

• ere 1s
no wrong
decision.

Glenn1oor and
Vicar's Landing

Two Exceptional
Con1n1unities.

Glenmoor, located in the World Golf Village and Vicar's Landing in Ponte Vedra Beach are setting new
standards for what a life care community can be. The elegant residences, both apartments and homes, are
nestled on spacious, landscaped grounds in lovely resort sett ings. Our communities were designed to offer
convenience and comfort, with the peace of mind that comes with a full continuum of on-site health care
and the financial security of the life care benefit. The pleasures and privileges of retirement at its very
best are evident every day. lhe choice is yours!

~
OPPORTUN1TY

Visit us now online at www.glenmoo r.com or www.vicars/anding.com
1hen call to schedule a presentation. Come to visit ... come to stay.

GLENMOOR
235 Towerview Drive
St. Augustine, Florida

800-471-2335 • 904-940-4800

VICAR'S LANDING
1000 Vicar 's Landing Way

Pont e Vedra Beach, Florida

800-288-8810 • 904-285-6000

United by Christ
On the consecration of a new bishop

in the Episcopal Church, the Presiding
Bishop says these words to the bishop­
elect: "You are called to guard the faith,
unity, and discipline of the Church."

Priests pledge themselves to a similar
responsibility: "Will you undertake to be
a faithful pastor to all whom you are
called to serve, laboring together with
them and with your fellow ministers to
build up the family of God?"

The primary theme of this Parish
Administration Issue is the role of Chris­
tian leaders in preserving the Church's
unity - not unity for its own sake, or as
hiding from conflict, but as faithfulness
to our identity as redeemed in Christ.

THE

LIVING
CHURCH
THIS ISSUE I March 13, 2011

NEWS
4 Parishes, Dioceses Reach

Amicable Settlements

FEATURES

10 OUR UNITY IN CHRIST series

An Ardent Longing
BY CHRISTOPHER WELLS

22 ANGLICAN FACES

James Theodore Holly: First Bishop of Haiti
BY RICHARD J. MAMMANA, JR.

33 Find Your Parish's Calling
and Empower Your People
BY DONALD V. ROMANIK

BOOKS

13 Baptized into What?

One Baptism
BY MARY TANNER

More Books
15 The Beauty of the Eucharist; We Have Seen His Glory;

Lift High the Cross; Making the Sign of the Cross;
The Cast of the Kingdom; Kingdom Encounters

CATHOLIC VOICES
29 Signs of Hope for Egyptian Christians

BY KHALED ANATOLIOS

OTHER DEPARTMENTS
27 Cultures

35 People & Places

36 Sunday's Readings

The Living Church is published by the Living Church Foundation. Our historic mission in the PARISH
Episcopal Church and the Anglican Communion is to support and promote the Catholic and ADM IN ITRATION
evangelical faith of the one Church, to the end of visible Christian unity throughout the world. ISSUE

March 13, 2011 • THE LIVING CHURCH 3

NEWS March 13, 2011

Parishes, Dioceses Reach Amicable Settlements
Four congregations have reached

amicable property aIT"angements with
three different dioceses in recent
weeks. For three of the congregations,
the arrangements await approval by
courts and would mean they are freed
from continuing litigation.

The most generous agreement
involved the Rt. Rev. George E. Coun-

cell, Bishop of New Jersey, and St.
George's Church, Helmetta. Bishop
Councell and the diocese's standing
committee agreed to sell the prop ­
erty to St. George's, which will remain
a congregation of the Convocation of
Anglicans in North America and the
Anglican Church in North America.

"In the matter of St. George's, Hel-

East Tennessee Elects Florida Rector as Bishop
The Diocese of East

Tennessee has elected
the Rev. George Young
III, 55, as its fourth
bishop. Young, rector
of St. Peter's Church,
Fernandina Beach , Young

Fla., since 1997, was elected on the
eighth ballot Feb. 12.

Other nominees in the election
were:

• The Rev. Frank B. Crumbaugh
III, 57, rector, Holy Innocents'
Church, Beach Haven, N.J.

• The Rev. Frederick D. Devall IV,
41, rector, St . Martin's Church,
Metairie , La.

• The Rev. Lisa W. Hunt, 51, rec ­
tor, St. Stephen's Church, Houston,
Texas .

• The Rev. Joseph R. Parrish, 69,
rector , St. John's Church, Elizabeth,
N.J. Parrish joined the slate as a
nominee by petition in January.

Diocesan canons require a two ­
thirds majority in the clergy and lay

orders. The two orders were divided
in their voting for the first few ba l­
lots .

Hunt ran first among clergy on the
first two ballots, and her support
began fading on the third ballot.
Devall ran first among laity on the
first four ballots, tying with Young
on the third ballot. His support
began weakening on the sixth ballot.

No nominee won two -thirds sup ­
port in either order unt il the final
ba llot. On that ba llot, Young sur ­
passed the required majority among
clergy by three votes and among
laity by 12 votes.

"I thank you for the trust and faith
you place in me and in this great
office," Young wrote to the diocese
after the election. "We have all been
anticipating the future with great
thanksgiving, and I look forward
with such great hopefulness to us
building up the Body of Christ
together in East Tennessee for
many, many years."

East Tennessee
Ballot 1 2 3 4 5 6 7 8

L = Laity ; C = Clergy L C L C L C L C L C L C L C L C

Needed to Elect 95 56

Crumbaugh 22 6 8 3 2 0

Devall 46 23 54 27 57 30 63 30 65 29 57 25 45 19 31 15

Hunt 28 33 29 31 26 28 17 21 6 14 6 12 5 11 4 9

Parrish 2 1 1 0 0 0 0 0 1 0 0 0 0 0 0 1

Young 43 25 50 27 57 30 62 37 70 44 79 49 92 54 107 59

4 THE LIVING CHURCH • March 13, ·2011

metta, the Standing Committee and I
are clear that we acted in the best
interests of the Diocese of New Jer­
sey," Bishop Councell said in
announcing the agreement in late
December . "We are satisfied that this
agreement is the right sett lement for
this particular circwnstance and we
wish our brothers and sisters well."

"Bishop Councell asked that they
continue to try to negotiate a resolu ­
tion to the use and ownership by the
new Anglican paris h," attorney Ray­
mond Dague wrote in explaining the
agreement, which he helped negoti­
ate . "St. George's took no legal action
against the diocese to challenge this
in court. But the diocese likewise did
not go to court. The bishop and the
diocese continued to talk and nego­
tiate with the parish ."

In another case, St. Philip's Church,
Moon Township, will buy property
from the Diocese of Pittsburg h and
sever its ties with the AGNA for at
least five years.

In the same diocese, Somerset
Anglican Fellowship will surrender
leased property and some liturgical
artifacts to the Episcopal diocese but
will stay affiliated with the AGNA.

"We have some princip les to
upho ld, but we don't want to be
cruel," said the Rt. Rev. Kenneth L.
Price Jr ., Bishop of Pittsburgh, in an
interview with THE LIVING CHURCH.
Price said the diocese consulted with
David Booth Beers, Presiding Bishop
Kathar ine Jefferts Schori's chancel­
lor, throughout the negot iations.

The Anglican Diocese of Pittsburgh,
led by Archbishop Robert Duncan of
the AGNA, objected strongly to both
of those settlements. It characterized
the St. Philip's sett lement as raising
issues of church -state separation
because of the stipu lation that the
parish must break its previous ties.

Bishop Duncan issued a godly

Visit livingchurch.org for daily reports of news about the Episcopal Church and the Anglican Commun ion.

direc;tive that requires his clergy to
consult with the Anglican diocese
before engaging in any discussions
with the Episcopal diocese.

In the Diocese of Virginia, Church
of Our Saviour, Oatlands, will lease
property from the diocese for five
years and will not affiliate with the
Anglican DistJ.ict of Virginia, CANA or
theACNA.

"It is truly heartening for us to
come to an agreement," said the Rt.
Rev. Shannon S. Johnston, Bishop of
Virginia. "This settlement ensures that
the legacy entrusted to the Episcopal
Church continues, while providing a
clear way forward for the Oatlands
congregation."

"I am not glad about this, but I
heartily endorse these decisions, have
spoken out in favor of them as the
best arrangement obtainable in our

current legal situation, and look for­
ward to working energetically for our
ongoing Christian mission together
free from the burdens, distractions
and costs of continued litigation. This
frees us to put all our efforts into
God's work," the Rev. Elijah White,
rector since 1977, wrote to his con­
gregation.

"Loudoun County appraises our
property at $314,500. We have already
spent some $400,000 in our own legal
defense and contributions to our joint
efforts with ADV-CANA. Given an
unfavorable decision by the Supreme
Court of Virginia last June, and their
sending our cases back to the Fairfax
County Circuit Court to be retried
individually under a different set of
legal standards and criteria, our alter­
natives were either to negotiate the
best settlement we could now or to

spend another third of a million dol­
lars and another 18-20 months in new
litigation with a dubious chance of
success when any Fairfax decision is
sure to be appealed to that same
Supreme Court of Virginia."

Douglas LeBlanc

S.C. Diocese Revises
its Constitution

The Diocese of South Carolina's
220th convention has revised six
articles of its constitution, distanc­
ing itself from canon-law revisions
approved by General Convention in
2009.

The revisions met the required
two-thirds majority for a second

(Continued on next page)

ECF provides the tools congregati ons need to succeed.

For leadership or development resources, call 800-697-2858

or visit www.EpiscopalFoundation.org.

EPISCOPAL
CHURCH FOUNDATION

March 13, 2011 • THE LIVING CHURCH 5

GETOVE~
YOU~ELF:

GOD'S HER.g.
Kl\TE MOOR&E-IE,\D

For Individuals and Small Groups

:fi
"' :g_

" Q.
E
:Jl
;_;
u.

"With her brisk mixture of stories, memories, questions and

rueful musings, Kate Moorehead conducts her readers on a

forty-day walk through an experience of repentance that is

anything but bleak. Rather, it is soul-satisfying."

Barbara Cawthorne Crafton

LENT BEGINS MARCH 9, 2011
Contact us about our Quantity Discounts.
1-800-365-0439 • stmarkspress @gmail.com

80-tid O""l
CHOIR

CHAIR

with FIBRE RUSH SEAT

Since 18 77

R.Geissler.l Inc.
2641 E. Greystone Ct.

Eagle, ID 83616
Phone: (800) 862-3159

www.rgeissler.com

6 THE LIVING CHURCH • March 13, 2011

NEWS Diocese of South Carolina Revises its Constitution

(Continued from previous page)

consecutive meeting of the dioce­
san convention, and the diocese's
constitution is now revised.

South Carolina was the first dio­
cese to challenge major revisions to
Title IV of the Episcopal Church's
Constitution and Canons, regarding
ecclesiastical discipline.

In addition to South Carolina, the
bishops and dioceses of Central
Florida, Dallas, Northern Indiana
and Western Louisiana have regis­
tered their concerns about how the
Title IV revisions affect relationships
between the presiding bishop and
other bishops, and between bishops
and the clergy of their diocese. Cen­
tral Florida has memorialized Gen­
eral Convention to reconsider the
revisions to Title IV.

Three men involved in preparing
the Title IV revisions - Duncan A.
Bayne, vice chancellor, Diocese of
Olympia; Joseph L. Delafield III,
chancellor, Diocese of Maine; and
Stephen F. Hutchinson, chancellor,
Diocese of Utah - have launched a
website (www.titleiv.org) defending
its constitutionality. The website fea­
tures "procedural flowcharts" and a
nine-page response to criticisms
raised by the dioceses and by the
Anglican Communion Institute.

The Rt. Rev. Mark J. Lawrence,
Bishop of South Carolina, addressed
the Title IV revisions and the consti­
tutional amendments only briefly in
his annual address.

"I have addressed some of our
concerns with the Provinc e IV Bish­
ops and they have expressed their
concerns with the stands and
actions of South Carolina,"
Lawrence said. "I believe this was
honest, forthright and ultimately
fruitful conversation. One out­
growth of this conversation is that
the bishops of Province IV will dis­
cuss some of the challenges facing
the Episcopal Church regarding
human sexuality before the next
provincial gathering in June."

The bishop added: "I was invited

Diocse of South Caro lina photo

South Carolina Episcopalians meeting at
St. Helena's Church, Beaufort.

by Bishop Nathan Baxter to speak at
the recent clergy conference of the
Diocese of Central Pennsylvania on
the challenges we face as a 'Con­
serving Diocese in the Episcopal
Church' and to explain our approach
to ecclesiology and mission. Again I
believe this was fruitful and well
worth the effort to converse with
others within the Episcopal Church."

Lawrence said he has "received
no official comment from the Pre­
siding Bishop regarding our recon­
vened convention in October ," when
the convention approved the con­
stitutional amendments on first
reading.

General Convention's revisions to
Title IV become effective July 1, and
Lawrence could face charges under
the new language. The bishop
alluded to that possibility in his
address .

"I am eager to be about this work
of the Gospel," he said. "A biblical
metaphor I have employed from
time to time is from Chapter 4 of
the Book of Nehemiah, where the
workmen rebuilding the wall of
Jerusalem labored with a tool in one
hand and a weapon in the other . But
as I have said, my hope is that this
will be a season for the trowel , not
the sword. Time alone will tell if we
will be permitted to do our work
unencumbered by intrusions."

Earthquake Devastates
Christchurch Cathedral

Christchur ch Cathedral in New
Zealand suffered extensive damage
Feb. 22 during a magnitude 6.3 earth­
quake. The earthquake toppled the
cathedral's spire, a popular tourist
attraction , and collapsed some of the
roof.

The Very Rev. Peter Beck , dean of
the cathedral, said people may have
been trapped beneath the rubble of
the spire and tower .

"We got all the people out that we
could , but there are piles of rubble ,
especially where the tower has col­
lapsed. We don't know whether
there were people in th e tower at
th e time , but I'm fairly fearful of
that ," Beck said in an interview with
BBC 5 radio.

"It is devastating about the cathe­
dral but the most important thing at
the moment is not the buildings, it's
the people , and we've got to reach out
to each other here in Christchurch
and Canterbury [province] and do
what we can to deal with those who
are wound ed, those who have been
killed and their fanlilies," the dean told
The Neiv Zealand Herald.

The cath edral's spir e has been
darnaged before , but not as severely
as in this quake. A magnitude 6
earthquak e struck the city in
Decemb er 1881, only a month after
the cathedral was cons ecrated .

"A ston e fell from the finial cap
below th e cross on th e spire , and
dented the asphalt below," Geoffrey
Rice, history professor at the Univer­
sity of Canterbury, wrote in The Press
of Cant erbury last year. "Luckily
nobody was passing at the tin1e."

A magni tude 7.1 quake struck in
Septemb er 1888, hurling about eight
meters of stonework to the ground.

The top of the spir e was lost again
in 1901, when a magnitud e 6.8 quake
struck. After that quak e, Rice said,
the top of th e spire was rebuilt in
Australian hardwood sheathed in

(Continued on next page)

R!;N!;WAL CONl=i;R!;NC!;

MEDIC INE FOR TME SOUL
JUNE;: 26-JULY l AT KANUGA

An Episcopal Center• f-lendersonville , N.C.

We are constantly distracted and being bombarded
with competing claims for our attention and allegiance.
This summer, take time to amplify your focus on Jesus,
learning ways to make Christ lord of your life.

