

The Joint Committee on Nominations

Minutes

The Joint Committee on Nominations met at the Sheraton Airport Inn, St. Louis, on February 25 & 26, with the following members present:

The Rt. Rev. Walter Jones, *Convenor*
 The Rev. Paul Washington
 The Rt. Rev. Frederick Belden
 The Rev. John Yamazaki
 The Rev. James Gundrum
 The Hon. Reynolds Cheney
 Mr. Charles F. Bound
 Mrs. Wynne M. Silbernagel

Members absent were:

The Rt. Rev. Melchor Saucedo
 Mr. A. Brown Moore
 Dr. Philip Rhineland
 Mr. Fred C. Scribner, Jr.
 The Rev. Gordon Gillett.

At 2:00 p.m. Bishop Jones called the meeting to order. Following Opening Prayers, the first order of business was the election of a Chairman. The Rt. Rev. Walter Jones was elected Chairman; the Rev. Paul Washington Vice Chairman, and Mrs. Wynne M. Silbernagel secretary.

The Committee then discussed how we should do our work, the setting of priorities, the willingness to act openly and candidly, and also not to discuss what was said outside of the meeting, particularly in reference to persons.

First item of business was the nominations for the Executive Council. After a short discussion, it being determined that in order to bring certain terms of office into proper sequence it would be necessary for the Committee to nominate six bishops for six year terms, two bishops for three year terms. Mr. Cheney proposed the following resolution to be presented at the beginning of the General Convention for a special order of business in both the House of Deputies and House of Bishops in order to rectify the discrepancy.

Resolution A-117

Resolved, the House of _____ concurring, that this sixty-fifth General Convention convened in the city of Minneapolis, Minnesota in the year 1976, in order to establish canonical rotation of the members of the Executive Council as provided in Title I, Canon 4, Section 1 (c) elect at this Convention three bishops for a term of six years; and (b) that this General Convention elect only eight lay persons to the Executive Council and at the next following General Convention there be elected nine lay persons for a term of six years and one lay person for a term of three years.

The resolution passed unanimously.

Further discussion also was carried on regarding a similar discrepancy in the terms of the laity and the Hon. Mr. Cheney suggested that this Joint Committee present a resolution to change the Canons by asking the General Convention to

APPENDICES

recommend to the Committee on Canons and to the Study Committee on Structure in both Houses the following:

“Be it resolved that the Joint Committee on Nominations of the General Convention recommend to the Committee on Canons of the House of Deputies and the Standing Committee on Structure that the said committee consider the amendment of Title I, Canon 4, Section 2(b), second unnumbered paragraph, so that it would read:

‘Should any vacancy occur in the Council through the death or resignation of a member elected by the General Convention or through the change in status of any such member by consecration or ordination the Council shall fill such vacancy by the election of a suitable person to serve for the balance of the unexpired term of the said elected member.’”

The following names were placed in nomination for a six year term, three to be elected, of bishops to the Executive Council: the Rt. Rev. Wesley Frensdorff, Nevada; the Rt. Rev. Richard Trelease, Rio Grande; the Rt. Rev. Ben Arnold, Suffragan of Massachusetts; the Rt. Rev. Christoph Keller, Arkansas; the Rt. Rev. David Reed, Kentucky; the Rt. Rev. John Walker, Washington (D.C.); and two nominations for a three year term, one to be elected: the Rt. Rev. John Burt, Ohio; the Rt. Rev. Philip Smith, New Hampshire.

Presbyters nominated for the Executive Council, three to be elected to a six year term. Moved by Yamazaki, seconded by Washington, that the Rev. Luke Titus (Alaska) be nominated. Approved. Moved by Cheney, seconded by Washington, that the Rev. John Bonner (Tennessee) be nominated. Approved. Moved by Bound, seconded by Belden, that the Rev. Joseph Green (Southern Virginia) be nominated. Approved. Moved by Bound, seconded by Belden, that the Rev. James Moodey (Bethlehem) be nominated. Approved. Moved by Bound, seconded by Washington, that the Rev. Stanley Gasak (Central New York) be nominated. Approved.

The Committee then decided not to record every person moving and seconding; after a long discussion, an area and interest chart was drawn so that the laity might be elected from a good cross-section of the country and of the Church. From 40 names, 18 persons were nominated. Those nominated for the Executive Council: Mrs. Leona Bryant, Virgin Islands; Robert A. Potter, Minnesota; Joe Hargrove, Louisiana; Charles Ritchie, Jr., Pennsylvania; Robert Gaines, Northern California; Helen B. Eisenhart, Washington, D.C.; Marjorie L. Christie, Newark; Robert Gordon, Utah; Ms. Dee Hahn, Indianapolis; Ms. Frances Abbott, New Hampshire; Carl Bohne, Jr., Chicago; Ms. Mary Nash Flagg, Maine; Sam Im, New York; K. Wade Bennett, Los Angeles; Paul Neuhauser, Iowa; George Lockwood, California; Ms. Lois Barnum, Bethlehem; Frank Foster, Massachusetts.

After a break for supper, the Committee reconvened and discussed geographic representation and recommended to the Chairman of the Joint Committee on Nominations to bring to the attention of the House of Bishops at the close of the 1976 Convention the need for Bishops of the Ninth Province to seek out persons for nominations to National Church positions, not only check with them for their consent but also draw up a short biographical sketch or fill out the data sheet sent to all jurisdictions.

General Seminary Trustees; five bishops to be elected for the six year term. Only five nominations had been received; it was moved, seconded, carried that the Committee nominate five more and instruct the Chairman of the Committee to contact the Dean of the Seminary to consult with him regarding those persons so nominated.

It was then moved, seconded and approved unanimously that the following names be placed in nomination: the Rt. Rev. Christoph Keller, Arkansas; the Rt. Rev. James Montgomery, Chicago; the Rt. Rev. Robert Rusack, Los Angeles; the Rt. Rev. Jonathan Sherman, Long Island; the Rt. Rev. Frank Cerveny, Florida; the

NOMINATIONS

Rt. Rev. Bennett Sims, Atlanta; the Rt. Rev. Willis Henton, Northwest Texas; the Rt. Rev. Addison Hosea, Lexington; the Rt. Rev. Robert Kerr, Vermont; the Rt. Rev. William Jones, Missouri.

Next the Committee dealt with the presbyters to be nominated for election to the General Seminary Trustees; five presbyters to be elected for a six year term. The following names were placed in nomination: the Rev. Sam Baxter – Austin, Texas; the Rev. Stanley Gasek – Utica, New York; the Rev. Edward Geyer, Jr. – Connecticut; the Rev. Robert Hayman – Kirkland, Washington; the Very Rev. Roger Gray – Indiana; the Rev. Charles Newberry – Locust Valley, New York; the Rev. Harry B. Whitley – Newark; the Rev. George McCormick – Southeast Florida; the Rev. Harold Lemoine – Long Island; the Very Rev. Elton Smith – Western New York.

At this point in our discussions, it was recommended by this Joint Committee to prepare a memorandum to the Joint Committee on Finances and the Joint Committee on Structure to suggest that the National Church be responsible for travel for trustees in order that they might attend the meetings. Further discussion regarding the lack of lay persons nominated; the Committee authorized the Chairman, in consultation with the Dean of General Theological Seminary, to add other names to this list. Following those instructions, these names are hereby submitted—five lay persons to be elected by the House of Deputies for a six year term: Mr. Simms Farr, New York; Mr. Russell Tandy, Jr., New York; Mr. Sherwin Wise, Mississippi; Mrs. Seaton Bailey, Atlanta; Mr. Walker Taylor, North Carolina; Ms. Margaretta Chamberlain, Bethlehem; Mr. Malcolm Talbot, Diocese of Newark; Ms. Jane Auchlinloss, Diocese of New York; Dr. Thomas Bartlett, (?); Mr. Paul Miller, Boston; Dr. Jack Miller, Fairmont, California.

The General Board of Examining Chaplains; the following persons were moved, seconded and unanimously approved for nomination as follows:

Bishops – one to be elected for a three year term: the Rt. Rev. George Alexander, Upper South Carolina; the Rt. Rev. Duncan Gray, Mississippi.

Bishops – one to be elected for a six year term: the Rt. Rev. William Spofford, Eastern Oregon; the Rt. Rev. Donald Parsons, Quincy.

