

GASPARD®
HANDCRAFTED VESTMENTS AND PARAMENTS

➔r MADE IN THE USA *

(800) 784-6868 • www.gaspardinc.com

Beauty and Holiness
Anglicanism is blessed with
liturgical and artistic riches, from
the cadences of the Book of
Common Prayer to the stained­
glass windows of Washington
National Cathedral. Whether
kneeling in the opulence of the
West or in the besieged Nuba
Mountains of Sudan, Anglicans
worship the triune God who has
sown beauty into the finest
details of the universe.

ON THE COVER
Washington National Cathedral photo

of Dieter Heinrich Goldkuhle

THE

[IVING
CHURCH
THIS ISSUE I July 17, 2011

NEWS
4 Bishop Salmon to Lead

Nashotah House

FEATURES
8 Dieter Heinrich Goldkuhle's Legacy of Light

By Peggy Eastman

22 OUR UNITY IN CHRIST ser ies

Choosing Mutuality
By Alyson Barnett-Cowan

BOOKS
11 Heaven and Earth in Little Space

by Andrew Burnham
Review by Bryan D. Spinks

12 Secret Faith in the Public Square
by Jonathan Malesic
Review by Nathan G. Jennings

14 Reforming the Liturgy
by John F. Baldovin, S.J.
Review by Aaron Canty

16 'Anglo-Catholic in Religion'
by Barry Spurr
Review by Richard J. Mammana

CATHOLIC VOICES
23 God Save the Nuba

By Slater Armstrong

OTHER DEPARTMENTS
18 Cultures
24 From the Archives
28 Sunday's Readings
30 People & Places

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

July 17, 2011 • THE LIVING CHURCH 3

NEWS July 17, 2011

Bishop Salmon to Lead Nashotah House
The Rt. Rev. Edward L. Salmon ,

Jr., is the new dean and president of
Nashotah House Theological Semi­
nary, and will arrive on campus in
August.

Bishop Salmon, a member of the
Nashotah House board of trustees
since 1993 and its chairman since
1996, said the board elected him in
late May, when it announced the res­
ignation of the Very Rev. Robert S.
Munday.

Dean Munday's resignation takes
effect June 30, but he will remain
on Nashotah's faculty as research
professor of theology and mission.

He was dean and president of
Nashotah House
for 10 years.

Salmon, Bishop
of South Carolina
from 1990 to 2007,
will leave his cur­
rent position as
rector of All Saints
Church in Chevy
Chase, Md. He told Salmon

THE LIVING CHURCH that he expects
to arrive at the seminary by Aug. 23.

Salmon was interim dean of
Nashotah when Munday took a sab­
batical during the 2008-09 term. The

board of trustees will begin search­
ing for a new dean and president in
November, he said.

"We've got to do a long-term plan,
which the [Association of Theologi­
cal Schools] is requiring of us," he
said . "The question everybody is fac­
ing is what seminary education will
look like five years from now."

In Nashotah's case, he said, the
plan will include asking whether
one person should continue fulfill­
ing the roles of both dean and pres­
ident , or whether those roles should
be separated.

Douglas LeBlan c

Sudanese Bishops Plead for their People
People of the Nuba Mountains

region in Sudan are under armed
assault from government forces, said
the region's Anglican bishop June 17
during an annual meeting of the
American Friends of the Episcopal
Church of Sudan.

"As many people have heard, it is
really a genocide ," said the Rt. Rev.
Andudu Elnail, Bishop of Kadugli
and the Nuba Mountains for the
Province of the Episcopal Church of
Sudan. "There is no food for the peo­
ple of Kadugli. There is no water."

President Omar Hassan Ahmad al­
Bashir, a Sunni Muslim who came to
power in 1989, wants Christians in
the border region to migrate to the
southern half of Sudan, which is
more hospitable to Christianity and
which will establish an independent
government July 9.

"We are happy for our brothers in
the South to have their independ­
ence," Bishop Elnail said . "But at the

4 THE LIVING CHURCH • July 17, 2011

same time we in the Nuba Mountains
grieve."

Government forces "want to
impose Islamic and Arab cultur e on
us, which is not fair. We are black,
we are Christians. How are we going
to leave our lands and go to the
South?"

The Rt. Rev. Abrahan1 Yel Nhial,
Bishop of Aweil, disputed al-Bashir's
contention that the people of Nuba
and another besieged city, Abyei,
should become Muslim or leave for
the South.

"If Bashir claimed that Abyei
belonged to the North, why should
he kill his own people?" Bishop Nhial
said.

Nhial was among the Sudanese
Lost Boys who made a new life in the
United States, but he returned as a
bishop in 2010. He excor iated the
United Nations because government
forces are using a U.N. facility in
Kadugli as their base camp .

"We should think twice about
where we give our money," Bishop
Nihal said. "If U.N. peacekeepers in
Sudan are not doing their job , I don't

"How are we going to
leave our lands and go
to the South?"

Bishop Elnail

know why we should support them."
Both bishops pleaded with the 100

participants in the conference, held
June 17-19 at Christ Church , Glen
Allen , Va., to urge intervention by
the United States.

"I appeal to you all to be our advo­
cates, to conti nue to pray, and to
continue to urge your government
to do something," Bishop Nhial said.

Douglas LeBlanc

Visit livingchurch .org for daily reports of news about the Episcopa l Church and the Angl ican Commun ion.

Mariann Budde Elected in Washington
The Rev. Dr. Mari­

ann Edgar Budde, 52,
has become the first
woman elected as
Bishop of Washington.
Budde, one of five
nominees, won over- Budde

whelming majorities
June 18 among both clergy and laity
on the second ballot. For the last
four elections of a bishop of Wash­
ington , it has taken from two to six
ballots to elect a winner.

Other nominees were:
• The Rev. Ronald G. Abrams, rec­

tor, St. James's Church, Wilmington,
N.C.

• The Very Rev. Samuel Glenn

Candler, dean, the Cathedra l of St.
Philip, Atlanta.

• The Rev. Jane Soyster Gould,
rector , St. Stephen's , Lynn, Mass.
She withdrew after the first ballot.

• The Rev. Canon John T.W. Har­
mon, rector, Trinity Church, Wash­
ington, D.C.

Budde, who succeeds the Rt. Rev.
John Bryson Chane, accepted her
election by telephone . After her
acceptance, a motion to make her
election unanimous did not carry .

Her election requires consents
from a majority of bishops with
jurisdiction and standing comm it­
tees in the Episcopa l Church. Her
consecration is scheduled for Nov.

WASHI NGTON
Ballot 2

C = Clergy ; L = Laity C L C L

Needed t o Elect 88 82

Abrams 7 8 2 5

Budde 114 76 137 102

Candler 31 40 26 39

Gould 8 9

Harmon 19 29 10 17

12 at Washington National Cathe­
dral.

The bishop-elect has served as rec­
tor of St. John's in Minneapolis since
1993, where she has overseen that
congregation's growt h in member­
ship and income. She has an exten-

(Continued on next page)

July 17, 2011 • THE LIVING CHURCH 5

Lighting our sacred

spaces for more than

a century.

For II2 years,

Rambusch has

invented, engineered

and hand-built lighting

fixtures here in the

USA to enrich and

illuminate chapels,

churches, cathedrals

and basilicas

across the country.

Become part of the history.

RAMBUICH
S INCE 1B9B

IGHTINC 1 CUSTOM LIGHT ING 1 ARCHIT ECTURAL CRAFT

160 Cornelison Ave nue , Jer se y City , NJ 07304
T 20 1.333.252 5

www.r a m busch. c om

~ (
~~

ST. WULFSTAN'S
BOOKS

Selling rare books of int erest to Christians
of the Anglican-Episcopal, Catholic , and
Reformed Traditions, and spreading th e
Gospel (and other good books) to others.

Known for our extensive inventory
of liturgical texts (including the Book
of Common Prayer) and a tho rough
collection of religious antiqu arian

volumes from incun abul a to the pr ese n t.

Contact Charles Kester
Phone : (4 79) 582 -0249

Emai l : cmkester@nwark.com

We also encourage you to view
a sampling of our offerings at :

www .biblio.com/bookstore/
st-wulfstans-books-fayetteville

6 THE LIVING CHURCH • July 17, 2011

NEWS July 17, 2011

Budde (from previous page)

sive background in teaching and con­
ference leade rship as well as preach­
ing, and is the author of Gathering
Up the Fragments: Preaching as
Spiritual Practice, published in 2009.

The Diocese of Washington has a
two-decade history of women in the
episcopate.

The Rt. Rev. Jan e Holmes Dixon,
suffragan bishop from 1992 to 2001,
served as Washington's bishop pro
tempore in 2001-02. Dixon was the
second woman elected as a bishop
in the Episcopal Chur ch, following
the Rt. Rev. Barbara C. Harris,
bishop suffragan of Massachusetts.
After her retirement from that
office, Harris served as an assisting
bishop in Washington in 2003-07.

The new bishop-elect inherits a dio­
cese that is highly diverse (ranging
from inner-city apartment dwellers to
rural fanners), multiethnic, multicul­
tural, vibrant and active, but beset
with budget problems and declines
in some congregations. The diocese
encompasses the District of Colum­
bia and three counties in Maryland:
Montgomery, Charles and St. Mary's.

Peggy Eastman

Lawsuit Prompts
Priest's Resignation

An Episcopal priest and former
Roman Catho lic monk has asked to
be removed from the priesthood
after being named in a sexual-abuse
lawsuit against his former abbey.

The Rev. Bede J .M. Parry, 69, has
resigned his job as organist, music
director and assisting priest at All
Saints' Chur ch, Las Vegas. His
removal from the priesthood is a dis­
ciplinary matter and has been referred
to the chancellor of the diocese.

He was a monk at Conception
Abbey in Missouri from 1973 to
2002. While she was Bishop of
Nevada, Presiding Bishop Katharine
Jefferts Schori received Parry into
the diocese in 2004.

Parry directed the Abbey Boy
Choir from 1982 to 1987. A lawsuit
filed against the abbey says that
Parry molested the plaintiff, identi­
fied as John Doe 181, during a sum­
mer camp at the abbey in 1987.

Parry told Judy L. Thomas of The
Kansas City Star that he engaged in
sexual relations with five or six
members of the group. Most of them

ENS/Richard Schori photo

Presiding Bishop Katharine Jefferts Schori consecrated the Rt. Rev. George Dibrell Young Ill as fourth
bishop of the Diocese of East Tennessee June 25 at Church of the Ascension , Knoxville. Twenty­
one bishops participated in the service. "The good news is that the idea of power and control are
contradictory to who George is," said the preacher for the service, the Rev. Richard S. Westbury
Jr., rector of Christ Episcopal Church in Ponte Vedra Beach , Fla. "He looks for ways to empower
the people around him to realize their potential. He's a person who is willing to sacrifice for the other."

were older than 18, he said, but two
were between 16 and 18.

The lawsuit said that Parry sub­
mitted to psycho logical testing in
2000.

"The results of this testing revealed
that Fr. Parry was a sexual abuser
who had the proclivity to reoffend
with minors ," the lawsuit said, adding
that the results were provided to the
abbey, the Roman Catholic Diocese
of Las Vegas and the Diocese of
Nevada. Parry began working as
music director at All Saints in 2000.
Jefferts Schori was consecrated
Bishop of Nevada in 2001.

Parry said he felt called back to
priestly ministry when an opening
arose at All Saints' Church .

"I talked to the bishop , and she
accepted me," he told The Kansas
City Star. "And I told her at the time
that there was an incident of sexual
misconduct at Conception Abbey in
'87. The Episcopal Church doesn 't
have a 'one strike and you're out' pol­
icy, so it didn't seem like I was any
particular threat . She said she'd have
to check the canons, and she did."

D020 Task Force
Releases Report

A task force of the Episcopal
Church's Executive Council has
released a report that discusses the
canonical changes that would be
required if the church adopted the
proposed Anglican Covenant.

