

THE LIVING CHURCH

AN INDEPENDENT WEEKLY SUPPORTING CATHOLIC ANGLICANISM ♦ MARCH 2, 2008 ♦ \$2.50

100 YEARS OF LENTEN PREACHING

THE CATHEDRAL OF THE ADVENT, BIRMINGHAM, ALA.

CHARITABLE GIVING ISSUE

SPORTS

THE LIVING CHURCH

CONTRIBUTE TO THE ANNUAL CAMPAIGN OF THE LIVING CHURCH FUND.

CATEGORY (Please check one.)

<input type="checkbox"/>	PATRON	\$1,000 OR MORE
<input type="checkbox"/>	GUARANTOR	\$750 OR MORE
<input type="checkbox"/>	SPONSOR	\$500 OR MORE
<input type="checkbox"/>	BENEFACTOR	\$250 OR MORE
<input type="checkbox"/>	ASSOCIATE	\$100 OR MORE
<input type="checkbox"/>	OTHER	CONTRIBUTION AMOUNT \$ _____

Wish to remain anonymous in issue.

THE LIVING CHURCH publishes a special issue each year which includes the names of contributors who gave \$100 or more to the fund during the previous year.

BE SURE TO WRITE your name and address below for tax receipt & publication.

Title (e.g., The Rev., Mr., Ms.) _____

Name _____

Address _____

City _____

State _____ Zip _____

Telephone _____

Email _____

PAYMENT Please make checks payable to The Living Church. Contributions are tax deductible. All gifts are acknowledged by receipt.

ENCLOSED IS MY CHECK

PLEASE CHARGE \$ _____

TO MY VISA MC

Credit Card # _____ Exp. date: _____

Signature _____

IN MEMORY - IN HONOR - ACKNOWLEDGMENT

MY GIFT IS IN MEMORY - OR - HONOR OF
(Please circle one above.)

PLEASE SEND ACKNOWLEDGMENT OF GIFT TO:

THE LIVING CHURCH

An independent weekly serving
Episcopalians since 1878

David A. Kalvelage
Executive Editor
Betty Glatzel
General Manager
John Schuessler
Managing Editor
Steve Waring
News Editor
Amy Grau
Graphic Artist
Tom Parker
Advertising Manager
Thais Jackson
Fulfillment Manager
Renee Weber
Marketing/Promotion Director
Michael O'Loughlin
Director of Associated Publications

BOARD OF DIRECTORS

The Rev. Thomas A. Fraser
Riverside, Ill. (President)
Miriam K. Stauff
Wauwatosa, Wis. (Vice President)
Daniel Muth
St. Leonard, Md. (Secretary)
Howard M. Tischler
Albuquerque, N.M. (Treasurer)
The Rt. Rev. Bertram N. Herlong
Franklin, Tenn.
The Rev. Jay C. James
Raleigh, N.C.
The Rt. Rev. D. Bruce MacPherson
Alexandria, La.
Richard Mannana, Jr.
Stamford, Conn.
Thomas Riley
Vienna, Va.
Miss Augusta D. Roddis
Marshfield, Wis.

Editorial and Business offices:
816 E. Juneau Avenue
Milwaukee, WI 53202-2793
Mailing address: P.O. Box 514036
Milwaukee, WI 53203-3436
Telephone: 414-276-5420
Fax: 414-276-7483
E-mail: tlc@livingchurch.org

www.livingchurch.org

MANUSCRIPTS AND PHOTOGRAPHS: THE LIVING CHURCH cannot assume responsibility for the return of photos or manuscripts.

THE LIVING CHURCH is published every week, dated Sunday, by the Living Church Foundation, Inc., at 816 E. Juneau Ave., Milwaukee, WI 53202.

Periodicals postage paid at Milwaukee, WI, and at additional mailing offices.

SUBSCRIPTION RATES: \$42.50 for one year; \$62.00 for 18 months; \$80.00 for two years; Canadian postage an additional \$29.18 per year; Mexican rate \$55.42; all other foreign, \$44.27 per year.
POSTMASTER: Send address changes to THE LIVING CHURCH, P.O. Box 514036, Milwaukee, WI 53203-3436. Subscribers, when submitting address changes, please allow 3-4 weeks for change to take effect.

THE LIVING CHURCH (ISSN 0024-5240) is published by THE LIVING CHURCH FOUNDATION, INC., a non-profit organization serving the Church. All gifts to the Foundation are tax-deductible. ©2008 The Living Church Foundation, Inc. All rights reserved. No reproduction in whole or part can be made without permission of THE LIVING CHURCH.

Volume 236 Number 9

THE LIVING CHURCH magazine is published by the Living Church Foundation, Inc. The historic mission of the Living Church Foundation is to promote and support Catholic Anglicanism within the Episcopal Church.

THIS WEEK

Features

- 5 Inspiring Generosity
Parishes inspire stewardship with generosity
- 10 Faith Foundations: The Creed
Part 4 in a Lenten series on basic elements of the faith
BY HUGH EDSALL
- 12 The Living Church Associates

News

- 7 Revised Draft Covenant Issued

Opinion

- 16 Editor's Column
Latest Proposal Offers Little
- 17 Editorials
Confusing and Unhelpful
- 18 Reader's Viewpoint
What Legacy Are You Leaving?
BY GARY NICOLOSI
- 20 Letters
On Its Own

Other Departments

- 4 Sunday's Readings
- 22 People & Places

On the Cover

A standing-room-only congregation of 665 people hear the Rev. Canon Joe Warren, director of pastoral care and counseling at the Cathedral of the Advent, Birmingham, Ala., introduce the preacher on Feb. 7, the Very Rev. Paul Zahl, rector of All Saints' Church, Chevy Chase, Md., during the cathedral's Lenten Preaching Series and Lunches. The cathedral is celebrating 100 years of its noon-day preaching series. It was believed to be the series' largest attendance ever. (More information is available at www.adventbirmingham.org)

Mary Margaret Hendry photo

Solid Oak
**CHOIR
CHAIR**

with FIBRE RUSH SEAT

Since 1877

R. Geissler Inc.

2641 E. Greystone Ct.
Eagle, ID 83616
Phone: (800) 862-3159
www.rgeissler.com

**Church
Development
Institute**

Seattle

2008 June 16 – 27

2009 June 15 – 26

www.CDITrainers.org

For more information:
Robert A. Gallagher
206-300-3700
odct@comcast.net

- For lay & clergy leaders
- Developing a healthier parish
- Developing competence and use of "self" as leaders
- Anglican approach to congregational development
- Membership growth rooted in an organic and appreciative approach
- Experiential education grounded in sound theory
- Projects & reading in-between summers

SUNDAY'S READINGS

Blinded by Sin

'In thy light do we see light' (Psalm 36:9)

The Fourth Sunday in Lent (Year A), March 2, 2008

BCP: 1 Sam. 16:1-13; Psalm 23; Eph. 5: (1-7) 8-14; John 9:1-13 (14-27) 28-38

RCL: 1 Sam. 16:1-13; Psalm 23; Eph. 5: 8-14; John 9:1-41

The image from Psalm 36 sets the imagination in motion. The light in which we see all around us is suddenly none but that of Jesus Christ. All that we see is only that which he shines upon. A daunting vision.

If we only see in his light, then that light ought to do the following to us: challenge, embarrass, lead, supplant, surprise, puzzle, scorch, inspire, expose, clarify, disappoint, correct, comfort — and much more.

If we put the lessons for this Sunday under his light, we would find a striking exposure of motives and models that just don't fit.

Take leadership discernment. That's what Samuel was endeavoring to do. What do we look for in our leaders? We know the answers, whether it be for bishop, vestry member, or usher. Someone who is glib with trendy idioms, adept at management skills, and at the same time is very affirming. Why look anywhere else?

That was Samuel's idea, the early version of the corporate model. The Lord instructed Samuel in his criteria. The man God wanted was to have a heart for God, humility toward God, lament his sin, boldness toward others on God's behalf, and

praise for the mercy of God.

Take moral behavior. What standards do we hear describing a holy life? Behavior that doesn't harm others, fits new discoveries and wisdom, makes us feel good about ourselves, finds broad acceptance in society, and generally fits progressive values.

The light Paul sheds on the holy life comes from heaven and condemns — yes, condemns! — immorality. His list begins with sexual immorality and keeps getting more and more meddlesome. No foul talk, no coveting, no greed. We should expose fruitless activities of darkness.

Lastly, the encounter of Jesus with the man born blind turns the spotlight on faith. Jesus makes it clear that our problem is not being misled, disoriented, or ignorant. We do not find faith through better psychology. The kingdom is not within us, only needing to be drawn out. No, we are blind, we cannot see, are lost and broken, unable to know God, and dead in our sin.

He only is light and only in his light do we see. When our eyes of faith have gotten used to his light, we find ourselves in green pastures and beside still waters.

Look It Up

Put together a spiritual profile of David as author of Psalm 23.

Think About It

What in Christ's light is glaring in contrast to what we usually see?

Next Sunday

The Fifth Sunday in Lent (Year A), March 9, 2008

BCP: Ezek. 37:1-3 (4-10), 11-14; Psalm 130; Rom. 6:16-23; John 11: (1-16) 17-44

RCL: Ezek. 37:1-14; Psalm 130; Rom. 8:6-11; John 11:1-45

Inspiring Generosity

Parishes encourage stewardship with creativity

Editor's Note: In response to an invitation from THE LIVING CHURCH, two parishes shared these stewardship success stories on ways to increase parishioner participation and giving levels.

Make 'em Laugh

For the past two years at St. Paul's Church, Port Townsend, Wash., we have centered our stewardship campaign on an evening of desserts, skits, and short talks about religion and money. We call the evening "Sweet and Hot at Chez Paul's."

On a Wednesday evening in early October, parishioners arrive at 7 p.m. at the parish hall, which is nicely decorated and has a bountiful array of desserts spread out on tables. We give folks 20 minutes to choose a dessert, find a chair, and chat. Then we go into the program, which consists of three short skits, interspersed with equally short talks from members about their own approach to giving.

The program provides both entertainment and inspiration about support of our parish family and outreach to the larger community. After the third skit, our rector wraps things up. We're finished by 8:30 p.m., on the principle that, if your friends are nice enough to show up for an event designed to help them part with their money, at least keep things moving.

The first year's skits followed the stewardship adventures of Edythe, a new member who receives canvass visits from fellow parishioners along with help from her guardian angel. In

(Continued on next page)

Good news from a far country

— Proverbs 23:6-7

This year, our presence in more than 40 countries will reach over 2 million people with sustainable solutions for lasting change.

Call 1.800.334.7626, ext. 5129 or visit www.er-d.org and make your donation today.

Give a Goat for Income and Nourishment

Goats are hardy, reproduce quickly and can be raised on small farms to produce milk, cheese and manure.

FS0102 / \$80 for one goat

This is just one of many gifts you can purchase to help us make a major impact.

To order this gift, or to receive our Gifts for Life catalog, call 1.800.334.7626, ext. 5129 or shop online at www.er-d.org

LC2008-2308

Call 1-800-211-2771 today or visit www.livingchurch.org

2008 Winter and Spring ONLINE COURSES

Register on line at www.cdsp.edu/call or call 510-204-0703

Church Divinity School of the Pacific

The Episcopal Seminary of the West

A Founding Member of the Graduate Theological Union

2451 Ridge Road Berkeley, CA 94709-1217

CALL

Center for Anglican Learning & Leadership

Parish Revitalization

Introduction to Pastoral Care

Responding Faithfully to Domestic Violence

Introduction to the New Testament

Planning Liturgies

Liturgy and the Emerging Church

The Millennium Development Goals and the Local Church

Ethnic Youth Ministry

Inspiring Generosity

(Continued from previous page)

the second year's skits, Edythe is a full-fledged member of the parish who has agreed to be the chair of the budget committee. The skits are short, funny, and frank, expressing many of the concerns, doubts, and conflicts that surround the issue of money and the church. At the end of the evening, parishioners receive pledge cards at the door. We promise that anyone who attends "Sweet and Hot at Chez Paul's" won't be contacted again about pledging.