Bishops – one to be elected for a nine year term: the Rt. Rev. David Reed, Kentucky; the Rt. Rev. James Montgomery, Chicago.

Clergy with Pastoral Responsibilities – two to be elected for a three year term: the Rev. Joseph Green, Southern Virginia; the Rev. Charles Long, Pennsylvania; the Very Rev. William Hale, Central New York; the Rev. Sanford E. Hampton, Utah.

Clergy with Pastoral Responsibilities – two to be elected for a six year term: the Rev. C. Fitzsimons Allison, New York; the Very Rev. Perry R. Williams, Ohio; the Rev. Canon James C. Holt, Western Michigan; the Rev. Scott N. Jones, Chicago.

Clergy with Pastoral Responsibilities – two to be elected for a nine year term: the Rev. Charles Elden Davis, Northern California; the Rev. Donald E. Bitsberger, Massachusetts; the Rev. Marshall T. Rice, Newark; the Rev. William H. Barr, Chicago.

Faculty – two to be elected for a three year term: the Rev. Massey Shepherd, California; Dr. Charles Lawrence, New York; the Rev. Holt Graham, Minnesota; the Rev. Harvey Guthrie, Episcopal Divinity School.

Faculty – two to be elected for a six year term: the Rev. Dr. H. Boone Porter, Roanridge; Dr. Marianne Micks, Virginia Theological Seminary; the Very Rev. Urban T. Holmes, Sewanee; the Rev. Winston Crum, Seabury-Western.

Faculty – two to be elected for a nine year term: the Rev. Dr. Boyce Bennett, General Theological Seminary; the Rev. Philip W. Turner, Episcopal Theological Seminary of the Southwest; the Rev. Richard Reid, Virginia Theological Seminary; the Rev. Robert Cooper, Nashotah House.

Lay Persons – two to be elected for a three year term: Dr. George Shipman,

APPENDICES

Seattle, Washington; Mrs. Leila White, Voorhees College, Denmark, S.C.; Mrs. Margaret Sloan, Arizona; Dr. Joseph Michael, New Hampshire.

Lay Persons – two to be elected for a six year term: Dr. Marylee Fowler, (?); Dr. Cecil Patterson, N.C. Central College, Durham, N.C.; Dr. Edward Miller, Los Angeles; Dr. George Breck, Colorado.

Lay Persons – two to be elected for a nine year term: Dr. William Gaines, Chicago; Mrs. Carol George, Ph.D., Geneva, New York; Dr. W.R. Hudson III, South Dakota; Dr. Charles Willie, Massachusetts.

The Board of Clergy Deployment; it was moved seconded and unanimously approved that the persons named below be nominated for the Board of Clergy Deployment.

Bishops – one to be elected for a nine year term: the Rt. Rev. Charles Gaskell, Milwaukee; the Rt. Rev. Scott Field Bailey, Coadjutor of West Texas.

Presbyters – two to be elected for a nine year term: the Rev. James Lowery, Albany; the Rev. Lloyd Hirokata Uyeki, New York; the Rev. James W. Hauan, North Dakota; the Rev. Hayes Rockwell, Bexley Hall, Rochester.

Lay Persons – two to be elected for a nine year term: Mr. Glenn Simpson, Jr., Milwaukee; Mr. Henry Henley, New York; Mr. Robert Ayres, West Texas; Mr. Richard Humphrey, Michigan; Ms. Betty Pearson, Mississippi.

It was moved, seconded and unanimously approved that since the Joint Committee on Nominations is required to present for nomination at least two persons for each office, the Chairman of the Joint Committee be given the authority to seek out persons who will agree to nomination where a sufficient number of names have not been sent to the Joint Committee to fulfill the above requirement.

The Church Pension Fund; it was moved, seconded and approved unanimously that the following persons be nominated for a six year term on the Church Pension Fund Board, twelve to be elected: Mr. D. Nelson Adams, New York; Mr. J. Sinclair Armstrong, New York; the Rt. Rev. William Creighton, Washington; Mr. Daniel P. Davison, Long Island; Mr. John T. Fey, Jr., New York; Mr. Charles S. Hoppin, Long Island; Mr. Philip Masquette, Texas; the Rev. St. Julian A. Simpkins, Rochester; the Rev. Edward Sims, Southern Ohio; Mr. Willard J. Wright, Olympia; the Rev. David Collins, Atlanta; Mrs. Margaret Truman Daniel, Washington; Mr. Curtis Roosevelt, New York; Mr. Arthur Zabriskie Gray, New York; Ms. Linda Rockwell, Rochester; Mrs. Alice Emery, North Dakota; Mr. James L. Woods, Iowa; the Rev. David Covell, Erie; the Rev. John Harrison, San Diego, the Rev. George Werner, New Hampshire; the Rev. Almus Thorpe, Rochester; the Rev. Ung-Hsuan Chou, Michigan; Ms. Dee Hanfor Barrett, Rochester; the Rev. Dudley Bennet, Newark.

The Secretary-Treasurer of the General Convention; it was moved, seconded and approved unanimously that only one name, that of the Rev. James Gundrum, Iowa, be placed in nomination for this significant office of the Church.

The members of the Joint Committee on Nominations expressed deep appreciation to the Rt. Rev. Walter H. Jones, Bishop of South Dakota, for his chairmanship of the Committee and to the Rt. Rev. Hunley Elebash, Bishop of East Carolina, for the preparation work done prior to the convening of the meeting.

There being no further business, the meeting of the Joint Committee on Nominations was adjourned at 11:30 a.m., February 26, 1976.

Respectfully submitted,
Jane M. Silbernagel
Mrs. Wynne N. Silbernagel, Secretary
Joint Committee on Nominations.

EXECUTIVE COUNCIL

BISHOPS

THE RT. REV. WESLEY FRENSDORFF

Bishop of Nevada

Bishop Frensdorff was born in Hanover, Germany and was ordained to the Priesthood in 1951. He ministered to various congregations in Nevada and Washington before serving as Dean of St. Mark's Cathedral in Salt Lake City, Utah for 10 years. In 1968 he took a sabbatical year of mission service in Nicaragua. He has served on the National Town and Country Advisor Committee, as Deputy to General Convention and as a Trustee to GTS. Bishop Frensdorff is currently serving on the Agenda and Arrangements Committee for the 1976 General Convention and is a member of the Presiding Bishop's Task Force on World Hunger. He is also an enthusiastic participant in Coalition 14.

THE RT. REV. RICHARD M. TRELEASE, JR.

Bishop of Rio Grande

Bishop Trelease began his ministry in Hawaii where he founded and built several missions. He was Dean of St. Andrew's Cathedral in Honolulu and in charge of youth work before coming to the mainland. He was concerned with relating downtown parish life to life in the city during his cures at St. Andrew's, Wilmington, Delaware and St. Paul's in Akron, Ohio. He is a member of the Provincial Council and Bishop-in-charge of the Navajo Episcopal Council. Bishop Trelease is also serving on the Executive Committee of the National Coalition for Women's Ordination, the New Mexico Humanities Council and the Board of Trustees for the Church Divinity School of the Pacific. From 1965-1971, Bishop Trelease was the Chairman of both the MRI Commission and the Planning Commission.

THE RT. REV. MORRIS FAIRCHILD ARNOLD

Suffragan Bishop, Diocese of Massachusetts

Bishop Arnold was ordained to the Priesthood in 1940 after which he served as a Chaplain in the United States Army. He was Rector of Christ Church in Cincinnati, Ohio for 22 years. He has been Deputy to seven General Conventions, President and Co-founder of Church and City Conference, on the General Board of Examining Chaplains and President of the Alumni Association at E.T.S. His Diocesan responsibilities have included Diocesan Council; Chairman, Department of Strategy and Finance and the Standing Committee of which he was the President for two years. Bishop Arnold is currently active in the Society for the Relief of Aged or Disabled Episcopal Clergymen. He is also actively participating in several Boston Civic organizations and councils.