Since 1975, Kanuga's Renewal Conference has been an
oasis for individuals and families seeking a time truly
set apart for reflection, relaxation and transformation.

Immerse yourself in powerful worship and prayer while
experiencing the peace and beauty of the Blue Ridge
Mountains.

KEYN OTER: The Rt. Rev. Mike I-lilt is

t he 55t h bi shop of Bristo l, ~ng land ,

and an inspi rat ional speake r w ith a

signifi cant teac hing mi nistr y in the

Un ited Kingd o m and be yond.

New! All natural, high quality
Communion Hosts

Communion hosts are an essentia l item at any church service,

and we know that qual ity matters. We're proud to bring you these fine ly

crafte d hosts , made in Germany from the fi nest ingred ients, especia lly

for Gaspard. Available in celebrant or individua l sizes, more information is

availab le online or at our toll-free numbe r below.

GASPARDM
HAND C RAFTED VESTIVIENT S AND PARAME N T S

➔r MADE IN THE USA ,,t,,

www.gaspardinc.com • (800) 784 -6868
200 N. Janacek Road, Brookfield , Wisconsin 53045

March 13, 2011 • THE LIVING CHURCH 7

We are your mover. so you communicate directly with us.

We don 'I pay a broker for your business ,

so we pass those cost savings directly on lo you

Let us apply our expertise and commitment to your move.
=== =-= --------------------......... , ... ,,,,

STEVEns
worldwide van Jines

Call the Clergy Move Center Team:
Sunny Sommer , Jean Warnemuende , Autumn Smith ,

Aymi Dittenbir or Vick i Bierlein

800.248~8313
www. stevensworldwlde. eomlafflnlty

SOCIETY OF MARY

An Anglican
Devotional Society

www.somamerica.org

LICHTEN CRAIG ARCHITECTS, LLP
HISTORIC PRESERVATION

MASTER PLANNING &
CONDITIONS SURVEY

LITURGICAL DESIGN

INTERIOR D ESIGN

ENERGY A NALYSIS

GRANTS & CAP ITAL
CAPAIGN ASSISTANCE

KEVIN LICHTEN , AIA

JOAN CRA IG, AIA, LEEP AP

BARRY DONALDSON, RA, LEED AP

6 We I , Jtr ~lr e<'l. 9th floor, New York, NY I 00 I I 212 229.0200
l l 1 t)r re, ·pet. Surte 8, C r,c 1go, l 6061 I L <2 1·100

8 THE LIVING CHURCH • March 13, 2011

www.l1cl tr ncr 11g orn
i;ener il(aJl11 ht ,u ,g rom

NEWS New Zealand

Episco pnl News Service photo

The collapsed tower of Christchurch
Cathedral in New Zealand.

(Continued from previous page)

copper inst ea d of stone , with a
counterweig ht hanging inside.

The cathedral suffered only minor
damag e in September 2010, when a
magnitud e 7.1 quake hit the city cen­
ter . After that quak e, Dean Beck
said, the cat hedral delayed reopen­
ing the tower or ringing its bells as a
precaution. The tower reopen ed
after an inspector ruled that it was
safe again.

Beck would not speculate about
rebuilding, but the cat hedral is cen­
tra l to the identity of the city of
400,000.

"The cat hedral is in the center of
Chris tchurch becaus e the city was
established as an Anglican settl e­
ment and its leaders wished to have
a cat hedra l at its heart," a cathedral
flier says . "Work began in 1864, only
14 years after the city was founded. "

Episcopalians, Moravians
Celebrate Common Cup

The sanctuary of Central Moravian
Chur ch in Bethlehem , Pa. , is both
simple and majestic . It is completely
white , except for natural wood trim
on the pews and gas lamp fixtures on
the side walls. As befits Moravian tra­
dition, there are no stained-glass win-

dows or a cross above the altar.
Yet there is majesty in its soaring

height, supported by two Corinthian
columns and an arch at its front. And
there is the treasured Moravian
music, from a magnificent Moller
organ and a choir of sterling voices.

About 500 people gathered at Cen­
tral Moravian Feb. 10 to celebrate the
full communion of the Episcopal
Church and the Northern and South­
ern Provinces of the Moravian Church.

The Episcopal Church approved
the full-communion agreement at
General Convention in 2009, and the
two Moravian provinces approved it
in 2010. The churches had practiced
interim eucharistic sharing since
2003.

This historic occasion featured a
prelude with music by the Central
Moravian Brass Ensemble, and
opened with a procession of nearly a
dozen Episcopal and Moravian bish­
ops. For this event, the Central Mora­
vian choir merged with those of the
Cathedral Church of the Nativity and
Trinity Church, Bethlehem.

Yet for all its importance , the serv­
ice was less than two hours long,
including the singing of 11 hymns.
The service honored both churches'
traditions of Communion, offering
worshipers a choice between wine
or grape juice. Recitations were
short but heartfelt , stressing fellow­
ship and unity.

Perhaps the most moving part of
the ceremony was the mutual bless­
ing and offer of friendship in Christ. In
tum, the Episcopal and Moravian
bishops knelt before each other for
the laying on of hands and prayer, fol­
lowed by extending the Right Hand of
Fellowship to each other .

Before the service, Presiding
Bishop Katharine Jefferts Schori
spoke at a press conference about
"great hopes and expectations,"
adding that that she "looked forward
to what's going to be possible to heal
this world."

The Rev. William McElveen of the
Moravian Southern Province noted

that this agreement was 17 years in
the making, beginning with conver­
sations and informal meetings.

A national planning committee that
varied from eight to ten people took
nearly a year to develop the Feb. 10
service. The service opened with a
"Liturgy for Cluistian Unity" from the

Moravian Book of Worship. The
hymns were chosen from the Book of
Worship, while the celebration of
Holy Communion used Eucharistic
Prayer D from the Book of Common
Prayer.

The reality of communion between
(Continued on page 32)

NEW DREAM WORKBOO
USING BIBLICAL DREAMS TO
UNLOCK YOUR NIGHTLY DREAMS
This 208 page book can be used by bible and study

groups as well as by individuals. It is a workbook
that can transform your life. It is only when you put
yourself into the mix that the experience becomes
yours. Everyone in the group will need a workbook.

We often hear people say, "God doesn't speak
to me:' Does God speak to you? The answer is a
resounding "yes;'to those who know the dream
world. This book will lead you step by step
through 14 Biblical dreams, unlocking your
nightly dreams, until all of a sudden you realize
God is communicating with you in a meaningful
and fulfilling way. The language is an ancient
language. It is a language that takes you to a
deeper place where God's glory resides.

"In clear repeated steps and evocative questions, Bob Haden suggests ways for us to engage Scripture
and our own dreaming, and find in the spaces between them, an unfolding of ourselves and of our faith.

This is a workable book that will bring surprises where it leads." - ANN BELFORD ULA NOV

PU RCHASE ONLINE: www.Hadenlnstitute.com

- -- - -----
l"7\ er~ COMING MAY 29-JUNE 3
~~ , A Look at the Bible as a Dream - Murray Stein via satellite (Zurich)

c o N f E R E N c E • Common Dream Themes - Jeremy Taylor

Goo·s FORGOTTEN LANG uAGE • The Beatles and Masculine Wholeness - Joyce Rockwood Hudson
FOR BEGINNERS AS WELL AS ADVANCED INDIVIDUALS

KANUGA CONFERENCE CENTER, NC
• Lions & Tigers & Bears, Oh My - Heidi Darr-Hope

, Walking the Moonlit Path - Chelsea Wakefield

, Individuation and Continuing Incarnation - Bp. Larry Maze

, Dreams/ Meditation/ India - Susan Sims-Smith

EXPERIENCE FOUR DREAM GROUPS & 24 PRACTICAL WORKSHOPS

For more info and to register: www.Hadenlnstitute.com

March 13, 2011 • THE LIVING CHURCH 9

AN APOLOGETIC SERIES
······ .. ,

Introduction
t the 2009 General Con­
vention of the Episcopal

Church, bishops and deputies
approved resolution D020, which

restated the church's commitment in 2006 to
engage the Anglican Communion's Covenant
process . Since then, the Presiding Bishop and the
President of the House of Deputies have called on

Episcopalians to study the final text of the
Covenant, and the Executive Council has produced a
study guide to this end. Similarly, other provinces of
the Communion are engaging in study, discussion,
debate, and occasionally reception of the Covenant
- from Mexico to New Zealand, from South Africa to
Singapore, from Japan to the Church of England.

Most recently, members of the Inter-Anglican
Standing Commission on Unity Faith and Order have
produced two enormously useful aids to reflection on
the Covenant, available on the Anglican Communion's
website. The first is a study guide (http://bit .ly/
CovenantStudy) "intended for parishes, deaneries,

10 THE LIVING CHURCH • March 13, 2011

dioceses or groups of individuals wishing to explore
the Covenant and the way it describes Anglican iden­
tity." The second document (http://bit.ly/Covenant
QA) "seeks to address some commonly asked ques­
tions" about the Covenant.

Where are we, individually as provinces and
together as a Communion, in this discussion? And
how, in particular, is "the case for the Covenant" far­
ing among the undecided or wavering? Are there
signs of progress in answering basic questions about
and objections to the Covenant, and do we under ­
stand the reasons for whatever persistent hesitation ,
confusion, or frustration there may be? Are there
especially nettlesome problems - concerning, for
instance, the very idea of a covenant between
"autonomous" churches - that are not easily
resolved , short of making difficult decisions that may
require further divisions among Anglicans, given
divergent understandings of what truth and integrity
demand?

It seems appropriate that those who are more

Miracle of the loaves and fishes. James Tissot, Prench, 1836~ 1902

favorably disposed to the Anglican Covenant make
the case for it, addressing whatever concerns have
been and continue to be expressed, in the United
States and elsew here. To this end, THE LIVING CHURCH
will publish an apologetic series over the next months
that will aim to address calmly and charitably what ­
ever pers istent worries may be lingering in the minds
and hearts of those Anglicans who remain undecided
about the prudence of the proposed (or perhaps any)
Covenant.

We will take up some of the well-known and well­
worn objections to and worries about the Covenant.
We do this in order to encourage high-quality commu­
nication and thoughtfu l, theological reflection among
Anglicans. And we do it in the hope of making
progress in clar ifying basic issues, why they matter,
and what may be necessary if Anglicans are to con­
tribute again to the healing of divisions in the wider
Christian body.

- The Rev. Matth ew A. Gunter
and Christopher Wells, conveners

An

Ardent
LONGING

By Christopher Wells

I 've found a remarkable bit of Victorian prophecy
in a sermon, "The 'Ardent Longing' of the Anglican

Communion for Peace and Unity" (1873; http://
bit.lyArdentLonging), preached by the America n
missionary Bishop of Easton, Henry Lay, severa l
years after the first Lambeth Conference . Lay had
been present at Lambeth, and was moved by an
agreed statement of those gathered, written as an
introduction to the resolutions that were passed .

"We desire to express the deep sorrow with which we
view the divided condition of the flock of Christ through ­
out the world," wrote the bishops, "ardently longing for
the fulfillment of the prayer of the Lord that all may be
one." (The text is oddly absent from the archive of the
official Lambeth Conference website , but may be found
at Project Canterbury: http://bit.ly/Lambeth1867. See also
Stephenson, The First Lambeth Conference, pp. 252-53.)

The adverbial phrase, ardently longing, proposed by
the Welsh bishop Ollivant of Llandaff, was especially pre­
cious to Bishop Lay. Riffing on the theme in his sermon,
Lay says that Lambeth's longing for unity grew out of a
"new baptism of love and zeal" among Anglicans, initi­
ated by the Holy Spirit. As a result, he continued: "We
seem to be united in the conviction that a godly unity .. .
must be a unity spontaneous, genuine, visible; a unity in
charity and doctrine, in order and fellowship; a unity in
affirmation, not in negation ."

Lay's sennon sets forth a prophetic vision of how
things should and could be, if God's househo ld were
rightly ordered, and focuses on potential Anglican con­

(Continued on next page)

March 13. 2011 • THE LIVING CHURCH 11

(Continued from previous page)

tributions and encouragements to this end. Has his sum­
mary of a peculiarly Anglican love and zeal for unity
proven to be an accurate forecast of the future? Nearly
140 years on, we may have our doubts. But Lay's sennon
anticipates the contours and content of the proposed
Anglican Covenant with a startling prescience, showing
it to be not only a latter-day expression but fulfillment of
the trajectory initiated at Lambeth in 1867, a trajectory
that shaped a tide of ecumenical and liturgical renewal in
the 20th century.

The Covenant self-consciously tal<es up and passes on
this history, in numerous ways. The Introduction, for
instance, speal<s of an Anglican "chaiism" or gift, which
we discover later is an Anglican "vocation," an ecumeni ­
cal vocation (2.1.5). How many Anglicans will recognize
their own sense of call in this description, and how many,
by contrast, will find it unfamiliar and even unwelcome?
In all events, it seems uncontrov ersial to say that God
gives all Christians a pa.ii: to play in the constitution -
the communion - of the Church. As her members, we
preserve, and when necessary repair, what has been
wrought, as an integral piece of our pilgrimage in obedi­
ent love.

Accordingly, the Covenant invites us to abstract
enough from our current divisions to see the Church as
it is and as it should and will be, the Church as both gift
and call (Intro. para. 3). God is faithful. But how do we
respond? How have we responded and how shall we
respond?

The Covenant would have us inutate God's love by giv­
ing ourselves away in turn, an unoriginal supposition.
Consider the General Thanksgiving of 1662, ensluined in
all Anglican prayer books: "Give us such an awareness of
your mercies , that with truly thanl<ful hearts we may
show forth your praise , not only with our lips, but in our
lives, by giving up our selves to your service ." God's gift
precedes and orders our own. Similarly, Charles Henry
Brent's collect for mission in the 1979 BCP urges a pas­
sionate exernplarity: we reach forth our hands in love
like Jesus, "on the hard wood of the cross." The
Covenant cleaves to tl1is same pattern of prayer, the lan­
guage of love. "We give ourselves as servants of a greater
unity among the divided Christians of the world," we
read in the Introduction (para 6). And tl1e Declaration at
the end returns to the theme: "With joy and with firm
resolve, we .. . offer ourselves for fruitful service." We
pledge our corporate troth for a larger purpose.

Of course, we may still wonder whether the Anglican

12 THE LIVING CHURCH • March 13, 2011

C01mnunion really needs a Covenant. And what if the
Covenant has itself become a tool of division, more or
less unwittingly? Our present divisions preceded the
Covenant, and the Covenant by itself cannot make them
all go away, not least if various parties decline to tal<e it
up. There is, as St. Paul says, freedom in Christ (Gal. 5),
and we ought not seek to constrain one another's con­
scientious discernment.

The Anglica.11 Communion as a whole needs the
Covenant, however, because it sets forth the most plau­
sible and coherent picture of the Church that we have
seen, carefully knitting togeth er our founding documents
and the developed consensus of the last century about
what it means to be a global communion (see 4.1.1). A
catholic "concern for unity," as the Archbishop of Can­
terbury argued at the Church of England's synod in July
2006, "is not about placing the survival of an institution
above the demands of conscience. God forbid. But it is a
question of how we work out , faithfully, attentively, obe­
diently what we need to do and say in order to remain
within sight a11d sound of each other in the fellowship to
which Christ has called us."