St. Paul's has an average Sunday attendance of about 110 and total membership of about 200. Our fall

2005 pledge campaign brought in 81 pledges, with a 5 percent increase in total giving over the previous year. "Sweet and Hot at Chez Paul's" had its inaugural run in 2006, and here are the results:

Fall 2006: 83 pledges and a 21-percent increase in total giving.

Fall 2007: 89 pledges and a 14-percent increase in total giving.

These great results come from a variety of factors. In 2006, St. Paul's called the Rev. Elizabeth A. Bloch as our rector, and parish membership and programs have taken on new life. The road to a good stewardship campaign runs through every worship experience and every program in the

parish. That's as true at St. Paul's as anywhere else.

We'd like to spread the word that you can have a successful stewardship campaign and make folks laugh at the same time.

Essayist Margaret D. McGee is a member of the stewardship committee at St. Paul's, Port Townsend. Her skits, "Edythe's Gift," are available free for use in parishes by emailing margaret@inthecourtyard.com.

Be Engaging and Inspirational

The annual stewardship campaign at the historic African Episcopal Church of St. Thomas has been a big success. During October, there are Sunday skits and demonstrations, Sunday testimonies from parishioners, and engaging and inspirational sermons on stewardship.

We recently conducted a survey of the congregation, asking it to which areas of church life it wanted to see our resources applied. A brochure also was recently published identifying what areas of ministry are funded. A percentage was given to each area. The brochure also identified where income comes from. This explanation was eye-opening to members of the congregation, allowing them to see where their dollars are being spent.

Most importantly, we continue to teach and encourage tithing. We continue to strive to be a 100-percent tithing parish. Each member is asked to gradually increase his/her pledge by percentages each year, until they reach the 10-percent tithe level. Everyone should be working toward the tithe. As a result, almost 90 percent of our annual budget is supported by parishioner pledges. The parish does not use any monies from interest investments toward the annual budget.

The Rev. Martini Shaw is rector of the African Episcopal Church of St. Thomas, Philadelphia.

A PLACE OF HEALING IN GAZA

The Episcopal Diocese of Jerusalem's Ahli Arab Hospital in the embattled Gaza Strip is ministering to Palestinians today under the most desperate of conditions.

**ST. JAMES' EPISCOPAL CHURCH,
AUSTIN, TEXAS**

has produced a film on the hospital's heroic work.
For a **FREE** copy of the DVD and a viewer's guide, contact:

The Rev. Edward Hartwell ehartwell@austin.rr.com

THE 2008 STEWARDSHIP CONFERENCE

APRIL 11 - 12, 2008 KANSAS CITY, MISSOURI

LET YOUR
Light
SO SHINE
Matt. 5:16 RSV

Power of Witness
Inspiring Generosity

Are you charged, now or in the future, with the success of financial ministry goals in your congregation and/or diocese?

THEN YOU CANNOT AFFORD TO MISS THIS EVENT!

For details visit <http://tens.org>

With Special Opportunities:

- ▶ Pre-Conference for Diocesan Staff Persons
- ▶ Facilitator Training for Living Wisely with Terry Parsons

Archbishop Apologizes for 'Unclarity' in Sharia Law Remarks

Members of the Church of England's General Synod greeted Archbishop of Canterbury Rowan Williams with a standing ovation Feb. 11, applauding for an extended period of time again when he completed his presidential address at the start of the church's highest legislative body which meets three times per year.

During the previous week, Arch-

bishop Williams provoked a storm of criticism when he suggested that in the interest of social cohesion the British government might want to consider permitting Islamic courts to assume some responsibility for settling some disputes between British citizens if both parties are Muslim and consent to the case being tried according to sharia law. The archbishop's

remarks were made first in a BBC radio interview. He later elaborated on them in a speech before the Royal Courts of Justice.

In his speech to General Synod, Archbishop Williams apologized "for any unclarity" and for any "misleading choice of words" that caused distress. His remarks, he said, had been intended to stimulate a wider discussion about the connection between faith and the law.

"I have had a fair amount of recent first-hand contact with Christian minorities in Muslim majority countries which has left me with no illusions about the sufferings they can and do face, even when there is a national legal framework that fully recognizes their liberties," Archbishop Williams said. "But I noted that many Muslim majority countries do distinguish clearly between the rights of citizens overall and the duties accepted by some citizens of obedience to Islamic law. It is this that encourages me to think that there may be ways of engaging with the world of Islamic law on something other than an all-or-nothing basis."

Archbishop Williams said he originally meant to devote the majority of his address to updating synod members about the Lambeth Conference and recent developments in Zimbabwe.

"I respect the consciences of those who have said they do not feel able to attend because there will be those present who have in their view acted against the disciplinary and doctrinal consensus of the Communion," he said. "Needless to say, I regret such a decision, since I believe we should be seeking God's mind for the Communion in prayer and study together; but it simply reminds us that even the most 'successful' Lambeth Conference leaves us with work still to be done in rebuilding relationships."

Archbishop Williams: "there may be ways of engaging with the world of Islamic law."

Revised Draft of Anglican Covenant Issued

The Covenant Design Group (CDG) has released a second draft of the Anglican Covenant originally proposed in the Windsor Report in 2004. The CDG met under the chairmanship of Archbishop Drexel Gomez of the West Indies from Jan. 28 to Feb. 2 at the administrative office of the Anglican Consultative Council in London.

The second draft incorporates contributions submitted by 13 of the

Anglican Communion's 38 provinces.

The CDG encouraged the comments in response to the first draft of a covenant produced at a meeting in January 2007. The first draft was discussed the following month at the primates' meeting in Dar es Salaam, Tanzania. The new draft "will now be offered for reflection in the Communion at large, and in particular by the Lambeth Conference," the group said.

'Windsor Continuation Group' Members Named

The Rt. Rev. Gary Lillibridge, Bishop of West Texas, is one of six persons appointed to the Archbishop

of Canterbury's new Windsor Continuation Group (WCG).

The WCG is meant to address outstanding questions arising from the Windsor Report and the various formal responses from provinces and instruments of the Anglican Communion, according to a release from Anglican Communion News Service (ACNS) dated Feb. 12. Archbishop Williams proposed formation of the WCG in his Advent letter to the primates.

In addition to Bishop Lillibridge, the members of the group are: the Most Rev. Clive Handford, former Primate of Jerusalem and the Middle East (chair); the Most Rev. John Chew, Archbishop of South East Asia; the Most Rev. Donald Mtetemela, Archbishop of Tanzania; the Rt. Rev. Victoria Matthews, former Bishop of Edmonton in the Anglican Church of Canada, and the Very Rev. John Moses, former dean of St Paul's Cathedral, London.

ACNS/Rosenthal photo

Bishop Clive Handford (right), former Primate of The Episcopal Church of Jerusalem and the Middle East, visits with English Bishop Michael Jackson of Clogher at St. Andrew's House. Bishop Handford has been appointed chairman of the Windsor Continuation Group.

Another Pastoral Appointment in San Joaquin

The Rev. Canon Brian Cox, rector of Christ the King Church, Santa Barbara, Calif., has accepted an appointment from Presiding Bishop Katharine Jefferts Schori to serve as an "interim pastoral presence" in the Diocese of San Joaquin. He joins the Rev. Canon Robert Moore, who was named in January.

"I think the Presiding Bishop's desire was to have a balanced pastoral presence as we seek to rebuild relationships on all sides," Canon Cox told a reporter from *THE LIVING CHURCH*. He added that he hoped to begin "meeting people from all perspectives" and earning their trust during a listening tour of the diocese Feb. 19-22.

Canon Cox confirmed that neither he nor Canon Moore has been appointed to a disputed steering committee established by Bishop Jefferts Schori. The Presiding Bishop has refused to acknowledge the legitimacy of six members of the standing committee of the Episcopal Diocese of San Joaquin who said they did not join the Southern Cone.

"I realize that some conservatives might misunderstand my motives in accepting this assignment," Canon Cox said. "Anyone who knows me and my work on behalf of reconciliation should not be surprised. This is uncharted waters. It is a very difficult situation for everyone."

Carlyle Gravely/Jamestown Cross photo

Bishop Sean Rowe delivers the keynote address to council in Southern Virginia Feb. 1.

Central Florida Congregation Opts for Independence

About 80-85 percent of members of Grace Church, Ocala, Fla. will join a new congregation, Christ the King Anglican Church, according to the Rev. Don Curran, rector of Christ the King.

Fr. Curran was the rector of Grace and president of the standing committee in the Diocese of Central Florida before he decided to leave The Episcopal Church. Bishop John W. Howe of Central Florida recently sent a letter dimissory to Archbishop Emmanuel Kolini, Primate of the Anglican Church of Rwanda, on behalf of Fr. Curran,

and he is now under the episcopal oversight of the Anglican Mission in the Americas (AMiA), a missionary outreach of the Church of Rwanda.

The new congregation will not be joining the AMiA immediately. It will remain independent of any denomination for the time being, Fr. Curran said, as part of an agreement reached with Bishop Howe and the diocesan board of Central Florida.

Members who did not wish to leave The Episcopal Church will continue to worship in their existing building.

Western Louisiana Bishop Critical of Advent Letter to Primates

The Rt. Rev. D. Bruce MacPherson, Bishop of Western Louisiana, has expressed disappointment with Archbishop of Canterbury Rowan Williams in a letter to his diocese. He also said he will attend the Global Anglican Fellowship conference in Jerusalem in June.

Bishop MacPherson wrote to his diocese with some reflections on Archbishop Williams' Advent letter to the primates of the Anglican Communion. In his highly anticipated letter, Archbishop Williams declined to sanction The Episcopal Church for failing to provide the unequivocal assurances sought by the primates' in their communiqué in

2007. Archbishop Williams' letter also offered no substantive alternate means of resolving the conflict within the Anglican Communion over innovations to church teaching on sexuality — a particular point of contention for Bishop McPherson.

"What hasn't been said is when the continued extension of conversations and meetings will come to an end and a definitive decision made," Bishop MacPherson wrote. "What also has gone unstated is when is The Episcopal Church going to be called to a place of accountability by the wider Anglican Communion, Lambeth 2008?"

Large Funding Increase

Echoing the advice of its keynote speaker, the annual council of the Diocese of **Southern Virginia** continued "on its journey" toward the election of a bishop in September. Council met Feb. 1-3 in Williamsburg.

A highlight of the weekend's activities was the ordination of six deacons in a service at Williamsburg's historic Bruton Parish Church by the Rt. Rev. John Buchanan, interim Bishop of Southern Virginia. The Rt. Rev. Sean Rowe, Bishop of Northwestern Pennsylvania, preached at the ordination service and then provided a keynote address to the opening session of the council.

Bishop Rowe, the youngest member of the House of Bishops, urged the 800-plus lay and clergy delegates and visitors to "accept the realities of where you are now but keep the faith that victory will be won." He also reflected on Southern Virginia's recent history as described in the profile prepared for the election. Bishop Rowe also noted that adequate funding of the work of the diocese was one of the few issues still to be dealt with that were identified during a 2004 self-study and in a 2005 report from a team of three bishops appointed

to visit the diocese and offer advice on resolving conflicts that were affecting the ministry of the diocese.

Responding to Bishop Rowe's remarks and capping a year-long education effort by the diocese's standing committee and executive board, the diocese passed a canonical change to implement an "aspirational and accountable" funding system. After passing the canonical change, delegates adopted a \$2.4-million budget that represents an approximate 19-percent increase over the 2007 approved budget of the diocese. The 2008 budget includes funding to support three new college chaplains and adds a congregational development officer to the diocesan staff which serves 119 congregations.