THE RT. REV. CHRISTOPH KELLER

Bishop of Arkansas

Bishop Keller is the son and grandson of Episcopal clergymen. In 1955, he resigned from his position as Executive Vice President of Murphy Oil to answer a late vocation to the ministry. He served parishes in Louisiana, Arkansas, and was Rector and later Dean of St. Andrew's Cathedral in Jackson, Mississippi. He was Chairman of the Department of Promotion, a member of the Standing Committee (President 1967), Deputy to two General Conventions and is currently serving on the Board of Theological Education. He was selected Bishop Coadjutor of Arkansas in 1967 becoming the Diocesan in 1970. Bishop Keller is presently a Trustee of Kent School, Connecticut and a Trustee of both General Theological Seminary and

APPENDICES

the University of the South.

THE RT. REV. DAVID B. REED

Bishop of Kentucky

Bishop Reed served in the Panama Canal Zone and in churches in Colombia where he served as Archdeacon from 1953-1958. In 1958 he became Assistant Secretary of the Overseas Department of the Executive Council. Bishop Reed was the Bishop of Colombia from 1964-1972 at which time he became Bishop Coadjutor of Kentucky. He was a member of the Board of Managers of the Department of Mission Education of the National Council of Churches and a member of the General Assembly. Bishop Reed is currently a member of the Joint Commission on Ecumenical Relations and the Anglican-Roman Catholic Conversations, a Trustee of the University of the South, and active in the affairs of Nortons Children's Hospital Association and the Church Home and Infirmary.

THE RT. REV. JOHN WALKER

Bishop of Washington, D.C.

Bishop Walker was born in Barnesville, Georgia and was ordained to the Priesthood in 1955. He began his ministry by serving as Locum Tenens at St. Mary's in Detroit where he later became Rector. From 1957-1966 he taught American History and Religious History and Philosophy at St. Paul's School in Concord, New Hampshire. Long an advocate of the rights of all persons, he served on the Advisory Committee of the U.S. Civil Rights Commission in New Hampshire from 1960-1966. Bishop Walker was a Canon at the Cathedral of Saints Peter and Paul in Washington, D.C. for six years. He then became Suffragan Bishop of Washington, D.C. in 1971.

THE RT. REV. JOHN HARRIS BURT

Bishop of Ohio

Bishop Burt was elected to this post after having served for about a year as Bishop Coadjutor of Ohio. His ministry began as Canon of Christ Church Cathedral, St. Louis, Mo. after which he served as a Naval Chaplain in World War II and for four years thereafter as the Episcopal Chaplain at the University of Michigan. He also served parishes in Missouri, Ohio and California. He was the founding father and first Chairman of the Clergy Deployment Office. Bishop Burt currently chairs the Joint Commission on Ecumenical Relations and the House of Bishops' Committee on Theology. The Presiding Bishop has appointed him to the Governing Board of the National Council of Churches and has named him as one of his advisors on Christian-Jewish relations.

THE RT. REV. PHILIP ALAN SMITH

Bishop of New Hampshire

Bishop Smith served parishes in Georgia and New Hampshire before coming to Virginia Theological Seminary as Chaplain and Assistant Professor of Pastoral Theology. He became Associate Dean for Student Affairs at this institution until his election as the Suffragan Bishop of the Diocese of Virginia in 1970. He has served as Chairman of the Committee on Canons, the Commission on Publicity and Promotion and the Committee on Credentials. He was founder and first President of the Exeter Community Service Association, Exeter, New Hampshire and a member of the Exeter Hospital Corporation. He is also Chairman of the Board of Holderness School and the White Mountain School in New Hampshire.

EXECUTIVE COUNCIL

PRESBYTERS

THE VERY REV. HOWARD PERRY

is the Dean of Trinity Cathedral in Sacramento, California. During his early ministry he served parishes in Los Angeles, Pasadena, Hollywood, and Altadena. During his tenure in the Diocese of California, he served as a member and Chairman of the Department of Public Relations, a member of the Department of Christian Education, Executive Council and as Chairman of the Division of Camps and Conferences. The Rev. Mr. Perry was Canon to the Bishop of Northern California for five years before becoming the Rector of St. John's in Olympia, Washington. He served in that Diocese as a member of the Standing Committee and Chairman of the Thurston County Human Rights Commission.

THE VEN. LUKE TITUS

was born at St. Barnabas Mission in Alaska. He studied at Cook Christian Training School and the University of Alaska. He was ordained to the Priesthood in 1972. He has served on the National Committee on Indian Work since 1971. He is the author of several articles dealing with the Native expression of Christian Theology and has written extensively on leadership training. He is presently the Archdeacon of Alaska Native Ministries of the Diocese of Alaska and Rector at St. Mark's Church in Nenana, Alaska. He is Chairman of the Indian/Eskimo Committee, Vice Chairman of the Standing Committee, and Advisor to the Native Leadership Program.

THE REV. JOHN H. BONNER, JR.

was instrumental in the organization of the Episcopal Diocesan Ecumenical Officers in March, 1974 and presently serves as the National Chairman of EDEO. He has served parishes in North Carolina, Alabama, and Tennessee and has been a Deputy to General Convention three times. Dr. Bonner has served the Diocese of Tennessee as Ecumenical Officer, a member of Bishop and Council, Pilot Projects Committee, Urban Crisis Committee, and was for eight years the Chairman of the Mayor's Committee on Human Relations in Chattanooga. He has also served on the Committee for National and International Affairs at General Convention in 1969 and 1970 as well as on the Program and Budget Committee of the National Church from 1970-1973.

THE REV. JOSEPH N. GREEN, JR.

has been Rector of Grace Church, Norfolk, Virginia since 1963. He has been elected for a fifth time as a Deputy to General Convention. The Rev. Mr. Green served on the Board of Examining Chaplains, the General Convention Special Program Screening Board, the National Commission on Evangelism, and is currently the head of the Union of Black Episcopalians. He is also serving his third term on the Executive Board of the Diocese of Southern Virginia and is Chairman of the Division of Urban Work Department of Missions. He has been Chairman of the Examining Chaplains and Co-chairman of the Diocesan Commission on Evangelism. Fr. Green is extensively involved in community work and is presently a member of the Norfolk School Board.

THE REV. JAMES R. MOODEY

has been Rector of St. Luke's Church, Scranton, Pennsylvania since 1965. He was a General Convention Deputy from 1969 through 1976 and is a member of the Joint Committee on Program, Budget, and Finance and of the Special Committee on

APPENDICES

Voting to report to the 1976 Convention. He was President of the Standing Committee of the Diocese of Bethlehem for six years and he was also the Clergy Chairman of the Diocesan Advance Fund which was completed this Spring. He is a founding member of Scranton Neighbors, an ecumenical coalition which deals with low income housing in the central city. The Rev. Mr. Moodey is also a participant in the National Church and City Conference.

THE REV. STANLEY P. GASEK

attended General Theological Seminary and was a Fellow at the Anglican Center in Rome and the Institute for Ecumenical Studies in Bossey, Switzerland. He has been the Rector of Grace Church, Utica, New York since 1947. He has served the Diocese as a member of the Standing Committee, Diocesan Council, Examining Chaplains and Chairman of the Department of Promotion. He has also given leadership to ecumenical endeavors both in the Utica area and throughout the Diocese. He is currently a Deputy to General Convention, the Religious Director of the Rural and Urban Task Force of Greater Utica, the Chairman of the Grace Church Community Coffee House, and a member of the Commission on Ministry.

EXECUTIVE COUNCIL

LAITY

MRS. LEONA EBBESEN BRYANT

was elected to the Executive Council in 1974 to fill the unexpired term of Dr. Charles V. Willie, former Vice-President of the House of Deputies. Mrs. Bryant, who was born in Charlotte, Amalie, Virgin Islands, serves as Secretary of her Diocesan Convention and also holds the position of Secretary of the Board of Trustees of the Diocese of the Virgin Islands. Mrs. Bryant was educated at Howard University and has been a life long member of All Saints' Cathedral in St. Thomas. She is an Administrative Officer in the Department of Finance of the Virgin Island Government. Mrs. Bryant is also the moderator of her own television program which she has directed for the past 12 years.

MR. ROBERT S. POTTER

has been the Chancellor of the Diocese of New York. Mr. Potter is an attorney by profession but very active in community work, particularly in the area of economic development by forming a Black Foundation and backing a local Harlem newspaper. He took five months off from his work to travel with Bishop Paul Moore, Jr. (New York) to accompany him in Operation Connection which is an ecumenical endeavor encouraged by the former Presiding Bishop John E. Hines. Mr. Potter is active on the Board of many institutions in New York particularly the Community Service which is the largest charitable organization of its kind in the City of New York.