The Standing Commission on
Constitution and Canons sent the
report Feb. 15 as a memorandum to
Executiv e Council. "We're reluctant
to have it out there," said Canon
Rosalie Simmonds Balentine, chair­
woman of the council 's D020 Task
Force, in a report to the council at
its Feb. 15-17 meeting. The task
force did not want peopl e to assume
decisions already were made about
the Covenant , she said.

The task force releas ed the report
on June 24 (bit.ly/scccrpt) .

Bethlehem, Jerusalem, Nazareth ,
Galilee, the River Jordan

~ ,urneys
• ' U11/imiled

Optiona l tour exte nsions available to:
Gr ece,J ord an, Engl and, Turkey, Italy, Ghana, outb fri a and E11HIOPIA .

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

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

July 17, 2011 • THE LIVING CHURCH 7

Dieter Heinrich
Goldkuhle's

Legacy of Light
By Peggy Eastman

Longtime stained-glass artisan Dieter Heinrich
Goldkuhle was laid to rest on May 12 at a memo­
rial service at Washington National Cathedral, where
he had worked as a fabricator and restorer for more
than 40 years. He died on March 9 at age 72.

During his memorial service , sunlight illuminated
the round "Creation" west rose window , which has
become emblematic of the cathedral for thousands
of visitors. It is a window Goldkuhle fabricated in col­
laboration w ith noted stained-glass artist and
designer Rowan Lecompte .

"Dieter's two hands and my two hands are entirely responsi­
ble for the west rose window," Lecompte told THE LMNG
CHURCH.

While the window was striking during the morning of Gold­
kuhle's memorial service, "By 2:30 or 3 or 4 it will be blazing,"
Lecompte said.

Light filtering through stained glass permeated the nave and
the memorial service itself on the kind of spring morning Gold­
kuhle's son Andrew said his father loved. Goldkuhle often
worked on stained glass on scaffolding in high places within the
soaring space of the cathedral, which was built on the highest
spot in the nation's capital.

He fabricated more than 60 windows at the cathedral, includ­
ing 10 of its clerestory windows. In 2004, he said of morning light
in the cathedral, "Even if you're not particularly religious, you
must recognize this light as the physical presence of God." He
also referred to stained glass as poetry that was always chang­
ing in subtle ways.

"Dieter spoke of stained glass as if it were human," said the
Rev. John Runkle, the cathedral's former conservator, in his
homily. "It gave him great pleasure to work in such an ancient
and hallowed art form."

"I know if a window has Dieter's name on it it's as close to per­
fection as humanly possible," Joseph Alonso, the cathedral's
head stone mason, said in a tribute. "The glass of the cathedral

(Continued on next page)

(Continued from previous page)

does join everything together, and Dieter played a
large part in making that marriage work."

Born in 1938 into a family of German commercial
glass tradesmen, Goldkuhle was originally from
Wiedenbruck. At age 16 he began trade school to learn
how to work with stain ed glass , according to the
American Glass Guild, of which he was a member .

After completing apprenticeship work in the
Rhineland and receiving a stained-glass artisan
diploma, he was supposed to enter the family business.
But Goldkuhle became interested in ecclesiastical
glass , and worked in many noted studios throughout
Europe as an apprentice and journeyman.

In 1962 he immigrated to the United States, settling
first in New York and then moving to Reston, Va., in
1966, where he made his permanent home and main ­
tained a home studio. Stained -glass artist Ervin
Bossanyi, who designed the cathedral's Wilson Bay
window, had met Goldkuhl e in England, and gave
him the name and address ofLeCompte in New York
City. Bossanyi also sent an unsolicited letter of rec­
ommendation to the Very Rev. Francis B. Sayre, Jr.,
then dean of Washington National Cathedral.

"He got off the ship and stayed with a distant rela­
tive of his in Manhattan ," Lecompte told TLC. "A
bell rang in my apartment; he had been urged to
meet us . He was going to a stained -glass place to look
for a job. We said, 'No, no, no, that place is disgust ­
ing. You must go to our dear friend, Jean-Jacques
DuVal."'

Goldkuhle duly visited Du Val and landed a job.
That Manhattan meeting began a lifelong friendship
between Goldkuhle and Lecompte and LeCompte's
late wife, Irene, which led to a number of collabora­
tions . In 1967 Goldkuhle and Lecompte collaborated
on the cathedral's "Transfiguration" window.

In a tribute during the memorial service, Andrew
Goldkuhle said his father's soul was personified
through his work. "Dad was a craftsman beyond
reproach," he said .

He recalled a trip to Petra in the Middle East with
his father during which the elder Goldkuhle
explained in detail how the stonework there came to
be built by human hands. Guido Goldkuhle said his
father "had found his place in our basement studio,"
and was most often there working when he was not
at the cathedral.

"I wanted that joy going to work ," he said . "I
became his apprentice." While father and son
worked, they talked.

"I think we spent two years talking about putty ," he
said. "I began to appreciate what it really means to
know your materials."

Guido Goldkuhle is now putting that apprentice ­
ship to work as a stained-glass craftsman on his own.

In addition to his work for Washington National
Cathedral, Goldkuhle restored numerous stained­
glass windows for the Duke University Chapel, Mer­
cersburg Academy, the Cloisters, the Metropolitan
Museum of Art, the Walters Art Gallery and the
Smithsonian Institution, among others. He consid­
ered his restoration of a Tiffany window dating to
about 1898 at St. Mark's Episcopal Church in Mt.
Kisco, N.Y., a high point in his career . Goldkuhle pio­
neered the application of Louis Comfort Tiffany's
copperfoil technique as a mending procedure for
medieval windows at the Cloisters . He also lectured
occasionally on stained glass.

It is at Washington National Cathedral, where Gold­
kuhle's largest body of work is on disp lay, that his
legacy of light is most striking - especially with
young people .

Sylvia Eliot, who has led tours at the cathedral for
16 years, told TLC, "Every time I have a school group,
I ask them, 'What do you remember?' and they say,
'The windows, the windows , the windows .'" ■

Peggy Eastman edits a women's spiritual quarterly
magazine, Share, and is the author of Godly
Glimpses : Discoveries of the Love That Heals . She
worships at AU Saints Church in Chevy Chase, Md.

Bishop Burnham's Goodbye Gift
to Anglican Catholics

Heaven and Earth
in Little Space
The Re-enchantment of Liturgy
By Andrew Burnham. Canterbury Press
Norwich . Pp. xxvii +228. $30.
ISBN 978-1-8482-5005-5

Review by Bryan D. Spinks

This book can be described as
"prophetic symbolism," though not
so much in what it has to say about
liturgy as about the spiritual jour­
ney and theological convictions of
its author. Those who know Andrew
Burnham are aware that as Bishop
of Ebbsfleet he belonged to that
group that Michael Yelton describes
as Anglo-Papalist.

This particular group within the
wider British Anglo-Catholic move­
ment has seen its prime mission as
leading the Church of England back
into communion with Rome, and
has always preferred to use Rome's
liturgical forms to those authorized
by the Church of England. That the
Bishop of Ebbsfleet is now a priest
in Rome's Anglican Ordinariate is
the personal fulfillment of this piece
of prophetic symbolism. That having
been said, there is much of what
Burnham says in this work about
liturgy that requires an Amen.

In the first chapter Burnham wres­
tles with his own preoccupation
with the identity of Anglicanism, and
whether its liturgies, past and pres­
ent, are Catholic and Reformed, or
mainly Reformed. The irony is that
for those on the Catholic wing,
Anglicanism has always seemed too
Reformed, while for those of the
evangelical wing, it has always been
too Catholic.

For Burnham, it would seem that
whatever forms the Church of Eng-

land authorizes, unless they are
those authorized by Rome, they rep­
resent at best a "Catholic makeover"
and, at worst, Reformed ambiguity.
This seems to be the justification for
the apparent neglect, or at least mar­
ginalization in this study, of Church
of England liturgical forms, and the
concentration on those of Rome.

Thus Burnham examines the litur­
gical discussions and disagreements
within the Roman Communion over
Vatican II's liturgical reforms, the
demands of traditionalists and the
challenges of postmodernity. Burn­
ham's vision of some synthesis on
analogy with the pre-Reformation
and pre-printing era is fine, but
seems contradicted by the reality
which he rather kindly
refers to as "peaceful
observance of the litur­
gical laws presented by
the Church." It was
precisely those laws, as
mediated through the
Congregation of Divine
Worship and the Disci­
pline of the Sacra­
ments, that prevented
organic development
of the pre-Reformation
Western Church!

Yet most liturgical scholars would
agree wholeheartedly with Burnham
that the Vatican II rites, and those
new revisions in other churches, are
often destroyed by liturgical inno­
vators who think they are at the cut­
ting edge of new ideas when in fact
they simply display their total mis­
understanding of the main purpose
of any liturgy: worship of the Divine
Trinity.

Burnham has some useful com­
ments to make on the calendar, not­
ing that in English Anglicanism, and

BOOKS

increasingly among many Roman
Catholics, feast and fast seem to
play little part in the lives of believ­
ers. The underlying problem here of
course is the secular calendar and
the pace of life in postmodern Euro­
pean and North American society.
Recovering a purposeful rhythm
means a careful attention to the
cycle of fast and feast, daily prayer
and spiritual reading, and inspira­
tion from the lives of the saints. In a
further chapter Burnham focuses on
singing, and calls for good settings
for choral celebrations, and the use
of plainsong. This he sees as part of
what this book calls for, the re­
enchantment of worship.

But perhaps the most visionary
chapter is that on the Divine Office,
in which Burnham quotes with
approval the arguments of George
Guiver on the need to revise the
office. Noting that some of the deci­
sions resulting in the 1971 Roman

This book can be

described as "prophetic

symbolism," though

not so much in what

it has to say about liturgy

as about the spiritual

journey and theological

convictions of its author.

office "were less astute than had been
hoped," he calls for restoring some of
the riches of the pre-conciliar bre­
viary, by using as an option the two­
week psalm cycle of the Ambrosian
Rite, developing a public office with
the possibility of a cathedral vigil, and
more flexibility.

Writing on the place of the
Theotokos in theology and devotion,
Burnham is much more concerned
with the "invisible" place she seems
to have in much Anglican devotion.

(Continued on next page)

July 17, 2011 • THE LIVING CHURCH 11

BOOKS

(Continued from previous page)

Here it seems that Burnham is on tar­
get, though a little unfair in his criti­
cism of Common Worship 2000 using
God-Bearer rather than Mother of
God. Here, at least, Common Wor­
ship is using Theotokos, which accu­
rately reflects Ephesus 431 and Chal­
cedon 451.

A number of evangelical writers
admit that Scripture indeed accords
Mary a place more prominent than

Burnham's spiritual

journey has led him

to a place where

these possibilities

are more restricted.

their traditions have liked to admit.
Reformed ministers still find it
rather a shock to learn that Zwingli,
in his Preaching Service for
Reformed Zurich, retained the Hail
Mary. Anglicans, especially in the
wake of the ARCIC statement Mary:
Grace and Hope in Christ, need to
do better in including Mary in public
worship, and both Mothering Sun­
day (mid-Lent) and Gaudete Sunday
are obvious times when this can be
done without any artificiality or
unnatural intrusion.

These essays - since they appear
to be that rather than being designed
as one developmental book - call
for recognizing that worship is a
serious undertaking, and is the event
when heaven and earth, time and
eternity, briefly elide in the presence
of the triune God's majesty.

"Experiment" in worship is not
ruled out at all by this; what is called

12 THE LIVING CHURCH • July 17, 2011

into question is the attempt to use
liturgy for another purpose, such as
entertainment, or the latest ritual
invention of do-it-yourself liturgical
pundits. Burnham also suggests
some concrete ways whereby the
liturgy may be re-enchanted.

Burnham's spiritual journey has
led him to a place where these pos­
sibilities are more restricted. Anglo­
Catholics who remain within the
Anglican Communion have rather
more freedom to try out some of his
suggestions.