Carlyle Gravely

New Election Procedure

Clergy and lay delegates to the annual convention of the Diocese of **East Tennessee** formalized the procedure for electing a bishop, approving a new diocesan canon. Convention met Jan. 25-26 in Gatlinburg.

The chancellors, the Constitution

Sharon Rasmussen/East Tennessee Episcopalian photo

The Rev. Mike Kinman, executive director of Episcopalsians for Global Reconciliation, speaks to the Diocese of East Tennessee on the Millennium Development Goals.

and Canons Committee, and the standing committee met with representatives of the national church for discussions before preparing the resolution that proposed the new Title VIII.

The "bishop is concerned about the future of the diocese," the Hon. Marie Williams, chair of the Committee on Constitution and Canons, told the convention. "The purpose is planning ahead and putting a workable procedure in place" should a sitting bishop in the future leave office unexpectedly or call for the election of a successor.

In his address to the convention, Bishop Charles vonRosenberg said, "we are invited to engage the subject responsibly at a time that immediate action is not pressing on us." However, he added, "this is not an announcement of any retirement plans, let me be clear."

In case of a vacancy, the standing committee assumes leadership of the diocese; the new Title VIII allows the committee to hire an assisting bishop, and it sets out his or her duties.

If the sitting bishop calls for the election of a successor, the election will be in the hands of the standing committee. That would allow the bishop to continue to fulfill his or her duties but not influence the election process.

The change also would create search and transition committees, which would remain active until a new bishop took office.

Convention also approved a \$1.7-million budget, which includes — for the third year — a budget line designating 0.7 percent to meeting the Millennium Development Goals (MDGs), as well as a 100-percent fulfillment of the national church assessment.

Sharon Rasmussen and Emily McDonald

Correction: The church in Grand Rapids, Mich., that was the site of one of the funerals for the late President Gerald R. Ford [TLC, Dec. 30] was misidentified. The site was Grace Church.

BRIEFLY...

The search for a successor to the Rev. James Lemler as **director of mission** for The Episcopal Church has been suspended while the duties and responsibilities of the position are reviewed in light of the Church Center reorganization currently underway.

Eighteen members of **St. Mark's Cathedral, Minneapolis, Minn.**, recently embarked on a 10-day mission trip to Cuba at the invitation of Bishop Miguel Tamayo of Uruguay, who is also interim bishop of Cuba. As part of a deepening relationship between the Episcopal Church of Cuba and St. Mark's, Bishop Tamayo also asked the congregation to enter into a formal, long-term relationship with the diocese.

Episcopal Relief and Development is providing emergency assistance to communities in **Malawi and Zambia** which recently sustained devastating flooding. Torrential rains in southern Africa have swollen the Zambezi River to well above the flood limit while washing away entire villages and thousands of acres of crops.

The **Archives of The Episcopal Church** recently unveiled an electronic publication and online exhibit titled *The Church Awakens: African Americans and the Struggle for Justice*. The multimedia exhibit, found at http://episcopalarchives.org/Afro-Anglican_history/exhibit/, covers the period of enslavement to the present, with emphasis on the Civil Rights era.

The Diocese of Pennsylvania's standing committee recently announced that **Bishop Allen L. Bartlett** had accepted an appointment to serve as assisting bishop *pro tempore* of Pennsylvania while a search continues for an assisting bishop. Bishop Bartlett served as Bishop of Pennsylvania from 1987 to 1998. The Rt. Rev. Charles E. Bennison, Jr., who became Bishop of Pennsylvania upon Bishop Bartlett's retirement, was inhibited on Oct. 31 pending the outcome of a misconduct investigation.

Faith Foundations

Part 4: The Creed

By Hugh C. Edsall

(Fourth of a six-part series)

By Hugh C. Edsall

A creed is a statement of belief. *Credo* is Latin, meaning “I believe.” Some denominations say we shouldn’t use creeds. That’s like saying that Christians shouldn’t say what they believe, or that they shouldn’t be unified in saying it.

Jesus emphasized the essential nature of belief in him in such texts as “Whoever lives and believes in me has escaped the judgment and passed from death to life” (see John 3:16, 5:24, 6:47). Peter said, “Neither is there salvation in any other Name under heaven given among men, whereby we must be saved” (Acts 4:12). At the end of his gospel, John the apostle says: “Jesus did many other signs in the presence of his disciples, which are not recorded in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believ-

ing you may have life in his name” (20:30).

Christians were under persecution for the first 311 years of the Church’s life. The persecution was by a succession of Roman emperors who viewed allegiance to Christianity as treason, since the emperors claimed divinity for themselves. They were determined to get Christians to deny Christ. In addition, the Christians were ordered to worship or pay homage to Caesar: a *de facto* denial of Christ. Captured Christians were brought before some object or idol symbolizing Caesar’s rule and “divinity,” and were ordered to kneel and put a pinch of incense at the feet of the idol. When the Christians refused to do that, they were tortured in horrible ways, yet there is no record of any denial of their Lord.

The last persecution began in A.D. 303 under the Emperor Diocletian, and it raged throughout the empire for nearly a decade. Still the Church could not be broken. Finally, Diocletian’s successor, Galerius, conceded defeat in his Edict of Tol-

eration in 311, making Christianity a tolerated religion. Two years later, Emperor Constantine published the Edict of Milan, giving complete and unconditional recognition to Christianity.

Before legalization, Christians had little time to study the exact identity of Jesus Christ and his relationship to the Father. They knew he was Lord and believed he was divine. They knew the scriptural verses. They were eager to follow him. They were baptizing, confirming, and receiving the Eucharist every chance they got. Thousands were converted. Now that they had an opportunity to meet together in safety, they began to ponder the essential identity of Jesus.

Athanasius and Arius

Two camps of Christians developed, one led by Athanasius, Bishop of Alexandria, and the other by a priest in Alexandria named Arius. Athanasius maintained that the scripture clearly said that God the Son (the second person of the blessed Trinity, who took our nature upon him and is known as Jesus Christ) was of the same being, same essence, same substance, same inner reality, with the Father. The Greek word meaning "identical substance" is *homo-ousias*.

Arius maintained that God the Son is of "similar substance" with the Father, but not the same, and that he was created. The Greek word for "similar substance" is *homo-i-ousias*. So the controversy concerned the Lord's being of the same substance (*homo*), or of similar substance (*homo-i*) with the Father and the Holy Spirit. There was serious division in Christian ranks for the first time, and Constantine, fearing the controversy would divide his empire, called all of the bishops, the apostolic successors, together to settle it in a ecumenical (worldwide) council.

The brave Christians of the first three centuries had witnessed to the truth, despite the ever-present possibility of dying for their belief. They knew Jesus Christ to be Savior and Lord, and they believed he was God in human flesh; but it was now essential that they state precisely his relationship with God the Father and state the nature of his being.

Constantine called for the council to be held in the city of Nicea in 325. The apostolic successors remembered well the words of the Lord: "When the Spirit of Truth is come to you He will lead you into all truth, bringing to your remembrance whatsoever I have said to you" (John 14:6). They believed that the Holy Spirit would protect them from error as they gathered together praying for his protection. The product of the Council of

Nicea was the Nicene Creed, the central statement of basic Christian belief. The creed, as written by the bishops at Nicea and polished by them at the following Council of Constantinople in 381, settled the argument and answered the question about the relationship of God the Son with the Father and the Holy Spirit. It also declared in the clearest of terms God's action to save us.

In the Nicene Creed, presented on page 326 and page 358 of the Book of Common Prayer, the first paragraph considers God the Father; the second, God the Son; and the third, God the Holy Spirit, the holy Catholic Church, and everlasting life. The word "catholic" is a composite Greek word *katholou* meaning, literally, "in accordance with the wholeness"; that is, possessing all four essential characteristics: the apostolic succession, the seven sacraments, the faith, and the scriptures. This term is the basis for the title of the book from which these articles were excerpted, *Whole Christianity*.

The first paragraph of the creed declares belief in God the Father, maker of heaven and earth, of all that is seen and unseen.

The second paragraph clarifies the truth about God the Son as determined by the bishops under the promised protection of the Holy Spirit. God the Son is eternally begotten of the Father. He has eternally been with the Father and the Spirit by nature. God the Son is equal in majesty, glory and eternity with the Father and the Holy Spirit. In saying that God the Son is "eternally begotten of the Father," we acknowledge there never was a time when the Son was not.

In the third paragraph, we find the statement "We (the bishops gathered together in council) believe in the Holy Spirit." This is the great empowering Holy Spirit promised by Jesus to the apostles, the same one who guided the council, and who guides and empowers us to this day, the agent of power in creation and in the sacraments.

The creed is the church's official statement of Christian belief. When it is recited during the Eucharist, it is the context by which we understand the day's selection of scripture and the sermon, which have covered a very limited aspect of the whole faith. Saying the creed reminds us of the whole picture, but in a very rapid overview.

The Rev. Hugh C. Edsall is a priest of the Diocese of Florida and the author of Whole Christianity, a book published in 2004, from which this series of articles is adapted.

Next week: The liturgy.

In saying that God the Son is "eternally begotten of the Father," we acknowledge there never was a time when the Son was not.

2007

Living Church

ASSOCIATES

PATRONS

\$1000+

The Rev. and Mrs. Richard Bennet
Sheridan C. Biggs
The Rev. D. Stuart Dunnan
The Rev. Thomas A. Fraser
The Rt. Rev. Bertram Nelson Herlong
Canon Miriam U. Hoover
The Rev. and Mrs. Alanson B. Houghton
Mr. and Mrs. Richard L. Joutras
Mr. and Mrs. David E. Mason
Albert O. Nicholas
The Rev. Albert F. Peters
Mr. and Mrs. Charles M. Royce
The Rev. Thomas N. Sandy
Mrs. Lois Fasel Schmieler
Mr. and Mrs. Howard M. Tischler
The Rev. Canon Carl E. Wilke
Flournoy-Threadcraft Community Trust
The Hamilton Roddis Foundation

The Very Rev. Charles Preston Wiles
Edwin D. Williamson
George W. Young
Diocese of Tennessee, Nashville, TN
Christ Church Frederica,
St. Simons Island, GA

BENEFACTORS

\$250+

Dr. Harry S. Balmer
Col. Claudia Bartz
Dr. Alan Bauerschmidt
The Rev. and Mrs. William N. Beachy
The Rev. Canon Ernest L. Bennett
The Rev. Philip C. Bentley
Dr. and Mrs. Willis E. Brown
Mr. and Mrs. Ronald T. Buckingham
The Rev. Canon Jervis O. Burns
The Rev. and Mrs. Peter Chase
The Rev. Carl E. Christiansen, Jr.
The Rt. Rev. James M. Coleman
The Rev. John M. Coleton

Mrs. Donald J. Davis
G. Nelson Degerberg
Daniel P. Devlin
The Very Rev. William F. Dopp
Kristin Flanders
Emily Franke
Mr. and Mrs. Joseph G. Gamble
Mr. and Mrs. Thomas A. Gizara
Maj. David H. Grafft

John C. Harris
John R. Harris
Dr. and Mrs. John Hayden
The Rt. Rev. and Mrs. G.E. Haynsworth
The Rev. Charles R. Henery
Charles R. Hickox
The Rt. Rev. Jack Leo Iker
Barbara Ivy
Thomas A. Jackson
The Rt. Rev. Russell E. Jacobus
The Rev. and Mrs. H. August Kuehl
Jane Lerner
The Rev. Canon Thomas W.S. Logan
Elinor P. McLennan
The Rev. Hank Mitchel
Frances M. Nickerson
Mrs. Chester W. Ott
Elizabeth M. Palmer
Dr. Cecil L. Patterson
The Rev. Canon and Mrs. William H. Paul
Mr. and Mrs. John G. Penson
The Very Rev. David W. Plumer
Mr. and Mrs. Edward W. Poitras
Nigel A. Renton
The Rev. Edward C. Rutland
The Rev. and Mrs. Kenneth J.G. Semon