It's worth remembering that division is sin, according
to the ecwnenical movement, schooled as it has been by
the inter-Christian carnage of two world wars. Few
things are more obvious in the New Testament than that
Christians are meant to proclaim one faitl1, one Lord, one
baptism; to worslup, care for the needy, and evangelize
the world together (see Eph. 4, Acts 2, et passim). Chris­
tian unity is thus not an optional extra, an ideal, in the
absence of which we not only should but can get on with
the Church's mission. Our mission is our unity; hence,
negatively, "no house divided against itself will stand"
(Matt. 12:25; cf. 1 Cor. 11:20).

No doubt the communion of Anglicans is severely
strained at present. Disregard, careless speech, and
pridefulness abound. Where, in the words of the bishops
at Lambeth 1920, is our "loyalty to the fellowship" or our
tempering of independence by "the restraints of truth
and love"? How to speak honestly in this context while
maintaining a Christian vulnerability? How to teach and
confess boldly and at the same time forgive, turn away
anger, and leave rage alone?

The covenantal call should be heard as an ai·dent long­
ing for unity in love. If and as we heed it we will be giv­
ing ourselves away, to God and to one another, and so
finding something "spontaneous, genuine, visible," as
Bishop Lay saw. We are free to do this. And we can sur­
prise ourselves by doing so. ■

BOOKS

Baptized into What?
By Mary Tanner

usan Wood is concerned that we often say that
baptism is the source of ecumenical unity but all

too often accept this assumption without examining it.
She poses some sharp questions . Can we really claim
that there is a common baptism? How common is our
doctrine and our practice of baptism? Baptism , she
explains, lies at the intersection of all the great themes
of theology: Christo logy, pneumatology, salvation, faith,
Church, justification and Christian discipleship. She
engages these themes - integrating sacramental, litur­
gical, historical, systematic and ecumenical theology in
her examination of the doctrine and practice of bap­
tism - in order to reflect on whether baptism is indeed
the source of our unity.

There are two substantial chapters on
the doctrine of baptism. The first takes us
through the history of baptism from bibli­
cal sources, through the patristic period,
including a review of both Augustinian and
Aristotelian influences on the understand­
ing of sacramental theology. A helpful
analysis of developments in the medieval
Church on the eve of the Reformation
shows how Reforn1ation theology of bap­
tism was largely a reaction to those devel­
opments. In its turn the Council of Trent
was a response of the Roman Catholic
Church.

The modern ecumenical movement,
Wood acknowledges, has had a positive
effect in helping churches to restore some
forgotten emphases in their own theology and practice,
as for example the greater emphasis on the Word in the
Roman Catholic Church. This chapter might have been
strengthened by a detailed exam ination of Baptism,
Eucharist and Ministry (BEM), from the multilateral
conversation, arguably the most important ecumenical
text yet produced. BEM does go some way towards an
ecumenical statement on what baptism does, a ques­
tion Wood says has haunted her for most of her theo­
logical career.

'Iwo further substantial chapters examine the rela­
tion of baptism to patterns of initiation. Here the work

of the multilateral conversation on initiation as a
process is well documented. In the understanding of
initiation as a process the different traditions can find
more commonality than in the event of baptism itself .
The author is clear, however , that the divergence
between the traditions is not simp ly a different
sequence of events in the total initiation process but
the deeper question of what it is that the person is
being initiated into. Is it into the Church, into Christ's
life, into discipleship as a pattern of life, or into a com­
bination of all of these?

These are in1portant questions , for mutual recogni­
tion requires not only recognition of a pattern of initi­
ation but of our understanding of the meaning signified.
If the ecumenical movement has discovered a common
pattern , then work has just begun, Wood suggests. We

still have to test our theologies of
baptism against theologies of jus­
tification, of faith, and of Church,
while at the same time allowing
our theo logies of these three
themes to be shaped by our prac­
tice of baptism. Wood explores
these themes in the final chapters
of the book.

The chapter on the re lationship
between baptism and the Church
is particularly important. Differ­
ent traditions come to different
conclusions about baptism
because of their different under­
standings of the nature and bound­
ary of the church and how the

community is constituted . The chapter explores how
various ecclesio logies are related to the correspon­
ding theologies of baptism, showing that there is a
direct corre lation between what a tradition considers
baptism to be and its theology of the Church. This
raises the question of whether mutual recognition of
baptism leads to mutual recognition of churches or
vice versa. Her conclusion is that both are necessary,
and each has the other as a prerequisite. The final
paragraph answers the question with which the book
began, namely whether baptism is the source of our

(Continued on next page)

March 13, 2011 • THE LIVING CHURCH 13

THE EUCHARISTIC LIFE
A COURSE FOR LIVING

A CURRICULUM FOR PARISH OR GROUP STUD Y

Gathering • Listening • Confessing • Praying • Receiving
Sharing • Remembering • Asking • Going

We are baptized into The Eucharistic Life. Tran sform, renew
and fulfill your baptis mal call by "re-cent ering from the cente r"
with this engaging and inspir ing curriculum developed by the
Rev. Ralph McMic hael, Ph.D., director of the Center for the
Euchari st and author of "Eucharist : A Guide for th e Perplexed :'

Program includ es leader and participant mate ria ls and can
be followed over a period of weeks or month s. Great for th e
Easter season, summer study or fall progra mming . On e day
workshops and guided studi es also available.

14 THE LIVING CHURCH • March 13, 2011

To order and to learn more ...

EucharistCenter.org • 314.238.6209

CENTER FOR THE EUCHARIST

Re-Centeringfrom the Center

Church• Life• Faith

BOOKS

unity: "Ultimately th ere is one
chur ch and one baptism because
there is one Christ who is the Word
of the Father. The unity of word and
sacrament lies in the person of
Chris t."

In the introduction Wood tells us
that this study is written from a
Roman Catholic persp ect ive . It is
also clear that her particular ecu­
menical experience has been largely
with Luth era ns . Not surprisingly,
therefore, there is closer attention to
Lutheran theology and practice.
Neverthel ess , Orthodox, Protestant,
and Baptist traditions each receive
significant attention . As an Anglican

No futur e ecumenical
co nversation can afford
to neglect Susan Wood's
import ant co ntribu t ion.

I sometimes wished for mor e on
Anglican theology and practice.
Som et imes Anglicans are placed
with Protestants, as in the third
chapt er, though this is hardly a des­
ignation that all Anglicans would
welcome. Elsewher e Anglicans,
Orthodox , and Roman Catholics are
acknowledged as sharing an und er­
standing of the sacraments as con­
stitutive of the Church.

But this is a small point compar ed
with the wealth of mat erial gathered
her e and the significan ce of the
questions posed. No futur e ecu­
menical conversation can afford to
neglect Susan Wood's import ant
contribution . She has certain ly clone
what she hop ed to do. She has pro­
duced a significant contribution on
the path to Christian unity.

Dam e Mary Tann er, one of eight
pr esidents of the World Counci l of
Churches, lives in Stamford, Lin­
colns hire, Engla nd .

his is a wonderful and user-
friendly introduction to Patris­

tic writing about the Eucharist.
There are 21 chapters. Each chapter
gives a precis with extensive quotes
and commentary on some aspect of
the theology of the Eucharist from
one of the Church Fathers. The
chapters are arranged in chronolog­
ical order starting with Clement of
Rome in A.D. 95 and ending with
Gregory the Great who died in A.D.
604. At the end of each chapter are
questions for study and discussion.

The book would be extreme ly
useful in an introductory course on

LC2011-2311

. . -
the sacraments
in a seminary
setting or for
an adult educa-
tion series in a
parish. The

chapters are very succinct and the
exposition is clear and lucid. I can
easily imagine working through this
book in an adult education hour tak­
ing on one chapter a week

I was delighted to find a treatment
of Cyprian of Carthage's treatise on
mingling water with wine. There had
arisen in Cyprian's day a practice of
using a chalice of water only in the
celebration of the Eucharist rather
than the mixed chalice of water and
wine. This is sometimes referred to
as the Aquarian heresy.

Scholars speculate that the prac­
tice may have arisen in response to
a Roman persecution. Christians

receiving Communion at the tradi­
tional time of sunrise could be iden­
tified by the smell of wine on the
breath at that early hour. For
Cyprian this practice contradicted
one of the central meanings of the
Eucharist: that there we are recon­
ciled one to another and to God in
Christ and made members one of
another in Christ's body. The
Eucharist was for Cyprian especially
the sacrament of unity.

Here is some of the excerpt Billy
chooses from Cyprian's Letter 62:
"For if anyone offer wine only, the
blood of Christ is dissociated from
us; but if the water be alone, the
people are dissociated from Christ;
but when both are mingled, and
joined with one another by a close
union, there is comp leted a spiritual
and heavenly sacrament. Thus the

(Continued on next page)

~

PROVI ell NG ACCESS TO MARKETS

INCREASING EARNING POTENTIAL

OFFERING MICRO-FINANCE OPPORTUNITIES

PROMOTING COOPERATIVES

Together-, we've LIFTING UP WOMEN

EMPOWERING PEOPLE

SUPPORTING FAMILIES

TRANSFORMING COMMUNITIES

WORKING TOGETHER

MAKING A DIFFERENCE

lr\JSPIRING HOPE

~i scopal
Relief & Development
H aling a hurting world

jO~V'v US..
Donate now at www.er-d.org
1.800.334.7626, ext.5129

March 13, 2011 • THE LIVING CHURCH 15

BOOKS

(Continued from previous page)

cup of the Lord is not indeed water
alone, nor wine alone, unless each
be mingled with the other ; just as, on
the other hand , the body of the Lord
cannot be flour alone or water
alone, unless both should be united
and joined together and compacted
in the mass of one bread; in which

very sacrament our people are
shown to be made one, so that in
like manner as many grains , col­
lected, and ground, and mixed
together into one mass, make one
bread; so in Christ, who is the heav­
enly bread, we may know that there
is one body, with which our num­
ber is joined and united."

Fighting
the Noonday
Devil

and Othe r Essays
Personal and Theological

R.R.Reno

"Whether defending Jack Kerouac, describing work on a drilling rig,
or narrating his reception into the Roman Catholic Church, Rusty
Reno brings a writer's eye and a theologian's heart to the essayist's
labors. Many rewards await the reader of this book."

- ALAN JACOBS

"A smart and sparkling collection A bravura performance."

- PHILIP ZALESKI

ISBN 978-0-8028-6547-2 · 122 pages· paperback· $16.00

At your bookstore,
or call 800-253-7521
www.eerdmans.com

16 THE LIVING CHURCH • March 13, 2011

WM. B. EERDMANS
PUBLISHING Co.
2140 Oak Industrial Drive NE
Grand Rapids, MI 49505

I have often been asked why we
mix water and wine in the chalice. I
wish I had been able to point people
to a book like this.

Many of the writers here are
reflecting on the sacraments in the
course of their battle with a hyper­
spiritualized Gnosticism that was
embarrassed by a message of salva­
tion which depended on the histori­
cal events of the death and resur­
rection of the Lord. In their battle
with the Gnostics the Fathers con­
tinually grounded their defense of
orthodox doctrine and practice in
reflection on the Eucharist. A book
that introduces a wide audience to
foundational Christian reflection on
the Eucharist that is at once theo­
logical , biblical, devotional and pas­
toral is to be welcomed in an age
that is deeply tempted to a new
Gnosticism.

(The Rev. Dr.) Leander S. Harding
Ambridge, Pa.

We Have Seen His Glory
A Vision of Kingdom Worship
By Ben Witherington Ill. Eerdmans.
Pp. x + 166. $16. ISBN 978-0-8028-6528-1 .

Ben Witherington is a New Tes­
tament scholar, a Methodist

seminary professor, and a prolific
author. This short, rather breezily
written book addresses the question
of revitalizing Christian worship in
the contemporary world, particu­
larly in the Protestant tradition. The
principal argument seems to be that
worship should focus on the reality
of the kingdom of God and on our
Christian hope; it should look for­
ward rather than backward. It's not
always quite clear what this implies.

Individual chapters address a
wide range of topics. How is Chris­
tian worship related to Jewish wor­
ship, as seen in the Old Testament?
Were the books of James and
Hebrews 01iginally sermons? Should
Christians meet in house churches
or in "purpose -buil t structures"
(church buildings)? Should minis­
ters be paid, and for that matter
should there be special "ministers "
at all? What is the relationship
between the Sabbath and Sunday ,
and between Sabbath and worship?
Between worship and work? On
most of these topics, Witherington
has some wise insights, and often
significant scholarship, to offer.

The book raises at least two
important questions without
answering them. First: For whom is
the book intended? The author
sometimes seems to take traditional
established congregations for
granted , and yet also writes a great
deal about house churches, raising
points which seem more appropri­
ate for seekers and new believers.

Second, an even more basic ques­
tion : What does he mean by "wor­
ship"? Sometimes it is what a group
does on Sunday morning. But then it
seems to expand into the whole rela­
tionship of the individual Christian
with God, or into "prayer" in gen­
eral, without making the connec­
tions clear. The cover illustration
implies a rather formal Evensong in
a somewhat Gothic church; the title
perhaps suggests something more
charismatic.

In fact the book as a whole seems
not quite to hang together, and to
point to possible conclusions with­
out quite reaching them. The open­
ing gambit is a conversation with a
friend, whose concept of "worship"
is "what ministers to me," what
meets my needs. Witherington
rightly faults this concept as inade­
quate and self-center ed, and at sev­
eral points in the book reminds us
that worship is directed to God, not

(Continued on next page)

Inspiring
eneration

1n .
eneros1t

~~ -~-
2011 STEWARDSHIP CONFERENCE

JUNE 3-4 • CAMP ALLEN • NAVASOTA, TEXAS

• TENS

CLERGY, PARISH AND LAY LEADERS - Invigorate your
congregation, enhance evangelism efforts and
congregational development

DIOCESAN STEWARDSHIP STAFF AND LAY LEADERS -
Grow in proficiency

SEMINARY STUDENTS - Learn vital leadership skills

Concerned about tailoring your stewardship messages to inspire generosity across
multiple generations?

Then you won't want to miss TENS 16th Annual Leadership Conference!

► Go online and follow the links at http :// www.tens .org / 2011 IGG/index .html
► Phone 800-699-2669 ext . 1 (US and Canada) or 316-686-04 70 ext. 1

► E-mail~

• Britain™ __ j

'f il1A ',e, i,,-..v;;tea.

Anglican
Heritage

Tour
London, Canterbury,

Salsbury, Bristol, York,
Nottingham, & more!

~ourney s
~ ~ Unlimited

March 13, 2011 • THE LIVING CHURCH 17

BOOKS

(Continued from previous page)

to ourselves. Yet for him the chief
element in a "worship service"
appears to be the sermon, and the
chief purpose of the sermon to
change the hearers' conduct. "Wor­
ship is the means God uses to mold
us into our better selves." Well, yes;
true worship does do that. But the
purpose of worship is to glorify God;
what it does to us is secondary.
There 's not much room here for
worship as adoration.

Witherington recognizes that both
Jewish and Christian worship com­
memorate the mighty acts of God
as well as looking to God's final vic­
tory, but doesn't seem to provide for
doing this. His pictur e seems to be
limited to the immediate congrega­
tion in the immediate present. It is
telling that he barely mentions the
Lord's Supper, although he does
excuse this by saying that he has
written on that elsewhere. But if, as
he points out, the New Testam ent
gives very few specific dire ct ions
for worship , one that it most
emphatically does give is "Do this in
rem embrance [anamnesis] of me ."

