

Cushions and Kneelers

In the Chancel of

kĊȉĜȡȺ̃ȡ kĊɔȉlĊ k"ȺĊ±|ȉ"Ŵ

By Alice Robertson

Anglican Diocese of Niagara

Hamilton, Ontario, Canada

This article first appeared as a separate pamphlet and was reproduced in 2010 as part of the

Cathedralôs 175th anniversary project to produce on disk a series of articles about the fabric

and artistry of Christôs Church Cathedral. New photographs É Alexander Darling have been

included.

Crest of Diocese of Niagara

Cushions on the Bishopôs and Deanôs seats

2

Standing in the chancel today, it is strange to think that in 1964 there were no cushions or

kneelers for the clergy and canons of the Cathedral, and the servers knelt on the marble floor.

There were cushions for the Bishop and visiting dignitaries, and the choir had cushions stuffed

with hard packed straw that leaked out of many holes and were not much more comfort-able

than the hard wood. It was these choir cushions that were shown to the vestry and, as a result,

money was voted to replace the choir cushions. Nothing, however, was done to provide for the

clergy, canons and servers.

A member of the Cathedral Altar Guild heard through the President of the Niagara Altar Guild

that hooked work had been used in a local church and that it had proved simple to learn, inex-

pensive and long-wearing. Rittermere Studios in Vineland, Ont., would provide all the

necessary how-to information and three members of the Cathedral Altar Guild decided to try

their hands at hooking cushions for the clergy.

Heraldry was chosen for the cushion patterns because the colours are basic primary colours and

figures do not require shading or form; rather, they are simple and bold flat shapes set against a

background.

The first cushions featured the old crest of the Diocese of Niagara for the Dean, and the crest of

the Cathedral for other clergy stalls and the sedilia in the sanctuary. They were hooked on

burlap using narrow strips of pure wool cloth. These first cushions cost $16 each and were so

successful that cushions for the canons' stalls were started, using the crests of the Dioceses that

have been associated with the Cathedral throughout its his-tory, and later, the crests of guilds

that contributed to the construction, maintenance and service of the church. Kneelers were add-

ed in the sanctuary, then five kneelers at the communion railing.

The crests were found on notepaper and pamphlets, in histories of the Diocese and in other

books from the library. Some were sent on request. All were redrawn to scale, at first solely by

Hugh Robertson, a Hamilton architect and artist, and later with the help of his brother-in-law,

John T. (Peter) Bell, also an architect. Peter Bell completed the series of crests and designed the

communion rail kneelers by transferring the subjects of relief carvings on the wooden railing to

paper. [Note: The photographs included below show the original carving on the communion

rail and the corresponding hooked image.]

The materials and some instructions and help in printing the patterns were supplied by

Rittermere Studios, but most of the designs were traced on the burlap by using ordinary carbon

paper and then drawing over the carbon marks with a marker. Cushions were mounted by Ami-

ty Goodwill Industries and by Kay's Upholstery. Where possible they were made with a zipper

closing so they could be removed and cleaned. They actually clean well.

The following women made cushions or kneelers, and some of them made many:

Joyce Anderson

Rose Apigian

N. Halloway

Nancy Harrison

Lovina Hicks

Isabelle Houston

Margaret MacLennan

Jane O'Flynn

Amy Noyes

Alice Robertson

Shirley Rader

Marjorie Ross

Joan Rutherford

Marian Scarlett

Jane Spears

Eileen Tees

Margaret Wallace

Fran Waters

Noreen Wigle

Lena Wilson

3

[Note: The title of the design and the name of the maker appear on a tag on the underside of

each cushion or kneeler.]

A list of the designs follows together with an explanation of the reasons for their inclusion or

the meaning of the symbols.

¶ The Cathedral clergy cushions on the sedilia and the two assistant clergy stalls show

the crest (unauthorized) of the Cathedral, consisting of a sword crossed by two keys

with the words Christus Habet Claves (Christ Holds the Keys, Latin, from the Book of

Revelation). The words are also on the Dean's prayer book cushion.

¶ The Bishop's and Dean's cushions show the new (authorized by the College of Her-

alds) crest of the Diocese of Niagara, consisting of a crook superimposed on a flowing

band flanked by trilliums.

¶ The old unauthorized crest of the Diocese is on two of the cushions in the stalls. It

shows Niagara Falls at the top of a shield and the cross of St. George with the three

maple leaves of the Ontario crest below.