GUARANTORS

\$750+

The Rt. Rev. Robert L. Ladehoff
The Rt. Rev. D. Bruce MacPherson
Michael W. McGill
The Rt. Rev. and Mrs. Jeffrey N.
Stenson
John Sweeney

SPONSORS

\$500+

The Rev. Darrow L.K. Aiona
The Rev. and Mrs. David Apker
Mrs. E. W. Aylward
Kevin J. Babb
Mrs. J. Cameron Brown, Jr.
The Rev. and Mrs. Thomas H. Carson
The Rt. Rev. and Mrs. Robert B. Hibbs
Kenneth H. Kerr
Mr. and Mrs. Terry J. Kohler
The Rev. Joel A. MacCollam
The Rev. Andrew C. Mead
The Rev. Malcolm H. Miner
Mr. and Mrs. James S. Moore
Genevieve A. Morrill
Mr. and Mrs. James K. Murray
Thomas G. Riley
Mr. and Mrs. William F. Roemer
Dr. Helen T. Schley
Mr. and Mrs. Ralph Spence, Jr.
The Rev. and Mrs. William C. Thiele
The Rev. Paul J. Tracy
The Rev. Marta S. Weeks
The Rev. Elijah B. White

William L. & the Rev. Marlyne Seymour
 Mrs. Covington Shackelford
 The Rt. Rev. Harry W. Shipp
 David J. Sparrow
 Miriam K. Stauff
 Dr. Harrison T. Steege
 Mr. and Mrs. Frank H. Trane
 Suzanne D. Tull
 Mrs. James E. Ullrich
 James G. Vaughter
 Mrs. John H. Vruwink
 M. Lee Walton
 The Rev. John B. Wheeler
 The Ven. and Mrs. Thomas F. Winslow
 Mr. and Mrs. Timothy E. Young
 Church of the Good Shepherd,
 Augusta, GA
 Sisters of the Holy Nativity, Ripon, WI

Elizabeth S. Bobrinsky
 Capt. James A. Bortner
 Janet Botengan
 The Rev. Thomas D. Bowers
 Nancy H. Boyle
 L. R. Brammer
 The Rev. Canon and Mrs. Robert E. Brodie
 The Rev. Barton Brown
 The Rev. Horace Fred Brown
 Mr. and Mrs. Jack E. Brown
 The Rt. Rev. Edmond L. Browning
 Mr. and Mrs. Jackson M. Bruce
 Barbara B. Brumder
 Richard and the Rev. Sally Bub
 Mrs. Jere Bunting
 Mrs. Charles L. Burgreen
 The Rev. Joseph Parker Burroughs
 Elinor H. Caines
 William F. Canny
 Mr. and Mrs. Roy H. Carey
 P. Jack Carlsen
 The Rev. Richard Casto
 John Chapin
 The Very Rev. Lloyd G. Chattin
 Sally H. Childs
 The Rev. Canon Domenic K. Ciannella
 Robert C. Clawson
 The Rev. and Mrs. Milo G. Coerper
 The Rev. and Mrs. Colby A. Cogswell
 The Rev. Henry C. Coke
 Ray Cole
 The Rev. Walter A. Collins
 Mr. and Mrs. David E. Connor
 James B. Cook, Jr.
 The Rev. Martin D.W. Cosand
 William G. Coulter
 The Rev. R. David Cox
 The Rt. Rev. William J. Cox
 Dorothea Coy
 The Rev. and Mrs. Robert Crafts
 The Rev. C. Edward Creswell
 The Rev. Lawrence N. Crumb
 Robert Jack Cutbirth
 Alan O. Dann
 The Rev. J. William Daum
 Thomas M. Davies
 Cam Davis
 Col. James W. Davis
 The Rev. Canon Fred Dettwiller
 Joe R. Dickerson
 Richard H. Dickie
 The Rev. Joseph A. DiRaddo
 Mary King Dodwell
 Robert F. Dorum
 The Rev. William S. Douglas
 Mr. and Mrs. Paul Dufendach
 Mr. and Mrs. Robert H. Ellis

Mr. and Mrs. Gary Engels
 Mr. and Mrs. Vernon L. Eppley
 The Rev. George C. Estes
 Mrs. J. Maver Feehan
 The Rev. Marjorie J. and Mr. William H. Floor
 The Rev. and Mrs. Jonathan T. Ford
 Lucia D. Forrester
 The Rev. and Mrs. Peter Francis
 Mr. and Mrs. Lester E. Frankenthal
 The Rev. Monroe Freeman
 Dr. and Mrs. Lionel Fuller
 George V. Furrer
 Dr. William G. Gamel
 John C. Gardner
 Maj. Gen. and Mrs. Donald Gardner
 The Rev. and Mrs. Thomas G. Garner
 The Rev. David Gleason
 Donald K. Gnuse
 The Rev. Harrington M. Gordon
 Irving Graeb
 Charles K. Graf Estate
 Cynthia Grantz
 The Rt. Rev. and Mrs. Francis C. Gray
 Michael C. Grinnell
 Ellen A. Groff
 The Very Rev. John L. Hall
 John P. Harden
 The Very Rev. and Mrs. John Harris
 Harper
 Mary B. Harrington
 The Rt. Rev. Robert M. Hatch
 Mr. and Mrs. William M. Hawkins
 The Rev. John Carleton Hayden
 The Rev. James E. Hedman
 Anne Heian
 Vernon R. Helmen
 The Rt. Rev. Dorsey F. Henderson, Jr.
 The Rev. and Mrs. W. Frisby Hendricks
 Standish Henning
 Dr. Lloyd R. Hershberger
 Irle R. Hicks
 Dr. and Mrs. David D. Hill
 Dr. John E. Hill
 Dr. Victor E. Hill IV
 Mr. and Mrs. Thomas J. Hilliard
 The Rev. and Mrs. John M. Himes
 Margery H. Hingle
 The Rev. John F. Hird
 Loretta Russell Hoffmann
 Frederick S. Holmes
 Mrs. Paul Z. Hoonstra
 The Rev. Mark House
 The Rt. Rev. S. Johnson Howard
 The Rt. Rev. Donald M. Hultstrand
 Edward A. Johnson
 The Rev. T. Herbert Johnson
 The Rev. Wayne L. Johnson

ASSOCIATES

\$ 1 0 0 +

Mrs. Gareth S. Aden
 The Rev. Christopher M. Agnew
 The Rev. Kenneth D. Aldrich
 Grace Allen
 The Rt. Rev. and Mrs. C. FitzSimons
 Allison
 John McNeill Anderson
 R. Thad Andress
 The Rev. Robert N. Andrew
 Mrs. John W. Anthony
 The Rev. Michael Archer
 Lt. Col. Eugene A. Armstrong
 Rodney M. Austin
 The Rev. Robert J. Bailey
 Ronald H. Bailey
 The Rev. Canon Francis S. Bancroft
 The Rev. Daniel L. Banner
 Lydia McIntyre Barnes
 Mrs. Dixon Barr
 Francis E. Barrett
 The Very Rev. John P. Bartholomew
 The Rev. Robert F. Bartusch
 Alta J. Bates
 Josephine E. Bates
 Mr. and Mrs. Bruce Bauer
 The Rev. Herbert H. Beardsley
 Peggy Beckham
 Patricia I. Belsey
 The Rt. Rev. and Mrs. Maurice M. Benitez
 Dr. Charles F. Beorn
 The Rev. and Mrs. Stephen Bergmann
 Alan P. Biddle
 The Rev. Blair Biddle
 Arthur M. Bjontegard, Jr.
 The Rev. Elliot H. Blackburn

ASSOCIATES

\$ 100 +

(Continued from previous page)

- The Rev. Arthur E. Joseph
 The Rt. Rev. and Mrs. David B. Joslin
 The Rev. Craig M. Kallio
 Althea Kaul
 The Rev. Robert Kaynor
 Phoebe L. Keck
 The Rev. Thomas G. Keithly
 The Rev. Steven J. Kelly
 Mrs. James W. Kennedy
 Stephen W. Kent
 The Rev. Arthur K.D. Kephart
 The Rev. and Mrs. Paul D. Kidd
 The Rev. Canon Jonathan L. King
 The Rev. Victor J. Kinnunen
 The Very Rev. and Mrs. H. Scott Kirby
 Joan O. Kline
 Kenneth J. Knebel
 Dr. Colette M. Kohler
 The Rev. Gregory Kronz
 The Rev. and Mrs. William M. Krulak
 David M. Lambert
 Mary F. Landrum
 The Rev. and Mrs. Peter M. Larsen
 Charles C. Lee
 The Rev. and Mrs. Robert V. Lee
 The Rev. and Mrs. William G. Lewis
 The Rev. Richardson A. Libby
 The Rev. and Mrs. Robert Libby
 Dr. Buron O. Lindbloom
 The Rev. Howard M. Lipsey
 The Rev. Donald W. Lloyd
 Mrs. Joseph B. Locke
 Thomas C. Logan
 Mr. and Mrs. Richard Lomastro
 The Rev. J. Raymond Lord
 The Rev. James L. Lowery, Jr.
 The Rt. Rev. Edward H. MacBurney
 The Rev. and Mrs. J. Robert Maceo
 Mrs. G. F. Maguire
 The Rt. Rev. and Mrs. C. Shannon
 Mallory
 Mr. and Mrs. Richard Mammana
 The Rev. and Mrs. Frank B. Mangum
 The Rev. Canon and Mrs. Henry R.
 Mann
 Mr. and Mrs. Charles K. Marshall
 The Rt. Rev. Richard B. Martin
 Robert H. Massey
 Hoyt P. Mayes
 Robert L. Mays
 The Rt. Rev. and Mrs. Gerald N.
 McAllister
 Roxanna S. McAlvany
 The Rt. Rev. Earl N. McArthur
 Paul W. McKee
 James T. McKinstry
 Mr. and Mrs. Robert E. McMillan
 The Rev. and Mrs. Duncan R. McQueen
 Mrs. Baxter Melton
 Barry Menezes
 The Rev. Wilmot T. Merchant
 Cyril J. Mergens
 John R. Mertens
 The Rev. John A. Meyer
 Stewart C. Meyer
 John Franklin Miller
 Marylee Mitcham
 The Rev. Eugene Monick
 The Rt. Rev. James W. Montgomery
 The Rev. Robert A. Moore
 The Rev. Michael Morrissey
 Steve and the Rev. Wendy Murphy
 The Rev. Cicely A. Murray
 Anna Myers
 The Rev. Annwn Myers
 Ward A. Nelson
 Mr. and Mrs. Bruce Newell
 Mr. and Mrs. Michael D. Noble
 The Rev. Stephen Norcross
 The Rev. Thomas J. Norton
 Kenneth R. Nourse
 The Rev. Louis Oats
 The Rev. Dennis R. Odekirk
 Mary E. Oldberg
 Stuart G. Oles
 The Rev. John B. Pahls, Jr.
 Louise Parkin
 The Rev. Limuel G. Parks
 Mrs. Lindsay G. Patience
 The Rev. and Mrs. John W. Patterson
 Donaldeen K. Penny
 Marshall H. Pepper
 The Rev. John R. Peterson
 Mr. and Mrs. R.E. Phillipson
 The Rev. Frederick C. Philputt
 The Rev. Nathaniel W. Pierce
 The Rev. Nicholas D. Pierce
 The Rev. and Mrs. Clifford A.H. Pike
 Jean M. Pinder
 The Rev. Wayne L. Pontious
 The Rev. and Mrs. Roger C. Porter
 The Rev. R. Stephen Powers
 Frederick L. Prange
 Alfred L. Purrington III
 The Rev. and Mrs. Congreve H. Quinby
 The Rev. C. Corydon Randall
 Ann Kendall Ray
 The Rt. Rev. David Reed
 Mr. and Mrs. James S. Reeve
 The Rev. George F. Regas
 Elinann R. Reynolds
 Mrs. Augustine J. Rhodes
 Charles E. Rice
 Mr. and Mrs. Hugh H. Richardson
 The Rev. William T. Richter
 Col. Forest Rittgers
 Arthur H. Roach
 The Rev. Arthur Robertshaw
 Frances K. Robertson
 Dr. Prezell R. Robinson
 The Rev. H. Stewart Ross
 The Rev. Herbert E. Rowe
 The Rev. Graham T. Rowley
 The Rev. G. Rucicelli
 The Rev. Fleming Rutledge
 Mrs. C. Boone Sadler
 Rosemary Sater
 Mr. and Mrs. S. Prentiss Sawyer
 Jane Duberg Schweinsburg
 Charlotte H. Scott
 Col. Robert W. Scott
 Edris A. Sebastian
 The Rev. Canon and Mrs. David L. Seger
 J. Richard Sewell
 Mrs. Harlan Sexton
 The Rev. C. Edward Sharp
 The Rev. Canon Bruce M. Shortell
 The Rev. William C. Sibert
 Mr. and Mrs. Ned Simmons
 The Rev. Webster L. Simons, Jr.
 Mrs. Donald H. Sitz
 Ben N. Skardon
 James W. Skardon
 James B. Skewes
 Lee Slayton
 The Rev. D.O. Smart
 The Rev. Paul B. Smith
 The Rev. Ed Sniecinski
 The Rev. Patricia Soukup
 Mr. and Mrs. Wallace Spaulding
 The Rev. Robert G.W. Spellman
 Joan L. Stansbury
 Edgar S. Starns
 The Rev. and Mrs. Gordon J. Stenning
 Mr. and Mrs. Wicks Stephens
 Mr. and Mrs. Charles A. Stewart
 Mrs. Laurel G. Stewart
 The Rev. Elizabeth Stingley
 Joseph E. Stockwell
 The Rev. Lewis S. Stone
 Gladys M. Story
 Anita M. Stover
 Dr. David J. Strang
 The Rev. Dudley J. Stroup
 James S. Summers
 The Rev. Jack T. Sutor
 The Rev. Stephen B. Swann
 The Rev. A. Orley Swartzentruber
 Elizabeth M. Sweeney
 The Rev. and Mrs. Philip Talmage
 The Rev. William Tapley
 The Rev. Anthony William Taylor
 Dr. Estelle W. Taylor