The understanding of "worship"
here may seem strange to those
already formed by a liturgical tradi ­
tion such as the Book of Common
Prayer (presumably most readers of
THE LIVING CHURCH). The author's
vision has not risen far above the
individualism and lack of historical
sense that plague our culture, even
though at times he tries to do this.
Perhaps what is lacking her e is a
sense of history, a unifying vision, of
the whole people of God glorifying
him together with one voice across
time and space. The contrast is
between a local liturgy that enters
into the one ongoing ete rnal wor­
ship, and one which is simply
invented for the her e and now.

The book is designed for study
groups, with rather good discussion
questions for each chapter. It would
certainly be likely to provoke lively
discussions. Perhaps it would be

18 THE LIVING CHURCH • March 13, 2011

most us eful for nondenominational
gatherings or informal groups, or as
a resour ce for startup congrega ­
tions. In more traditional contexts, it
might mak e a stimulating contrast in
conjunction with a study of the
Liturgical Movement of the 20th cen­
tury or of prayer book revision.

Sister Mary Jean, CSM
Greenwich, New York

I ____ () (1 S---

his book tells the thrilling story
of the Anglo-Catholic Congress

movem ent in the Church of England
in the 1920s and 1930s that spread far
and wide from St Matt hew's Church,
Westminst er, as it gave life and sub­
stance to the Catholic revival in the
entire Anglican Communion.

John Gunstone, a canon emeritus of
Manchester Cathedral, is already well
known for nearly 25 books he has
written on sinular subjects , especially
dealing with Anglo-Catholicism,
liturgy, the church year, healing, sacra­
ments , and prayer , all written in a
semi-scholarly style that is both reli­
able and readable. As one who has
owned the several volumes of col­
lected papers of these congresses for
several years, and indeed delved into
them on my shelves rather frequently ,
it was quite a treat to see their sub­
stance analyzed and summarized so
mast erfully in this volume by one who
knows the material so well.

I was particularly intereste d to find

that the title chose n for this book, Lift
High the Cross, was the same title
chosen for a volume that I myself had
edited ear lier (Forward Movement,
1983) when the sesquicentennial cel­
ebrat ion of the Oxford Movement in
New York began with a solenm pro­
cession of that hymn moving through
Times Square on the way to a Pontifi­
cal Mass celebrate d by the Presiding
Bishop in the Chur ch of St. Mary the
Virgin for 1,300 persons. Readers
should not expect to find many refer­
ences to Anglo-Catholicism in Amer­
ica, how ever, for Canon Gunsto ne's
focus w1derstanda bly is England, and
in that country he is indeed a master
who tells his story very well indeed.

In 22 chapters and nearly 400 pages,
as well as several nostalgic illustra­
tions, tlus book traverses the entirety
of the Congress mov ement in the
country that gave it birth , showing the
preparations, the personages , and the
under currents as well as the triwnphs
that gave it excite ment. In the words
of Marcus Atlay, vicar of St Matthew's,
Westminster , the organizers of this
movemen t wanted "to make it plain
and evident tl1at the Catholic position
in tl1e English Church is the true mind
of the Church of England" (p. 7).

Subsequent chapt ers show how this
goal was aclueved, including tl1e fol­
low-up and subsequent congresses ,
religious comm unities and other soci­
eties, the Eucharist and resen ration
thereof, the parishes and ministry in
the slwns, worship and the arts, the
attitudes of evangelicals, conversions
to Rome , and the Centenary Congress
of 1933.

GW1Stone provides a very helpful
little schema of the seven varieties
of Anglo-Catholic clergy in the
Chur ch of England of the time (pp.
33-37, 282), distinguished by the col­
ors of the rainbow . A later parallel
cite d is the "Chur ch Guide for
Tourists," which ranked Anglo­
Catholi c parishes with one asterisk
for daily Eucharist, two for choral
Eucharist on Sundays, three for con­
fessions heard at fixed times, and

four for continuous reservation of
the Sacrament (p. 269).

Of particular value are Gunstone's
citations and analyses of the various
addresses given at these several con­
gresses, as he lifts them out of the
pages of the published proceedings
and gives them life. One can sense the
electrification of the audience that
heard these words of the Mirfield
Father Lionel Thornton : "Catholicism
at its best always stands for a com­
mon social life, whereas the whole
structure of our modem world spells
irresponsible individualism."

Catholicism stands for the redemp­
tion of the whole of human life, he
urged, in contrast to a Protestant prin­
ciple that "consists solely in personal
piety with no real concern for either
criticizing or consecrating the organ­
ization of our common life" (p. 43).

One more example to suffice is the
ringing address of Bishop Frank
Weston of Zanzibar at the closing of
the Second Congress in 1923: "You
have got your Mass, you have got your
Altar, you have begun to get your Tab­
ernacle. Now go out into the highways
and hedges where not even the Bish­
ops will try to hinder you. Go out and
look for Jesus in the ragged, in the
naked, in the oppressed and sweated,
in those who have lost hope, in those
who are struggling to make good.
Look for Jesus. And when you see
him, gird yourselves with his towel,
and try to wash their feet" (p. 139).

An American example is Father
Hughson of the Order of the Holy
Cross, when he spoke at the Eucharis­
tic Congress in 1927: "The fact of the
Real Presence does not depend on any
theory. He is there, all that He is and all
that He has . Wherever God is, He is to
be adored. God dwells in the Blessed
Sacrament. Therefore in that Sacra­
ment he is to be worshipped , and this
worship is not to be hedged about with
cautions and inhibitions" (p. 193).

History moves on, of course, and all
these simple affinnations of faith from
the earlier decades of the 20th century
may not carry the same intellectual

conviction to Anglican theologians
now that they did during the historical
period covered by this fine book, but
there is no question that Gunstone
has established well the impact that
they had in their own time upon a
church that was flourishing then with
far greater numbers and vigor than it
has today. In Gunstone's own words,
the Anglo-Catholic Congresses of that
era "were truly the high noon of the
Catholic movement" in the Church of
England (p. 347).

(The Rev. Dr.) J. Robert Wright
General Theological Seminary

New York

his book is hard to catego rize,
and it has been something of a

surprise from beginning to end. The
back cover describes it as "a practical
resource for personal faith develop­
ment, theological reflection, spiritual
enrichment, worship and prayer that
makes the cross its central focus."
Certainly it is all these things, a treas­
ury of help for individuals, groups, or
parishes determined to dig mor e
deeply into the significance of the
instrum ent upon which our Savior
redeemed us , and the manner in
which Christians through the ages
have symbolized it.

(Continued on next page)

Faith, Vision,
Courage ...
Inspiration for a

Better World

KATHA RI NI'.:

J EFFE RTS SCHORI
F,,n·unrd b.v J OAN C 11rrn STEH., 0 0

Finding tfae Sctcred
in t/~e Mu)Jle of EPerytfaing

the
Status

A Ouo

DAN Ge Rous
Dozen

SKYilJ(G!Hllr PATHS
PUBLISHING

Credit Card Orders : (800) 962-4544

(8:30 AM-5 :30 PM ET M-F)

www.skylightpaths.com

March 13, 2011 • THE LIVING CHURCH 19

BOOKS

(Continued from previous page)

You might describe Making the
Sign of the Cross as a popular history
of Cluistian creativity when fashion­
ing crosses, masquerading as a hand­
book with all the resources neces­
sary to put on a do-it-yourself retreat
or series of church programs around
the symbol that marks our lives from
baptism onward. When I started read­
ing I harrumphed that this sort of
book would bore me, and immedi­
ately found myself fascinated by the
section in which Janet Hodgson
demonstrates the evolut ion of so
many designs of cross down through
the centuries - and the reasons for
the variety.

This is not a jewelry lesson, how­
ever. In introducing her subject she
makes it plain that this was a vile
means of execut ion, and how Chris­
tians initially sought to disguise the
cross before embracing it as their

20 The Living Church • March 13, 2011

symbol of faith. This then introduces
her controlling theme that what she
calls the "big cross" on which Jesus
died encompasses the "small
crosses," "the pain and suffering in
our ordinary, individual, lives" (p. 2).
This notion is then interwoven as she
attempts to bring alive the theology of
redemption for young and old alike.

The book is structured so that lead­
ers can take and adapt it for use in
their own congregation . Not only are
there suggested programs of varying
lengths, but there is also an excellent
appendix of resources to enrich such
programs. The individual collect ­
length prayers that she has selected
are delightful, and I have already
promised myself I will use some of
them in my own devotional life.

Yet just when I was beginning to get
a little irritated by what seemed end­
less practicalities, the author throws
in nuggets about the place of the

cross in the daily lives of contempo­
rary peoples. One of the most moving
draws upon the observations of the
late Marc Nikkel, who served for a
nun1ber of years among the Dinka
people in South Sudan, at the time
when their tribe was opening up to
the Christian gospel.

No book is perfect, and this is no
exception . Hodgson divides her tin1e
between England and South Africa,
and when representing the social
dimensions of the faith symbolized
by the cross she tends toward a mild
liberation theology that can be one­
sided. While making some good
points, sometimes she overdoes it.

Nevertheless, if I still had oversight
of a parish I would find myself draw­
ing upon Making the Sign of the
Cross, especially drning the Lenten
season.

(The Rev.) Richard Kew
Cambridg e, England

n 1953, Bishop William Wand of
London, a liberal catholic, invited

a young evangelical rector to write
his diocesan "Lent Book." John
Stott, who had trained for ordina­
tion at Ridley Hall, Cambridge,
accepted the surprising commission,
and the following year Men with a
Message was published. The book
launched the fruitful wiiting ministry
of a paiish p1iest who was to become
a leading voice and teacher in the
revival of evangelicalism within the
Anglican Communion and beyond to
international Christian fellowships.
In this first book , Stott's interest was
the way in which the Holy Spilit pre­
pares and uses individuals to convey
the gospel message of God's saving
grace in Chlist.

This saine interest excites the cur­
rent students, spouses and staff of
Ridley Hall, as witnessed in the pub­
licat ion of two Lenten booklets. The
Cast of the Kin gdom offers reflec­
tions on more than 40 familiar and
less familiai· men and women in the
Bible whom God employed "to bring
great good" and to advance the
"great work of redemption." King­
dom Encounters reflects on the
mann er in which God's presence
and purpose ai·e made known in the

meetings , the engagements of peo­
ple, in common and not so common
places , on the road of life.

The daily meditations from Ash
Wednesday to Easter Day, on
selected Scripture readings, are
written by and grounded in the per­
sonal experiences of the Ridley Hall
community. Like any collection of

testimonies, they range in quality
from the rich to the light. A sample
of rich insights and remind ers :
"Retirement is not on God's agenda:
for some, it is when they are well
advanced in years that God begins
to unfold the most important
aspects of his plan"; "God still

(Continued on page 35)

Ask for a clergy 1noving specia list and discover why
thousands of churches, clergy and seminarians have
relied on us for nearly two decades.

Clergy & Seminarian Discounts • All Major Van Lines Available

Direct Billing to Diocese & Churches

Guaranteed Dates Backed by a Delay Penalty

Who Do You Say That I Am?:
Proclaiming and Following Jesus Today

The Pro Ecclesia annual conference for clergy and laity
Sponsored by the Center for Catholic and Evangelical Theology

Tuesday evening June 14 through Thursday noon June 16, 2011
at Loyola University, Baltimore, MD

In times of conflict in society and in the churches, maintaining our bearings is
ever more important. The North Star for the churches is always Jesus, and so this
year's Pro Ecclesia conference will focus on basic questions of what it means to
confess, proclaim, and follow Jesus today. Who do we say Jesus is, both in our
words and in our deeds?

Speakers will include: Carl Braaten, Dale Alison, Katherine Sonderegger, Daniel
Bell, Joseph Bottum, Kathryn Greene-McCreight, and Fleming Rutledge.

Banquet Speaker: Michael Root

Conference cost (including banquet): $210; Reduced price for early registrations
($175 until March 31). retired clergy ($175). and students ($95). Accommodations
will be available on campus.

For more information - Contact Michael Root, 803-735-1178
Email: mrootl@sc .rr.com

Online registration at www.acteva.com/go/ccet
More information and mail-in registration as www.e-ccet.org

March 13, 2011 • The Living Church 21

Anglican
FACES

James Theodore Hal~
First Bishop of Haiti
By Richard J. Mammana. Jr.

)

runes Theodore Holly was born in Wasrungton, D.C., on
Oct. 3, 1829, to free parents of African descent. His
early religious training was in the Roman Catholic

Church, and his first connections with the Episcopal
Church took place after his family moved to Brooklyn in
1844. There , Holly's father developed important connec­
tions to leaders in the abolitionist movement, and the
younger Holly's own subsequent involvement in debates
about the place of African Americans in the United States
was rooted in these relationships.

Holly allied himself early on with the emigrationist
movement, arguing that Americans of African descent
could best thrive by leaving the United States and estab­
lisrung colonies of their own in Africa or in the Caribbean.
The process of gradual abolition , favored by other promi ­
nent African Americans, appeared too uncertain and too
slow for Holly. He looked to the example of Liberia,
founded for formerly enslaved Americans in the early
1820s, as an ideal way forward, and took inspiration from
the Republic of Haiti, which had been independent of
French control since 1804. As he found his own way
ahead in this political environment by writing for aboli­
tionist newspapers and meeting with like-minded politi­
cians, Holly moved in his early 20s from Brooklyn to Ver­
mont, then Ontario, then to western New York, and then
to Detroit before finally settling in New Haven .

It was in Connecticut that Holly took up his first major
ministe1ial position in the Episcopal Church. He was
ordained to the priesthood by Bishop John Willimns of
Connecticut on Jan. 3, 1856, and immediately began a
tenure of five years as rector of St. Luke's Church, New
Haven. The following account of Holly's ordination exmn-

22 The Living Church • March 13, 2011

ination by the Bishop of Connecticut is telling for its evi­
dence of the ordinand's early desire to be judged on his
own merits and on the smne terms as his clerical peers :

[T]he Greek exam ination began [... and] the Bishop
observed, "Mr. Holly, we are all well satisfied with your abil­
ities , and your high testimonials as to character, and shall
not press upon you the Greek examination." "But, Bishop,"
returned the young man , "I wish to be examined on the
Greek." Hebrew followed. Again the Bishop , not aware of
his attainments, and unwilling to be too strict, proposed
that the Hebrew should be waived , but the same answer
was returned, "Bishop, I wish to be examined on the
Hebrew. I could not respect myself if I did not pass all the
required examinations." And he passed triumphantly on
these languages.

In the smne year he was ordained, the 27-year-old Holly
founded in 1856 the Protestant Episcopal Society for Pro­
moting the Extension of the Church Among Colored Peo­
ple, along with a parochial organization for wom en called
the Sisterhood of the Good Angels . Through both organ­
izations , he encouraged a wider influence for the Epis­
copal Church mnong free African Americans in north ern
states, and lobbied especially to organize a group for emi­
gration en masse to Haiti.