¶ The crests of the Anglican Church of Canada and of Canterbury appear for obvious

reasons.

¶ The old crest of the Diocese of Nova Scotia, the crest of the Diocese of Quebec and

the crest of the Diocese of Toronto appear on three cushions respectively because this

Hamilton area belonged to them or was served by them in its past.

¶ The Diocese of Athabasca crest is included because it was Niagara's partner in mis-

sion.

Christ Holds the Keys

Crests of Dioceses of Nova Scotia, Quebec, and Toronto

4

¶ The crest of the City of Hamilton is in the Archdeacon of Hamilton's stall.

¶ The visiting dignitary's chair shows the crest of the World Council of Churches with

the word Oikoumene, the Latin spelling of the Greek word for "the civilized world".

On the chairs on either side of the dignitary's chair are the crests of Ontario and

Canada.

¶ The remaining canon stalls have cushions with guild crests:

ß The Masons shows stone castles;

ß The Blacksmiths, or wrought iron workers, shows three hammers crowned;

ß The Braziers, or brass workers, is two jugs and a three-footed pot;

ß The Candlestick Makers' crest is three spiked candle-sticks;

ß The Broiders shows two bobbins for holding silk or gold thread and two

shuttles crossed;

ß The Parish Clerks shows prick song sheets tied with ribbons, for they were

choristers.

Guild Crests of Masons and Blacksmiths

Guild crests of Braziers and Candlestick Makers

5

¶ The Dean's and Bishop's kneelers honour the incumbents of the period when the

project was under way ð Bishop John Bothwell and Dean Joachim C. Fricker. In the

Bishop's stall, the kneeler has the crest of Bishop Bothwell's family and his prayer

desk has a Bishop's mitre on the cushion. The Dean's kneeler has a motif borrowed

from one of his personal vestments, featuring a design inspired by the Celtic cross.

On one side of the kneeler are his initials, J.C.F., and on the other, CCC for Christ's

Church Cathedral. This was presented to Dean Fricker when he was made a Bishop in

Toronto, and is now in his possession.

¶ The kneeler at the dignitary's chair shows the dove of the spirit; the kneelers for the

attendants on either side, show, on the left, the crest of the Royal Canadian College of

Organists, and on the right, that of the Royal Botanical Gardens, which helped with

the landscaping of the Cathedral.

¶ The kneelers at the sedilia show the three centre lights from the rose windows above

the altar. The kneelers around the altar are the crests of: the Goldsmiths, showing two

buckles and a chalice; the Glaziers, showing two glazing irons for cutting glass and

four nails for holding the glass in place for leading; the Bricklayers and Tilers (who

were also Roofers), showing two double-ended brick-axes and a bundle of laths; the

Vintners, whose crest shows three wine barrels; the Carpenters, with compasses or

dividers for measuring; and the crest of the Sisters of the Church, who made our

communion wafers. This shows a cross surrounded by the words, Pro Ecclesia Dei

(Latin, meaning ñFor the Church of Godò).

The five kneelers at the communion rail have the monogram CCC for Christ's Church Cathedral

between each plaque. Four of the kneelers show the 12 plaques carved into the communion

railing. The fifth has motifs identifying a cathedral: a Bishop's mitre; a chalice with a wafer for

the eucharist and an open Bible.

The twelve plaques are:

¶ Two bunches of grapes symbolizing communion wine;

¶ A Greek cross (i.e. with arms of equal length) with IC-XC with wavy lines (meaning

they are abbreviations) above and Nika below (meaning perhaps In Cruce Christos

Conquaere Nika, Latinized Greek for ñIn the Cross of Christ Seek Victoryò or ñJesus

Christ the Victorò);

6

¶ A sheaf of wheat symbolizing the communion bread;

¶ A slaughtered lamb;

¶ A vine with branches;

¶ A lamb carrying the flag of victory;

¶ A fish (the Greek word for fish, ichthus, is made up of the initials of the phrase,

ñJesus Christ God's Son Saviourò in the Greek alphabet, and the symbol of the fish

was used by Christians to identify themselves in Roman times);

¶ A crown superimposed on St. Andrew's cross signifying the crown of salvation won

by martyrs;

¶ A pomegranate split to reveal the seeds, a symbol of resurrection;

¶ Two peacocks circling an urn, perhaps indicating that worldly treasures turn to dust

(the peacock was considered a symbol of wealth);

¶ A covered chalice or ciborium;

