrian Refugee Family

Glenbrook Park Amenities Centre in New Westminster, Saturday, April 9th, 5:30 pm

Have you got a mind bulging with trivia of some sort? Want to do a mind dump and put it to good use? Well, mark your calendars for Saturday, April 9th for Kickstart!, a Trivia Night Extravaganza, a fun-filled fund-raiser that will help the Beacon Unitarian Church sponsor a Syrian Refugee Family (a Mom, Dad and two children), soon to be winging their way to New Westminster. You and your table mates will pit yourself in friendly competition against 25 other tables to vie for the Trivia Championship.

There will be prizes galore and many chances for winning, not just the games, but there will also be door prizes, a 50/50 draw, and a slew of wonderful experiences and gifts to win that will be part of our extensive raffle and silent auction. Rumors are that there will dining-out opportunities, wine-tasting events, a birding-watching expedition, a canoe outing, a personalized art work and that's just scratching the surface of what will be on offer.

The event is being held at the Glenbrook Park Amenities Centre on Jameison Court, New Westminster. Doors will be opening at 5:30 so you can get a burger and a drink

KICKSTART!
Trivia Night
EXTRAVAGANZA

For Syrian Refugee Family Sponsorship
Beacon Unitarian Church Fundraiser

Sat April 9th
Doors open 5:30pm
Games begin 6:30pm

Glenbrook Park Amenities Centre
76 Jamieson Court, New Westminster

Tickets \$25

and peruse the raffle and auction tables before game start at 6:30. Beef and vegetarian burgers will be sizzling on the patio and barbecued to perfection by New Westminster Lions Club. Drinks will include wine, beer, sparkling ciders and lots of non-alcoholic drinks.

Lisa Girardi, master trivia game creator, has cooked up 6 great rounds of questions that may challenge even the most sponge-like of minds with fascinating, sometimes off-beat questions of general knowledge. Win or not, you'll have some good laughs about the weird and wonderful things you will find out.

To get tickets, contact Susan Millar (email: soomillar@gmail.com) or Lisa Girardi (email: lisa.m.girardi@gmail.com). Tickets are \$25 dollars each. A burger and a drink (or two non-alcoholic ones) are part of the price. You can put a team together—each table holds 6 (up to 8)—or just come by yourself, or with a friend or two.

Start doing your brain exercises! Come out and help some new citizens get a good kick-start in their new life here in this fair city.

—Susan Millar

Auction Table Sneak Preview:
Bird Watching Expedition,
Sat. April 23, 10 am at
the Reifel Bird Sanctuary
with John Hagen

Bid a minimum of \$25 to secure a spot on this engaging expedition—admission, coffee, tea and lunch are included. Children can come for free, with an adult. For more information call John Hagen at 604-521-1335.

Photo: <http://vancouverlife.com/george-c-reifel-migratory-bird-sanctuary/>

Beacon Calendar: April 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<div>27</div> <div>10:30am - Worship Service</div> <div>7:30pm - Humanist Group</div>	<div>28</div> <div>Easter Monday</div>	<div>29</div> <div>7:30pm - Choir Practice</div>	<div>30</div>	<div>31</div> <div>12pm - Lunch Bunch</div>	<div>1</div>	<div>2</div>
<div>3</div> <div>April Theme: Imperfection</div> <div>10:30am - Food Bank</div> <div>10:30am - Worship Service</div>	<div>4</div>	<div>5</div> <div>7:30pm - Choir Practice</div>	<div>6</div>	<div>7</div> <div>12pm - Lunch Bunch</div>	<div>8</div>	<div>9</div>
<div>10</div> <div>10:30am - Worship Service</div> <div>1pm - Theology Pub @</div>	<div>11</div>	<div>12</div> <div>1pm - Board Meeting</div> <div>7:30pm - Choir Practice</div>	<div>13</div>	<div>14</div> <div>12pm - Lunch Bunch</div>	<div>15</div> <div>Newsletter Deadline</div>	<div>16</div>
<div>17</div> <div>10:30am - Choir sings</div> <div>10:30am - Worship Service</div>	<div>18</div>	<div>19</div> <div>7:30pm - Choir Practice</div>	<div>20</div> <div>1pm - Soul Matters</div>	<div>21</div> <div>12pm - Lunch Bunch</div> <div>1pm - Connection &</div> <div>7pm - Soul Matters</div>	<div>22</div>	<div>23</div>
<div>24</div> <div>10:30am - Choir sings</div> <div>10:30am - Worship Service</div> <div>12pm - Annual General</div> <div>7:30pm - Humanist Group</div>	<div>25</div>	<div>26</div> <div>7:30pm - Choir Practice</div>	<div>27</div>	<div>28</div> <div>12pm - Lunch Bunch</div> <div>7pm - Book Club</div>	<div>29</div>	<div>30</div>