In 1861, 101 members of Holly's "New Haven Pioneer
Company of Haytian Emigrants" left Connecticut for Port­
au-Prince, believing they would be the first of a larger
group of Episcopalians to form a settlement at Drouillard.
The expected reinforc ements from New York never

(Continued on next page)

TH E MI SSION BOOKSTORE
OF NASHOTAH HOUSE

AN EPISCOPAL SEM I A RY
2777 MISS ION ROAD

NAS I-IOTA I I. 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

Continu ous Novena daily at 5.45pm
Send your prayer requests to

Canon Gordon Reid
S.Clement's Church, 2013 Appletr ee St.

Philadelphia, PA 19103
www.s-clem e nts.org

24 The Living Church • March 13, 2011

Bishop James Holley and his family in 1895.

(Continued from previous page)

arrived, however, and a fifth of the
emigres from the New Haven group
died from unlmown illnesses shortly
after their arrival in Haiti. American
dollars, debased in value by Civil War
inflation, proved less useful in Haiti
than Holly had expected they would.
The mission was dogged from its
beginning by poverty, siclmess , fires,
and a general apathy on the part of
the surrounding population , most of
whom were adherents of traditional
religions or the Roman Catholic
Church .

By the end of 1862, only 20 of
Holly's fellow colonists remained, and
they moved with him to Port-au­
Prince to form the nucleus of an Epis­
copal mission under the sponsorship
of the American Church Missionary
Society. With smaller numbers and
perhaps more realistic goals, Holly
and his congregation began evangel­
istic and educational work that began
in time to bear fruit. Although the
number of converts was relatively
small, Holly attracted and trained a
dedicated group of lay readers, cate­
chists, teachers and candidates for
holy orders who would form with him
the core of the Haitian church.

At first, episcopal supervision was
provided in a highly impractical way

by Alfred Lee of Delaware (1824-
1901), George Burgess of Maine
(1809-66), Arthur Cleveland Coxe of
Western New York (1818-96), and
Henry Benjamin Whipple of Min­
nesota (1822-1901). All made visita­
tions to the Haitian mission despite
the long distances involved, but it was
clear from the outset that the local
episcopal leadership should be in the
hands of the man who had planted
the Haitian church and who tended
its growth year by year. On Nov. 8,
187 4, Holly was consecrated in Grace
Church, New York, as the first Bishop
of Haiti, with the Presiding Bishop,
Benjamin Bosworth Smith of Ken­
tucky (1784-1884), A.C. Coxe , and
Reginald Courtenay, Bishop of
Kingston, Jamaica (1813-1906), as his
principal consecrators.

The relationship between the Epis­
copal Church in the United States and
Bishop Holly's diocese was distinct
from the connections the national
church then had with other mission­
ary jurisdictions in North America
and abroad . Holly was bishop of the
Eglise Orthodoxe Apostolique Hai­
tienn e, usually translated as "the
Orthodox Apostolic Church in Haiti."
The House of Bishops entered into a
covenant with this body in 1874,
acknowledging it as a "foreign

Anglican FACES

church" that would initially receive
material and personal support from
the American church. It was as a
bishop of this independent national
church - understood by Holly him­
self as existing along lines similar to
the local Old Catholic churches in
Europe - that Holly attended the
second Lambeth Conference in 1878.
(He is easy to spot in the front row,
near the center, of the main confer­
ence group photograph at Lambeth
Palace; he was the only bishop of
African descent in attendance at this
conference .)

The main period of growth in
Holly's indigenous Haitian church
began following his attendance at the
Lambeth Conference. In addition to
occasional visits to the United States
for fundraising, he would spend the
next three decades in Haiti teaching ,
confirming , ordaining, and organiz­
ing. A major fire in 1908 destroyed
1,200 buildings in Port-au-Prince ,
including missionary schools and

After the Lambeth
Conference in 1878,
Hol!Y would spend
the next three
decades in Haiti
teaching, confirming,
ordaining,
and organizing.

Holly's Holy Trinity Church - the
ancestor of the Holy Trinity Cathe­
dral , destroyed in turn in the January
2010 earthquake.

This blow sapped the strength of
the SO-year-old missionary bishop .
Following an internal power struggle
within the diocese - led by his sons
- Holly died believing his missionary
endeavors had been a failure.

Nevertheless, at the end of Holly's
(Continued on next page)

The American Study Program
Oxford, England

3 August - 9 August 2011
"Christianity in the 21st Century"

Is there an order for the universe and meaning to our existence?
Located at historic St. Edmund Hall, this unique conference offers lectures as well as
ample time to enjoy the university city and surrounding areas.

Cost: $1,800
Includes room, all meals, morning coffee, afternoon tea, and extras.

Conference Speakers:
The Rev'd. Dr. John Kerr: Priest of the Church of England and former Warden of the
Society of Ordained Scientists. Dr. Kerr has taught at Oxford and Winchester College,
and is currently Episcopal Chaplain to the College of William and Mary.

The Rev'd. Dr. Vincent Strudwich: Honorary Canon of Christ Church, Oxford. Fellow of
Kellogg College, Oxford, Tutor in Theology and Visiting Professor of Graduate Theological
Foundation.

The Venerable Christopher Hewetson: Former Vicar of Headington Quarry (the C. S. Lewis
parish) and now serves as Archdeacon Emeritus Diocese of Chester.

Mr. Ian Boxall: Mr. Boxall is Senior New Testament lecturer at St. Stephen's House and a
member of the theology faculty at Oxford University.

Registration Deposit: $300 (non refundable)

Contact: The Rev'd. Dr. Ladson Mills
3114 Mayfair Lane, John's Island, SC 29445

Phone: (912) 577-8688 E-mail: PMills73@aol.com
www.americanstudyoxford.com

Suppliers of Liturgical, Clerical, U Academic
Vesture, Hardware Appointments U Stained Glass

3. CWippeff & Compan1' <JL,mited
1 ~ain Street * 9?0 CJ3ox 468 * CJ3rancflviffe, CN_;J 07826

@"'off free: (877) 947-7355 cfax (973) 948-8o79
www.wippeff. com * e-ma.if: sa.(es@wippcff.com

March 13, 2011 • The Living Church 25

Ireland Pilgrimage
12 Days Departs August 4, 2011 from $1658*

Escape to the Emerald Isle for cooler summer weather and travel with other Christians on this Pilgrimage of
Southern Ireland. Your chaplain is Father Daniel Gerres, Senior Priest at St. Elizabeth's Church in Wilmington,
DE. He has been a Holland America Line chaplain; moreover, this will be his fifth trip as a YMT Vacations
Chaplain. Your adventure begins in Dublin with sightseeing including: Trinity College (housing the Book of
Kells and book of Armagh containing 9th Century gospel manuscripts), Dublin Castle, and the largest church in
Ireland, St. Patrick's Cathedral. Sunday morning enjoy Mass at St. Mary's Pro-Cathedral, head of Dublin's
Archdiocese, then drive to Athlone, Clonmacnoise and Knock. In Knock celebrate Mass at the Basilica of
Apparitions, tour the Shrine, visit the Folk Museum, and after lunch join the public ceremonies, following the
Stations of the Cross and Rosary Procession ending at the Basilica. Next, travel to Croagh Patrick, visit the
ruins of Murrisk Abbey, Kylemore Abbey, Connemara National Park, Galway, Cathedral of Our Lady Assumed
into Heaven, the Spanish Arch, Killarney, Cliffs of Moher, Bunratty Castle, Ring of Kerry, Cork, and the Blarney
Castle and stone. We'll also have Mass at the Holy Cross Abbey, tour the Waterford Crystal factory, visit
Glendalough, and have an evening Mass in Dublin. 'Price per person, based on double occupancy; includes
18 meals. Airfare is extra.

National Parks Tour
14 Days Departs July 9, 2011 from $1298*

NATURAL WONDERS ... You'll visit landmarks in six National Parks including the Redwood trees in SEQUOIA;
the rock needles at ZION; BRYCE CANYON'S sculpted cliff faces; YOSEMITE'S waterfalls; ARCHES' unique
rocks shaped by wind, water, sun and frost; and CANYONLANDS, with enchanting vistas carved by the
Colorado and Green rivers. You'll also visit Salt Lake City, Utah; Fresno, CA; Reno, Carson City, Pyramid
Lake, Virginia City, Lake Tahoe, and Las Vegas, Nevada! Your Chaplain is Father Emile Gentile, from Saint
Augustine. 'Price per person, double occupancy. Airfare is extra.

Canadian Rockies Tour Offers 'Cool' Vacation
14 Days Departs August 10, 2011 from $1598*

Start in Seattle, Washington; visit Pike's Market and drive through this beautiful city beginning your drive to
Spokane. En route, visit the Grand Coulee Dam, and Dry Falls, which once carried more water by volume than
all the earth's current rivers combined! Next visit Kootenay National Park's Radium Hot Springs; Yoho National
Park; Golden, BC; and cross the continental divide onto the eastern slope of the Canadian Rockies. Visit
Jasper National Park; Jasper town site (one night); the Columbia Ice Fields, and take a sno-coach ride over a
glacier; Banff National Park; Banff town site (one night); Lake Louise; and Calgary, Alberta. Then, head south
to Waterton Lakes National Park; "Heads-Smashed-In-Buffalo-Jump"; and Ft. Macleod. Travel through
Montana to Helena for one night and an included city tour aboard an open-air trolley. Continue your scenic
drive through the US Rockies to Yellowstone National Park for two days. Next, visit Billings, MT; Custer's
Battlefield at the Little Big Horn; Devils Tower National Monument; and Wild Bill Hickok and Calamity Jane's
Deadwood. Spend two nights in Rapid City, SD where you'll visit: Mt. Rushmore, Crazy Horse Memorial and
the Black Hills. On Monday, travel through Cheyenne, WY and northern Colorado for your last night in Denver.
Mass will be celebrated some days on tour for those in the group who wish to participate. Your YMT Chaplain
is Father Pat Mccloskey. This will be his seventh trip as chaplain with YMT. 'Price per person, based on
double occupancy. Airfare is extra.

Alaska Tour & Cruise
14 Days Departs August 23, 2011 from $2798*

DENALI NATIONAL PARK - McKINLEY EXPLORER RAILROAD
7-DAY INSIDE PASSAGE CRUISE-ALASKA STATE FAIR

Your YMT Chaplain is Father Charlie Ferrara, Pastor of St. Martin of Tours Parish in St. Louis. Start in
Anchorage. Travel to Denali National Park for sightseeing including the Denali Tundra Wildlife Tour, plus
explore the Alaskan Botanical Gardens, the Windy Valley Muskox Farm, and overnight in Denali. Take the
McKinley Explorer Railroad from Talkeetna to Anchorage. Spend a half a day at the Great Alaskan State Fair
where you will view, first-hand, monster-sized vegetables grown in Alaska's 24 hour daylight! Then visit the
lditarod Headquarters and a local farm. Drive to Seward, and board your 5-Star Holland America Line Ship the
ms Zaandam for a 7-day cruise to College Fjord, Glacier Bay, Haines, Juneau, and Ketchikan. Transfer from
Vancouver to Seattle for a city tour, spend the night, and then fly home. 'Per person, double occupancy,
includes taxes. Based on limited inside staterooms. Upgraded cabins are available. Airfare is extra.

~-== vacations
It's time to travel

For information, reservations, itinerary, and letter from
your chaplain with his phone number call 7 days a week :

1-800-736-7300

26 The Living Church • March 13, 2011

Anglican FACES

(Continued from previous page)

life, more than 50 schools carried out
the educational work of his diocese ,
and 26 parishes and mission stations
provided opportunities for worship
throughout Haiti and what is now the
Dominican Republic. He had formed
and ordained a clerical body of 12
priests and two deacons . In 1909, the
president of the Republic of Haiti and
the entire presidential cabinet
attended celebrations for the 35th
anniversary of Holly's consecration.

Despite these moderate successes
and the high degree of political
respect eventually accorded to him,
Holly's mission did not achieve finan­
cial stability or independence , and his
own loftiest dreams of a national
church for Haiti did not materialize. It
was not until after Holly's death that
major growth took place in the Hait­
ian church. Today's Episcopal Dio­
cese of Haiti - the largest diocese of
the Episcopal Church, with 100,000
members in 200 parishes and mis­
sions - is a direct descendant of his
pioneering work

Bishop Holly died on March 13,
1911, the date on which he is com­
memorated by the Episcopal Church
in Holy Women, Holy Men. An alter­
nate date of observan ce for his life is
November 8, the date of his conse­
cration. Nineteenth-century periodi­
cals such as The Spirit of Missions
carry vast amounts of Holly's corre­
spondence with his clerical contem­
poraries in the United States, but lit­
tle of his writing was published in
other forms. A small onlin e directory
of his writings is available at angli­
canhistory.org/usa/jtholly. The only
major biography of Holly to date is
David M. Dean's interesting but rela­
tively brief Def ender of the Race:
James Theodore Holly, Black Nation­
alist Bishop (Boston: Lambeth Press ,
1979, 108 pages). ■

Richard J. Mammana, Jr., a stu­
dent at Yale Divinity School, is
found er and director of Project
Canterbury (anglicanhistory. org).

~
The Rev. Sarah Kerr found the Anglican tradition to be less antagonistic toward the wider culture .

'Everyone Must Sacrifice'
he Rev. Sarah E. Kerr is associate rector
of St. George 's Church , Nashville, Tenn.,
with a ministry focus on youth and young

adults . She studied English , ancient lan­
guages and theology at Wheaton College in
Illinois. She completed a master of divinity
degree from Duke Divinity School in 2008 and
was ordained in the Diocese of Southwest
Florida. In a brief interview with the Rev.
Joseph B. Howard II, she reflects on what
drew her to Angl icanism, and why the unity of
the Anglican Communion is worth preserving .

I grew up in Portland , Maine, where my fam­
ily attended a charismatic house church until I
was about 11 . This church had reached out to
Cambodian refugees resettled in Portland , so
that a majority of the church members were
Cambodian . My earliest memories of church
were of gatherings in our pastor's living room,
singing songs in English and Khmer and receiv­
ing Communion every Sunday morning ,
because the pastor had formerly been an Epis­
copal priest. That early exper ience of a multi­
cultural , charismatic church was very formative
for me. I began to encounter the Anglican tradi-

tion later when I attended an Anglican Mission
in Amer ica church while a student at Wheaton .

How did you move ,mo the Ep,scopal

The AMiA church was liturgical , charismatic ,
and evangelical. If you had dropped me into
your standard , middle-of-the-road Episcopal
parish, I wouldn 't have connected with it. The
AMiA church spoke a language I was familiar
with , but it also introduced me to the language
of the liturgy , which was so much richer than
the off-the-cuff prayers to which I was accus­
tomed. Then , during a semester in England I
had a front-row seat to the broader Anglican
tradition: I visited the charismatic church that
had taken out the pews and played praise
music; I visited the cathedral ; and I went to the
high Anglo-Catholic parish where we said the
Hail Mary at the end of the serv ice. I appreci­
ated that d ifferent worship styles could all
exist under the Anglican umbrella rather than
being separated into different denominations.
I decided to move over to the Episcopal
Church because I wanted to be part of the
church in my own country that was fully rec-

(Cont inued on next page)

March 13, 2011 • The Living Church 27

(Continued from previous page)

ognized as part of the Communion. I was con­
firmed in the Episcopal Church when I was a
seminary student at Duke.

