PAGE
1

COUNCIL OF DOUKHOBORS IN CANADA
Agenda for May 17, 2011 4:00 PM
Meeting Location: Doukhobor Discovery Centre
Present: ,J.J.Verigin, Harry Rezansoff, Fred Makortoff, Netta Zeberoff, Sara Kinakin, Walter Perepelkin, Mich Ozeroff (Langham via Skype) Peter Ogloff Jack and Jan Tarasoff
Guests:
Regrets.
Chair: Fred Makortoff
1. LORDS PRAYER.
2. Minutes from April 19, 2011.
3. AGENDA ADDITIONS: (added to New Business)
4. BUSINESS ARISING FROM PREVIOUS MINUTES

.1 CDC Interprovincial meeting date and location
It was decided that the CDC Saskatchewan meeting will be held in Saskatoon on Sunday, July 03, 2011. The agenda will be worked out with Mich.
.2 . Do we need a review of the goals and direction the Council of Doukhobors in Canada?

There is consensus about having such a review. The time will need to be set for this –perhaps a Fall session in Lundbreck. This would be a valuable time for the Council to review and re-focus and re-state.
.3 Banners from Calgary.
5. COMMUNICATIONS:
.1
6. REPORTS

.1 TREASURE'S REPORT: some have sent in their dues and this will show up in our next balance.
Friendly reminder to all that they can send in their dues in for 2011.

Funds in CDC account as of April 30, 2011 are $ 2928.72

Action: Jack and Jan Tarasoff welcome anyone sending their dues.

Please send all correspondence to:

Council of Doukhobors in Canada

Jack and Jan Tarasoff

1335 21 Avenue

Calgary, Alberta T2M 1L5
Reminder of the annual dues for 2010 &2011.

It was decided that our Treasurer send out reminder letters to all the groups regarding dues
.2 Alberta report:

.3 Saskatchewan report

.4 Psalms Study Project Report

The representatives have come together and met to discuss this and have agreed to come out on Sunday morning during the Festival and work one of the psalms through.

They have selected the psalm, Velikoe Delo Tvartsa Boga Znat…because this is the psalm the children at Sunday school are learning as well so they can feel part of this.

The idea is to have the elders from each group explain how they see the meanings in the psalm. This would be followed by questions from the public with microphones on the floor to either ask questions or add to the discussion. This could be an open forum discussion about our psalms and their meaning. Youth are especially welcome to such a discussion. and begin a similar process in their own location.
In short to start the conversations about the psalm. (this is not just for the festival but ongoing on a monthly or quarterly basis as will be decided) This will be ‘live streamed’ on the internet so folks in other areas –like other parts of BC, Alberta and Saskatchewan can see what is being discussed. You will be able to view this by accessing

 www.usccdoukhobors.org/ and clicking Special Events

.Should be a fascinating exercise.

7. New Business:

1. Discussion and decision re Council’s review of the goals and direction.
2.Should the council schedule CDC meetings in other communities? Perhaps Kelowna during a weekend meeting?
8. Announcements - News – Updates and Info items of interest.
.1 The theme for the Festival this year us
Strengthening Doukhobor Connections

-
 Celebrating Culture

 Forging Unity/ deepening spiritual understanding

-
 Sharing Hope
.2 It was reported that the Peace Rally went well.
.3 Season opening of the Doukhobor Discovery Centre set for April 24th Starting at 1 PM.
.4

10. Notes - Comments – Observations: Around the Table
11. NEXT MEETING: the CDC-BC. At the Doukhobor Discovery Centre- on the third

Tuesday of June 21, 2011 at 4:00 PM
Adjournment: 6:00 PM
Note: If you know of anyone interested in receiving the minutes and agendas for the Council of Doukhobors in Canada meetings, please contact: Fred Makortoff femakort@shaw.ca Ph: 250-359-7351, fax 250-359-7336
Contact/Access points of interest: (Please let me know if you find a site that may be of interest to our readers.)
1. Doukhobor Discovery Centre website http://www.doukhobor-museum.org/
2. Union of Spiritual Communities of Christ website www.iskra.ca and www.usccdoukhobors.org
The above two sites contain a wealth of information and other sites to contact…

3. A site presently from Tbilisi, Georgia with the stated intention of creating ties between Doukhobors wherever they may be please -check it out at:
http://dukhobors.narod.ru/index.htm
4. Koozma Tarasoff’s site has great information and links At www.spirit-wrestlers.com
5. Larry's Desk @ www.Doukhobor-Museum.org- Larry is always adding interesting material there .