MR. JOSEPH L. HARGROVE

is a graduate of the University of Texas in Petroleum Engineering. He has performed consulting work for major clients in the United States and many countries abroad. Since 1958 he has been an independent oil and gas operator. He is an active member of St. Mark's, Shreveport, Louisiana where he has served as Every Member Canvass Chairman, Sunday School Teacher, Vestryman, and Warden. His Diocesan work has included being a Delegate to Diocesan Convention, Finance Committee and Bishop and Council. Mr. Hargrove has been a Deputy to General Convention since 1969 and was the General Chairman of the National and International Affairs Committee.

MR. CHARLES RITCHIE, JR.

is a resident of Lafayette Hills, Pennsylvania. In the National Church, Mr. Ritchie has served as Deputy to the General Convention of 1967, 1969, 1970, and 1973. He has been an active Episcopal layman particularly in the field of academic endeavor. He has served on the Board for Theological Education and on the Joint Commission of Program and Budget since 1973. He is a Trustee of the Absalom Jones Theological Institute in Atlanta, Georgia.

MR. ROBERT F. GAINES

is an insurance agent and broker and is currently the President of Insurance Associates of Sacramento, Inc. He is a past Senior Warden of Trinity Cathedral Church in Sacramento. Mr. Gaines is the President of the Family Service Agency of Greater Sacramento and Chairman of the Centennial Commission of the Diocese of Northern California. Mr. Gaines also serves on the Board of Trustees of Graduate Theological Union in Berkeley, California as well as serving on the Advisory Council of the Episcopal Church Foundation. He has served frequently as a Deputy to General Convention and is presently a member of the Board of Trustees of Theological Education. He is currently on the Board of Trustees of CDSP.

HELEN BROWN EISENHART

has been an editor and indexer for the Department of State. She lives in Westgate, Maryland and is currently doing free-lance indexing for the Brookings Institution and the Naval Institute Press. Mrs. Eisenhart is a member of St. Columba Church in Westgate and has been a Delegate to four Triennial Meetings of the Women of the Church and is a past President of the Women of Province III, as well as the Women of the Diocese of Washington. She was also a member of the National Task Force on Clergy-Lay relations. She has been elected a Deputy to the 1976 General Convention, is the Province III Representative to the National United Thank Offering Committee and the Coordinator for the Diocesan Committee for Women's Ordination.

MARJORIE L. CHRISTIE

of the Diocese of Newark. Currently serving second term as Diocesan President of Episcopal Churchwomen. Deputy to General Convention. Deputy to Diocesan Convention. Formerly member of Diocesan Council (chairperson of Planning Group on Ministry), Department of Missions, Planning Commission, Triennial Delegate. Currently serving as chairperson of Triennial Structure Committee. Member of Executive Council Lay Ministries Task Force on Women (part of planning team for Conference held in January 1976 for national lay ministry network). Observer/participant at House of Deputies President's Council of Advice. Also wife, mother of four, gardener, parish UTO custodian.

MR. ROBERT M. GORDON

is an insurance agent and supervisor for Penn Mutual Life Insurance Company of Salt Lake City, Utah. Mr. Gordon has served as Vestryman and Senior Warden of Trinity Church, East Carbon City and St. Mark's Cathedral in Salt Lake City. He has been a member and president of both the Council and Standing Committee of the Diocese of Utah. He is a Deputy to General Convention, a Representative to Coalition 14 and a member of the Coalition 14 Executive Committee. He is also a member of the Board of Directors of the Utah Non-Profit Housing Corporation. Mr. Gordon was educated in Topeka, Kansas and is a graduate of Northwestern University.

APPENDICES

MS. DEE HANN

of Indianapolis, Indiana is a partner in the Liturgical Vestment Company and a consultant for Julian Mission. She has been the Chairperson for the Nominating Committee, a Triennial Delegate and a member of the Convention Planning Committee at the Diocesan level. At the National level she has been the Chairperson for the 1976 Triennial Program Committee and was the Assistant Presiding Officer for the 1976 Triennial Meeting. Ms. Hann was the Chairperson for the Planning Committee of Province V Laity Conference and a member of the Task Force "Forward Look" which is a Bicentennial Committee. She has been very active in Community affairs and organized the first "Meals on Wheels" program in Indianapolis.

MS. FRANCES ABBOT

is a lifelong resident of Manchester, New Hampshire and a member of Grace Church. She taught (music to elementary school children and children) in the elementary schools of Manchester for 47 years. She was active in the Manchester Education Association and was its President. She served a two-year term as Representative to the General Court from her Ward in Manchester. She was appointed by the Governor to the N.H. Commission on the Status of Women and served a 2-year term. She was seated as an Alternate Deputy at the General Convention in 1970. She was elected a Deputy to the 1973 Convention in Louisville and a member of the Christian Social Relations Committee. She was reelected to the 1976 Convention. Other positions are: Delegate to Provincial Synod, Elected member of Provincial Council, Delegate to Diocesan Conventions since 1962, Member (2 terms) Commission on Ministry, Member of Clergy Continuing Education Committee, Member of Diocesan Council, Vestryman and Confirmation Teacher at Grace Church.

MR. CARL J. BOHNE, JR.

is a long-time communicant of St. Matthews, Evanston, Illinois where he has been Treasurer and former Vestryman (both Junior and Senior Warden) and Chairman of the Finance Committee and Church School teacher. In the Diocese of Chicago he is a member of the Standing Committee and the Committee on Clergy Compensation. Mr. Bohne has been a delegate to many Diocesan Conventions and was formerly a member of Bishop and Trustees. He was also a member of the Committee for Nomination of the Suffragan Bishop. He was a Deputy to the 1973 General Convention and he is the first alternate to the 1976 Convention. Mr. Bohne is a CPA and a partner in Arthur Anderson and Co.

MS. MARY NASH FLAGG

is a resident of Portland, Maine and is currently employed as the Associate Executive Director of the United Way, Inc. She has been a Lay Deputy to the General Convention in 1973, a delegate to the ECW Triennial meeting, President of the ECW and Chairperson of Arrangements for the House of Bishops meeting in Portland. She is very active in community affairs and serves on the Boards of two banks, the Micah Corporation, and was given the Deborah Morton award from Westbrook College (Maine) for community service. Ms. Flagg is a Lay Deputy to General Convention, a member of the Diocesan Standing Committee, a delegate to the Diocesan Regional Council and also to the Synod of Province I.

MR. SAMUEL S. IM

lives in Poughkeepsie, New York and works as a Manager in Engineering and Manufacturing for IBM. He was born in Korea and moved to the United States in 1953. Mr. Im is presently a vestryman at Christ Church, Poughkeepsie and serves on

the Neighborhood Committee. He is active in the Episcopal Laymen of New York (ELNY) and is an alternate Delegate to National E.A.S.T. where he is a consultant to E.A.S.T.'s Grants Committee. He is a member of the Diocese of New York's Episcopal Asiamerica Strategies Task Force. He is also an Alternate Delegate to the Executive Council's Episcopal Asiamerica Strategies Task Force.

K. WADE BENNETT

of Los Angeles, California is the present Executive Vice President of Carter Hawley Hale Stores, Inc. Prior to coming to Southern California, Mr. Bennett was President of Macy's in New York and serves at present as a Director of the Connecticut Mutual Life Insurance Company. He is a Trustee of the Church Divinity School of the Pacific and is also a Trustee on the Board of Foreign Parishes in Rome and Florence, Italy. Mr. Bennett has served as a Deputy at many General Conventions, a member of the Joint Committee on Clergy Deployment, and on the 1973 Committee on the location of the Episcopal Church Center. He is an active member of the Diocesan Commission on Structure and he also has been a member and is still a consultant to the Standing Commission on the Structure of the Episcopal Church.

PAUL M. NEUHAUSER

is a member of Trinity Church in Iowa City, Iowa where he is also a Professor of Law at the University of Iowa. He has been a delegate to two General Conventions where he was a member of the National and International Affairs Committee. At the Diocesan level he has served on the Diocesan Council, Christian Social Relations Committee, and has been a member of the Episcopal Corporation of the Diocese since 1973. Mr. Neuhauser was Chairman of the Committee on Social Responsibility in Investments of the Executive Council and a participant in the Presiding Bishop's 1976 Conference on Evangelism. He is a member of the American Bar Association Committee on Federal Regulation of Securities.