Wnat do ou xperience as the A

Our Anglican liturgy is an incredible gift that
resonates with many young adult Christians
who are looking for a deeper connection with
Christian worship traditions. I also appreciate
that the Anglican tradition embraces the intel­
lectual more than most churches I had
attended previously, which had more antago­
nistic views toward the wider culture. The
Anglican tradition values the world as God's
creation, and therefore we are called to seek
understanding of it without fear.

What are some of he weaknes--e. of Ang/'

It is a delicate balance between the dual
Christian convictions that culture is both good
and flawed by sin. As Christians, we are not
called either to embrace it wholeheartedly or to
totally keep it at arm's distance. I think there is
a greater need to reflect in a discerning way on
our relationship to the culture in which we live.

Wt C an

When I attended Lambeth 2008 as a stew­
ard, I was reminded of the advice that J .R.R.
Tolkien's character Galadriel gives to the Fel­
lowship of the Ring: "The quest stands upon
the edge of a knife. Stray but a little and it will
fail. But hope remains , if friends stay true."
Seeing the Anglican family gathered together
despite all our grievances was incredibly
encouraging, and yet I was troubled by the
possibility that we might let those conflicts
tear us apart. Recently Archbishop Josiah
ldowu-Fearon of Nigeria visited us at St.
George's , and he told us that for the Com­
munion to stay together, everyone must sacri­
fice something - both conservatives and
liberals - because Christian love is about put­
ting others ahead of ourselves. I believe that
the Communion is worth saving. Jesus didn't
come to earth and die and rise again so that
we could spend our time putting ourselves
first. My prayer is that God would strengthen
us to make the sacrifices necessary to main­
tain our unity.

28 THE LIVING CHURCH March 13, 2011

King James Bible Quadricentennial
Throughout 2011
United Kingdom and beyond
http://bit.ly/KJV-events

King James Bible recital
April 17-25
The Globe, London
http://bit.ly/KJV-Globe

The King James Bible
and the World it Made
1611-2011
April 7-9
Baylor University
http://bit.ly/KJV-Baylor

A Renaissance Masterpiece Revealed
Filippino Lippi's Madonna and Child
Jan. 15-April 25
Metropolitan Museum of Art, New York
http :/ /bit.ly/MoMA-Lippi

Dura-Europos
Crossroads of Antiquity
Feb. 5-June 5
McMullen Museum, Boston College
http://bit.ly/Dura-Eur

C.S. Lewis Conference

Filippino Lippi, Madonna
and Child, ca. 1485.

Celebrating The Cambridge Companion to C.S. Lewis
March 26
The School of Theology
University of the South
http ://bit.ly/el pUfM

Saving the World?
The Changing Terrain of American Protestant Missions
1910 to the Present
March 24-25
Duke Divinity School
http :/ /bit.ly/Missions-Duke

Dimensions of Goodness
April 4-6
Notre Dame Institute for Advanced Study
http ://bit.ly/NDIAS-2011

International Journal of Orthodox Theology
Free online in German and English.
Calling for papers on theological anthropology.
www.orthodox-theology.com

Anamnesis
A Journal for the Study of Tradition,
Place, and "Things Divine"
www.anamnesisjournal.com

CATHOLIC VOICES

I

SIGNS OF HOPE for Egyptian Christians
By Khaled Anatolios

I spent most of my childhood in Egypt, and when I returned as a young
adult in the late 1980s, I shared an apartment in Heliopolis, a suburb of
Cairo, from which I could walk to a Coptic Orthodox church, a Roman
Catholic basilica, two Melkite Greek Catholic churches, an Armenian
Catholic church, a Lutheran church, and an Anglican church. Those were
just the ones that friends had told me about.

Such a density and diversity of Christian presence is
not entirely typical of Cairo, or Egypt in general, but it
does show that Christianity is a more manifest feature of
Egyptian life than most Weste rners probably realize.
Indeed, I was often struck by the irony that signs of
Christian devotion wer e mor e publicly evident in Egypt
than back in North America.

Egyptians are a religious peopl e, and a typical venue
for food or drink , such as prevalent juice shops , will
usually display either a verse from the Quran , an image
of the Ka'bah stone in Mecca, an icon of Jesus or Mary,
or a portrait of Pope Shenouda , the Patriarch of the Cop­
tic Orthodox Church.

Often the Christians I met in Egypt complained to me
of the pervasive disc1imination they endured every day.
Once a monk asked me: "What about the Christians in
Ame1ica? Don't they know what we have to go through?
Don't they care?"

In the wake of the brutal attacks on Christians in Iraq,
the 2010 shooting of six Coptic Christians after a Christ­
mas liturgy, and a bombing at a church in Alexandria that
killed 23 people at a New Year 's liturgy, Westerners seem
increasingly aware of the plight of Christians in Egypt
and the Middle East.

An American friend, commenting on the recent upris­
ing in Egypt, remarked that it seemed to him that the
overthrow of an oppressive dictatorship certainly
seemed like a good thing but he was not sure how things
would turn out for Egyptian Christians in the end, espe­
cially if an Islam.ist government assumed power.

I am sure that many Egyptian Chlistians have sinular
apprehensions. But I believe there is reason for cautious
optimism. To begin with , we're starting from a fairly low
point. The Mubarak regime justified its repressive meas­
ures in the name of security and stability.

Christians were at least as vulnerable to the vagaries
of the pervasive police and internal security structures as
the rest of the population. But the veneer of security and
stability involved a strategy of downplaying or simply
ignoring attacks on Chlistians or even blaming the victin1.
Instead of acknowledging religious tensions , the gov­
ernment's strategy sometimes involved spreading
unlikely narratives that implicated Chlistians for the vio­
lence they suffered. For example, there were allusions to
an alleged rape of a Muslim girl by a Chlistian man as the
motivation for the 2010 shootings.

The First International Coptic Symposium, held in
(Continued on next page)

March 13, 2011 THE LIVING CHURCH 29

Bethlehem, Jerusalem, Nazareth,
Galilee, the River Jordan

~ormrey.,
, ' Unlimil,:d

Optional tour extensions available to:
Greece , Jordan, En gland , Turke y, Ital y, Ghana , South Afr ica and ETHIOPIA.

For more information, Call: 800-486-8359
Email: journeys@groupist.com

Or Visit us online: www.journeys-unlimited.com

Recognizing the rapidly shifting
nature of both politics and demo­
graphics in the Middle East,
Betty Jane and J. Martin Bailey
have provided timely update s to
their rich trove of information
in this second edition of their
landmark book.

Praise for the first edition
"News may come streaming in daily from
the Middle East, but ther e is hardl y ever a
mention of the Chri stian s in the region
Thi s solid reference book should open up
a new under standing of the Chri tian com -
munit y abroad ."

- Christianity Today

ISBN 978,0,8028,6595,3 · 243 pages ·paperback· $20.00

At your bookstore,
or call 800-253-7521
www.eerdmans.com

30 THE LIVING CHURCH • March 13, 2011

WM. B. EERDMANS
PUBLISHING Co.
2140 Oak Industrial Drive NE
Grand Rapids, Ml 49505

CATHOLIC VOICES

(Continued from previous page)

Zurich in 2004, issued a list of eight
demands aimed at reducing discrin1-
ination against Egyptian Christians,
such as allowing for "the equal rights
of all Egyptians to build and main­
tain places of worship." The Mubarak
re<>'ime countenanced none of these I::,

demands.
On the other hand, the recent upris­

ing has to this point very deliberately
focused on the theme of a united and
democratic Egypt in which equal lib­
erties are guaranteed for all. There
were conspicuo us displays of reli­
gious tolerance during the protests, as
in the cordon of Christians that stood
guard around Muslims during Friday
prayers and a sinillar shield fanned
by Muslims when Christians cele­
brated a Sunday liturgy.

It is another hopeful sign that the
eight-member panel of jurists dele­
gated by the Supreme Military Coun­
cil includes a Coptic Christian . If
Egypt does transition to a free demo­
cratic state, in which police are
accountab le to the rule of law, Egypt­
ian Christians will be much better off,
along with their Muslim compatriots .

Of course, the more worrisome
scenario which has preoccupied
Western observers is that things will
drift the way of the 1979 Iranian rev­
olution, leading to an autocratic
Islamist state. At least in the near
future, I believe this is a far-fetched
scenario. Experts point out the obvi­
ous differences between the two

events, such as the absence of a sin- ian politics will necessarily be to the
gle galvanizing religious figure in detriment of Christians. But we
Egypt, analogous to Ayatollah should be very persistent, in both
Khomeni, and the fact that the Mus- prayer and political advocacy, in
lim Brotherhood was not at the fore- advocating for the full liberties and
front of the Egyptian uprising. I think equal political empowerment of both
that what happened in Iran is less Muslims and Christians in Egypt. Let
likely to happen in Egypt precisely

perfect love cast out fear! ■

Dr. Khaled Anatolios is associate
prof essor of historical theology at
Boston College's School of Theology
and Ministry and a member of the
Melkite Greek Catholic Church.

because it already has happened in
Iran - and Egyptians, as well as most
Arabs, are far from eager to emulate
it.

If the Muslim Brotherhood sticks to
its word that it will not field any pres­
idential candidates in the forthcoming
elections, it is nevertheless a real pos­
sibility that sometime in the not dis­
tant future Egypt could have a demo­
cratically elected government that is
aligned with the Muslim Brother­
hood. At least for the moment, the
Muslim Brotherhood has affirmed its
commitment to a civil democratic
state.

Egyptians seem very allergic to the
autocratic model for the foreseeable
future, so such a government would
have to follow the Turkish model of
advocating for Muslim principles
within the framework of a democratic
and civil state. This scenario would
perhaps deliver a psychological blow
to Egyptian Christians, but they could
still be better off than they have been.

A Muslim Brotherhood govern­
ment would not likely devote itself in
an official capacity to shooting and
blowing up Coptic Christians. On the
other hand, the more that devout and
serious Muslims feel empowered to
have a say in running their own gov­
ernment, the less likely they are to
scapegoat Christians in acts ofter­
rorism. The security of Egyptian
Christians is tied to the empower­
ment of Egyptian Muslims - even
those of the Muslim Brotherhood.

The concern of Western Christians
for the welfare of Egyptian Christians
is a vital manifestation of the com­
munion of saints. Such concern
should not be unduly burdened by
exaggerated fears that an increased
role for committed Muslims in Egypt-

Retiring? Smaller churches need
your help ... we can connect you.

Learn more: episcopalnewdreams. org

Mere Anglicanism Conference

honoring the Rt Rev'd C. FitzSimons Allison

Compact Disc Set

Biblical Anglicanism for a Global Future:

Recovering the Power of the Word of God

The Most Rev'd Mouneer Anis, The Right Rev'd Michael Nazir-Ali

The Right Rev'd Mark Lawrence, Dr. William Dickson

Dr. Gillis Harp, Dr. John Senyonyi for Dr. Stephen Noll

Dr. Ashley Null, Dr. Steven Paulson, The Rev'd Charles Raven

The Rev'd Jeffery Miller, The Rev'd James Nestingen

and others

$65/set payable to Mere Anglicanism,

126 Coming Street, Charleston, SC 29403

mereanglicanism@gmail.com 843-722-7345

March 13, 2011 • THE LIVING CHURCH 31

New! Incense
We're proud to bring you this high­

quality incense, made in Germany

and imported especially for

Gaspard. Choose from our menu

of tradit ional fragrances

Try a 10 oz. Variety Pack to

discover t he scent that best suits

your service. More information

is available online or at our

to ll-free number below.

GASPARDM
HA NDC lv lFTED \'ESTMENTS /\Nil l'Alt~MENTS

-1,· M/\DE IN T I-IE US/\ ',~

(800) 784-6 868
www.ga spardi nc.com

ADVERTISERS
Don't forget about
these upcoming
special issues from
THE LIVING CHURCH:

April 10 - Spring Travel/

Anglican Mission

Close:3/8 Ad Due : 3/ 11

April 24 - Spring Education

Close:3/22 Ad Due: 3/25

May 8 - Spring Book

& Music Issue

Close:4/5 Ad Due: 4/8

May 22 - Retirement

Close :4 / 18 Ad Due: 4/21

June 19 - Summer Parish

Administration (double circ).

Close:5/ l 7 Ad Due : 5/20

For more info, contact:

Tom Parker
at (414) 276-5420 Ext. 16
tparker@livingchurch.org

32 The Living Church • March 13, 2011

Richard Schori/Ep iscopal News Service photo

The Rt. Rev. Michael P. Milliken became the fifth Bishop of Western Kansas in a consecration
service Feb. 19 at First Presbyterian Church , Hutchinson . The bishop will continue serving as
rector of Grace Church, Hutchinson. At Milliken's consecration, Presiding Bishop Katharine Jef­
ferts Schori praised the new bishop's plan to continue serving as a rector. "You have claimed
something old and something new in electing a bishop who will also remain in congregational
ministry," she told a congregation of about 400. "The first bishops in the Episcopal Church also
served as rectors of congregations, and that, too , was a response born of a need for leanness."

MORAVIANS (continued from page 9)

churches may have many different
meanings beyond the recognition of a
common faith and order, including a
recommitment to common mission
and social outreach.

The Rev. Canon Maria Tjeltveit, rec­
tor of Church of the Mediator, Allen­
town, said the only specific creeds
both churches adhere to are the
Nicene and Apostles ' Creeds, and
both churches have similar traditions
following a full sense of faith in God
and Christ.

"We say in our full communion doc­
ument that full communion is not
merger," said the Rt. Rev. Steven A.
Miller, Bishop of Milwaukee , in his
sermon at the communion service.
"But can it not be something more
than advancing the ecumenical ball a
little bit further down the field? God
does not call us to stop here and build
three booths, one for the Moravian
Southern province, one for the North­
em Province, and one for the Epis­
copal Church, particularly in an age
when such identities matter very little
to those who are outside them. Is per­
haps part of the call that our denom­
inational structw·es and boundaries
be transfonned to a new reality and

new life? The call is still there to be
one church on earth as it is in
heaven."

Perhaps the spirit of full commun­
ion is best expressed in the formula
coined by 17th-century Lutheran the­
ologian Rupertus Meldenius and
adopted by the Moravians: "In essen­
tials, unity; in non-essentials, diver­
sity; in all things, love."

Trinity Church is only a few blocks
away from Central Moravian, and
built on land bought from the Mora­
vians, while the Cathedral Church of
the Nativity is less than a five-minute
drive from Central Moravian's down­
town location across the Lehigh River
on the city's south side .

Bethlehem was found ed by Mora­
vians in 17 41. Many buildings , includ­
ing Central Moravian's sanctuary,
completed in 1806, still stand. They
have been a center point for tourism,
an industry that helped maintain the
city economically after the close of
the huge Bethlehem Steel Works. The
church's presence in Bethlehem is
also felt with its affiliated Moravian
College and Moravian Seminary. The
seminary has trained 23 students who
became Episcopal priests.

Dav e How ell 'in B ethlehem,

FIND YOUR
PARISH'S
CALLING
and Empower
Your People
By Donald V. Romanik

he Episcopal Church, like many churches, faces a
crisis of local leadership. It's not that we lack the

people. Many faithful, dedicated, and energetic lay people
long to make a difference. We also have sincere and tal­
ented clergy who feel called to serve the people of God.
The problem is that we're not working together. In fact,
sometimes we actually work at cross-purposes. This phe­
nomenon causes frustration, bitterness, and institutional
paralysis.