The Rev. Dr. Bryan D. Spinks is
Goddard Professor of Liturgical
Studies and Pastoral Theology at
Yale Divinity School and Yale Insti­
tute of Sacred Music.

Faith without
Trumpets

Secret Faith
in the Public Square
An Argument for the Concealment
of Christian Identity
By Jonathan Malesic. Brazos. Pp. 256. $28,
paper. ISBN 978-1-587 43-226-2

Review by Nathan G. Jennings

One of the great works of Vatican
II was the attempt to retrieve a more
ancient form of Christian catechu­
menate. This revival spilled over
into many Western churches, espe ­
cially the more liturgical ones. The
Episcopal Church, for instance,
adopted and adapted much of this
work of Vatican II in reviving the
Easter Vigil in its Book of Common
Prayer (1979), and much of the cat­
echumenate material of what

became RCIA (Roman Catholic Ini­
tiation for Adults) was incorporated
as material in the Book of Occa­
sional Services. There was one sig­
nificant aspect of this reconstruc­
tion of the ancient catechumenal
process that, nevertheless , these
liturgical and ecclesial changes
made no serious attempt to retrieve:
secrecy. Should these Western
churches have retrieved the more
or less universal ancient practice of
catechumenal secrecy?

Jonathan Malesic, in his interest­
ing and, I hope, controversial book
Secret Faith in the Public Square,
argues for a nuanced but firm yes to
this question. Malesic argues that,
in light of public displays of Chris­
tian c01mnitment, particularly by the
religious right and among evangeli­
cals, a return to Christian secrecy is
a therapeutic corrective to a corro­
sion of Christian identity. Malesic
offers a well-qualified argument,
thoroughly grounded in theology.

Malesic divides Secret Faith into
two parts, with an
introduction and
conclusion to the
book as a whole.
Malesic sums up the
purpose of the first
half as demonstrat­
ing "that a tradition
of thought exists in
Christianity that
encourages Chris­

\n\rw t11,1i·l,,.,,u,,,...,
1c·, ,n1+.,

Secret Faith
in the

Pub lic Square

tians to conceal essential aspects of
their religious identity in their pub­
lic lives" (p . 162), and he does so by
exploring the logic of secrecy in the
thought of one ancient and two
modern figures: Cyril of Jerusalem,
Kierkegaard and Bonhoeffer. In the
second half, Malesic takes on the
task of convincing contemporary
Americans that, given the current
society's condition, they ought to
adopt (at least individually) the
ancient Christian practice of
secrecy. Malesic is fully aware that
this flies in the face of much Ameri­
can evangelical culture of "witness

and evangelism," and may even
seem to contradict some traditional
interpretations of the Great Com­
mission.

Malesic's chief contribution seems
to be his debate with Stanley Hauer­
was's view that the Church should
be extremely noticeable as an alter­
native body politic to that of the sec­
ular state and economy. Malesic
essentially agrees with Hauerwas's

American evangelical
culture of "witness
and evangelism" may
even seem to contradict
some traditional
interpretations of
the Great Commission.

"partic ularism," that is to say, a
focus on the need for the Church to
hold to its own distinct identity and,
without cutting itself off from the
world, nevertheless always under­
standing itself primarily on its own,
tradition-specific terms. Both Hauer­
was and Malesic are interested in
keeping the Church free from mod­
em liberal ideology.

Within this shared particularism,
Malesic disagrees with Hauerwas's
focus on an extremely visible
Church, arguing that publicity may
more than likely be ruinous both to
the Church as a whole and espe­
cially to individual Christians strug­
gling to be disciples in a post-Chris­
tian secular world and capitalist
consumer economy. Malesic assures
us that he disagrees with Hauerwas
not so that "American public life will
be less divisive, but so that Christi­
anity can maintain the very distinc­
tiveness that Hauerwas fears is
threatened by liberalism's encroach­
ment on the church" (p. 231). In a
certain sense, this is an argument
between very close theological

(Continued on next page)

LICHTEN CRAIG ARCHITECTS, LLP
HISTORIC PRESERVATION

MASTER PLANNING &
CONDIT IONS SURVEY

LITURGICAL DESIGN

INTERIOR DESIGN

ENERGY ANALYSIS

GRANTS & CAPITAL
CAPAIGN ASSISTANCE

KEVIN LICHTEN, AIA

JOAN CRAIG, AIA, LEEP AP

BARRY DONALDSON, RA, LEED AP

6 West 18th Street. 9th Floor. New York. NY I 00 I I 212.229.0200
4 East Ohio Street. Suite 18, Chicago, IL 6061 I 312.321 7400

www.l1chtencra1g.com
general@lichtencraig.com

YOUNG CHILDREN AND WORSHIP

~~
Handcrafted materials for programs using Young Children and

Worship and Following Jesus books as guides; introducing
children to the experience of worship and wonder.

Worship Woodworks, Inc.
Visit our website: www.worshipwoodworks.com 1-888-689-6757

Email: mail@worshipwoodworks.com 620-622-4568

July 17, 2011 • THE LIVING CHURCH 13

BOOKS

(Continued from previous page)

friends. They agree on the goal, but
not on the best means.

How could an extremely visible
Church with individual Christians
bearing witness to their faith as pub­
lic figures be ruinous both to the
Church and to discipleship? Malesic
constructs a careful theological and
historical argument to suggest both
are problematic, on two counts:

(1) The call to discipleship is a
call not to let one's left hand know
what one's right hand is doing. As
soon as discipleship can be used for
personal pride or public advance-

How could an extremely

visible Church with

individual Christians

bearing witness

to their faith as public

figures be ruinous both

to the Church

and to discipleship?

ment it is worthless as Christian
discipleship. Secrecy protects the
Christian from false motivation.

(2) Such public display of disci­
pleship, contrary to much current
intuition, does not aid witness, but
hurts it . In a secular order that
already cannot believe in a kingdom
of God, publicly pointing out all the
broken people that are supposed to
make up a holy Church only
exposes the Church's brokenness to
the ridicule of the world - espe­
cially when it is obvious that such
public discipleship is done for praise
or social, political, or economic
advancement. Better to witness
through local acts of love and char­
ity. Only in actual martyrdom must
the Christian publicly bear witness
to faith .

In the end, what drives Malesic's

14 THE LIVING CHURCH • July 17, 2011

insight regarding the need for
secrecy is "suspicion born out of the
recognition that human beings are
self-interested and self-deceptive,
inclined to corrupt the best in the
service of their worst desires for
worldly power and prestige. The fact
that self-interest compounds when
sinful individuals come together in
an institution of any kind means that
the church itself needs suspicious
critique aimed at it" (pp . 215-16).

There are parallels between
Malesic's proposal and the seemingly
paradoxical demands of the modem
recovery movement (e.g., Alcoholics
Anonymous) that its adherents main­
tain strict "anonymity" while vigor­
ously trying to help other persons
who still suffer from the same addic­
tive or compulsive behavior. This
sometimes seems counterintuitive,
but the logic that this philosophy
shares with the logic of Christian
secrecy is that only sinc erity and
transparency can keep a group of
broken human beings straightfor­
ward enough - free from ulterior
motive - actually to help other peo­
ple in need. As Malesic explains:

Someone learning the virtu es must
begin at some arbitrary point , mak­
ing a discontinuous movement
form a vicious habit to a virtuous
one . The move from being unbap­
tized to being baptized is similarly
discontinuous , and the shift is only
really intelligible after the fact. The
desire for baptism , then, must be
built up in the person in the
absence of his or her knowledge of
what is in store for him or her. That
desire cannot be built up through
the grace of the sacraments; it must
be built up in advance through
being loved by the community of
the baptized. (p. 235)

Here I find myself forced to
engage, within my own Episcopal
Church and its Anglican tradition, an
argument concerning one of the most
significant innovations in belief and

practice in our history: the practice of
so-called "open cormnunion" or com­
munion of the unbaptized, and the
various attempts to ground such
practice theologically. Malesic's argu­
ment that Christian secrecy actually
enables Christian discipleship - and,
paradoxically thereby, Christian wit­
ness - straightforwardly dissolves
any argument that the laying down of
the most ancient Christian boundary
could be helpful to either disciple­
ship or evangelism. Instead, perhaps
we should retrieve the dismissal of
the unbaptized after the creed. If
such a thought seems odd, then we
should ask ourselves: Why?

The Rev. Dr. Nathan G. Jennings is
associate professor of liturgics and
Anglican studies at Episcopal Semi­
nary of the Southwest, Austin, Texas.

Debating
Sacrosanctum
Concilium
Review by Aaron Canty

Reforming the Liturgy
A Response to the Critics
By John F. Baldovin, SJ. Liturgical Press.
Pp. 192. $29.95, paper. ISBN 978-0-8146-6219-9

Reforming the Liturgy surveys
recent crit icisms either of the
reform of the liturgy as envisioned
by Vatican II's Sacrosanctum Con­
cilium (SC) or as implemented by
the Consilium for the Implementa­
tion of the Constitution on the
Liturgy.

John Baldovin parses the most
significant critiques of his estima ­
tion into four categories: philosoph­
ical, historical, theological, and
sociological/anthropological. These

categories are the subjects of the
book's first four chapters.

On philosophical critiques, Bal­
dovin engages primarily Catherine
Pickstock and Jonathan Robinson.
In Baldovin 's view, Pickstock's pri­
mary criticism of the post-Vatican II
reform is that it failed to contextu­
alize the liturgy in contemporary cul­
ture. A secondary criticism is that
the simplification of the liturgy man­
ifests a certain "antiquarianism"
(idealization of the liturgies from the
4th through 6th centuries) and a
kind of "rationalism" (expressing the
mysteriously transcendent in a logi­
cal, ordered progression with a
dearth of literary genres) .

with the conviction that the post­
Vatican II liturgy is not an "organic"
development. He believes, against
Gamber and Reid, that a radical
reform of the liturgy was needed
and that the post-Vatican II liturgy
was an organic development not pri­
marily from the existing Roman rite,
but from the liturgical tradition as a
whole.

Pope Benedict XVI has provided
one theological critique of the post­
conciliar reform . The texts that
Baldovin examines derive princi­
pally from Benedict's time as pre­
fect for the Congregation for the
Doctrine of the Faith, but he also

comments briefly on the
post-synodal exhorta­
tion Sacramentum Car­
ita tis and critiques
Benedict's Summorum
Pontificum , Benedict
XVI's effort to allow the
faithful greater access
to the Mass according
to the 1962 Missal.

Robinson's criticisms
focus more on the reform's
connection to the Enlight­
enment, which he claims
led to the worshiping com­
m unity's celebration of
itself ("autocelebration") .
Baldovin's reply to these
criticisms is that they
tend to "romanticize" the
medieval liturgy (a recur­
ring accusation of several
critics) by highlighting its
beauty while downplaying
its lack of intelligibility and
the historical context in
which it developed .

Addressing

Although he notes
numerous ways in which
Benedict XVI supported
the reform (e.g., use of
vernacular language,
receiving Communion in
the hand, and active par­
ticipation) and is pleased
with his defense of the
reform against tradition­
alists, Baldovin disagrees
with other suggestions
by Benedict, such as the
silent recitation of the
eucharistic prayers, greater
use of Gregorian chant,
and a readily visible tab­
ernacle.

sociological
and

anthropological
critiques

of the reform,
Baldovin

engages rather
briefly with

various
criticisms
by a wide
variety of
scholars.

Addressing sociologi­
cal and anthropological
critiques of the reform,

In reviewing historical cri­
tiques, Baldovin believes
Klaus Gamber and Alcuin
Reid make similar argu­
ments against liturgical
reform. They include the
indictments that the post­
Vatican II liturgy was "man­
ufactured" by experts and
was not therefore an
"organic" development from
the previous liturgical rite
(see SC 23) and that it
accommodated itself too
much to modern culture. Denis
Crouan takes a different approach by
applauding the reform of SC but argu­
ing that it has yet to be implemented.