The Rev. and Mrs. Robert L. Tedesco
 The Rev. Michael Tessman
 William A. Thompson
 Mr. and Mrs. Michael J. Tomkovitch
 Helen T. Tourigney
 Mr. and Mrs. John S. Townsend
 George L. Trigg
 The Rev. Donald L. Turner
 The Rev. Charles S. Tyler
 Mrs. George M. Van Meter
 Lt. Col. and Mrs. Lewin E. Vermillion
 Brian and the Rev. Jenny Vervynck
 The Rev. Canon B.W. and
 Shirleen S. Wait
 Alice Walters
 Mr. and Mrs. Paul R. Wanthal
 The Rt. Rev. William C. Wantland
 Mrs. James H. Waring
 Mr. and Mrs. James R. Wartinbee
 Stephen H. Watkin
 Philip B. Watson, Jr.
 The Rev. Robert W. Watson
 The Rev. Mary Weatherwax
 Dr. John B. Weeth
 The Rev. and Mrs. William L. Weiler
 The Rev. and Mrs. Robert H. Whitaker
 Donald A. Whitcomb
 The Rev. Konrad S. White
 The Ven. Canon Robert N. Willing
 Christopher Wilson
 Dr. J.F. Wine
 The Rev. and Mrs. Edward Winsor
 Lt. Col. Peter C. Withers
 The Rev. Donn L. Wolf
 Mr. and Mrs. James T. Wollon
 The Rt. Rev. Robert M. Wolterstorff
 The Rev. Carey C. Womble
 The Rt. Rev. Milton L. Wood
 Mr. and Mrs. Boyd Wright
 Deborah A. Yetter
 The Rev. George D. Young, Jr.
 Mr. and Mrs. William P. Young
 Church of Our Saviour, Okeechobee, FL
 Epiphany and St. Simon Church,
 Brooklyn, NY
 St. Francis Church, Wilsonville, OR
 St. Gabriel's Church, Titusville, FL
 St. John's Church, Carthage, TX
 St. Michael & All Angels Church,
 Adelphi, MD
 St. Michael's Church, Geneseo, NY
 St. Paul's Church, Savannah, GA
 St. Stephen's Church, Wimberley, TX
 The Henderson-Wessendorff
 Foundation, Richmond, TX
 The Society of the Transfiguration,
 Cincinnati, OH
 Trinity Church, Red Bank, NJ

IN MEMORIAM

Sister Ruth Angela, SHN
 Elinor Bartholomew
 The Rt. Rev. Alfred Banyard
 Gustav Bittrich
 Rex Botengan
 The Rev. John G. Bryant
 The Rt. Rev. Charles L. Burgreen
 The Rev. Darryl Canfill
 The Rev. Austin Rellins Cooper
 Mary Pope McCall Daniel
 Jacquelyn Brown Dann
 The Rt. Rev. Donald J. Davis
 The Rev. R. J. Dodwell
 Dr. John E. Duberg
 Jeffrey S. Floor
 The Rev. Reginald Fuller
 The Rev. Canon Ed Hallwood
 Virginia A. Hird
 The Rev. Paul Z. Hoornstra
 The Rev. Robert C. Hubbs
 The Rev. James W. Kennedy
 The Rev. A. Darwin Kirby
 The Rev. Ted Knies
 Diane Knippers
 The Rev. Canon and Mrs. Knud A.
 Larsen
 The Rev. Benjamin V. Lavey
 The Rev. Jack Malpas
 Shirley N. McArthur
 John R. Mertens
 The Rev. E. Elbridge Morrill
 The Rev. William V. Murray
 The Rev. John Walter Nourse
 Col. Chester W. Ott
 The Rev. Lindsay G. Patience
 The Rev. Wilfred Penny
 Conway Maphis Plumer
 Mary Jane Pontious
 The Rev. Canon H. Boone Porter
 The Rt. Rev. Frank A. Rhea
 Agnes Spencer Roach
 The Rev. Corwin Carlyle Roach
 The Rev. John L. Roberts
 The Rev. John William Robertson
 Agnes Ryan
 The Rev. Canon C. Boone Sadler, Jr.
 The Very Rev. Francis B. Sayre
 The Rt. Rev. William C.R. Sheridan
 Donald H. Sitz
 The Rev. Frank M.S. Smith
 The Rev. Robert A. Tourigney
 The Rev. John Henry Vruwink
 The Rev. Adam Joseph Walters
 Joan K. Walton
 The Rev. James H. Waring
 The Rev. Alan G. Whittemore

The Rev. Thomas Withey
 Alice Mary Yetter

HONORARIA

The Rev. Canon Thad Butcher
 The Rt. Rev. William Jackson Cox
 The Rev. Canon Michael DeVine
 The Rt. Rev. Robert Duncan
 The Rt. Rev. Robert Fitzpatrick
 Gail Gasparac
 The Rev. Hugh Hall
 Margaret Hall
 The Very Rev. George E. Hillman
 David Kalvelage
 The Rev. Thomas W.S. Logan Sr.
 The Rt. Rev. D. Bruce MacPherson
 The Rev. Gene Paradise
 The Rev. Fleming Rutledge
 The Rev. Tom Seitz
 Henry M. Simons, Jr.
 The Rt. Rev. William J. Skilton
 The Rt. Rev. Arthur Anton Vogel
 The Rev. Charles Washam

Nashotah House
 Faith Alive
 WWII Episcopal Chaplains
 The Bishops of the
 Anglican Communion Network

**To contribute to the
 annual campaign of
 The Living Church Fund,
 see page 2.**

Latest Proposal Offers Little

Did You Know...

The bishops of Hawaii, Southwest Florida and Chicago, all elected in recent months, all served at the same time in the Diocese of Northern Indiana.

Quote of the Week

The Rt. Rev. G. Porter Taylor, Bishop of Western North Carolina, on the importance of prayer: "Every Episcopalian needs a Book of Common Prayer and needs to use it every day."

If you haven't reached this conclusion on your own by now, allow me to try to help you: The Episcopal Church will not be disciplined for the consecration of the Bishop of New Hampshire or for permitting blessings of same-gender couples to take place in churches. You knew that, didn't you? If you didn't, then the publication of a proposed Anglican Covenant on Ash Wednesday ought to make it clear. Known as the St. Andrew's Draft, the document produced by the Covenant Design Group is offered for reflection, particularly for the Lambeth Conference of Anglican bishops this summer.

If you're confused by this, cheer up. You're not alone. As a service to our readers, I'll try to shed some light on this development.

Q: This sounds familiar. Haven't we already had a covenant proposal?

A: Yes, we have. A proposal known as the Nassau Draft was presented when the primates of the Anglican Communion met in Tanzania in 2007.

Q: Why do we need an Anglican Covenant?

A: Many believe we don't. The idea for a covenant was mentioned in the Windsor Report in 2004. The concept was that the member churches of the Communion would affirm various principles in hopes of achieving unity and avoiding disputes among member churches.

Q: What happened to that first covenant proposal?

A: Very little. Only 13 member churches made official responses to it. It was not well received by most Episcopalians, who thought it would undermine the church's autonomy.

Q: Who is responsible for this second proposal?

A: A body known as the Covenant Design Group, appointed by the Archbishop of Canterbury, and under the leadership of the Archbishop of the West Indies. The same group put together the first draft.

Q: Is the second version improved over the first one?

A: It depends on one's point of view. In my mind, the second draft is more watered

down, more of a compromise, than the first effort.

Q: What's the matter with this draft?

A: It seems to have no clout in administering discipline or in settling disputes.

Q: Can you explain?

A: For example, the St. Andrew's Draft includes a possible disciplinary process for provinces (autonomous churches). This time, in attempting to settle a dispute involving a particular church, that church could decide whether to accept what amounts to non-voluntary arbitration. And in order to settle disputes, the Archbishop of Canterbury would have to take action – an unlikely scenario with the incumbent.

Q: Would this covenant proposal be good for The Episcopal Church?

A: Again, this depends on one's perspective, but it seems as though most Episcopalians could "buy into" this proposal, for there is little for them to affirm, and nothing in it to stop same-gender blessings from taking place.

Q: Isn't there anything good about this proposal?

A: Sure there is. There is an acknowledgment that there is no intention to erect a centralized jurisdiction for the Anglican Communion. There are frequent references to scripture. There is an admission that this document is "a tentative draft." And there have been attempts to address what some observers regarded as weaknesses in the first version.

Q: What happens to this covenant next?

A: It should be a topic of discussion when the bishops gather for the Lambeth Conference in Canterbury. Then, most likely, there will be another revision, perhaps even more. Eventually, each of the 38 churches of the Anglican Communion will be asked to approve the covenant.

Overall, the St. Andrew's Draft is similar to many documents published in The Episcopal Church and in the Anglican Communion. It is a sincere attempt to help the Communion get out of the mess in which it finds itself, and to avoid similar pitfalls in the future. Unfortunately, like many other offerings, it's a case of too little, too late.

David Kalvelage, executive editor

Confusing and Unhelpful

Archbishop of Canterbury Rowan Williams has been feeling extraordinary pressure in recent days. If being titular head of the Anglican Communion hasn't been enough of a burden, his role of Primate of the Church of England has brought about additional stress. Archbishop Williams infuriated a large segment of British society when he said Islamic legal codes ought to be recognized in Britain.

In a radio interview with BBC, the archbishop said aspects of sharia law, Islam's legal system, could be accommodated in Britain's legal system, and he added that sharia even may seem unavoidable. Speaking of the multicultural society found in Great Britain, Archbishop Williams said Muslims should not have to choose between "the stark alternatives of cultural loyalty or state loyalty." Sharia law, derived from the Koran, is frequently criticized for what many perceive as a lack of human rights.