Does this look familiar to you? Each year, parish lead­
ers ask the same perennial questions: Are members
caught up with their pledges? Are we anticipating a year­
end deficit? How are we going to handle the stewardship
campaign? Do we need to do any major repairs before
winter sets in? Will we be able to cover heating costs?
How are we going to recruit new members of the vestry
and other parish committees? Do we really need to make
that final payment to the diocese? How can we attract
new people to church?

There was a time when most parishes could get by
without dealing with these fundamental issues of identity,
purpose, mission, and leadership. As long as there were
sufficient numbers of people in the pews and enough
programs to keep them coming back, there was no need
to bother. But that's no longer the case. We may not sur­
vive without changing. But where do we begin?

Business as usual is generally expressed as needing
more - if we had more people and more money, every­
thing would be fine. What we really need is something dif­
ferent. We need to ask more fundamental questions: Who
are we? Why do we exist? What is God calling us to do?
What and who do we need to get there?

Clergy believe that they are primarily responsible for all
aspects of parish life and that one of their key functions
is to recruit lay volunteers to fill various governance slots
and fulfill tasks, from serving on the vestry to cleaning up
the parish hall after the annual meeting. Because it's

expedient and easy, clergy often ask the same core group
of people who are usually ready to do anything the priest
asks. Furthermore, clergy often believe that every con­
gregation, no matter how small, needs a comprehensive
array of programs in order to be considered "active" and
"vibrant," including a choir, a church school, youth and
young adult ministries, and active outreach. Since these
activities require money and people, the san1e cycle con­
tinues year after year. So what's wrong with this picture?

A congregation cannot be all things to all people, espe­
cially when we're looking at a typical Episcopal parish
with average Sunday attendance of 70 and an annual
budget of about $150,000. Each congregation needs to
find its identity, characteristics, and purpose in a partic­
ular place. For example, a parish in an elderly community
may not need a church school or youth program, espe­
cially if there are other alternatives nearby. All ministry is
contextual, and in times of diminishing resources we
need to stop duplicating ministries on the premise that "if
you build it they will come." An appropriate self-exami­
nation is one way of avoiding this common pitfall. Once
a congregation discerns its call, it is ready to decide how
to get there.

Assessing a parish's necessary people power requires
recruiting volunteers but also raising up lay leaders.
Recruiting volunteers means asking people to do partic­
ular tasks for some period of time because these things
need to be done. Raising up lay leaders, on the other
hand, involves inviting people to discern their gifts, their
passions, and, most in1portant, what they believe God is
calling them to do.

While raising up effective lay leaders is a community
effort, clergy play a critical role. First they must initiate the
parish's self-exanunation. Once that occurs, clergy are pri­
marily responsible for identifying potential lay leaders,
inviting them into discernment and ensuring that they are
trained and empowered for the work of ministry in the
congregation and the world.

(Continued on next page)

March 13, 2011 • THE LIVING CHURc;H 33

DESIGNER S AND
CRA FTE RS

OF VESTUR E

$
FOR THE SACRED

(Continued from previous page)

This is not an easy task. It involves
sldlls and abilities that many priests
don't inherently poss ess and that are
not usually taught in seminaries or
other formation programs. This new
role involves an entrepreneurial
approach to paiish ministry that goes
beyond tending to the pastoral and
sacramental needs of the congrega­
tion. We are asking our clergy to work
with lay leaders to create and sustain
vibrant communities of faith.

Visit u s online at www.holyroodguild.com

These are critical times that require
a new type of clergy leader and an
enhanced definition of priesthood. We
no longer need priests who serve only
as chaplains to congregations and cor­
dial colleagues at other levels of the
church. Rather, we need priests who,
in partn ership with empow ered lay
leaders, have the passion , sldlls and
ability to transform local congrega­
tions , the wider church and even the
world.

St. Joseph's Abbey I Spencer, MA 01562-1233
Toll F r ee : 866 .383.7292 I Fax: 508 .885.8758

New!!
Our cuTI"ent paiish model is unsus­

tainable and often drains the energy,
passion, and spilit of our clergy and
laity alike. On the other hand , engag­
ing in a thoughtful, prayerful and

The Father is speaking to delib erate process of discernmen t,
t hi s c o n t e m p o r a r y ,_ training, and empowerin g will create
descendent of the Native s. new mission opportunities for local

congregat ions in an ever-changin g
American Christian s

martyrs who were left to ~
die on Deer Island
adjacent to Boston
harbor during the King
Phillips War in 1675.

church and world .
I am convinced that if a local con­

gregation knows what God is calling it
to do, and raises up lay leaders as full
and equal partners with the clergy, the
rest will fall into place. But beware.

Available in hardcover for $29.95 through its website,

s The paiish may not look the same,
act the san1e, or even feel the san1e. It
may no longer even need a building or
a full-time priest. It will , however, be
empowered to do the work of Christ
in a parti cular time ai1d place. ■

http://www.thewordsofthefather.org
or on Amazon.

Don't miss the chapter on Lent.

34 THE LIVING CHURCH • March 13, 20 11

Donald V Roman ik has served as
President of the Episcopal Church
Foundat ion since 2005 and is the
au thor of Beyond the Baptismal
Covenant: Transitional Lay Leader­
ship for the Episcopal Church in the
21st Centuzy.

BOOKS

(Continued from page 21)

speaks to us in a host of ways,
whether through prayer , Scripture
or creation , during worship, or
through the counsel of other Chris­
tians"; and "Worship is not about us
but about God. It is a self-sacrificial
response to the self-sacrificial love of
God, characterized not by what we
can get out of it, but by who God is."

These booklets are designed for
Christians who want to walk the
Lenten path both as pilgrims and in
the company of other pilgrims. Help­
ful instructions are provided for those

These booklets
are designed
for Christians who
want to walk
the Lenten path
both as pilgrims
and in the company
of other pilgrims.

using them for individual devotion.
The booklets are highly commend­
able to small-group discussion. The
Scripture passage set for the day
often demands more attention than
the meditation offers and calls for fur­
ther Bible study that would surely
benefit from the personal voices and
ponderings of others.

John Stott is well known for
insisting on the need of the Christian
community "to relate the ancient
Word to the modern world." The
community of Ridley Hall, in the
vocation to be "missional at heart,"
has sought to discharge this obliga­
tion, and since 2002 has published a
noteworthy collection of Lenten
meditations. These two booklets
advance the commitment to reveal
the relevance and authority of the
Bible in the life of faith and service.

(The Rev. Dr.) Charles R. Henery
Delafield, Wisconsin

PEOPLE & PLACES

Appointments
The Rev. Katherine Rodriquez is deacon

at Holy Family, lOA Bisbee Ct., Santa Fe,
NM 87508.

Ordinations

Priests

Albany - Thomas Vincent Malionek,
associate , All Saints', 3 Chevy Chase Cir.,
Chevy Chase, MD 20815.

Retirements
The Rev. John H. Spruhan, as priest-in­

charge of the Rosebud Episcopal Mission,
Mission, SD.

The Rev. Charles Baker, as rector of St.
David's, Gales Ferry, CT.

Resignations
The Rev. Judy B. Spruhan, as associate at

the Rosebud Episcopal Mission, Mission,
SD.

Deaths
The Rev. Donald L. Irish, SSC, died

Jan . 28 at his home in Boulder City, NV.
For many years he was limited by
Parkinson 's disease. He was 84.

Fr. Irish said Mass every day that he was
physically able, part of his rule of life as a
member of The Society of the Holy Cross,
a fraternity of Anglican priests, and prayed

an extensive intercessory list daily. He
graduated with a bachelor 's degree from
the University of California, Los Angeles,
in 1949 and served in the Army Signal
Corps during World War II. In 1952 he
graduated from the General Theological
Seminary with a master's degree in theol­
ogy, was ordained a deacon that year and
ordained a priest in 1953. He was a vicar of
St. Andrew's mission in Elsinore, CA, for a
year, then called to St. Paul's, Brooklyn,
NY, which he served until 1981. The next
two years he was chaplain at St. Michael's
Farm for Boys in Picayune, MS, and in
1983 went to the Dominican Republic,
where he was a missionary priest for 15
years, serving various missions in the
country west of Santo Domingo. In 1998,
he settled in Boulder City, NV, at the invi­
tation of the head of St. Jude 's Ranch for
Children. He served in the Chapel of the
Holy Family and led a Hispanic congrega­
tion until his death. He is survived by his
wife, Harriet; a stepson, William H. Cock­
shoot; and a grandson, William of Round
Lake, IL; and in the Dominican Republic by
an adopted son , Francisco.

Send your clergy changes
to People and Places:

p&p@livingchurch.org

P.O. Box 514036
Milwaukee, WI 53203-3436

SAINT PAUL'S PARISH
K Street - Washington, D.C.

An Anglo-catholic Congregation of the Episcopal Diocese of Washington

Announcing the 2011 Fellows-in-Residence Program
The 2011 Fellow s-in-Residence Program provides a unique opportunity for clergy and laity
to live and work for four or more weeks as part of the St. Paul's community. Program dates
are flexible and run between February I st and August 3 I st, 2011 . Best of all, Fellows may
bring their familie s for all or part of the residency.

"St. Paul's is an ideal place for ora et labora - a sheer delight!"
-Esther de Waal, Senior Fellow-in-Residence

Ii< Housing & Breakfast Provided
Ii< Use of the Parish Car
,;. Modest Maint enance Allowance s & Travel Stipends Available

For more information, contact:

Fr. Nathan Humphrey, Program Director:
humphrey@stpauls-kst.com ,;. 202-337-2020, ext.11

www.stpauls-kst.com/fellows-in-residence

March 13, 2011 • THE LIVING CHURCH 35

T HE

LlVlNG CHURCH
VOLUME 242 NUMBER 6

EDITORIAL
Dr. Christopher Wells

Executive Director (ext. 15)
John Schuessler

Managing Editor (ext. 11)
Douglas LeBlanc

Editor at Large (ext. 22)
Amy Grau

Graphic Artist (ext. 13)

BUSINESS AND FULFILLMENT
Sue Lang

Office/Business Manager (ext. 17)
Ruth Schimmel

Accounting/Business Assistant (ext. 20)
Thais Jackson

Fulfillment Manager (ext. 21)

ADVERTISING AND MARKETING
Tom Parker

Advertising Manager (ext. 16)
Amber Muma

Advertising Associate (ext. 12)
Renee Weber

Marketing/Promotion Director (ext. 19)

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. Anthony J. Burton, Dallas, Texas
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 J. Mammana, Jr., New Haven, Conn.

Editorial and Business offices :
816 E. Juneau Avenue,

Milwaukee, WI 53202-2793

Mailing address:
P.O. Box 514036 ,

Milwaukee , WI 53203-3436

Phone: 414-276-5420
Fax: 414-276-7483

E-mail: tlc@livingchurch .org
www .livingchurch.org

MANUSCRIPTS AND PHOTOGRAPHS: THE LIVING

CHURCH cannot assume responsib ility for the return of

photos or manuscripts . THE L1v1NG CHURCH is published
biweekly, dated Sunday, by the Living Church Founda­
tion, Inc., at 816 E. Juneau Ave., Milwaukee, WI 53202.
Periodicals postage paid at Milwaukee, WI, and at addi-

tional mailing off ices.

SUBSCRIPTION RATES: $45.00 for one year; $85.00 for
two years. Canadian postage an additional $55.00 per

year; Mexico and all other foreign, $62.00 per year.
POSTMASTER: Send address changes to THE l.MN G CHURCH,
P.O. Box 514036, Milwaukee, WI 53203-3436. Subscribers,
when submitting address changes, should 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.

© 2011 The Living Church Foundation, Inc. All rights
reserved. No reproduction in whole or part can be made

without permission of THE LIVING CHURCH.

36 THE LIVING CHURCH • March 13, 2011

SUNDAY'S READINGS I March 13, 2011

The First Sunday of Lent

Pleasing to the Eyes
Gen. 2:15-17; 3:1-7; Ps. 32; Rom. 5:12-19; Matt. 4:1-11

The appearance of the most subtle
of all living creatures sett les very lit­
tle about the problem of evil. After all,
our ancient author tells us that the
serpent is more subtle, more cunning
than all the other living creatures
which the Lord God had made. The
serpent addresses the woman , spew­
ing venom of whi ch we cannot be
unaware. He speaks as our first the­
ologian. "Why did the Lord command
you not to eat from every tree of par­
adise?" Believing that she must give
an account for the faith which lies
within, the woman defends God, cor­
rects the serpent, and so joins in a
dangerous dis course about God.

God, the glorious subject who acts,
who by his Word creates and pervades
all things, disposes his power every­
where , illuminating things visible and
invisible , containing and binding all
things into himself , so that nothing is
relinquished, void of his pow er, who is
present in all things, and through all
things, in each thing specifically, and in
all things generally, imparting and pre­
serving life - this great and glorious
God is now, under the beguiling invita­
tion of the serpent, th e object of dis­
cussion and doubt. It is only in th e full
confidence that the Word became flesh
that a theologian may turn to words,
but this necessity cannot excuse theo­
logical talk which is trite, manipula­
tive , and politically expe dient.

So a discussion ensues, and God
becomes to our interlocutors a doubt­
ful authority. They are not with God.
They are talking about God. The "fall"
is well underway. Living in a paradise
of desire , desire is good. For God has
created desirous beings. But can it go
wrong? The woman sees that the fruit
is good to eat, beautiful to the eyes,

Look It Up

with a del ectable asp ect . Her desire
goes out, is drawn where it ought not to
go. It is not that she decid es to do
something evil; it is rather that she has
first pushed God into the background ,
and then let desire come forth at the
prompting of a mere creature. Not thy
will be done , but mine. Thus , we are
told, sin and death came into the world.

St. Paul, turning to this old story,
reminds us that through one human
being sin entered the world. Through
sin, as if by the process of disease,
death followed. It is worth noting that
St. Paul is using the metaphor of con­
tagion, suggesting that the conse­
quen ce of the first sin is carried to
all, and yet he places culpability upon
all, for all have sinned. The reasoning
is circular, but accurate. The world
we know is askew; vulnerabilities to
evil preced e either int ention or
action. And yet th e develop ed con­
science feels the burden of every fall,
registers every offense . Who , St. Paul
asks elsewhere, will deliver me from
this body of death?

Christ enters into our temptation ,
the outcome of which is a great biblical
reversal. We are tempted in him , St.
Augustine reminds us. "If we are
tempted in him, we overcome the devil
in him. You notice that Christ was
tempted , and do you not notice that he
conquered? Acknowledge yourself
tempted in him. Acknowl edge your ­
self victorious in him [T]o you need­
ing to be tested, he shows the instru c­
tion and example of victory" (Ps. 60,
2-3; CCL 39, 766). Christ is not the most
subtle of all living creations; he is the
supple and loving and forgiving eternal
Word, who governs th e expanse of the
universe , and condescends to repair
the tom fabric of human affections.

Read Gen. 2: 15-17; 3: 1-7. Observe the power of persuasion in the most clever
of all creations.

Think About It
We always need good reasons to do a bad thing.