Baldovin engages rather
briefly with various criticisms by a
wide variety of scholars. Victor
Turner accuses the liturgical reform
of adopt ing an outdated functional-

Baldovin takes issue primarily (Continued on next page)

New! Inc ense
We're proud to bring you this high­

quality incense, made in Germany

and imported especially for

Gaspard. Choose from our menu

of traditiona l fragrances

Try a 10 oz. Variety Pack to

discover the scent th at best suits

your service. More informat ion

is availab le online or at our

toll-free number ~elow.

GASPARDM
HA NDCRAF TED VESTMENTS AND PARAMENTS

➔, MADE I N THE USA •.I-

(800) 784-6868
www.gaspardinc.com

July 17, 2011 • THE LIVING CHURCH 15

BOOKS

(Continued from previous page)

ist approach to anthropology, and
David Toreville believes the reform
has absorbed a rationalistic mental­
ity that appeals primarily to the mid­
dle class.

Kieran Flanagan opines that the
reform came too early and that it
was implemented by liturgists who
were sociologically and culturally
unawar e of the needs of contempo­
rary people, and James Hitchcock
asserts that the reform was badly
handled because the people were
not consulted and therefore were

Reforming the Liturgy
is a generally
balanced survey
of different kinds
of criticism
of the liturgical
reform.

unprepared. Baldovin finds in gen­
eral that these critics have an overly
"romantic" view of the simplicity of
life and the beauty of the liturgy
before the 1960s and that their
analysis of the detrimental effect of
the modern liturgy is vague and
lacks any connection to real scien­
tific data.

Baldovin believes that the priest
should face the people and that the
tabernacle need not be central or
visible . Baldovin also believes that,
despite SC's promotion of Latin, ver­
nacular liturgies (as well as inclu­
sive-language translations) are the
real fulfillment of Vatican II. And
while Vatican II also promotes Gre­
gorian chant, Baldovin believes that
it is unnecessary and that the use of
other kinds of music is a healthy
development of the reform.

Reforming the Liturgy is a gen­
erally balanced survey of different
kinds of criticism of the liturgical
reform, with an articulate conclu-

16 THE LIVING CHURCH • July 17. 2011

sion providing guidance on how the
reform initiated by the Consilium
can develop further. Its primary
strength is the variety of disciplines
from which Baldovin draws.
Although the analyses and
responses tend to be brief (with the
exception of Benedict XVI), the suc­
cinctness allows Baldovin to
address a variety of interpretations
of the liturgical reform.

There are several problems, how­
ever. First , Baldovin construes "the
reform" very narrowly. Official
implementation of the reform, for
all practical purposes, ended in 1975
(the year of Archbishop Annibale
Bugnini's dismissal from the Consil­
ium) , so any attempts by the Holy
See to implement the reform further
(e.g., Varietates Legitimae and
Liturgiam Authenticam) are seen
as actually opposing "the reform,"
as understood by the "consensus"
of "progressive" liturgists.

Second, because "the reform" is
understood rather narrowly, all who
criticize any aspect of the reform
until 1975, even if generally sup­
portive ofit, are labeled as "critics."

Third, although Baldovin deni­
grates arguments that are more
"rhetorical" than substantive, occa­
sionally he makes rh etorically
ungenerous responses to his foes
which do not advance the construc­
tive aspects of his arguments. For
example, he thinks some who appre­
ciate the 1962 Missal are guilty of
"idolatry," because they allegedly
focus more on the ritual than on
God.

Still, this book is a good introduc­
tion to the kinds of criticism made
not only of Sacrosanctum Concil­
ium, but also of the initial imple­
mentation of the liturgical reform
after Vatican IL

Dr. Aaron Canty is associate pro­
fessor of religious studies at St.
Xavier University, Chicago.

'Anglo-Catholic in Religion'
T.S. Eliot and Christianity
By Barry Spurr . Lutterworth . Pp. 340. $52 .50,
softcover. ISBN 978-0-7188-3073-1

Among the most famous lines of
Missouri-born T.S. Eliot's prose is
his declaration in 1928 that he was
"classicist in literature , royalist in
politics, and Anglo-Catholic in reli­
gion ." As the descendant of New
England Unitarians, Eliot (1888-
1965) could not have made a more
dramatic departure from his family
roots. In "Anglo-Catholic in Reli­
gion, " Barry Spurr draws on Eliot's
poetry, prose, the reminiscences of
contemporaries, and on previously
unpublished letters and papers to
explain just what Eliot meant by this
statement.

This wonderful book traces Eliot's
religious life from his early days at
Milton Academy and Harvard to his

Eliot held his strong
personal faith tenaciously
in very trying private
circumstances.

baptism and confirmation in the
Church of England in mid-1927.
Spurr is deeply familiar with the
important figures and currents of
Anglo-Catholicism between the

world wars, and he situates Eliot as
a relatively forgotten lay leader in
this period.

Eliot 's faithful worship at St.
Stephen's, Gloucester Road, in the
Diocese of London - where he was
a church warden from 1934 to 1959
- is a critical and mostly unex­
plored dimension of his life in this
connection. The worship of this
Anglo-Catholic parish was , in
Spurr's view, the primary source for
the liturgical allusions behind much
of Eliot's poetry. Spurr provides
close readings of many of Eliot's
poems, offering helpful religious
commentary to highlight their place
as catholic and Anglican texts.

Spurr also notes the importance
of prose works in articulating Anglo­
Catholicism throughout Eliot 's
career. He points out, for example,
that one of Eliot's first writings as a
Christian was the collection For
Lancelot Andrewes (1928), and that
one of his last major prose works
was a booklet titled George Herbert
(1962). These works book-end
Eliot's career as a prose writer, and
both focus on major exponents of
Catholic theology within the Church
of England.

Spurr also charts Eliot's strenu­
ous objection to the 1930 Lambeth
Conference's tolerant attitude
toward contraception, and his prin­
cipled opposition - along pre­
dictable party lines - to the creation
of the Church of South India, which
he believed along with many con­
temporaries to involve unsound prac­
tice regarding apostolic succession.

Spurr is also careful to address
the primary focus of Eliot studies in
recent years, namely , alleged cur­
rents of anti-Semitism in the poet's
thought. He provides helpful con­
text for material flagged by other
recent Eliot critics as anti-Semitic,
and concludes that both Christopher
Ricks's T.S. Eliot and Preju dice
(1988) and Anthony Julius's T.S.
Eliot, Anti-Semitism and Literary
Form (1995) are "so misleading as to

be vicious ." (The truth is probably
somewhere between these extremes
of condemnation and admiration.)

This is an important book, but not
only for its attention to fresh
sources and its careful awareness
of liturgi cal and religious allusions
in Eliot's work. It is also important

because it seeks to restore to Eliot's
biography something the poet him­
self believed was central to his life:
his strong personal faith, held tena­
ciously in very trying private cir­
cumstances.

Richard J. Mammana , Jr.
New Haven, Connecticut

NOTICE: MOVING SERVICES

Skip Higgins
877-477-8177
www.customovers.com

"Moving Episcopal clergy to new ministries since 1982."
• Clergy discounts •Onl y one survey/ 3 estimates • Major van lines represented
• Full value protection plans • $200/Day late pick-up/late delivery penalty*
• Internet satellite tracking • 24/7 cell phone contact to assure your peace of mind

CUSTOM MOVERS - FHWA Lie. # MC370752
* Certain Restrictions Apply.

Visit us online at www.holyroodguild.com

St. Joseph's Abbey I Spence1·, MA 01562-1233
Toll Free : 866 . 383 . 7 292 I Fax: 508 .885.8 7 58

I

July 17, 2011 • THE LIVING CHURCH 17

Lindsie Vanwinkle in The Magdalene

Makin Christ 'More Revolutionary'
By Retta Blaney

!though he grew up in the United Church of Christ
tradition, James Olm had no impression of Mary

Magdalene until about a dozen years ago when a min­
ister gave him a copy of The Gnostic Gospels and he
began reading about the woman wrongly considered
the most famous prostitute of all time. Reading the
Gospel of Mary revolutionized his thinking, giving him
a missionary zeal to spread the word in the best way he
knew how.

"Immediately what went up in my mind was, 'Boy,
did she get screwed, and I've got to clear her name,"'
he said.

That's just what this 54-year-old musical theatre pro­
fessor from Casper College in Wyoming hopes to do with
The Magdalene, his Off-Broadway musical play about the
woman the gnostic gospels portray as one of Jesus'
most intimate disciples.

"If she was the enlightened one, the apostle of apos­
tles, we should know this and make it work for our
belief systems now," he said. "What would society be
like if we had had an example like Mary? It makes Christ
even more of a revolutionary. Our whole society would
have been different if the Jesus figure had been a
woman. We wouldn't have had the patriarchal society.

18 THE LIVING CHURCH • July 17, 2011

It doesn't take anyth ing away from Christ. This was
something I had to do."

Olm shares his passion for an alternative image of
Mary while sprawled on the steps inside the Theatre at
St. Clement's, his lean figure clad in jeans, a T-shirt and
sneakers. Up those stairs his play is in rehearsal, five days
away from the first preview performance and less than
three weeks from the scheduled June 27 opening. He
chose this facility after looking at several other Off-Broad­
way houses, even though he had to wait more than 15
months for it to be available. It was at St. Clement's
Church in Rome that Pope Gregory I declared Mary
Magdalene a prostitute, so it seemed appropriate to
change that image in this Episcopal church that was gut­
ted in the 1960s to create a theatre and where now both
congregation and theatre reside.

"My thinking is this is where we can clear her name,
finally."

Olm expects opposition, saying that a reading in
Casper prompted hate mail. The Roman Catholic priests
he showed it to in town disapproved. His play not only
depicts Magdalene as a full disciple , but as married to
Yeshua (Hebrew for Jesus) and pregnant with a daugh­
ter. {Olm won't say whether it's Jesus' child because that
would give away his ending.)

"My whole belief system has solidified," he said. "I

don't see myself as a Christian anymore. I still believe
everything he [Jesus] said, but we all have the same
potential to do what Christ did, to be enlightened, but
we don't get it."

The road to this Off-Broadway run began in 1999
when Olm, who has written two other original musi­
cals, Mulberry and Obits, discovered The Gnostic
Gospels - and his calling. He composed the music
and co-wrote the book , with J.C. Hanley, who also
wrote the lyrics. Richard Maltby, Jr., a veteran Broad­
way producer, director and lyricist , is the creative
consultant on the production , which is directed by
Richard Burk and scheduled to run through Sept. 4.

Maltby, whose Broadway chops include con ­
ceiving and directing the only two musical revues
ever to win Tony Awards for best musicals , Fosse
and Ain't Misbehavin', was attracted to The Mag­
dalene because of his own fascination with The
Gnostic Gospels, and he sensed potential in the
video he saw of the Wyoming reading, calling Olm
a gifted composer.

" It was surprisingly touch ing and skillfully done,"
he said, sitting in the theatre during the rehearsal's
dinner break. "It needed some sort of professional
work on it. In musicals you have to follow the action."

With that in mind, Maltby, a former altar boy who
grew up in a nondenominational church, guided the
show down to one act, 90 minutes with no intermis­
sion, from two acts in two hours with an intermission.

"When we stripped all that talk out , the story
really started coming alive and I was surprised at
how powerful it was becoming," he said. " It's not for
nothing that it's called the greatest story ever told. "

And Maltby knows a thing or two about telling
stories for the theatre .

"When you've done a lot of shows there are cer­
tain things you know to do, usually mistakes you've
made and learned from, " he said . "There's nothing
in the world more complicated than a new musical."

Like Olm, Maltby , who studied contemporary
religions in college, believes in seeing the histor ical
figures of the Bible differently , even if that means a
married Jesus.

"The central issue in all Christian religions is that
Christ was a man," he said. "That's central, and he
might have been God. People want to take away
the human part of what makes him a man. Sex
makes us very uncomfortable. "

He sees th is also in the idea of the virgin birth.
"We just want to so purify him of any taint of

humanity. I find it troubling . This show returned me
to what I believed in."