The archbishop was immediately chastised by many Anglicans, particularly evangelicals in England, for his remarks, and he used his presidential address for the opening of the General Synod of the Church of England to clarify what he said. "... the question remains of whether certain additional choices could and should be made available under the law of the United Kingdom for resolving disputes and regulating transactions," he told the synod. The primate's critics, including his predecessor, Archbishop George Carey, said introduction of elements of sharia would be "disastrous for the nation," and some cited the tension experienced by Anglicans who live in countries where Muslims predominate.

Archbishop Williams has been known as a defender of Christian values, so his willingness to compromise religious convictions seems curious. He told the General Synod of the importance of witnessing to the Lordship of Christ, and we are willing to take him at his word. His provocative comments were not what the church needed as it attempts to address its own controversy.

**Archbishop
Williams was
immediately
chastised by
many Anglicans,
particularly
evangelicals in
England.**

Many First-time Contributors

We take this opportunity to express gratitude to the many people who participated in the annual campaign of the Living Church Fund during 2007. In particular, it is a privilege to give recognition to the Living Church Associates — those persons who through one or more gifts during the year make voluntary contributions of \$100 or more above the cost of their subscriptions. We are pleased to list their names in this special Charitable Giving Issue.

During the past year we have noticed many new names among our contributors, and we have observed others who have moved into the Associates category after having made smaller donations in the past. We are grateful for these developments and thankful for all contributions, whatever the amount.

The individuals, families, parishes and other organizations which provide these contributions merit our deepest gratitude. Without them, it would not be possible to publish this unique magazine, for income from subscriptions and advertising has not been able to keep up with the ever-increasing costs of postage and production. Our supporters enable us to continue to provide quality publications for The Episcopal Church and other Anglicans, and for this, we are most thankful.

What Legacy Are You Leaving?

By Gary Nicolosi

What would you do right now if you were told that you had just six months to live? That was the dilemma facing Eugene O'Kelly, a business executive at KPMG, one of the largest accounting firms in the United States. In May 2005, O'Kelly learned he had an inoperable, incurable brain tumor, and was told he would die before Christmas. In fact, he died Sept. 10, 2005. But before he died, he wrote a book, which was published posthumously: *Chasing Daylight: How My Forthcoming Death Transformed My Life* (McGraw-Hill, 2006). It is a book about how a successful man learns to redefine success in the last months of his life.

O'Kelly's illness prompted him to re-examine his priorities and values, look at his life/work balance, and focus on living in the moment rather than some indefinite point in the future. He drew a map of relationships in his life as a series of concentric circles. His wife was at the center, then his children, on out through family and close friends. The fifth circle was "close business associates," and he was amazed to find there were 1,000 names on the list. He realized that he spent too much time in the outer circles and not enough on the inner ones.

"At work," he writes, "with constant demands on my time, I'd got into the habit of meeting with certain people — good people, nice people, but nonetheless fifth-circle people. Was it necessary to have breakfast with them four times a month? Had I somehow been inspired to draw my map of concentric circles earlier in my life, perhaps I could have found time in the last decade to have a weekday lunch with my wife more than ... twice?"

O'Kelly could be chilly, manipulative and abrupt in business interactions. But as the process of dying progressed, he began to discover the world around him — nature, connection with loved ones, and being in the moment — as he had never seen it before. In the course of saying goodbye, for example, he would sometimes invite a friend or acquaintance to take a stroll in the park. This "was sometimes not only the final time we would take such a leisurely walk together, but also the first time."

As I read O'Kelly's book, two questions came to mind. First, will the world be a better place because I have been here? For most people, life is a draw. They leave the world as they found it. They live, they work, they retire, and then they die. The world is no better and no worse for their having been here. They are nice people. It's just that they made no lasting impression or contribution.

Making the world a better place requires a commitment of the will — a commitment to live a life of integrity and love. It means standing for those things that are good and right, and reaching out in love and generosity to people who need our help and support. In short, it means living like Jesus lived. It means the willingness to sacrifice for a greater good — the willingness to share your time and your resources with others.

My second question in reading O'Kelly's book is this: When I leave this world, will I leave behind a legacy of love? There are some people who leave this world and nobody misses them. Why? Because their main concern in life was themselves, their needs, their opportunities, their burdens. Only a few persons ever seem to get outside themselves and live for others.

You may remember that one of Stephen Covey's *Seven Habits of*

Studies indicate that people who regularly make charitable contributions are happier, more confident, and more content than those who do not.

Highly Effective People is, "Begin with the end in mind." Visualize yourself, Covey says, at your funeral and listen in your imagination to what people say about you. It matters little what your net worth was. It matters little how many times your name was in the headlines. These things will not last. Only two will: Is the world a better place because you've been here? Did you leave behind a legacy of love?

Legacy, in fact, is a powerful concept nowadays. As Baby Boomers begin to approach retirement, legacy leaving is becoming a matter of urgency for many of them. There even has been a motion picture that addressed the topic of legacy. "The Ultimate Gift," starring James Garner, is an adaptation of a best-selling book about a billionaire who forces his grandson to learn the value of helping others before he can claim his inheritance. Along the way the young man learns that there is more to life than money, and other truths his gramps wants to be remembered for.

The film demonstrates the growing interest in legacy planning, in which you set aside some money in your will for a cause that is important to you. We want our money to be a force for good, in our children's lives but also in the world. There is a psychological imperative here. We live in an age of abundance. The problem is, even though we are enormously blessed with material resources, we aren't any happier. So we try to find meaning in our lives. One way to do that is by doing something for others: leaving a bequest to our parish church or establishing a charitable trust.

Practicing planned giving is an ideal way to leave a legacy. Another is taking the time to draft an ethical will. While a traditional will tells your loved ones (and the legal world) what you want them to have, an ethical will (which is not a legal document) tells

them what you want them to know. There are no rules on length. It can be anything from a letter to a memoir. Often it provides a personal history (a series of important stories, not a dry list of events), messages to your loved ones about the values that you want them to carry on and the things that have mattered most in your life, including your faith in God and commitment to the church.

Leaving a legacy doesn't just feed the organization you are supporting. It feeds your financial soul. Studies indicate that people who regularly make charitable contributions are happier, more confident, and more content than those who do not. And a legacy, rather than sporadic donations, is one of the best and most meaningful ways to be generous. Ancient Greek wisdom bids us, "Know thyself, control thyself, give thyself." Jesus says, "Give and it will be given to you" (Luke 6:38), and "It is more blessed to give than to receive" (Acts 20:35). That is good advice for us as we journey through Lent and live out the remaining time we have on this earth. □

The Rev. Gary Nicolosi is congregational development officer for the Diocese of British Columbia, Victoria, B.C., Canada.

Leaving a legacy doesn't just feed the organization you are supporting. It feeds your financial soul.

MOVING?

888-ReloCenter (888-735-6236)
Ask for a clergy moving specialist and discover why thousands of churches, clergy and seminarians have relied on us for nearly two decades.

A division of

www.clergyrelocation.com
email: info@clergyrelocation.com

- ◆ Clergy Discount
- ◆ Guaranteed Dates
- ◆ Up To 3 Estimates
- ◆ Major Van Lines

LETTERS TO THE EDITOR

On Its Own

I'm distressed when I read about bishops being either inhibited or threatened with inhibition for "abandonment of communion" [TLC, Feb. 3].

I'm not distressed because action is being taken, but that it has come to this. I wonder how this will work out when some provinces of the Anglican Communion recognize the inhibition and others will not. I strongly doubt the Province of the Southern Cone will recognize Bishop Schofield's inhibition. San Joaquin probably will continue to function as a diocese, the bishop will continue to function as a bishop, and the parishes will go on just like they have been. The problem is that one part of the Communion says San Joaquin is legitimate and another does not.

Our autonomous provinces are no longer functioning in communion with each other. Instead, just like Israel in the Book of Judges, each one does what is good in their own eyes (Judges

17:6). This has become an even bigger mess.

(The Rev.) *Conor M. Alexander*
Christ and St. Luke's Church
Norfolk, Va.

Hindu Dialogue

The Guest Column, "Abdicating the Faith" by the Rev. Leander S. Harding [TLC, Feb. 17], left me with more questions than answers.

Fr. Harding seems to believe that an interfaith service would be out of line for the Diocese of Los Angeles to sponsor, but in reality this is one of the most effective ways to dialogue with persons of the Hindu tradition. Dr. Anantanand Rambachan, of St. Olaf College, in his presentation, *The Nature and Authority of Scripture: Implication for Hindu-Christian Dialogue* (World Council of Churches, 1998), explains four types of interreligious dialogue. Of particular interest is the dialogue of spirituality. Participants seek "To go beyond words to encounter the other at the level of the heart." It attracts those "who feel that the essential unity of humanity cannot be expressed in

words, but must be celebrated in worship and meditation." Perhaps this is what the planners of the celebration at St. John's Cathedral had in mind.

The use of Hindu scripture and externals of Hindu traditions is commonplace in India in many of the Christian churches. The name of Fr. Bede Griffiths, OSB, comes to mind. Although he remained a Roman Catholic monk, he adopted the trappings of Hindu monastic life and entered into dialogue with Hinduism.

In the Guest Column, there is a reference to "... the great missionary theologian and Anglican bishop Lesslie Newbigin." When was Dr. Newbigin an Anglican? In 1936, he was ordained by the Presbytery of Edinburgh as a Church of Scotland missionary. In 1947, the Church of South India appointed him as one of its first bishops in the Diocese of Madurai Ramnad, and he was a Church of Scotland minister. In 1965, he became the Bishop of Madras.

(The Rev.) *John T. Allen*
St. Mark's Church
South Milwaukee, Wis.

"By using the Handbook, I can be certain that my music selections are supportive of the lectionary."

— M. Jason Abel, Organist and Choirmaster, Christ Church, Alexandria, Va.

The 51st Episcopal Musician's Handbook

2007-2008 Edition

Lectionary Year A began December 2

For more than half a century, The Episcopal Musician's Handbook has been the trusted resource of choice for choirmasters, organists, and other Episcopal Church music leaders. Whether your congregation follows the Prayer Book Lectionary or Revised Common Lectionary, the Handbook is the essential music planning guide for the church year.

NEW THIS YEAR: Plainsong psalm settings for congregational use in Advent and Lent, pointed by Canon Joseph Kucharski

Order today: One copy \$27 REGULAR shipping (4-6-week delivery); \$32 PRIORITY shipping (7-10 business days). Multiple copies also available at a discount.

Hurry! Order with MC/VISA by calling **1-800-211-2771** before copies are sold out!

EMH51A

Other Numbers

Fred Phillips [TLC, Feb. 3] provided some interesting figures on the relative numbers of Episcopalians in San Joaquin as compared to neighboring dioceses.

One statistic which he neglected to offer is that, according to TEC's statistics, between the years 2002 and 2006, the Diocese of San Joaquin lost approximately 9 percent of its average Sunday attendance. During the same period, the Diocese of California lost 14 percent, the Diocese of Northern California lost 15 percent, and the Diocese of El Camino Real lost 18 percent.

If one looks at membership, San Joaquin lost 3 percent as compared to no loss or gain for California, an 18-percent loss of members for El Camino Real and a 19-percent loss of members for Northern California. Put another way, El Camino Real and Northern California have lost a combined total of 6,500 members over the last five years — almost the total number of San Joaquin parishioners leaving for the Southern Cone. I think the statistics are telling us something, although probably not what Mr. Phillips wanted to hear.

*James Wirrell
Sacramento, Calif.*

Refreshing Answers

With regard to David Kalvelage's column, "Speaking Her Mind [TLC, Jan. 27], he criticizes the Presiding Bishop for her comments to a reporter from the BBC. I believe instead of criticism, the Presiding Bishop should be praised. It is refreshing to see a bishop answer questions directly, honestly, and without double talk or spin.