GEORGE S. LOCKWOOD

is a communicant and former vestryman of St. Dunstan's Parish in Carmel Valley, California. He is the General Partner of Monterey Abalone Farms, a new company pioneering the growing of shell fish on shore. In the Diocese of California, Mr. Lockwood has served on various committees and commissions. In 1972 he was appointed by Bishop Myers to a commission that undertook an extensive two-year survey that resulted in resetting Diocesan objectives and in restructuring the Diocese. At present he is a member of the Standing Committee, the Commission on Ministry, a deputy to the 1976 General Convention and a Delegate to the Synod of the Eighth Province. Mr. Lockwood is currently on a committee studying the possible division of the Diocese into two or more dioceses.

MS. LOIS BARNUM

is a communicant at the Cathedral Church of the Nativity of Bethlehem, Pennsylvania. Mrs. Barnum was a member of the Chicago 101, a member of the Christian Social Relations Committee of the House of Deputies in 1970, a member of the Committee on Holy Matrimony and a member of the Committee on Dispatch of Business at the General Convention. Ms. Barnum is a member of the Triennial Planning Committee for the Louisville Convention and she continues as a member of the Standing Committee on Structure of the General Convention. She is also Chairman of the Mental Health/Mental Retardation Board for Northhampton County and the Greater Bethlehem Area United Fund.

APPENDICES

FRANK P. FOSTER

is a communicant and former vestryman of St. John's Parish, Arlington, Massachusetts. He is currently a member of the Joint Committee on Program and Budget. Formerly New England Sales Manager for Wilson and Company, he served as Deputy to General Conventions in 1964, 1967, and 1970, and he has been Executive Secretary for Laity in the Diocese of Massachusetts. He has acted as stewardship resource person in several Dioceses. Active in ecumenical evangelism, he has been a member of the General Convention's Committee on the State of the Church. Mr. Foster was one of a four-man team in the two-year ecumenical "Word for Worcester." He is presently working part-time for the Diocese of Western Massachusetts.

GENERAL SEMINARY TRUSTEES

BISHOPS

THE RT. REV. CHRISTOPH KELLER

Bishop of Arkansas

Bishop Keller is the son and grandson of Episcopal clergymen. In 1955, he resigned from his position as Executive Vice President of Murphy Oil to answer a late vocation to the ministry. He served parishes in Louisiana, Arkansas, and was Rector and later Dean of St. Andrew's Cathedral in Jackson, Mississippi. He was Chairman of the Department of Promotion, a member of the Standing Committee (President 1967), Deputy to two General Conventions and is currently serving on the Board of Theological Education. He was selected Bishop Coadjutor of Arkansas in 1967 becoming the Diocesan in 1970. Bishop Keller is presently a Trustee of Kent School, Connecticut and a Trustee of both General Theological Seminary and the University of the South.

THE RT. REV. JAMES MONTGOMERY

Bishop of Chicago

Bishop Montgomery was born in Chicago and was ordained to the Priesthood in 1949. He was Rector of St. John the Evangelist in Flossmoor, Illinois from 1951-1962. While in this Diocese he served as a Delegate to Provincial Synod, a member of Executive Council and the Standing Committee, and was Dean of the Southern Deanery. He was a Deputy to General Convention in 1958 and 1961 and is presently a Trustee of General Theological Seminary where he is one of its few representatives from the Mid-West. He also serves as a Trustee of Nashotah House and Seabury-Western Theological Seminary. He became Suffragan Bishop of Chicago in 1962 and the Diocesan in 1971.

THE RT. REV. ROBERT RUSACK

Bishop of Los Angeles

Bishop Rusack was born in Worcester, Massachusetts and was ordained to the Priesthood in 1951. He began his ministry as the Vicar at St. James Deer Lodge and St. Andrew's, Philipsburg, Montana in 1951. He then became the Vicar of St. Barnabas in Drummon, Montana where he served for about four years. He was called to serve Augustine-by-the-Sea in Santa Monica, California in 1958. In 1964 he was elected Suffragan Bishop of Los Angeles. Bishop Rusack, a graduate of General Theological Seminary is currently on the Board of Trustees and is one of its few representatives from the West Coast.

THE RT. REV. JONATHAN G. SHERMAN

Bishop of Long Island

Bishop Sherman was ordained to the Priesthood in 1934. He was Priest-in-Charge of St. Thomas, Farmingdale, New York, and Rector of St. Thomas in Bellrose, New York. While in that Diocese he was a member of the Department of Christian Education, Dean of the Leaders Conference and a member of the Examining Chaplains. He was twice a Deputy to General Convention and the Chairman of the Committee on the Constitution and Canons. He became Suffragan Bishop of Long Island in 1949. He served on the Executive Council of Episcopal Churches from 1945-1952. Bishop Sherman is on the Board of Trustees and is bishop of one of the dioceses from which General Seminary receives many candidates.

THE RT. REV. FRANK CERVENY

Bishop Coadjutor of Florida

Bishop Cerveney began his ministry as the Assistant at Resurrection Church in Miami, Florida from 1958-1961. He was on the Staff at Trinity Church in New York City from 1961-1963. He served as Rector of Saint Luke's parish in Jackson, Tennessee for six years and then as Rector of Saint John's, Knoxville, Tennessee from 1969-1972. He was the Dean of Saint John's Cathedral in Jacksonville, Florida for two years before he became Bishop Coadjutor of Florida in 1975. He is not currently on the Board of Trustees, but he is an alumnus of General Theological Seminary.

THE RT. REV. BENNETT J. SIMS

Bishop of Atlanta

Bishop Sims became Bishop of Atlanta in 1972. Prior to that he was Rector of the Church of the Redeemer in Baltimore and Christ Church, Corning, New York. He was twice Priest-in-Charge of St. Alban's Church in Tokyo, Japan for brief periods. Before becoming Bishop, he served as Director of the Center for Continuing Education of Virginia Theological Seminary and as a Trustee for the Seminary. He is currently a Trustee of the University of the South, a member of SACEM and APC. Bishop Sims is also the author of various Church publications and Biological Journals.

THE RT. REV. WILLIS HENTON

Bishop of Northwest Texas

Bishop Henton was a missionary in the Phillipines for four years and then served churches in New York City and Louisiana before becoming Archdeacon of Louisiana in 1964. He was elected Bishop Coadjutor of Northwest Texas in 1971 and became Diocesan in 1972. He is a native of McCook, Nebraska and a graduate of Kearney State College in Nebraska. He is a Trustee of the University of the South, an Advisor to the Seminary of the Southwest, as well as the Chairman of the Agenda and Arrangements Committee for the Minnesota General Convention. He is also a member of the Executive Committee and the Board of the Presiding Bishop's Fund for World Relief.

THE RT. REV. ADDISON HOSEA

Bishop of Lexington

Bishop Hosea was born in Pikeville, North Carolina and was ordained to the Priesthood in 1949. He served in the Diocese of North Carolina as Director of the youth camp, a member of the Department of Christian Education and as a Trustee of the University of the South. He was a Professor of New Testament Language and Liturature at ETS in Kentucky. He was Rector of St. John's Church, Versailles, Kentucky for sixteen years until 1970 when he became Bishop Coadjutor of

APPENDICES

Lexington. During his tenure at St. John's, he served the Diocese as a member of the Standing Committee and Examining Chaplains.

THE RT. REV. ROBERT S. KERR

Bishop of Vermont

Bishop Kerr was born in Newport, Rhode Island and became a Priest in September of 1943. He was an Assistant at the Cathedral of St. John the Divine and Master of the Cathedral Choir School before becoming Dean of the Cathedral Church of St. Paul in Burlington, Vermont. He was twice a delegate to Provincial Synod and a Deputy to two General Conventions. He has served on the General Convention Committee on Christian Education and the General Convention Committee on the State of the Church. Bishop Kerr was a member of the Alumni Executive Committee of the General Theological Seminary.