For the dozen or so actors , the show may be
doing the opposite , taking them from what they
believed in. Maltby says cast members have been

reading The Gnostic Gospels and their curiosity
may be leading them to different beliefs.

One of these who is taking a new look at Mary
Magdalene is Lindsie VanWinkle, the 28-year-old
actress portraying her. Vanwinkle grew up Baptist
in Oklahoma and never imagined her first starring
role in New York would be as Jesus ' wife.

"Not in a million years," she says with laugh.
The only Magdalene she had been aware of was

the prostitute, and she's find ing this one much
more accessible .

"She's a strong , feisty woman in touch emotion­
ally but not afraid to get dirty, like me," she says. " I
based it on that. Not to step on faith toes , but it
seems more the beliefs I have. He was a human
being and she would have been there to support
him. It's such a delicate subject. It's a wonderful
story to tell and I enjoy telling it."

The pressure she feels is more than just that of a
leading actress portraying a character.

" I have a huge sense of respons ibility. People
only know the stereotype. There's a huge feminist
bone in me to show women who are strong and
have a place in society. "

A feminist bone also propelled Olm, a divorced
father of three , especially when he learned the Vat­
ican had rescinded the notion of Mary Magdalene
being a prostitute .

" I thought , 'Why haven't we heard of this? It's still
being preached. This is not doing justice to women.
This is wrong ."'

He hopes people will see his play with an open
mind .

"It's not about preaching at all," he says. "It's a story
about Jesus and Mary and Mary's journey in a world
that was suppressing her. It's a story about women 's
empowerment and trying to find the answer.

"I'm sure there's going to be controversy from the
ultraconservatives. What I ask for is tolerance . If we
could accept everybody's beliefs we 'd have a lot
better society. "

Retta Blaney (uponthesacredstage .blogspot.com)
is the author of Working on the Inside: The Spiritual
Life Through the Eyes of Actors, which features
interviews with Kristin Chenoweth , Edward Her­
rmann, Liam Neeson, Phylicia Rashad, Vanessa
Williams and many more.

July 17, 2011 • THE LMNG CHURCH 19

Holy Suffering
Meets Expressionism
By Dennis Raverty

ust one hundred years ago, Vasily Kandinsky,
leader of the Munich Expressionist group, Der

8/aue Reiter, published Concerning the Spiritual in
Art . In the last century it has become recognized as
a classic Modernist text and has remained a book
fundamental to understanding art theory from that
period.

In this essay, Kandinsky claimed that atheism,
capitalist materialism and the worship of technology
had led to a grave spiritual crisis in Western civiliza­
tion, but that art, as the last bas­
tion of the spirit, might possibly
have the power to reverse this
tendency toward destruction or,
at the very least, help us to cope
with it better.

Charlotte Lichtblau paints in a
style derived from the historical
Expressionism that reached
maturity during the decade
before the First World War in
Munich but which also flourished
in Dresden and Vienna, where
Lichtblau grew up. The artist was
born Charlotte Adleberg in 1925
of an assimilated secular Jewish
family living in Austria.

After the annexation of that
country by Nazi Germany in
1938, when she was 13, her
mother had the children baptized as Roman
Catholics and the family fled to the United States. Her
work often addresses the plight of the suffering and
of the refugee.

In pieces like Gothic Madonna , Lichtblau owes a
debt to those earlier expressionists in using a very
painterly and heavily textured application of thick,
viscous paint, and at the same time distorting the
figures in an expressionistic visual language that
transforms everything into spiky forms : garments,
hands, facial expression, veil, everything except
the infant Christ, whose soft, rounded , pink, almost
embryonic forms are protected by the hand of his
mother and a pointed claw-like or cage-like form,

20 THE LIVING CHURCH • July 17, 2011

that , upon closer inspection, appears to be a human
ribcage.

The ribcage connects with a pelvis form to its right,
and one sees that this Madonna and Child is also a
Pieta. No doubt the anxious and worried expression
on the face of the virgin reflects her realization that,
just as she carries him as an infant on her lap now,
within a few short decades his lifeless corpse will be
placed in her arms, and on her lap, again.

Below Jesus, a blue lion bursts forth from the
Madonna's body in a blaze of a red, fiery aura - the
Lion of Judah perhaps, a Jewish image for God's jus-

tice and the crest for the ancient Hebrew tribe of
Judah, later appropriated by Christians as a figure of
Jesus; or, more grimly, a symbol of the wild beasts
soon to devour Christian martyrs at the Circus Max­
im us of Nero's Rome, as the bone ribcage seems to
suggest: a victim eaten alive.

Stabat Mater, a painting from 1983, is one of the
artist's most plaintive and sublime pieces. Unlike the
earlier Gothic Madonna rendered in heavy impasto,
here a very thin, matte application of opaque paint is
laid on conservatively in muted, smoldering colors.
The face of the Madonna seems resigned to the
inevitability of the death of her son, who, colored a
ghastly greenish brown, lies stiffly across her lap.

From the right a large brown face, formed by the neg­
ative space, bends with downcast eyes to kiss the
lips of the dead Christ.

The brown face resembles traditional masks of
the Dan people of Cote d'Ivoire, said to represent
friendly forest spirits that appear in dreams to help
and protect the family and village of the dreamer, akin
to guardian angels . (Picasso was famously influ­
enced by Dan masks in the natural history museum
in Paris, the Trocadero.)

In her more recent work Lichtblau takes on a less
tragic, more serene and expansive tone, as in Annun­
ciation at Altaussee, a favor ite vacation spot of her
family in pre-war days. Here the angel comes out of
the forest offering his hand and the girl , unafraid,
seems to say in her relaxed posture , "Be it done
accord ing to your word ."

Dr. Dennis Raverty, assistant professor of art history
at New Jersey City University, is a specialist in early
20th century Modernism and the author of Struggle
Over the Modern: Purity and Experience in American
Art Criticism: 1900-1960 (Fairleigh Dickinson , 2005).

Lichtblau paintings, clockwise
from opposite page: Annunciation
in Altaussee, 2006; Goth ic

Madonna ; Stabat Mater

Charlotte Lichtblau

Seeing
and Believing
Through July 31

Church of St. Mary the Virgin

145 W. 46th St.

New York, N.Y.

www.charlottelichtblau.com

July 17, 2011 • THE LIVING CHURCH 21

OUR UNITY IN CHRIST
In Support of the Anglican Covenant

Choosing MUTUALITY
By Alyson Barnett-Cowan

P eople often ask about the proposed Anglican Com­
munion Covenant: "Isn't this all about same-sex

issues?" While it is true that the Communion's lan­
guage of "Covenant" was first used in The Windsor
Report of 2004, the idea of having a comprehensive,
coherent, agreed-upon understanding of how the
Anglican family works has been around for a long
time.

In fact, you might "blame Canada," as a song from
South Park says. In the 19th century, John William
Colenso, Bishop of Natal, South Africa, expressed
views on the inculturation of the Gospel that alarmed
some Canadian and other bishops, and they asked
the Archbishop of Canterbury to do something about
it. The result was the first Lambeth Conference of
1867. That reaction to the commonly called "Colenso
Affair" was the first attempt to provide a platform for
churches of the Anglican Communion to discern
together what to do in new situations.

In 1963 the first and so far only Anglican Congress
met in Toronto. Laity, clergy and bishops from around
the Communion met at a time when many nations
were emerging with bright and hopeful independence
from colonial Britain, and their national churches,
with indigenou s leadership, were becoming major
players in the Communion. Two things emerged from
this postcolonial event: the phrase "mutual responsi­
bility and interdependence in the Body of Christ" and
the Anglican Consultative Council, a body which
meets every three years and has representatives of
laity, clergy and bishops from every province.

We now have four "Instruments of Communion"
(the Archbishop of Canterbury, the Lambeth Confer­
ence, the Anglican Consultative Council, and the Pri­
mates' Meeting). The term "Instruments of Commun­
ion" used in The Windsor Report was originally coined
as "Instruments of Unity" in The Virginia Report of
1997.

What was that? It was a report of the Anglican The­
ological and Doctrinal Commission, which emerged
from the report called Belonging Together in 1991.
Both reports, widely circulated for discussion and
comment in the Communion, tried to lay out ways in

22 THE LIVING CHURCH • July 17, 2011

which the instruments should interrelate and how
Anglicans might properly consult with one another on
important issues. The Virginia Report came to the
Lambeth Conference of 1998 but, in the opinion of
many, did not receive the attention it deserved.

And so when, in the first years of the new millen­
nium, three things happened that triggered a crisis of
Anglican coherence, there was not an agreed-upon
mechanism to consult and decide on what to do. Thus
the intervention by some primates in provinces other
than their own, the diocesan authorization of a rite
of blessing for same-sex unions, and the ordination
as a bishop of a man in a same-sex partnership were
referred to an ad-hoc group named by the Arch­
bishop of Canterbury, the Lambeth Commission on
Communion . That body issued The Windsor Report ,
and its recommendations were received by all four
Instruments of Communion .

Would that the Covenant had emerged in happier
times, but it was not for lack of trying. If Belonging
Together and The Virginia Report had been given
more serious attention, there might have been better
mechanisms in place for all to come to the table to
discern the way ahead - not that these reports were
perfect, but they opened up the conversation about
how the instruments should best work together and
who should be at what tables. As it was, the
Covenant went through four rounds of consultation
with the provinces. It was an open conversation and
the text was changed considerably as it was devel­
oped and as the concerns of provinces were
addressed.

That is the point of the Covenant: to ask all the
provinces to commit to the common life of the Angli­
can Communion, based on a shared faith, dedicated
to a common mission, and using four interrelated
instruments to discern together where the Holy Spirit
is leading the churches in communion. It is not about
punishment ; it is about mutual responsibility and inter­
dependence in the Body of Christ. ■

The Rev. Canon Dr. Alyson Barnett-Cowan, a long­
time ecumenistfor the Anglican Church of Canada,
is Director for Unity, Faith and Order for the Angli­
can Communion.

--------- - -- -- - ----- -- -----~ - -

Creative Commons photo

A village near Kau, Nuba Mountains, Sudan

God Save the Nuba
By Slater Annstrong

THE LAST NUBA PEOPLE DIED TODAY.

This is a potential headline if democracies do not
confront Omar al-Bashir's plainly stated goal to
eradicate the noble people of the Nuba Mountains
of Sudan.

People of the Western Hemisphere, living at such
a far distance, have no context to understand the
tragedy unfolding in this most remote, most devas­
tated place. Without this context, the Nuba are just
another tragedy in Africa. How can we hear
another story of someone else's pain that has no
connection to our own? But might there be a con­
nection?

The people of Kush, modern-day Sudan, have a
story as deep and as long as the great Nile River, as
immovable as the Nuba Mountains that bear their
names. Here are a few highlights.

They founded some of the world's earliest
recorded civilizations . They were the Black
Pharaohs of Egypt, who fought to protect Israel
from annihilation by Assyria. The biblical story of
Philip and the Ethiopian eunuch (Acts 8:26-40)
records the Christian baptism of the Jewish official
from the court of the Queen of the South, the Can­
dace (pronounced "kan-da-ke"), ruler of the lands
of Kush during the dynasty of Meroe in the 8th cen­
tury. They led Christian kingdoms from the 6th cen­
tury until the 15th century, when they were
subjugated by the Arab-Islamic slave trade.

At the end of the 19th century, in an attempt to
abolish the slave trade in Sudan, the British

defeated the Mahdi (Islamic "messiah") and estab­
lished a shared British-Egyptian rule that lasted
from roughly 1898 until 1956. When Sudan gained
its independence from this imperialism, it became
subject to elite Arab merchants ("Jellaba"). Since
then, the people of Sudan (Arabic for "land of the
black slave") have engaged in what some observers
call a civil war.

The problem with the term "civil war" is that it
suggests a moral equivalence between the victims
of this genocide and its perpetrators. For centuries
the genocide took the form of forced Arabization
and Islamization as tools of subjugation. Through
rape and sex slavery an army of "black Arab" tribes
was cultivated to do the dirty work of "harvesting"
the valuable commodity of chattel slaves in Sudan.
It is these very same Arabized tribes, trained in the
very first Al Qaeda training camps ("janjaweed"
and "mujahadeen"), who have been unleashed by
Khartoum to eradicate the Nuba people.