I am also somewhat puzzled over why he concluded that he would not be "complimentary" about the Presiding Bishop's comments, especially when he went on to praise her candor and state that her comment "about a double standard is well taken."

Telling the truth should always be the standard and not the exception. I trust the P.B. will continue to speak her mind.

*Michael J. McPherson
New York, N.Y.*

**STEWARDSHIP: ALL WE DO
WITH ALL WE HAVE ALL THE TIME.**
Resources grounded in Scripture to present Stewardship all year 'round.
CONTACT TENS:

▶ CALL 800.699.2669 (US & CAN)
316.686.0470
▶ E-MAIL tens@tens.org
▶ VISIT http://tens.org

**THE MISSION BOOKSTORE
OF NASHOTAH HOUSE**
AN EPISCOPAL SEMINARY
2777 MISSION ROAD
NASHOTAH, WI 53058-9793

Most books seen in The Living Church are available.
Ask about clergy and church discounts.
(262) 646-6529

SHRINE OF OUR LADY OF CLEMENCY

Continuous Novena daily at 5:45pm
Send your prayer requests to

Canon Gordon Reid
S. Clement's Church, 2013 Appletree St.
Philadelphia, PA 19103
www.s-clements.org

THE LIVING CHURCH NEWS SERVICE
OF THE LIVING CHURCH FOUNDATION, INC.

Now available!

Online Advertising
on our
BRAND NEW
website:

www.livingchurch.org

Reach more than
60,000 visitors
per month

For more information call
(414) 276-5420 ext. 16
Or E-mail
tparker@livingchurch.org

Are you reading
a borrowed copy of
THE LIVING CHURCH
weeks or even months
after it's published?

Now's your chance to receive your own copy of the only national, independent weekly magazine serving the Episcopal Church.

You can count on us to deliver the news, features and commentary to keep you informed and enlightened.

And best of all,
we'll send
THE LIVING CHURCH
directly to you
every week.

Order with MC/VISA
Toll-free at 1-800-211-2771 or by sending in the form below. Foreign rates and sample copies also available.

- HALF-YEAR Subscription**
- \$23.00 (26 issues)
- ONE-YEAR Subscription**
- \$42.50 (52 issues)
- TWO-YEAR Subscription**
- \$80.00 (104 issues)

Name _____

Address _____

City _____

State _____ Zip _____

Phone(____) _____

Email _____

Make checks payable to:

The Living Church Foundation
P.O. Box 514036
Milwaukee, WI 53203-3436

Check MC/VISA

Card # _____

Exp. Date _____

Signature _____

CLASSIFIEDS

BOOKS

ANGLICAN BIBLIOPOLE: theological booksellers. Saratoga Springs, NY. (518) 587-7470. AnglicanBk@aol.com.

CHURCH FURNISHINGS

FLAGS AND BANNERS: Custom designed Episcopal flags and banners by Festival Flags in Richmond, Virginia. Please contact us by phone at 800-233-5247 or by E-mail at festflags@aol.com.

TRADITIONAL GOTHIC chapel chairs. Officiant chairs for modern churches. Custom crosses, altars, hymn boards, furniture, cabinets. **OLDCRAFT WOODWORKERS**, Sewanee, TN 37375 Ph: (931) 598-0208. E-mail: oldcraft@charter.net

FACULTY POSITIONS

SEMINARY FACULTY POSITIONS: *Virginia Theological Seminary* is now accepting applications for two faculty positions: Professor of Church History and Director of the Center for the Ministry of Teaching. Full descriptions and application information are available at www.vts.edu.

POSITIONS OFFERED

FULL-TIME FAMILY MINISTER: *Trinity Cathedral in Portland, OR*, is seeking a full-time Family Ministries Priest to create and implement a new model of ministry, placing the family at the center of faith formation for our youth.

Trinity Cathedral is a parish of 1,300+ communicants with a budget of over \$2.3 million. The Family Ministries Priest will coordinate programs, develop and implement vision and strategy, and gather and empower Trinity's families to love and serve God in their lives. As the family ministry team leader, the director will recruit and manage volunteers within the existing youth programs as well as expand the family ministry in new directions. As a spiritual leader, the director will create a theological framework that welcomes and educates the large body of families in the parish. The director will work collegially with the 25-member Cathedral staff, the Vestry, and a large volunteer core. Portland is one of the most livable cities in the United States, with abundant opportunities for a lifestyle that offers the best of city or suburban living with proximity to mountains, the Columbia River Gorge, and the Pacific Ocean.

Come join our dynamic, creative, progressive, and growing corporate parish. Contact **Mary Morris**, Trinity Episcopal Cathedral, 157 NW 19th Ave., Portland, OR 97209 or via e-mail marym@trinity-episcopal.org. Deadline for receiving applications to include introductory letter, resume, and current CDO profile is March 7, 2008.

YOUTH MINISTER: *The Church of the Good Shepherd, Augusta, GA*, is seeking a trained, preferably experienced person for this full-time position. We are an active congregation, average Sunday attendance of 530, situated in a vibrant neighborhood. For information or to send a resume, contact **Robert Fain**, 2230 Walton Way, Augusta, GA 30904, (706) 738-3386 or e-mail rdfain@goodshepherd-augusta.org.

FULL-TIME RECTOR: *St Paul's, Brookings, SD*. Parish (40+ families) is firmly rooted in the diocese, supports Episcopal tradition, has a strong lay ministry and adult education. Small classes - kindergarten to Canterbury Club. Parish goals are growth, lay ministry development, and pastoral care. Position includes campus ministry at South Dakota State University (www3.sdstate.edu). Rectory adjacent to historic church. Rector's compensation includes salary and benefits. Inquiries to: **The Rev. David Hussey, DDO**, (605) 624-3379 or (605) 338-9751, or e-mail uminusd@tw.net, before 3/15/08. Website: www.saintpaulbrookings.com.

FULL-TIME RECTOR/VICAR: *Fort Dodge/Webster City, IA*. Yoked churches of *St. Mark's, Fort Dodge*, and *Good Shepherd, Webster City*, seeking a priest or candidate to the priesthood to serve these forward-thinking congregations which are focused on local to global outreach, and have active lay ministries centered in the Eucharist. To learn more about these vital congregations, view parish/position profile at www.stmarksfd.org and www.goodshepherdwc.org. Please send inquiries and CDO profiles to: **The Rev. Thomas J. Gehlsen, Ph.D.**, tgehlsen@iowaepiscopal.org.

POSITIONS OFFERED

FULL-TIME ASSOCIATE RECTOR-YOUNG FAMILIES: *Christ Episcopal Church, Ponte Vedra Beach, FL*. Christ Episcopal Church is seeking an enthusiastic leader and member of our clergy team to focus on young adult/family ministries. She/He will be the lead clergy person for our fastest-growing worship service. This person will work collegially with the other clergy and strong program staff, and will participate in various worship settings, pastoral visits and general clergy responsibilities. The ideal candidate will have good preaching skills and at least four years of ministerial and leadership experience. He/She has a passion for ministry; is flexible and self-motivated; relates to and communicates well with young families; and enjoys being in their presence. Christ Episcopal Church has grown rapidly to more than 5,800 parishioners, with over 40% of the growth having occurred during the past decade. Holy Eucharist is celebrated 15 times each week—at the church, the parish hall and the chapel on the Ponte Vedra campus; at the church on the San Pablo campus; at Serenata Beach; and at the chapels at two life-care communities. Our five full-time and a part-time clergy, a vocational deacon, program staff, administrative staff, and hundreds of devoted volunteers, guided by the Holy Spirit, minister to our parish, the local community, and the world through worship, Christian formation, a wide range of outreach programs, and more than 75 ministries. The total budget of the church excluding the pre-school and foundation is in the \$3.6 million range. Please send resume and CDO Profile to erhbeach@comcast.net or call **Charlie Hoskins** at (904) 285-0525.

FULL-TIME MISSIONER FOR ADULT CHRISTIAN FORMATION AND CHILDREN'S MINISTRIES: *The Episcopal Diocese of Connecticut, Hartford, CT*. The missioner will have responsibility for oversight of the work of the diocese to educate children and adults in the Christian faith, and to inspire, equip and empower Christian formation leaders who work with children and adults in the diocese's 174 congregations. The missioner will report to the bishop suffragan. Applications are due by April. For details and application information visit: www.ctdiocese.org/newsletters/formationmissioner.pdf.

SOFTWARE

FREE: www.MyEpiscopalSoftware.com

TRAVEL / PILGRIMAGES

CLERGY OR LAY LEADERS, interested in seeing the world for **FREE?** England, Greece, Turkey, the Holy Land, Ethiopia, and more! Contact **Journeys Unlimited**. E-mail journeys@groupist.com or call 800-486-8359 ext 205, 206, or 208.

ORTHODOX TOURS: specializes in worldwide custom tours and pilgrimages to the holy pilgrim sites of the Early Church and Eastern Christendom. Our tour themes include sacred art, Christian monasticism and uniquely tailored tours that combine elements of pilgrimage with interesting educational historical excursions. Orthodox Tours offer a number of pre-packaged tours, but we also work with Episcopal and Anglican groups and individuals requesting custom-made tours. Our mission is to work with anyone who has a serious interest in the themes that we offer and who would be interested in our professional travel services, offered in the spirit of Christian love, honesty and cordiality. For more information on these very special pilgrimages, visit: www.orthodoxtours.com; Call (607)797-1058, E-mail: frilya@verizon.net.

Worldwide Pilgrimage Ministries is a fully accredited travel ministry that arranges adult, youth and choir spiritual journeys to Israel, Turkey, Greece, Italy, England, France, Spain, Scotland, Ireland and South Africa. We offer a full range of cruises. Phone: 1-800-260-5104; E-mail: wwpil3@aol.com; Website: www.worldwidepilgrimage.com.

TO PLACE A CLASSIFIED,
PRINT OR ONLINE,
CONTACT AMBER MUMA AT
amber@livingchurch.org

PEOPLE & PLACES

Appointments

The Rev. **Ronald Kolanowski** is curate at Trinity, 120 Sigourney St., Hartford, CT 06105-2796.

The Rev. **Christy Laborda** is vicar of El Buen Pastor, 1852 Liberty St., Durham, NC 27703.

The Rev. **Steven Ling** is priest-in-charge of Trinity, 345 Main St., Portland, CT 06480.

The Rev. **Beth Mallon** is deacon at St. Francis', 8818 SW Miley Rd., Wilsonville, OR 97070.

The Rev. **Michael Murphy** is vicar of St. Barnabas', 110 E Lincoln St., Tullahoma, TN 37388.

The Rev. **Virginia L. Ogden** is curate at St. Stephen's, 16 Elsmere Ave., Delmar, NY 12054.

The Rev. **Wayne Rollins** is rector of St. Peter's, 687 Washington Ave., Portland, ME 04105.

The Rev. **David Rude** is rector of Grace Church, 707 1st Ave., Sterling, IL 61081-3622.

The Rev. **Matthew Scott** is associate at Good Shepherd, 9350 Braddock Rd., Burke, VA 22015.

Deaths

Lloyd E. Cast, Jr., organist and director of music emeritus at the Cathedral of All Saints, Albany, NY, died Jan. 26 of complications from lung cancer. He was 75.

Born in Hollywood, CA, he was a graduate of Indiana University. He served at the Albany cathedral for 37 years. Mr. Cast was a past dean of the Bloomington (IN) and Eastern New York chapters of the American Guild of Organists and was a member of the Royal School of Church Music. At the time of his death he resided in Viera, FL. He was a member of St. Luke's Church, Merritt Island. He is survived by his brother James, of Cocoa Beach, FL.

The Rev. **Daniel Wayne Hardy**, 77, retired priest of the Diocese of New Jersey, died Nov. 15 in Salisbury, CT.