THE RT. REV. WILLIAM JONES

Bishop of Missouri

(Declined)

GENERAL SEMINARY TRUSTEES

PRESBYTERS

THE REV. SAM BAXTER

has been Rector of the Church of the Good Shepherd in Austin, Texas since 1954. He began his ministry as Assistant Rector at Chapel Cross, Chapel Hill, North Carolina in 1939 and later served two parishes in Pennsylvania. In 1948 he became Archdeacon of Western New York. While in this Diocese, he served as Secretary of the Committee on the State of the Church as well as Secretary of the Diocesan Convention. In 1954 he was made an Honorary Canon of St. Paul's Cathedral in Buffalo, New York. He has been a deputy to General Convention. Mr. Baxter is currently a member of the Board at General Theological Seminary and has been very active in helping revise the Statutes.

THE REV. STANLEY P. GASEK

attended General Theological Seminary and was a Fellow at the Anglican Center in Rome and the Institute for Ecumenical Studies in Bossey, Switzerland. He has been the Rector of Grace Church, Utica, New York since 1947. He has served the Diocese as a member of the Standing Committee, Diocesan Council, Examining Chaplains and Chairman of the Department of Promotion. He has also given leadership to ecumenical endeavors both in the Utica area and throughout the Diocese. He is currently a Deputy to General Convention, the Religious Director of the Rural and Urban Task Force of Greater Utica, the Chairman of the Grace Church Community Coffee House, and a member of the Commission on Ministry. Fr. Gasek is currently a member of the Standing Committee of the Board of Trustees.

THE REV. EDWARD GEYER, JR.

is presently the Rector of the Church of the Good Shepherd in Hartford, Connecticut. Father Geyer began his ministry in 1958 at the Church of St. Peter in New York City and then served as Rector of St. Luke's, New Haven, Connecticut for eight years. He has been a member of the General Board of the National Council of Churches of Christ, Commission on Ministry and Chairman of the Liturgical Commission. He is active as the Vice President of the Greater Hartford Council of Churches. Fr. Geyer is a Trustee at the Philadelphia Divinity School and also at

General Theological Seminary where he has been especially helpful in developing an expanded program to prepare people for Black Ministries.

THE REV. ROBERT HAYMAN

has been the Rector of St. John's in Kirkland, Washington for sixteen years. He has been active in the Diocese by serving on the Executive Council and still serves on the Architecture Commission. In 1974 he was an instructor of Homiletics at St. Thomas Roman Catholic Seminary. Fr. Hayman has served as a Trustee at Bellevue Community College (Chairman of the Board 1970-1971). He became Archdeacon of Metropolitan Seattle in 1971 and is presently the Secretary of the Diocesan Convention.

THE VERY REV. ROGER GRAY

was born in Brooklyn, New York and took his undergraduate work at Adelphi University in Garden City, New York. He is Dean and Rector of Christ Church Cathedral, Indianapolis, Indiana. He was ordained in 1952 following a three-year period with the U.S. Army. Prior to his ordination, he was associated with two insurance companies and one bank. Following a two-year curacy at St. Ann's Church in Brooklyn, New York, he served as Rector of parishes in Westchester County, New York and Fairfield County, Connecticut. Dean Gray has served on many Diocesan committees and most recently was a member of the Standing Committee of the Diocese of Indianapolis.

THE REV. CHARLES G. NEWBERY

became Rector of St. John's Church Lattingtown in Locust Valley, New York in 1974. He was born in Chicago and is the son of a clergyman. He graduated from Yale and General Theological Seminary and began his ministry in Poughkeepsie, New York. He then served three parishes in New Jersey before becoming the Rector of St. John's in Roanoke, Virginia. Fr. Newbery is Chairman of the Standing Committee of the Board of Trustees of General Theological Seminary.

THE REV. HARRY B. WHITLEY

has been the Rector of St. Paul's Church, Paterson, New Jersey since 1971. Fr. Whitley has for many years been interested and involved in the field of Theological Education as an Examining Chaplain in Connecticut and Newark. He has served as a member of the Commission on Ministry in the Diocese of Newark and as the Vice President of the Society for the Increase of the Ministry. He is a graduate of General Theological Seminary and has always taken an active and interested part as an alumnus in its affairs, currently serving as an Alumni Regional Representative.

THE VERY REV. GEORGE McCORMICK

was born in Philadelphia and received his education at Florida Southern College and General Theological Seminary. He was ordained to the Priesthood in 1958 and was Assistant and later Rector of Trinity Church in Miami, Florida for twelve years. He became Dean of Trinity Cathedral in 1970. Dean McCormick serves as Secretary of the Executive Board and as Secretary of the Southeast Florida Diocesan Convention – the latter a position he has held since the Diocese was formed.

THE VERY REV. HAROLD LEMOINE

has been Dean of the Cathedral of the Incarnation, Garden City, New York since 1956. He is a graduate of General Theological Seminary and served as Rector of St. Joseph's Church in Queens Village, New York for fifteen years. He has been a Deputy to many General Conventions, Chairman of the TEO Committee of the General Theological Seminary, Secretary of the Diocesan Convention in Long

APPENDICES

Island and Assistant Editor of *Tidings* (1950-1953). He is Vice President of the Board of Managers of the Church Charity Foundation of Long Island. He is presently the Chairman of the Prayer Book Committee of the House of Deputies of the General Convention.

THE VERY REV. ELTON O. SMITH, JR.

was born in Springfield, Missouri and attended Drury College there before serving in the Army in Korea. After graduation from General Theological Seminary, he was assigned a mission in Lee's Summit, Missouri and later to a residential parish in Kansas City. Dean Smith served ten years on the Diocesan Council, participated in a Deacon Training Program, and was active in stewardship and parish life missions throughout the Diocese. He was elected Dean of St. Paul's Cathedral in 1968. He has attended five General Conventions as either a Delegate or Alternate. He is presently Vice Chairman of the Joint Ecumenical Commission of the National Church and was recently appointed to the governing Board of the National Council of Churches.

GENERAL SEMINARY TRUSTEES

LAITY

MR. C. SIMS FARR

is an Executive Partner in the Trusts and Estates Department of White and Case of New York City. Mr. Farr attended Princeton University and Columbia Law School. During World War II he was on active service in the U.S. Navy rising from Deck Officer to Lieutenant Commander. He lives in New York but served two years in charge of the firm's office in Paris. He has been the Chairman of the Committee on Tax Aspects of Decedents Estates Regent of the American College of Probate Counsel. An active layman Mr. Farr is presently a member of St. James' Church and has served there as Senior Warden. He is also a Trustee and member of the Standing Committee of General Theological Seminary.

MR. RUSSELL TANDY, JR.

of New York. (NO RESUME RECEIVED)

MR. SHERWOOD W. WISE

is an attorney with Wise Carter Child Steen and Carway of Jackson, Mississippi. Mr. Wise has been a member of the Executive Committee of the Diocese of Mississippi, Department of Missions and the Standing Committee. He has been a Delegate to the General Convention five times and is currently a member of the Joint Committee on Ecumenical Relations. He was also the founder and organizer of St. Andrew Day School in Jackson where he is still a Trustee. He has been a Past Vice President of the Board of Governors of the Jackson Chamber of Commerce, President of the Jackson Community Chest and on the State Board of Directors of the State Department of Archives and History. Mr. Wise is presently the General Counsel of the Mississippi Power and Light Co.

MRS. SEATON BAILEY

of Atlanta. (NO RESUME RECEIVED)

MR. WALKER TAYLOR

of North Carolina. (NO RESUME RECEIVED)

MS. MARGARETTA CHAMBERLIN

is a member of St. Luke's Church in Scranton, Pennsylvania where she has served as President of the Women of St. Luke's and on the Vestry since 1962 (Present Senior Warden). She is a Board Member of the Diocesan Episcopal Church Women and has been a Delegate to Triennial, a Delegate to Synod and twice a Deputy to General Convention. She was former Chairman of the Team Ministry to Public Housing and a Board member of Congregations in Christian Mission. Ms. Chamberlin is very active in volunteer service with the Red Cross, Visiting Nurse Association, Community Medical Center and is a former Board President of Friendship House.

MR. MALCOLM TALBOTT

of the Diocese of Newark has been a member of the Board of Trustees for many years. Formerly Vice President of Rutgers University and a Professor of Law there, he is currently President of the Rutgers Development Corporation. Mr. Talbott has been a member of both the Board and the Standing Committee of the Board of Trustees of General Theological Seminary.