SUNDAY'S READINGS I March 20, 2011

The Second Sunday of Lent

We Are Moved
Gen. 12:1-4a; Ps. 121; Rom. 4:1-5, 13-17; John 3:1-17

Nicodemus, a ruler of the Jews,
speaks not only on his own behalf,
but also for those whom he rules and
in concert with those who share his
pious scholarship. "We know," he
says, "that thou art a teacher come
from God." God's work is acknowl­
edged, though with evident caution as
Nicodemus moves under the protec­
tion of a night sky. Toward the end of
our reading, the Lord taunts Nicode­
mus, saying, "You are a teacher of
Israel, and yet you do not know these
things."

Scholarship and piety are not here
dismissed, as Jesus himself lives from
every word of the Father, and is that
Word. As a young lost boy, he sat in
the temple listening to his elders,
questioning them and responding.
Retrieved by his anxious parents, he
returned home, subject to their
authority , and advanced in grace and
favor. It may help to imagine a young
and growing Jesus descending as the
Son of Man in this way: hours and
hours, weeks and months, years of
reading and memorizing the ancient
holy text. Nicodemus is a scholar of
words. Jesus is himself the Living
Word. Nicodemus must, surmises St.
Augustine , bend his hard and proud
neck to the yoke of the true teacher,
Ch1ist our Lord. The gospel writer
has underscored this: "No one has
ever seen God. He, who is in the
bosom of the Father, he has made
him known. " Literally and accurately,
Jesus is the exegesis of the Father.

And what is Christ teaching? He is
teaching that we must be born from
above. For, just as we are born of the

Look It Up

flesh, so we must be born of the Spirit.
Formed of the earth, we are flesh. And
did not Christ our Lord become flesh
and dwell an1ong us? Thus, the mate-
1ial of our existence is good; our bod­
ies, our sensations and desires are
grounded in the God who calls us into
being. But this flesh, for all its beauty,
steps upon a stage from which it will
exit. Even this can render beauty
more beautiful. "Teach me to number
my days," the psalmist meditates. Still,
there is something more perplexing,
the contorted direction and misdirec­
tion of desire, the body's own vulner­
ability and inevitable demise. A voice
of old addresses the prophet Isaiah:
"Speak." He asks, "What shall I say?"
The divine poet recites: "All flesh is
grass, and its glmy as the flower of the
field. The grass is burnt, the flower
fallen, because the Spirit of the Lord
has blown over it" (Isa. 40). Yes, the
Spirit of the Lord will hover even over
the last hour at the gate and grave of
death.

The first two lessons contrast "the
gift which is freely given" and "the
payment which is owed." Though we
should know better, God's calling may
be falsely heard as something that is
owed , earned , a right that is passed
from family to family. But Abraham
does not start with a legal claim, but
rather a promise. In faith he received
it. Thus the promise of Abraham may
go out to all the nations of the world,
to all who respond in faith. This faith
which is accounted as righteousness
is entirely and utterly the gift of God,
which gift we may aptly name "the
Spirit of Christ."

Read John 3: 1-17. To this most mystical gospe l give careful, steady, unwaver­
ing attention. Read the text slowly, out loud, repeatedly. Enter one part , then
another.

Think About It
We are accustomed to this false translation: "In hin1 we live, move, and have our
being." The second verb, however, is passive: "we are moved." By whom? The Liv­
ing Spirit of the Living and Sovereign Christ.

PART-TIME RECTOR
St. Simon 's Episcopal
Church Buffalo, NY

Excellent opportunity to serve a small
but active parish in Western New York.
Should be interested in community
and pastoral ministry. Large three
story rectory and garage with all utili­
ties included. Located within walk ing
distance of historic Cazenovia Park
(designed by Fredrick Olmstead) and
entertainment.

Contact : Search Committee
Attn : Mark Henger

200 Cazenovia Street
Buffalo , NY 1421 0

For more inform at ion visit our website
www .st-simons.org

a new Rector
to lead us on
our mission

to share God's
~ work and love

with our
community and each other
through worship, teaching

and service.

Contact: Bobbi Rollins
bobbirollins@roadrunner.com

(208) 640-1579
Read all about us at

www.ecorspokane.org

March 13, 2011 • THE LIVING CHURCH 37

ANGLICAN BIBLIOPOLE: theolo g ical book sell ers.
Saratoga Spr ings, NY. (518) 587-7470.

AnglicanBk @aol.com/www.AnglicanBooks.klink.net

CHURCH FURNISHINGS
FLAGS AND BANNERS : Custom designed Episcopal
flags and banners by Festival Flags in Richmond ,VA. Please
contact us by phon e al 800-233-5247 or by E-mail at fest­
tlags@aol.com.

TRADITIONAL GOT HIC chapel chair s. Offic iant chair s
for modern chur ches. Custom crosses, altars, hymn board s,
furniture, cabi nets. OLDCRAFT WOODWORKERS,
Sewanee , TN 37375 Ph: (931) 598-0208. E-mai l: old­
craft @charter.net

POSITIONS OFFERED

FULL- TIME RECTOR : Christ Episcopal Ch11rch in Gar­
den City, NY, seeks energetic person to lead our dedicated con­
gregation . We are a parish that is fami ly-o ri ented, enjoys
traditi onal worship and good preaching. Beaut ifu l community ,
excellent school s, 35 minut es to NYC and four bedroom rec­
tory . If you have ideas for our growt h and enjoy people of all
ages, send resume and COO forn1 to Mr. John Klupka,
Search Committee Co-chair, at john @aei-elec.com .

PART-TIME CLERGY: Children htternational , a non­
profit providing hope and opportuni ty to childr en in developing

countri es, is hiring clergy to take our message into churches. Set
your own schedule and preach about our one-on-one sponsor­
ship program as often as you choose. It is the perfect opportu­
nit y for someone who does not have regular Sunday
obligations. For more infonn ation, please contact Rev. Kelly
Demo, kdemo@children.org or call (816) 942-3794.

CURATE /ASSOCIATE RECTOR: St James' Ch11rch,
Texarkana, TX, an anglo-c atholi c pari sh of the Dioc ese of
Dallas. Detail s: www.stjamestxk.org

Church
DIRECTORY
KERNVILLE, CA
ST. SHERRIAN 251 Big Blue Rd. (760) 376-2455
The Rev. Bob Woods
Sun 11

SAN DIEGO, CA
ALL SAINTS' Sixth & Pennsylvania Ave.
Website: www.allsaintschurch.org (619) 298-7729
Sun 8 (Low), 10 (High); Daily Mass: Tues 12; Wed 9:30;
Thurs 6; Fri 9:30; Sat 9

PALM HARBOR, FL
ST. ALFRED'S 1601 Curlew Rd. (727) 785-1601
The Very Rev. Canon Richard C. Doscher, Sr., r
Sat H Eu 5 (Rite 1); Sun H Eu 8 (Rite 1) & 10 (Rite 2)

SAVANNAH, GA
ST.PAUL'S (912) 232-0274 34th & Abercorn Sts.
Website: www.StPaulSavannah.org
The Very Rev. Dr. W. Willoughby 111, r; the Rev. L.G. Collin s, v
Sun 8 (Low), 10 (Solemn High), 12:15 (en Espanol), 6:30
(Celtic)
Weekday Mass: Mon 12:15, Tues 6, Wed 7, Thurs 10, Fri 7;

LIHUE, KAUAI, HI
ST. MICHAEL & ALL ANGELS
www.stm ichaels-kauai.org
The Rev. William B. Miller , r
Sat Eu 5:30, Sun Eu 7:30 & Eu 9:45

KANSAS CITY, MO
THE CHURCH OF THE REDEEMER
7110 NW Hwy 9 at 72nd
The Rev, Jess Reeves

4364 Hardy St. at Umi
(808) 245-3796

(816) 741-1136
www.redeemerkc.org

Sun HC 8 & 10:30, education for all ages from 9:30

LAS VEGAS, NV
CHRIST CHURCH 2000 S. Maryland Pkwy
Sat 5 (Alive); Sun H Eu 7:45 (Rite I), 9:30 (Latin Mass), 10:45
(Rite II), 6:30 (Latin Mass)
The Rev Dr. Vince O'Neill, r; the Rev Robert McNaul ,
assoc; the Rev. Bernado lniesta ; the Rev Delaney
Arm stead . d ; the Rev Bonnie Polley. d

38 THE LIVING CHURCH March 13, 2011

POSITIONS OFFERED

FULL-TIME RECTOR: Ch11rch of the lut ercession,
Stevens Point, WI. We are a I 78 member parish located in
central Wiscons in. We are fami ly fri endly w ith a respect for
tradition. We seek a rector who w ill strengthen participation of
people from all age groups, who wi ll deli ver the Chri stian
message through enriched Scriptur e and theological preaching ,
who wi ll pro v ide spiritual guid ance throu gh church and
non-church discipline s, who w ill admin ister pastoral care dur­

ing signifi cant li fe stages and who wi ll incorporate a strong
belief and action plan for stewardship . Send letter of interest
and bio to: Search Committee, Church of the Intercession,
1417 Church Street, Steve ns Point, WI 54481 . Web­

site: www.intercessionsp.org

FULL-TIME RECTOR: All Saints', Waterloo, Belgi11111.
Intern ationa l congregation of the Episcopa l Ch urch located
in principal suburb of Br ussels, seeking a seasoned prie st to
lead a multinational , multilingual parish. Experi ence as rec­
tor in an Episcopal paris h a must, as is some proficiency in
French. A ll Saint s' has recentl y moved into a new building,
the fir st the pari sh has ever owned. Located at a busy cross­
roads , pot en tial for grow th is signifi cant. Rece iving names
until I M arch 20 11. Profil e may be accessed at
http: //ww w.allsaint s.be/s ite/index.html. Co ntact the Rt.
Rev. Pierre W. Whalon, Convoca tio n of Episcopal
Churches in Europe , 23, avenue George V, 75008 Paris
France. Phone + 33 I 53 23 84 06 Fax + 33 I 49 52 96 85
Emai l office @tec-europe.or g

SEN IOR CHAPLA IN: Trinity School ofMidlmul-Odessa,
a K- 12 co ll ege prep schoo l in West Texas, is seekin g an
exper ienced Epi scopal prie st or curr entl y-serv ing school
chaplain to serve a v ib rant com munit y as spiritua l leader and
key member of the admin istrati ve team. Trinity is quite seri ­
ous about educating the who le person. Vis it
www.trinitymidland .org/employment _opportuniti es for
full position description and instruction s for pur suit of this
exce ll ent opportunity.

PASSAIC, NJ
ST. JOHN 'S Lafayette and Passa ic Avenues
Website: www.stjohnschurchpassaicnj.org (973) 779-0966
The Rev. William C. Thiele , r 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; the Rev. Thomas May, assoc
Sun Masses 8 & 10:15 (Sung), MP and EP Daily

CARLSBAD, NM
GRACE CHURCH 508 W. Fox St. (575) 885-6200
The Rev. Rod Hurst , r www .gracecarlsbad.org
Mass Sun 8:30, 10:30 (Sung), Wed 10; MP/EP as posted

NEW YORK, NY
THE CHURCH OF THE EPIPHANY
The Rev. Andrew J. W. Mullins
Sun 8:30, 11, 6

CHARLESTON, SC

(212) 737-2720
www.epiphanynyc.org

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

POSITIONS OFFERED

DEAN: St . Peter's Cathedra l t)f /-le/e11a, MT, nestled in the
Rocky Mo untain s, seeks a dean. Build on St Peter's histor i­
ca l com mitm ent to its you th and its vigoro us outreach to the
community in the name of Chri st. Grow in our spiritu all y
an d artistically vibrant stat e ca pita l co mmunit y. Thr ive in the
beauty of God's creation. Contact Canon Chris Roberts ,
CTO, Diocese of Montana, mtcto@qwe stoffice.net and
the search committ ee at indcomm @gmail.com . For full
details, see http://ww,v.stpeterscathedral.net/deansearch.html.

POSITIONS WANTED

SU PPLY/CE RTIFIED INTE RIM : Episcopal priest avail­
ab le part-tim e. Expenses only. Nat ionw ide avail abilit y. Con­
tact Fr. Cleveland, (859) 278-8589 .

RETREAT

SPRING RETREAT FOR CLE RGY: Sacred Chaos: A
Retreat of Renewal for Religious Leaders in Transition
w ith Rev. Dr. James Newby and Dr. Mark M inear @ T he
Mandala Center of New Mex ico, Apr il 26-May I , 20 11.
Designed to help reli gious leaders through their most diffi­
cu lt l ife passages and support them w ith congregat ion dys­
functi on. www.mandalacenter.or g or (575) 278-3002 for
full bro chur e.

To place a classified,
print or online, contact

Amber Muma
amber@livingchurch.org
(414) 276-5420 Ext. 12

DALLAS, TX
CHURCH OF THE INCARNATION
Website: www.incarnation.org
The Rt. Rev. Anthony Burton
Sun 7:30, 9, 11: 15, 5:30

MILWAUKEE, WI

3966 McKinney Ave.
(216) 521-5101

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

ANGLICAN
ELLSWORTH, ME
ST. THOMAS TRADITIONAL ANGLICAN
373 Bangor Rd. (207) 326-4120
Sun MP & HC 10; Sat Evensong 3; Holy Days as announced

NORTH AUGUSTA, SC
THE CHURCH OF THE HOLY TRINITY
160 Mero van Dr.; 29860
www.holytrinityna .org
Sun Eu 10

LUTHERAN
MOJAVE, CA
HOPE & RESURRECTION CHURCHES
K and Inyo Streets
The Rev. William R. Hampton , STS
Sun Eu 9

(803) 341-0075

(909) 989-3317

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; 1 S, 1st Sunday; ho!, holiday; HC, Holy
Communion; HD, Holy Days; HS, Healing Service; HU, Holy Unction; Instr, Instructions; Int, Inter­
cessions; LOH, Laying On of Hands; Lit, Litany; Mat, Matins; MP, Morning Prayer; P, Penance; r,
rector; r-ern, 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.

If you are an Episcopal priest, missionary,
Christian educator, spouse, or surviving spouse,
you may be eligible for an Honorable Service Grant!
Please call for more information.

To find out mo re about the many choices available,
please call Suzanne Ujcic at 800-948-1881.

~ME AND STAY

THREE DAYS

AND TWO NIGHTS

ON us!
~

~OME FOR THE,..£IFESTYLE. @:,\TAY FOR A~IFETIME.™

A WESTMINSTER COMMUNITIES OF FLORIDA ,1r \VW\\'. \Ve stminsterR etir em ent.com

Wycl iffe Hall invit es you to attend our

ANNUAL SUMMER CONFERENCE

JULY 10 - 16, 2011

Tlie vVord & Its Witnesses
Celebrating the Bible and

Great Works of Chris tian Litera ture

Join us for a week of learning, worship and cu lture
under the 'Dreaming Spires' of Oxford, England

as we honor the 400th anniversary of the King James Bible
and explore the writings of Baxter, Bunyan, Ryle and Bonhoeffe r.

Wycliff e Hall is an int ernati onal, evangeli cal seminar~
which prov ides t he opportunity to be part of a faith­

encouraging community. We offer a range of full -ti mi
taught and research degrees in partn ership with th e

Unive rsity of Oxford.

For more informat ion or to register, please vis it
www.fr iendso fwycliffeha ll.org
step ha n ie@fri ends ofwy cl iff eha 11. org
7 13-598 -1 526