When these forces kill Christians of the Nuba
Mountains en masse, whether through rifle blasts
or air strikes, they are murdering my brothers and
sisters in Christ. They are murdering men, women
and children who taught me their songs of sorrow
and praise . They are trying to wipe out families that
spend every Christmas Eve in a vigil that antici­
pates the Second Corning of Christ. I plead with
Christians who live in safety to help these
oppressed not only survive in 2011, but even to see
their hopes fulfilled when Christ returns at last.

Slater Armstrong (http ://bit.ly/JoiningKush) is a
musician and activist for Sudanese Christians.

FROM THE ARCHIVES

EDITORIAi ..

What is a "Prayer Book" Parish?

E\"I 1n "' <>itrn, in , he d."si ti<,I column 11t l 111
J l\l '"'(· C'n t Ri. It a \ong1t~g;uion \\i\ntin~ ,l

n tor d",·ril:w, it- Ii is J "1',-~1cr Boo k · p,tr­
,,h, o, indi<.ltes th3 t ,, " l' r.11•,r Book" l hur,h1u.111 t
,k,irrt l (ln e ol tht 1\ll< sth >ri~ th I m 11 ht "t·ll t n~.,g,·
ou r 1lll' nti un . ,1' tb i · juhilcr ~.:ar nt t he Hunk ul Co rn-

r, rrv\\ her tnr lUghout (. hr sh' h{1lm on c\ L"r\. 1 Hd\
n. gin I c,•r,!r I place

! he I' \\'<'r l!onk pmnd,·s two qdes ut ,n,pturr
r~.,,1,ng, 1hr " ! p,,tlts, 11hl (,mpd, to he used
thwugh, ,111 the) ,ar" prmt<,i 111 tull. hecaus, thn ·
:ire 10 l,1· re.,.! .11t h, laq1 ,·,r v1therini;:; ·,ml the !·<S•

What Is a 'Prayer Book' Parish?
Selected and transcribed
by Richard J. Mammana, Jr.

E
very so often, in the classified column of THE
LMNG CHURCH, a congregation wanting a rector
describes itself as a "Prayer Book" parish, or

indicates that a "Prayer Book" Churchman is
desired. One of the questions that might well engage
our attention , as this jubilee year of the Book of Com­
mon Prayer draws to its close, is this: just what is a
"Prayer Book" Churchman? And what are the marks
of a "Prayer Book" parish?

In attempting to answer these questions, we shall
use the Prayer Book itself as a standard, looking as
objectively as possible at that venerable authority.

From THE LIVING CHURCH, Dec. 4, 1949, pp. 12-14, Clifford
Phelps Morehouse (1904-77), Editor.

THE LIVING CHURCH published this editorial during the quadri­
centennial of the first Book of Common Prayer. The edito­
rial cites passages from the 1928 prayer book.

With a meticulous observance of ceremonial detail ,
with a slavish and almost fundamentalist interpre­
tation of rubrics, we are not here concerned. Our
object is rather to present the elements of a well­
rounded Prayer Book religion, in both its corporate
and personal aspects .

Centrality of the Eucharist
In a Prayer Book parish the Holy Eucharist will in

every way be the principal act of worship every Sun-

24 THE LIVING CHURCH• July 17, 2011

day. As the principal act of worship, it will be held at
that hour at which the bulk of the people attend. If the
majority of the parish come at 11 o'clock , then the
Eucharist will be celebrated every Lord's Day at that
time. It will be the high water mark of Sunday worship.

As the center of parish worship every Lord's Day,
the Eucharist will be given the music , if only one
service can have it. If more than one service is musi­
cally rendered , then the best music will go into the
Eucharist . That all of this is the intention of the
Prayer Book should be crystal clear to anyone who
approaches the matter without bias. For it is the
simple truth that the Eucharist is the only service for
which the Prayer Book orders a sermon , the reading
of notices , and an offering of money . The obvious
assumption is that this, wherever humanly possi­
ble, is to be the parish gathering of every Lord's Day.

Morning and Evening Prayer
This does not mean that the Orders for Daily

Morning and Evening Prayer are unimportant. As
their very name indicates , these are daily services :
on Sundays they should be said in addition to the
Eucharist - at least by the clergy, preferably by
clergy and people. Around the Lord's own service are
meant to revolve - like satellites - Morning Prayer
as an introduction, Evening Prayer as a thanksgiving.
The point to remember is that these offices should
be kept in a position subordinate to that action
which, for 16 centuries from the Apostles ' time, was
everywhere throughout Christendom on every Lord's
Day given central place.

The Prayer Book provides two cycles of scripture
readings : the "Epistles , and Gospels to be used
throughout the Year" - printed in full , because they
are to be read at the largest gathering; and the Lessons
for Daily Morning and Evening Prayer - given in a
table and requiring a Bible with Apocrypha. Both of
these are meant to be followed , wherever possible ,
with impeccable regularity, the Morning and Evening
Prayer lections furnishing interesting side lights on the
primary Eucharistic scriptures.

Holy Days and Fasting Days
Then shall be declared unto the People The

any Friday which may interven e between these
Feasts."

This table, in substance, has been in the English
Prayer Book from at least 1661, and was then ce car­
ried over into our American Book of Common Prayer.
In the 16th and 17th centuries , "abstinence " meant
going without meat, and everybody knew that the
"days of abstinence" were those days upon which you
"abstained" from flesh meat, whether you ate fish,
eggs, vegetables, or something else. Everybody knew

that ; and the table merely said in
effect : "Whatever days have hereto­
fore been meatless days , the fol-

what Holy Days, or Fasting Days, are in the
week following to be observed So says the
Prayer Book, at the place for making the
announ cements, which follows the Creed in
the Holy Communion (page 71) . "Holy Days"
- these are given on pages XLVI to xux. They
are mostly saints ' days corning during the
week and averaging about two a month . The
Prayer Book tells us that they are "to be
observed ." How? Obviously in the way that
Sundays are kept: by using the Collects, Epis­
tles, and Gospels provided for these days on
pages 226 to 257. In other words they are "to
be observed" by a celebration of the Holy
Communion. But by agelong precedent a

Prayer
Book

lowing are from now on to be
observed as such ." Yet in how many
Prayer Book parishes are these
days generally kept by the bulk of
the people? By members of vestries
and their families? By the clergy?

definitely
Sacramental Confession

provides for The Prayer Book definitely pro­
vides for sacramental confession. It
is true that this provision , in its spe­
cific form , is found only in the
office of Visitation of the Sick But
its very clear position there simply

sacramental
confession.

priest is forbidden to offer up the Holy Eucharist with­
out a congregation - without at the very least one
other person present.

A Prayer Book parish , therefore , would be one in
which the rector could count upon a congregation on
all Prayer Book holy days - regardless of the day of
the week or time of year. Conversely, a priest who is
a Prayer Book Churchman is one who would be dis­
appointed if he were unable , for want of another per­
son present , to celebrate on a holy day for which the
Prayer Book provides .

The same rubric mentions fasting days. These are
outlined on page LI. They include the greater fasts of
Ash Wednesday and Good Friday. Yet in the so-called
Prayer Book parishes , how many of the people under­
take on these days anything remotely resembling fast­
iug? Below Ash Wednesday and Good Friday are listed
other days of fasting, on wh ich the Church requires
such a m easur e of abstin ence as is more especially
su ited to extraordinary acts and exercises of devo­
tion. Included under these are "All the Fridays in the
Year; except Christmas Day, and The Epiphany , or

presupposes its common use in
time of health - otherwise the Church must be
accused of employing very bad psychology indeed ;
for in that case her ministers are required to urge
upon their people , under physical and emotional
stress , something of which these are presumed never
before to have heard - and an emotionally upsettrng
matter at that!

Certainly a congregation in which the mention of
"confession" is taboo can hardly be classed as a
Prayer Book parish. Indeed, one might go further
and say that, to meet this requirement, there must be
some announcement of the hours at which the clergy
are available for this ministry of absolution.

Rule of Life
The Prayer Book offers a simple yet all-demanding

"rule of life": "My bounden duty is to follow Christ ,
to worship God every Sunday in his Church; and to
work and pray and give for the spread of his kingdom."

Here is a rule that is raised from the status of mere
rule by the summons at the head "to follow Christ."

(Continued on next page)

July 17, 2011 • THE LIVING CHURCH 2 5

Mary with Child. Trinity
Episcopal, Staunton, VA

Raynal
Studios,
Inc.
Historical!),
Correct
Stained
Glass,
Wood
and Stone
Restoration

Raynal Studios, Inc.
P.O. Box 405, Natural Bridge Station, VA

1.800.305.0959
Fax 540 .291.2398

Email: raynal@rockbridge.net

www.raynalstudios.com

26 THE LIVING CHURCH • July 17, 2011

FROM THE ARCH IVES

(Continued from previous page)

The words of William Temple, used in
the Presiding Bishop's sermon to Gen­
eral Convention and also in the pas­
toral letter of the House of Bishops,
again bear repeating here : "Pray for
me, I ask you, not chiefly that I may be
wise and strong or any other such
thing (though for these things I need
your prayers); but pray for me chiefly
that I may never let go the unseen
hand of the Lord Jesus, and may live
in daily fellowship with Him."

It is against the background of this
evangelical imperative "to follow
Christ" - that the other four parts of
the Prayer Book rule of life must be
seen. Churchpeople may well ask
themselves whether they regard the
public worship of God every Sunday
as a moral obligation; how faithfully
they say their prayers at home; how
much of their time and talent they
give to God's work; what portion of
their income they regard as belonging
to God.

While the several parts of this rule
will ever be seen as obligations (or -
if one prefers the Anglo-Saxon ,
Prayer Book term to the Latin - as
one's "bounden duty"), yet to the per­
son who sets himself "to follow Jesus
Christ as his Lord and Saviour," who
loves our Lord for what He is and has
done , no catalog of rules can exhaust
the measure of love's response; and
the character of the "precepts of the
Church" as "obligations" will be over­
shadowed by the fact that they confer
privilege and opportunity as well.

Prayer Book 'Ideology'
Finally, the Prayer Book contains a

superhuman, supramundane ideol­
ogy. As against the assumption, still
widely prevalent, that man can pull
himself up by his own bootstraps , the
Prayer Book declares unequivocally
that "we have no power of ourselves
to help ourselves." The Prayer Book

religion is a religion of grace - of
transcendent power from above, spe­
cially channeled through the divine
society, the Church, to meet human
need at every level. Only through the
reality of grace, available by prayer
and sacran1ent , can holiness (also a
reality) replace the reality in our
lives of sin.

This is the ideology to which
Churchpeople in their Sunday wor­
ship pay lip service . Either it is true or
it is false. If it is false, it is dishonest
to profess it on Sundays . But if this
ideology be true, then it is true seven
days out of the week; and any and
every solution to life's problems that
fails to take it into account is unre­
alistic . If , for example, sacramental
grace be a power objectively real,
then a husband and wife's neglect of
Holy Communion may well be a fac­
tor as potent in the break-up of their
marriage as any other .

If the Prayer Book ideology be
true, it is relevant ; and relevant to
the whole of life. Yet in their discus­
sion of contemporary problems -
personal, social, economic , political
- how many Churchpeople argue
as if the reality of divine grace could
have anything whatever to do with
the matter ? It is our observation
that, outside of the Church building,
Chur chmen exhibit all too fre­
quently a humanistic way of think­
ing that distinguishes them hardly
at all from their secular neighbors.

We do not take serious ly the grace
of God, as a functioning reality in
our lives . For all of us , clergy and
laity alike, the time is ripe to recover
the Prayer Book ideology, and
unashamedly to proclaim this to the
world . In wha t better way can
Churchpeople round out the Prayer
Book quadri centennial that draws
to a close - and gird themselves to
the task of evangelism that lies
ahead? ■

THE LIVING CHURCH
FOUNDATION, INC.