MS. JANE AUCHINCLOSS

of the Diocese of New York was elected to the Board by the General Convention in 1970. She is one of the few women members on the Board and has recently also been made a member of the Standing Committee. From Milbrook, N.Y., Ms. Auchincloss is active both in Diocesan as well as Seminary affairs.

DR. THOMAS A. BARTLETT

is Colgate University's 11th president. He was President of the American University in Cairo, Egypt, 1963-1969, and a member of the United States Permanent Mission to the United Nations, 1953-1963. He is a member of the Commission on Independent Colleges and Universities, the Board of Directors of the National Association of Independent Colleges and Universities, and the Council on Foreign Relations. Dr. Bartlett was a Rhodes Scholar and brings to the Board of Trustees valuable knowledge of the academic and educational world. He has recently been elected to the Board to fill out the unexpired term of Mr. Clifford Michel.

MR. PAUL MILLER

of Boston. (NO RESUME RECEIVED)

DR. JACK MILLER

is a Professor of Physics at Pomona College, Claremont, California. He has been an active Lay Reader and Vestryman at Christ Church, Ontario, California. He has been a member of the Diocesan Council, Chairman of the Program and Budget Committee, and a member of the Committee on Liturgy and Church Music. Dr. Miller is presently a member of two Diocesan Committees: Ministry to Higher Education and Commission on Ministry. He is also a GOE reader and was given the Bishop's Award of Merit in 1972. His research interest for the past three years has been on the Theory of Electromagnetic Reflection from Rough Surfaces. Mr. Miller served as an Ensign during World War II and continues this interest by taking his sabbatical leaves at Scripps Institute of Oceanography.

APPENDICES

THE GENERAL BOARD OF EXAMINING CHAPLAINS

BISHOPS

THE RT. REV. GEORGE M. ALEXANDER

Bishop of Upper South Carolina

Bishop Alexander was born in Jacksonville, Florida. After his ordination to the Priesthood, he served several cures in the Diocese of Florida where he was the Secretary of the Standing Committee. In 1949 he became Rector of Trinity Church, Columbia, South Carolina where he was a member of the Executive Council. In 1955-1956 he was a Fellow at General Theological Seminary. Bishop Alexander became the Dean of the School of Theology at the University of the South before being called as Bishop Elect of Upper South Carolina in 1972. He is the author of *The Handbook of Biblical Personalities* and the Co-Editor of *Dynamic Redemption*.

THE RT. REV. DUNCAN M. GRAY, JR.

Bishop of Mississippi

Bishop Gray is the son of the Rt. Rev. Duncan M. Gray, Sr. who was also Bishop of Mississippi. He was educated at Tulane University and the University of the South. Bishop Gray was ordained to the Priesthood in 1953. He served parishes in Cleveland and Como, Mississippi before coming as Rector to St. Peter's Church in Oxford, Mississippi in 1957. In 1965 he became Rector of St. Paul's Church in Meridan, Mississippi where he served for about ten years prior to being called as Bishop Coadjutor in 1974.

THE RT. REV. WILLIAM B. SPOFFORD, JR.

Bishop of Eastern Oregon

Bishop Spofford was born in Brooklyn, New York and is the son of a clergyman. He was ordained to the Priesthood in 1945. Bishop Spofford began his ministry in Boston, Massachusetts and later became Rector at St. Thomas Church in Detroit, Michigan. In 1956 he was a lecturer in Pastoral Theology at the Episcopal Theological School and Supervisory Chaplain at two large hospitals in Boston. In 1960 he became Dean of St. Michael's Cathedral in Boise, Idaho where he served as a Delegate to General Convention and was the Editor of *Crossroads*. Bishop Spofford is presently the Chairman of the General Board of Examining Chaplains.

THE RT. REV. DONALD J. PARSONS

Bishop of Quincy

Bishop Parsons was born and reared in Philadelphia. He was ordained to the Priesthood in 1946. He served parishes in Pennsylvania and Delaware before teaching New Testament at Nashotah House, Wisconsin for twenty-three years. Bishop Parsons has served part time in an adult education program in a suburban parish in Milwaukee, Wisconsin and has been a Conductor of retreats for both clergy and lay persons. He has been a member of the Joint Commission on Theological Education and the Conference of Seminary Deans.

THE RT. REV. DAVID B. REED

Bishop of Kentucky

Bishop Reed served in the Panama Canal Zone and in churches in Colombia where he served as Archdeacon from 1953-1958. In 1958 he became Assistant Secretary of the Overseas Department of the Executive Council. Bishop Reed was the Bishop of Colombia from 1964-1972 at which time he became Bishop Coadjutor of Kentucky. He was a member of the Board of Managers of the

Department of Mission Education of the National Council of Churches and a member of the General Assembly. He is currently a member of the Joint Commission on Ecumenical Relations and the Anglican-Roman Catholic Conversations and a Trustee of the University of the South.

THE RT. REV. JAMES W. MONTGOMERY

Bishop of Chicago

Bishop Montgomery was born in Chicago and was ordained to the Priesthood in 1949. He was Rector of St. John the Evangelist in Flossmoor, Illinois from 1951-1962. While in this Diocese he served as a Delegate to Provincial Synod, a member of Executive Council and the Standing Committee, and was Dean of the Southern Deanery. He was a Deputy to General Convention in 1958 and 1961 and is presently a Trustee of General Theological Seminary. He also serves as a Trustee of Nashotah House and Seabury-Western Theological Seminary. He became Suffragan Bishop of Chicago in 1962 and the Diocesan in 1971.

THE GENERAL BOARD OF EXAMINING CHAPLAINS

CLERGY

THE REV. JOSEPH N. GREEN, JR.

has been Rector of Grace Church, Norfolk, Virginia since 1963. He has been elected for a fifth time as a Deputy to General Convention. He has also served on the General Board of Examining Chaplains, the General Convention Special Program Screening Board, the National Commission on Evangelism and is currently the head of the Union of Black Episcopalians. He is serving his third term on the Executive Board of the Diocese of Southern Virginia and is the Chairman of the Division of Urban Work Department of Missions. He has been the Chairman of the Examining Chaplains and Co-chairman of the Diocesan Commission on Evangelism. The Rev. Mr. Green is extensively involved in community work as well.

THE REV. CHARLES H. LONG, JR.

has been the Executive Secretary of the United States Conferences of the World Council of Churches since 1973. Mr. Long was ordained to the Priesthood in 1946 and served as a missionary to China in Shanghai for four years and Hong Kong for a period of about eight years until he returned as Acting Chaplain at the University of Pennsylvania. He then moved to Geneva, Switzerland where he became the Secretary of the World Student Christian Federation. In 1960 he was called to be the Rector of St. Peter's Church in Glenside, Pennsylvania. While in that Diocese he served on the Executive Council and continues to serve on the Standing Committee.

THE REV. WILLIAM M. HALE

has recently become the Dean of St. Paul's Cathedral in Syracuse, New York. He is a graduate of Brown University and General Theological Seminary. He served as a 1st Lieutenant in the Air Force before coming to Park School, Brookline, Massachusetts as a teacher. He began his ministry as a Curate at Christ Church Cathedral in Springfield, Massachusetts. Dean Hale was the Rector of the Church of the Atonement in Westfield, Massachusetts for eighteen years. While in that Diocese he served on the General Board of Examining Chaplains and the Standing Commission on Church Music. He has been a Deputy to General Convention four times and has served as a Trustee of GTS since 1967.

THE REV. SANFORD E. HAMPTON

is Vicar at St. Francis' Church, Moab, Utah. He served as a member of the

APPENDICES

Standing Committee, Diocesan Youth Advisor, and the Liturgical Commission. He was a Deputy to General Convention in 1973 and is an alternate for 1976. Fr. Hampton is a supervisor in a training program for individuals ordained under Canon 8. Prior to ordination he served with a Chicago based firm for eight years as Sales Training Manager and District Sales Manager. He was the Curate at St. John the Evangelist in Chicago Heights, Illinois before serving as Rector of St. James, Holladay, Utah.

THE REV. C. FITZSIMONS ALLISON

is presently Rector of Grace Church in New York City. He is a graduate of the University of the South and Virginia Theological Seminary and holds a Doctor of Philosophy from Oxford. He began his ministry in the Diocese of South Carolina in 1952 and spent the years 1956-1974 teaching Church History and Reformation Studies at two seminaries and three universities. He is presently on the Board of *The Living Church*, the Episcopal Radio/TV Foundation, Trinity Episcopal School for Ministry, and the General Board of Examining Chaplains. The Rev. Mr. Allison is also a delegate to the Consultation on Church Union and the author of four books.