Born in New York City, Fr. Hardy was a graduate of Haverford College, the General Theological Seminary, and St. John's College, Oxford. He was ordained in Connecticut, as a deacon in 1955, and as a priest in 1956. Fr. Hardy was vicar of St. Barnabas' Church, Greenwich, CT, 1956-59; and assisted at St. Mark's, Londonderry, Birmingham, England, 1968-86. He wrote numerous articles for scholarly journals and was a member of the Society for the Study of Theology, the American Academy of Religion, and the American Theological Society. He and his wife, Kate, were the parents of four children.

Next week...

Report from Executive Council

Church Directory

AVERY, CA

(Calaveras Big Trees)

ST. CLARE OF ASSISI Hwy. 4
The Rev. Marlin Leonard Bowman, v (209) 754-5381
Sun High Mass 9 (Rite I) Traditional and Contemporary

FORT MYERS BEACH, FL

ST. RAPHAEL'S 5601 Williams Drive (239) 463-8057
www.saint-raphaels.org info@saint-raphaels.org
The Rev. Alice Marcrum, r; the Ven. Richard Palmer,
assist. priest
Sun H Eu 9; Tues Taize 7; Thurs Rosary 4 (Chapel)

STUART, FL

ST. MARY'S 623 E. Ocean Blvd. (772) 287-3244
Website: www.stmarys-stuart.org
The Rev. Thomas T. Pittenger, r; the Rev. David Fran-
coeur, assoc r; the Rev. Jonathan Coffey, the Rev.
Stephen Fregeau, the Rev. Canon Richard Hardman, the
Rev. Peggy Sheldon, assisting; Dr. Allen Rosenberg,
organist & choir dir
Sun Eu 7:30, 9, 9 (contemporary), 11, 5. Tues H Eu 12:10;
Thurs H Eu 10, Sat 5

MACON, GA

CHRIST CHURCH (1 min off I-75) (478) 745-0427
582 Walnut St. www.christchurchmacon.com
"The first church of Macon; established 1825"
The Rev. Dr. J. Wesley Smith, r; the Rev. Robert Gibson,
asst; the Rev. Dr. Tim Klopfenstein, asst; the Rev. David
Probst, c; the Rev. Kathy Kelly, d.
Sun HC 8, 9, 11, Sun School 10; Wed. HS/LOH 12:05

SAVANNAH, GA

ST. THOMAS - ISLE OF HOPE (912) 355-3110
2 St. Thomas Ave. www.stthomasioh.org
Sun 8 & 10 H Eu, 9. Chr Ed; Mon HS 6; Wed HS 10

HONOLULU, HI

THE PARISH OF ST. CLEMENT (808) 955-7745
www.stclem.org stclem001@hawaii.rr.com
The Rev. Liz Zivanov, r
Sun H Eu 7:30 & 10:15

ST. MARK'S

(808) 732-2333
539 Kapaehulu Ave. (#13 Bus end of line from Waikiki)
Sun Masses 7, 9 (Sung); MWF 8 (5th Sun 8 only)

CHICAGO, IL

ASCENSION N. LaSalle Blvd. at Elm
ascensionchicago.org (312) 664-1271
Sisters of St. Anne (312) 642-3638
The Rev. Gary P. Fertig, r; the Rev. Richard Higginbotham
Sun Masses 8 (Low), 9 (Sung) 11 (Sol & Ser), MP 7:30, Sol
E&B 4 (1S) Daily; MP 6:40 (ex Sun) Masses 7, 8:20 (Wed), 10
(Sat); EP M-S 6, Sun 4; C Sat 5:30-6, Sun 10:30-10:50
Rosary 9:30 Sat

RIVERSIDE, IL

(CHICAGO WEST SUBURBAN)

ST. PAUL'S PARISH 60 Akenside Rd.
www.stpaulsparish.org (708) 447-1604
The Rev. Thomas A. Fraser, r; the Rev. Richard R. Daly, SSC,
parochial vicar
Sun Eu 9 & 10:30. Wkly Eu Tues 7, Wed 7, Fri 10:30. Sacra-
ment of Reconciliation 1st Sat 4-4:30 & by appt, A/C

SPRINGFIELD, IL

CATHEDRAL CHURCH OF ST. PAUL
Website: www.stpaulspringfield.com (217) 544-5135
E-Mail: stpaulepca@insightbb.com
The Very Rev. Robert E. Brodie, dean
Sun 8 & 10:30; Mon-Thurs 12:15

NEW ORLEANS, LA

CHRIST CHURCH CATHEDRAL (504) 895-6602
2919 St. Charles Ave.
On the street car line at the corner of 6th St.
Website: www.cccnola.org
The Very Rev. David duPlantier, dean
Sun Mass 7:30 (1928), 10 (Choral H Eu), 6 (Rite II). Daily Mass:
M-F 12:15. Sat 9:30

BOSTON, MA

THE CHURCH OF THE ADVENT (617) 523-2377
30 Brimmer Street Web: www.theadvent.org
E-mail: office@theadvent.org
The Rev. Allan B. Warren III, r; the Rev. Patrick T. Gray,
assoc; the Rev. Daphne B. Noyes, d; Sharon Knox-
Hutchinson, Pastoral Assistant for Families
Sun MP 7:30, Ch S, 10:15; Masses 8, 9, 11:15 (Sol High);
Mon-Fri, MP 9; Mass 12:15 (except Wed); EP 5:30; Wed,
Mass 6; Sat, MP 8:30, Mass 9, C 9:30

NEWARK, NJ

GRACE CHURCH 950 Broad St., at Federal Sq.
www.gracechurchnewark.org
The Rev. J. Carr Holland III, r
Sun Masses 8 & 10 (Sung); Mon-Fri 12:10

PASSAIC, NJ

ST. JOHN'S Lafayette and Passaic Avenues
Website: www.stjohnschurchpassaicnj.org (973) 779-0966
The Rev. William C. Thiele, p-i-c frthiele@gmail.com
Sun Low Mass 8, Sung Mass 10:30, HD anno.

RED BANK, NJ

TRINITY CHURCH 65 W. Front St.
Website: www.TrinityRedBank.org
The Rev. Christopher Rodriguez, r
Sun Masses 8 & 10 (Sung), MP and EP Daily

NEW YORK, NY

CHURCH OF THE EPIPHANY (212) 737-2720
1393 York Ave @ E. 74th www.epiphanynyc.org
Sun 8:30, 11, 6

PARISH OF TRINITY CHURCH

The Rev. Canon James H. Cooper, D. Min., r
The Rev. Canon Anne Mallonee, v
(212) 602-0800

Watch & hear our services and concerts on the Web
www.trinitywallstreet.org

TRINITY

Broadway at Wall Street
Sun H Eu 9 & 11:15. Mon-Fri MP 8:15, H Eu 12:05, EP 5:15.
Open Sun 7-4; Mon-Fri 7-6; Sat 8-4

ST. PAUL'S

Broadway at Fulton
The Rev. Canon James H. Cooper, D. Min., r
Sun H Eu 8, 10. Mon-Sat Prayer Service 12:30
Open Sun 7-4; Mon-Sat 10-6

ST. THOMAS

5th Ave & 53rd St.
www.sainthomaschurch.org (212) 757-7013
The Rev. Andrew C. Mead, r; John Scott, organist and dir.
of music; the Rev. Charles F. Wallace, headmaster; the
Rev. Robert H. Stafford, the Rev. Victor Lee Austin, the
Rev. Jonathan M. Erdman, the Rev. John Andrew, asst.
Sun H Eu 8 (Said), 9 (Sung), 11 (Choral), Ev 4 (Choral); M-F MP
& H Eu 8 & 12:10, EP & Eu 5:30 (Tues, Wed & Thur Choral Even-
song); Sat H Eu 12:10

ASHEVILLE, NC

CATHEDRAL OF ALL SOULS (Biltmore Village)
3 Angle St. (828) 274-2681
www.allsouls cathedral.org
Sun H Eu 8, 9, 11:15. Wed noon, 5:45; Tues EP 5:30

SELINGROVE, PA

ALL SAINTS 129 N. Market (570) 374-8289
The Rev. Robert Pursel, Th. D., r
Sun Mass 10 (Rite I); Wed Mass & Healing 1; Weekdays as
announced (Rite II); Sacrament of Penance by appt.

WELLSBORO, PA

ST. PAUL'S (570) 724-4771
Website: www.stpaulswellsboro.org
The Rev. Gregory P. Hinton, r
Sat Eu 7, Sun Eu 8, 10; Wed H Eu 12

CHARLESTON, SC

CHURCH OF THE HOLY COMMUNION (843) 722-2024
218 Ashley Ave.
Website: www.holycom.org
The Rev. Dow Sanderson, r; the Rev. Dan Clarke, c; the Rev.
Patrick Allen, assoc
Sun Mass 8 (Low) 10:30 (Solemn High)

GRACE CHURCH

98 Wentworth Street (843) 723-4575
Website: www.gracechurchcharleston.org
The Rev. Canon J. Michael A. Wright, r; the Rev. Dr. Kirt-
ley Yearwood, v; the Rev. Alastair Votaw, assoc; the Rev.
Paul Gilbert, assoc; Dr. Scott Bennett, organist & choir-
master; Jodi Bennett, children's choir; Jimmy Hartley,
youth & young adults
Sun H Eu 8 (Said), 9 (Sung), 10:10 (Christian Formation), 11
(Choral), 6; Wed H Eu & LOH 5:30; Mon-Fri MP 8:45

SAN ANTONIO, TX

ST. PAUL'S CHURCH AND SCHOOL (210) 226-0345
Inclusive and Affirming Anglican Catholicism since 1883
1018 E Grayson St., Government Hill
Website: www.stpauls-satx.org
The Rev. Doug Earle, r; Dr. Thomas Lee, organ-
ist/choirmaster; Kay Karcher Mijangos, school head-
mistress
Sun Mass 8 (Low) & 10:30 (Sung), Ev & B as anno,
Wed Eu & HU 10:30; C by Appt., HD as anno

MILWAUKEE, WI

ALL SAINTS' CATHEDRAL (414) 271-7719
818 E. Juneau Ave. www.ascathedral.org
The Very Rev. Warren H. Raasch, dean
Sun Masses 8, 10 (Sung). Daily Mass, MP & EP as posted

LUTHERAN

MOJAVE, CA

HOPE CHURCH K and Inyo Streets (909) 989-3317
The Rev. William R. Hampton, STS
Sun Eu 10:30

CHURCH DIRECTORY KEY

Light face type denotes AM, bold face PM; add. address; anno, announced; A-C, Ante-Communion; appt., appointment; B, Benediction; C, Confessions; Cho, Choral; Ch S, Church School; c, curate; d, deacon, d.r.e., director of religious education; EP, Evening Prayer; Eu, Eucharist; Ev, Evensong; ex, except; 1S, 1st Sunday; hol, holiday; HC, Holy Communion; HD, Holy Days; HS, Heal-
ing Service; HU, Holy Unction; Instr, Instructions; Int, Intercessions; LOH, Laying On of Hands; Lit, Litany; Mat, Matins; MP, Morning Prayer;
P, Penance; r, rector; r-em, rector emeritus; Ser, Sermon; Sol, Solemn; Sta, Stations; V, Vespers; v, vicar; YPF, Young People's Fellowship.
A/C, air-conditioned; H/A, handicapped accessible.

Raising capital funds is the result. Not the goal.

AT THE EPISCOPAL CHURCH FOUNDATION, we believe church fundraising is about much more than asking for money. Conducted correctly, a capital campaign can strengthen community and solidify commitment for years to come.

Our Discern-Study-Ask approach to capital campaigns welcomes every member to be an informed, involved steward. We help parishes discover what God is calling them to accomplish. We then provide the thoughtful study and organization needed to make your entire congregation a part of a successful effort.

To learn more about our capital campaign, planned giving, and annual giving services, call 800-697-2858 or visit www.EpiscopalFoundation.org.

 EPISCOPAL CHURCH FOUNDATION

Plan. Study. Ask. Give.