The Rt. Rev. Anthony J. Burton ,

Dallas, Texas

The Rev. Thomas A. Fraser, Riverside , Ill.

G. Thomas Graves Ill,

Dallas, Texas

Mrs . John M. Hayden , La Crosse , Wis.

The Rev. Charles Henery,

Delafield, Wis.

The Rt. Rev. Bertram N. Herlong ,

Franklin, Tenn.

Jordan Hylden , Durham , N.C.

The Rev. Jay C. James , Raleigh, N.C.

David A. Kalvelage, Pewaukee , Wis .

David H. Keller, Greenville, S.C.

The Rev. Steven J. Kelly, Detroit , Mich .

The Rt. Rev. Edward S. Little II,

South Bend, Ind.

The Rt. Rev. D. Bruce MacPherson ,

Alexandria , La.

Richard J . Mammana , Jr.,

New Haven, Conn .

The Rt. Rev. Steven A. Miller,

Milwaukee , Wis .

Daniel Muth , St. Leonard , Md .

The Rev. Canon Michael Perko ,

Albuquerque , N.M.

David R. Pitts ,

Baton Rouge , La.

The Rev. Nicholas T. Porter,

Southport , Conn .

Ethel Ripley, Mt. Pleasant, S.C.

Miriam K. Stauff ,

Wauwatosa , Wis .

The Rev. Canon Mark Stevenson ,

Baton Rouge, La.

Howard M. Tischler, Albuquerque, N.M.

Shirleen S. Wait,

Atlantic Beach , Fla.

Dr. Christopher Wells,

Milwaukee, Wis .

SOCIETY OF MARY

An Anglican I

Devotional Society

www.somamerica.org/lc/

- - - -__ ~ - -- -- - - ~ ' - -- -- -- --
~ - ~ ~ - -- - ~ "---- -- ---- ~ ----

The neglected ingredient in Christian formation.
What do you offer after Cursillo, EFM, Alpha to help people go deeper
and to open them to ongoing involvement in a small group?

A Step Further
The Journey in Discipleship

... an eight-week, or sixteen-week adventure in listening , reading, and sharing
For groups ji ·om 6 to I 00

Peter Moore's 8 DVD talks spark discussion, lead to assigned readings , and quicken in­
teractio n on the basics of the faith. They are designed to provoke a hunger for growth.

Not a once-for-all program, but a way of deepening spiritual life, and helping to move
people from participation to leadership.

To purc hase, and to learn more about the content of the course go to:

www.astepfurtherdiscipleship .com

July 17, 2011 • THE LIVING CHURCH 27

THE

LIVING CHURCH
VOLUME 243 NUMBER 2

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
Tom Parker

Advertising Manager (ext. 16)
Amber Muma

Advertising Associate (ext. 12)

BOARD OF DIRECTORS

The Rev. Thomas A. Fraser, Riverside, Ill.
(President)

Miriam K. Stauff, Wauwatosa, Wis.
(Vice President)

Daniel Muth, St. Leonard, Md.
(Secretary)

G. Thomas Graves 111, Dallas, Texas
(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.
Howard M. Tischler, Albuquerque, N.M.

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 PHOTOGRAPH S: THE L1v1NG

CHURCH cannot assume responsibility 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 add i-

tional mailing offices.

SUBSCRIPTION RATES: $45.00 for one year; $85 .00 for

two years. Canadian postag e an additional $55.00 per
year; Mexico and all other foreign, $62.00 per year.

POSTMASTER: Send address changes to THE LMNG CHuRCH,

P.O. Box 514036, Milwaukee, WI 53203-3436. Sub scri bers ,

when submitt ing 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 Foundat ion

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.

28 THE LIVING CHURCH • July 17, 20 11

SUNDAY'S READINGS I July 17, 2011

Fifth Sunday after Pentecost

Weeds and Forbearance
First reading and psalm: Gen. 28:10-19a; Ps. 139: 1-11, 22-23 • Alternate : Wisdom 12:13,

16-19 or Isa. 44:6-8 ; Ps. 86:11-17 • Rom. 8:12-25 • Matt. 13:24-30, 36-43

"I could believe in Christ," quipped
English poet Robert Southey, "if he
did not drag along that leprous bride,
the church." The Chur ch has been
ever a "scornful wonder," a commu­
nity of the holy and the profane,
saints and sinners, wheat and tares
mixed together. In age after age, the
Church has been untrue to its high
ideals, falling short of its Master's
intentions. Jesus promised nothing
less. For all the power of God at work
in his saving mission, the Evil One
has his own charming message, and
his band of eager converts, mixed
well into the body of the faithful.

The New Testament is remarkably
frank in recounting the Church's fail­
ures. Among the chosen 12, there was
a betrayer. Cheats and scoundre ls sat
within the apostles' fellowship. The
leaders quarreled; scandals broke out
among the laity. When Christ judg es
the seven churches of Asia, he has
more condemnation than approval to
bestow .

But Jesus also urged patience .
The weeds he describes in the para­
ble are probably damel, a plant with
a deep root system that looks
remarkably lik e growing wheat.
Uprooting the weeds is bound to
tear up wheat as well. Human hearts
are myst erious things, and hasty

Look It Up

judgm ent is dangerous. The One to
whom all is open will make it clear
in his time.

He also left the fig tree another
year to mend and grow anew. "With
great forbearance you govern us,"
proclaimed the wise man, "and you
have filled your children with good
hope , because you give repentance
for sins." In the field of the kingdom,
sometimes weeds are changed into
wheat. The Chur ch has its share of
scoundrels, but a few of the worst
are converted and become its great­
est heroes.

Never, though, does Jesus suggest
that the faithful should rejoice in the
scandal. There's no delight in this
kind of "diversity," and God's for­
bearance is no excuse for laxity or
indifference. The weeds are endured
patiently, but with groaning, a part of
that "groaning for redemption" that
Saint Paul says the whole created
order shares. God has promised to
deliver his own. The faithful are his
chi ldr en, adopted into his fami ly
through Christ their brother. They
will share in his glorious inheritance.
The Spirit himself bears witness of
the promise of glory to come. He will
raise them up to shine like the sun ,
the leprous bride clothed anew in
the fair linen of righteousness.

Read Matthew 18:7-10. We must bear with the sins of others, but shou ld we
hav e the same tolerance for our own faults?

Think About It
Is environmental stewardship part of the redemption of creation described
by Saint Paul?

SUNDAY'S READINGS I July 24, 2011

Sixth Sunday after Pentecost

The Smallest Seed
First reading and psalm: Gen. 29:15-28; Ps. 105:1-11, 45b or Ps. 128

Alternate: 1 Kings 3:5-12; Ps. 119:129-136 • Rom. 8:26-39 • Matt . 13:31-33 , 44-52

There is a kind of pungency, a
daring edge in the images Jesus
uses to describe his kingdom. Mus­
tard was generally accounted a
weed , and sowing it with crops
might well have been a violation of
the Mosaic Law. Leaven was a com­
mon symbol for corruption. Why
exactly was the plowman messing
about in someone else's field? He
rushes off to claim a buried treasur e
that he wasn't about to return to its
previous owners.

Jesus knew well the kind of criti­
cisms his enemies were beginning
to hurl at him. A man with no cre­
dentials, a ragtag band of followers,
a bit of this and a bit of that - like
the haul of a fisherman who casts
his net for all sorts , perhaps ? If this
was God coming to reign among his
people, the fulfillment of the ora­
cles of the holy prophets, well you
might expect a better showing than
this. Could Jesus have tak en the
very taunts hurled at him and
turned them into these parables,
these riddles of the dawning age?

God's way is hidden. We cannot
see it clearly for now. But he is still
working. There is a relentless
energy operating within this fragile,
broken thing we call the Church.
The love of Christ , Saint Paul calls
it, this victorious new reality that
overcomes all opposition. "Neither
death, nor life, nor angels, nor prin­
cipalities, nor things present, nor

Look It Up

things to come, nor powers, nor
height , nor depth , nor anything else
in all creation" will be able to over­
turn his purposes.

Ronald Knox traced the promise
through history: "Christianity was
the religion of slaves ; it has abol­
ished slavery. It was thrown to the
lions in the amphitheatre; it has abol­
ished th e amphitheatre. Absolute
monarchy, like a flustered giant,
labored to crush it; it has outlived
absolute monarchy. Silently through
the centuries it has worked, like
nature's miracle of fermentation."

Not only does Jesus use edgy
images; he predicts unimaginable
results. This shrub of a weed, the
mustard plant, will become a
mighty tr ee. Like the tree of life, the
great plan ting of God foretold by
the prophets, even the Gentiles will
come to nest in its branches. This
band of misfits will be the glorious
sign of his victory. Christopher
Smart, that mad holy man who per­
haps und erstood these things better
than most of us, promised that
Christ was the One:

Which as the branch of Jesse's root
Ascends to bear immortal fruit.
From con tradiction, sin and strife .
He spr eads abroad the tree of life;
And th ere his servants shall partake
The mansions, that the branch es make;
There saints innumerable throng ,
Assert th eir seat, and sing their song.

Read 2 Corinthians 8:1-14. Could Jesus be the pearl merchant?

Think About It
The Psalmist asks God for deeper knowledge of his commandments. How
is knowing the commandments different from knowing about them?

ADVERTISERS ...
Don't forget these
great issues!
August 14 Fall Education Issue
Close: 7/12
Final Ad: 7/15

Winners of Second Annual
Student Essay Competition
announced

AND THE BIGGIE!
September 11
Fall Parish Admin Issue
Close: 8/8 Final Ad: 8/11
The biggest and most widely
distributed issue of the year.
Reach more than 18,000
readers

PLUS! - Special
remembrance/reflections
on 10th Anniversary of 9 / 11

Call Tom
@ (414) 276-5420 ext. 16
E-mail:
tparker@livingchurch.org

80-tid O~l
CHOIR

CHAIR

with FIBRE RUSH SEAT

Since 18 77
R.GeissLeu Inc.

2641 E. Greystone Ct.
Eagle, ID 83616

Phone: (800) 862-3159
www.rgeissler.com

July 17, 2011 • THE LIVING CHURCH 29

THE MISSION BOOKSTORE
OF NASHOTAH HOUS E

AN EPISCOPAL SEMINARY

2777 M ISSION ROAD
NAS HOTA H, WI 53058-9793

Most books seen in The Living Church are available.
Ask about clergy and church discounts.

(262) 646-6529

SHRINE OF OUR LADY
OF CLEMENCY

Continuous Novena daily at 5.45pm
Send your prayer requests to

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

Philadelphia, PA 19103
www.s-cl ements.org

PART-TIME
ASSISTANT PRIEST

St. Luke's Church,
Germantown

Philadelphia , PA

Large, historic , multi -ethnic,
multi -c ultural, Anglo -Ca tholi c parish ,

ce lebrat ing its 200th an nive rsary
this year, seeks part -time assistant

for pastora l care
and Sunday Worship .

Interested parties should
send resumes to:

The Rev Canon H. Gregory Smith
5421 Germantown Ave.
Philadelphia, PA 19144

30 THE LIVING CHURCH • July 17, 2011

PEOPLE & PLACES

Appointments

The Rev. Lyn Burns is priest-in-charge of
St. Charles ', 505 E 8th Ave, Fort Morgan,
co 80701.

The Rev. James Harlan is rector of
Bethesda-by-th e-Sea, 141 South County
Road, Palm Beach, FL 33480.

The Rev. Dr. David R. MacDonald is rec­
tor of St. Luke's, 253 Glen Ave., Sea Cliff,
NY 11579-1544.

The Rev. Heather Melton is rector of
Christ Chur ch, 33 Jefferson St., Garden
City, NY 11530.

The Rev. Abigail Moon is assistant at St.
John's, 211 N. Monroe St., Tallahassee, FL
32301.

The Rev. Nicholas Myers is associate at
Grace and St. Stephen's , 601 N Tejon St.,
Colorado Springs , CO 80903.

The Rev. Richard Pelkey is rector of St.
Jos eph's, 16921 West Newberry Rd., New­
berry, FL 32669.

The Rev. Steven Wilson is rector of Holy
Redeemer, 2552 Williams St., Denver, CO
80205.

The Rev. Stephen Zimmerman is rector
of Grace and St. Stephen's, 601 N Tejon St.,
Colorado Springs, CO 80903.

Retirements

The Rev. John T. Farrell, as regimental
chap lain and professor of humaniti es,
SUNY Maritime College, Fort Schuyler, NY.

The Rev. Constance F. Tyndall, as deacon
at St. James ', Springfield, MO.

Deaths
The Rev. Canon Walter T. Saffran of

St. Augustine, FL, died at his home
June 9. He was 82.

A native son of the Diocese of
Florida, he was baptized at All Saints'
Chur ch, Jacksonville. Following grad­
uation from the University of Florida,
he worked for nine years at General
Motors befor e his call to ordained
ministry . He graduated from the
School of Theology at the University
of the South, Sewanee , and was
ordained in 1961. He served churches
in Apalachicola, Perry, Madison, and
Gainesville, and for 10 years was
canon to the ordinary under Bishop
Frank Cerveny. Later he served eight
years as rector of Trinity, St Augustine,
where he was bestowed the honor of
rector emeritus . He was chaplain for
the Episcopal Church Women for 25

years and he played a key role in the
development of the diocesan Camp
Weed and The Cerveny Conference
Center in Live Oak, FL. Canon Saffran
was instrumental in the development
of renewal ministries in the diocese
such as Cursillo and Happening. His
many strengths included his hands-on
style, tireless energy and willingness
to drive anywhere in the diocese to
have a face-to-face meeting . He is sur­
vived by his wife of over 62 years,
Martha ; son, Thomas ; daughters Car­
olyn Peet and Susanne Saffran
Driscoll; and five grandchildren .

The Rev. H. Howard Surface, Jr., 84, a
priest of the Diocese of Kentucky, died
June 1 at the Medical Center of Bowl­
ing Green. He served the Diocese of
Kentucky for four decades.

The Washington, D.C., native attended
Princeton University and Virginia Tech
before serving in the Navy during World
War II. He graduated from the University
of Virginia and Virginia Theological Semi­
nary, where he rece ived his mast er of
divinity degree . He was ordained a deacon
in 1951 and a priest the next year. After
serving as associate at St. Paul's, Rock
Creek Parish , Washington, D.C., he moved
to Christ Church, Bowling Green, where
he served was rector from 1953 to 1992.
While at Christ Church, he also was chap­
lain at Western Kentucky University and
he founded St. Andrew 's, Glasgow. He
served on the Diocese of Kentucky stand ­
ing committee and executive council and
was a seven-time deputy to General Con­
vention. He was a trustee of the University
of the South, 1957-60. Fr . Surface was the
senior member of the clergy of the diocese
at the time of his death. He served as pres­
ident of the ministerial association and on
board s of the Rotary Club, Mental Health
Association, TB Association, Girls Club,
Capitol Arts Center and Kentucky
Museum. Survivors include his wife, Linda;
two children, David, of Brooklyn, NY, and
Mary, of Washington, D.C.; three grandchil­
dren; and five nieces and nephews.

Send your clergy changes
to People and Places:

p&p@livingchurch.org
P.O. Box 514036

Milwaukee, WI 53203-3436

CLASSIFIEDS
CHURCH FURNISHINGS

FLAGS AND BAN NE RS: C ustom des igned Epi scopa l
fla gs and banners by Festi val Flags in Richmond ,VA. Please
contact us by phon e at 800-233-5247 or by E-mail at
festllags @aol.com.

EVENTS

NATIONAL EPISCOPAL CURSILLO CONFERENCE
October 27-30 2011

Phoenix , AZ
www.nationalepiscopalcursillo.org

(877) 858- 7392

POSITIONS OFFERED

FULL-TIME RECT OR : St. Thomas Episcopal Parish
and School , Coral Gables/Miami , Fl, is seeking a rector
with the v ision and desi re to lead and serve alm ost 500 fam­
ili es in a di verse and dynami c chur ch/ schoo l communit y.
For ove r 60 years St. Thomas has served South Florida, pro­
vi din g a var iety of mini stries and outreach opportu niti es for
all w ho hear its call (incl uding , for exampl e, hom eless assis­
tance, outstandin g choral ex peri ence, Boy Scouts , Youth
Groups , Stephen Ministry , Chri stian Education , and many,
many mor e). These opportuniti es have all owed St. Thomas
to touch generation s of South Flor ida familie s. Nest led in a
qui et neighborhood among residential homes and nearby
publi c park s, the St. Thomas church /school campu s offe rs 3
acres of excep tional beauty and mod em functiona lit y w ith an
adjacent recto ry (inc lud ing poo l and guest house). Th e
church embra ces the goal of makin g all feel welco me. T he
school (Pre-K through 5) pro v ides Chri stian values in the
tradi ti on of Ep iscopal education and is one of the mo st
sought after elementary education opportunities in our com ­
muni ty. As our community grows and evo lves , St. Thoma s is
committed to growi ng and evo lv ing with it. By maintaining
the traditional values of the church, St. Thoma s we lcomes
the future and the opportunity to grow our relati onsh ip wit h
God , w ith each other and w ith our commu nity. Interested?
Please visit our website: stth oma sep.org for links to our
Parish Profil e and App lic ant information.

FULL-TIME RECTOR: Tri11ity Episcopal Church,
Baton Rouge, LA, is seeking a rector with a welcoming per­
sonalit y and proven reco rd of parish work w ho w ill lead the
co ngregat ion in deve loping meaningful opport unities to be
the Chur ch together and in the wider co mmuni ty. A Pre-K
through 5th grade school is a key part of the curr ent mini stry
of the par ish. Worship at Trinity has been described as tra­
ditiona l with a contemporary flair, wi th diff erin g sty les
across all four Sunday serv ices. A portfolio of in formation
is avai lable online through the Office for Transit ion Min ­
istry. Letters of inter est should be sent to the Rever end
Canon E. Mark Steve nson at msteven son@e dola.org .

DIRECTOR OF ALUMNI , ANNUAL FUN D AND
CH URCH RELATI O NS: Virgi11ia Theologica l Semina,y ,
Alexandria , VA. Please see emp loy ment li sti ng on websit e
www.vts.edu. Send resume to jobs earch @vts.edu.

ADMINISTRATIVE C OORID NAT OR AND INTER­
RELIG IO US OFFIC ER IN CEN TER FOR ANGL ICAN
COMMUNION STUDIES: Virgi11ia Theologica l Semi-
11a1y, Alexa11dria, VA. Please see empl oyment li stin g on
website www.vts.edu. Send resum e to jobsearch @vts.edu .

To place a classified,
print or online, contact

Amber Muma at
amber@livingchurch.org

(414) 276-5420 ext. 12

Summer Services
DIRECTORY
KERNVILLE, CA SARATOGA SPRINGS, NY
ST. SHERRIAN 251 Big Blue Rd. (760) 376-2455 BETHESDA www.bethesdachurch .org
The Rev. Bob Woods
Sun 11

SAN DIEGO, CA
ALL SAINTS' Sixth & Pennsylvania Ave.
Website: www.allsaintschurch.org (619) 298-7729
Sun 8 & 1 0; Daily Mass: Tues 12; Wed 9:30; Thurs 6; Fri
9:30: Sat 9

NEWARK, DE
UNIVERSITY OF DELAWARE www.stthomasparish .org
ST. THOMAS 'S EPISCOPAL CHURCH (302) 368-4644
The Rev. Paul Gennett , Jr. , r; The Rev. Deacon Cecily
Sawyer Harmon , campus minist er
Sun 8, 10:30, Sept to May 5:30; Wed 12:10; EP M-F 5:15

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

ROCKPORT, MA

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

The Rev. Thomas T. Parke, r
Sun 6:30, 8, 10; Wed 12:10

RALEIGH, NC
ST. TIMOTHY'S 4523 Six Forks Rd. (919) 787-7590
Website: www.sttimothyschurch .org
The Rev. Jay C. James , r; the Rev. Richard C. Martin, asst
Sun MP 8:30, HC 9 (said), 11 (sung)

NEWTOWN, PA
ST. LUKE'S
www .stlukesnewtown.org

100 E. Washington Ave., 18940
(215) 968-2781

E-mail: stlukeschurchpa@verizon.net
The Rev . Ernest A. Curtin, Jr. , r
Sun H Eu 8, 10 (Choral)

CHARLESTON, SC
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)

HENDERSONVILLE, TN
ST. JOSEPH OF ARIMATHEA (615) 824-2910
The Rev. Joseph B. Howard www.stjosephofarimalhea.org ST. MARY'S EPISCOPAL CHURCH

24 Broadway (978) 546-3421 Sun 8 (Rite I) & 10:30 (Rite II)
Website: www .stmarysrockport .org
E-mail: stmarys@gis.net
The Rev. Karin E. Wade , r
Sun8& 10

LONG BRANCH, NJ
ST. JAMES ' CHURCH 300 Broadway
Website: http ://s tjames-longbranch.org
Email: info @stjames-longbranch.org
The Rev. Valerie T. Redpath , r
Mon 9; Wed 11 :30; Sat Vigil 5:30; Sun 8 & 10

PASSAIC, NJ

(732) 222-1411

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

NASHVILLE, TN
ST. PHILIP'S 85 Fairway Dr. (near the airport) (615) 883-4595
The Rev. Vicki T. Burgess, r church@stphilipsnashville.org
Sun 9:30 (Jun 5 - Aug 28)

DALLAS, TX
CHURCH OF THE INCARNATION 3966 McKinney Ave.
Website: www.incarnation.org
The Rt. Rev. Anthony Burton
Sun 7:30, 9, 11 :15, 5:30

MILWAUKEE, WI

(216) 521-5101

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

ANGLICAN
ELLSWORTH, ME
ST. THOMAS TRADITIONAL ANGLICAN RED BANK, NJ

TRINITY CHURCH 65 W. Front St. 373 Bangor Rd. (207) 326-4120
Website: www .TrinityRedBank.org Sun MP & HC 1 0; Sat Evensong 3; Holy Days as announced

The Rev. Christopher Rodriguez, r; the Rev. Thomas May, assoc
Sun Masses 8 & 10:15 (Sung), MP and EP Daily

CARLSBAD, NM

LUTHERAN
MOJAVE, CA
HOPE & RESURRECTION CHURCHES

GRACE CHURCH 508 W. Fox St. (575) 885-6200 Kand Inyo Streets
The Rev. Rod Hurst , r www.gracecarlsbad.org The Rev. William R. Hampton , STS
Mass Sun 8:30, 10:30 (Sung), Wed 1 0; MP/EP as posted Sun Eu 9

To place a church directory listing, contact
Amber Muma at amber@livingchurch.org

(414) 276-5420 ext. 12

(909) 989-3317

CHURCH DIRECTORY KEY Light face type denotes AM, bold face PM;
add, address; anno, announced; A-C, Ante-Communion; appt., appoint ­
ment; 8, Benediction; C, Confessions; Cho, Choral; Ch S, Church School;
c, curate; d, deacon, d.r.e., director of religious education; EP, Evening
Prayer; Eu, Eucharist; Ev, Evensong; ex, except; 1S, 1st Sunday; hol, holi­

day; HC, Holy Communion; HD, Holy Days; HS, Healing Service; HU, Holy
Unction; Instr, Instructions; Int, Intercessions; LOH, Laying On of Hands; Lit,
Litany; Mat, Matins; MP, Morning Prayer; P, Penance; r, rector; r-em, rector

emeritus; Ser, Sermon; Sol, Solemn; Sta, Stations; V. Vespers; v, vicar; YPF,
Young People's Fellowship. A/C, air-conditioned; H/A, handicapped acces­
sible.

July 17, 2011 • THE LIVING CHURCH 31