THE VERY REV. PERRY R. WILLIAMS

was instituted as Dean of Trinity Cathedral, Cleveland, Ohio in September 1968. Prior to this he served as Rector of Emmanuel Church (the American Church) in Geneva, Switzerland for seven years. The Dean's activities in the Diocese of Ohio have included membership on the Standing Committee, the Committee for Evangelism and Church Renewal, and the Task Force to Promote Women's Ordination to the Priesthood. He is a Deputy to General Convention and has served as a member of the General Board of Examining Chaplains since 1972. He is a member of the Board of the Urban League and the Board of Trinity Day Care Center.

THE REV. CANON JAMES C. HOLT

has been the Rector of St. Luke's Church in Kalamazoo, Michigan since 1960. Canon Holt served in Kenwood, Geneva, and St. Charles, Illinois before coming to Butte, Montana as Rector of St. John's Church for eight years. While in the Diocese of Montana, he was a member of the Executive Council, on the Board of Examining Chaplains, and continues to serve as President of the Standing Committee and a member of the Commission on Ministry. He has been a Deputy to General Convention three times.

THE REV. SCOTT N. JONES

has been Vicar at St. Thomas a Becket in Evanston, Illinois since 1967 and the Episcopal Chaplain at Northwestern University. He is currently a certified field education supervisor, and on the Search Committee for faculty appointment of the Field Education Director for Seabury-Western. Fr. Jones has done three years of graduate work in Systematics, Liturgics, and Pastoral Care. He has attended nine General Conventions as an observer or press representative and is the author of *Sex and the Now Generation*. He graduated from Ripon College and Virginia Theological Seminary.

THE REV. CHARLES ELDON DAVIS

has been the Rector of Old St. Paul's Church in Benicia, California since 1963. He served as Assistant to the Dean of Trinity Cathedral in Omaha, Nebraska before coming to the Diocese of Northern California. In this Diocese he has been Chairman of the Department of Christian Social Relations and is a member of the Examining

Chaplains (present Chairman), Chairman of the MRI Commission, Chairman of the Commission on Ministry and a member of the Standing Committee. He has been a Deputy to General Convention and is presently a member of the General Board of Examining Chaplains.

THE REV. DONALD E. BITSBERGER

has been the Rector of Redeemer Church in Chestnut Hill, Massachusetts since 1968. He graduated from Yale and ETS. He was briefly an Assistant Minister at Yale University before serving as a missionary in Kyshu, Japan. In 1960 he became Interim Director of the Church of Taiwan Church World Service and Associate Director of the Japanese Church World Service. In 1961 he became Assistant Secretary of the Overseas Department of the ECED and the Executive Secretary of the Personnel Division. He is currently a Tutor at the Episcopal Theological Seminary.

THE REV. MARSHALL T. RICE

has been the Rector of Christ Church, Ridgewood, New Jersey since 1967. Fr. Rice is the Chairman of the Commission on Ministry of the Diocese of Newark and has assisted in the grading of the G.B.O.E. papers of the past three years. He is the Dean of the Lay School of Theology which has expanded into three Centers in the Diocese. Fr. Rice began his ministry as a Curate at Christ Church, Hackensack and later was the Vicar of the Church of the Atonement in Fair Lawn, New Jersey. He has been active in community affairs, particularly on the Chaplaincy Council at Valley Hospital in Ridgewood.

THE REV. WILLIAM H. BAAR

is the Rector of Emmanuel Church in La Grange, Illinois. During World War II he served as a Chaplain of the Fourth Submarine Squadron. In 1953 he became the Director of Brent House, a center for overseas students at the University of Chicago. He has served as both a member and chairman of the Board of Examining Chaplains, founder and director of the School for Deacons, Chairman of the Academic Committee and a member of the Planning Committee of the Evanston Theological Center. He has participated in many lectureships which were sponsored by the Church of England and were at the invitation of the Archbishop of Canterbury.

THE GENERAL BOARD OF EXAMINING CHAPLAINS

FACULTY

THE REV. MASSEY SHEPHERD

has been a Professor of Liturgics at the Church Divinity School of the Pacific since 1954. He was ordained to the Priesthood in 1941 and began his ministry in Allerton, Massachusetts. Dr. Shepherd has been very active in the field of Academics and is the author and editor of many books. While in the Diocese of California he has served on the Worship Commission Committee for Church Union, the Committee on Renewal and Restructure, and he was an Anglican Observer to Vatican Council II. He has been a Deputy to General Convention and is presently on the General Board of Examining Chaplains.

DR. CHARLES LAWRENCE WITHDREW

APPENDICES

THE REV. HOLT H. GRAHAM

is currently the Director of Library Services and Professor of New Testament Studies at Union Theological Seminary. He was ordained to the Priesthood in 1944 and began his ministry as Assistant Chaplain at Columbia University and was later the Assistant Chaplain at St. Luke's Hospital in New York City. He taught New Testament for twenty-five years at Seabury-Western and at the Virginia Seminary. He has been the book review editor of the *Anglican Theological Review* for twenty years and is a member of the Corporation (current Vice President).

THE REV. HARVEY GUTHERIE, JR.

has been Dean of the Episcopal Theological School in Cambridge since 1969. He became the Co-Dean of the new Episcopal Divinity School formed in 1974 by merging the Philadelphia Divinity School with Cambridge School. He is a native of California and was ordained to the Priesthood in 1948. He served as Vicar of St. Martha's Church, White Plains, New York before entering graduate work and teaching. He has been a lecturer in the Department of Religion of Columbia University and at Windham House in New York. He is a Trustee of the Sanctuary, Inc. in Cambridge, Wellesley College, and the Episcopal Seminary of the Caribbean. His latest book is *Israel's Sacred Songs*.

THE REV. DR. H. BOONE PORTER

has been the Director of Roanridge Training and Conference Center since 1970. He was a Professor of Liturgics at GTS for ten years. Dr. Porter is serving as a member of the Standing Liturgical Commission, General Board of Examining Chaplains & Living Church Foundation. He is also President of the Board of the Church Army and a member of the Board of Church Ministries in National Parks. He is the editor of several books and a contributing author in many Church and Theological magazines. In 1964 he was an Anglican Observer to Vatican II and has also served as a member of the Anglican/Roman Catholic Joint Preparation Commission.

DR. MARIANNE MICKS

is a Professor of Theology at the Virginia Theological Seminary and is presently a member of the General Board of Examining Chaplains. (NO RESUME RECEIVED)

THE VERY REV. URBAN T. HOLMES

is presently the Dean of the School of Theology of the University of North Carolina. Dean Holmes is also teaching Theological Method and Aesthetical Theology there. He was the Episcopal Chaplain at Louisiana State University for ten years and for an additional seven years, a Professor of Pastoral Theology at Nashotah House in Wisconsin. Since the Louisville General Convention, he served, representing the Conference on Deans, on the Episcopal Study Committee for Preparation of the Ordained Ministry. He is presently on the steering committee of the New Church's Teaching series. Dean Holmes is the author of six books and has written numerous articles for the religious press.

THE REV. WINSTON CRUM DECLINED

THE REV. DR. BOYCE BENNETT, JR.

is currently a Professor of Old Testament at General Theological Seminary. His parish experience includes St. Augustine's Mission, Dallas, Texas; Church of the Advocate, Philadelphia, Pennsylvania; and Grace Church, Menomonie, Wisconsin.

NOMINATIONS

He is currently serving on the North American Regional Committee of St. George's College, Jerusalem, Israel, the General Board of Examining Chaplains and is a James Allen Montgomery Fellow of the American School of Oriental Research, Jerusalem, Israel. Dr. Boyce has participated in archeological excavations in Israel and Jordan and was a group leader for study tours for seminarians in Israel in 1971, 1973, and 1976.

THE REV. PHILIP W. TURNER

has been on the faculty of Makerera College since 1968. He was born in Winchester, Virginia and was graduated from Washington and Lee and from the Virginia Theological Seminary. He was a missionary in Uganda from 1961-1963 when he joined the faculty of Bishop Tucker College in Uganda. He is Canonically attached to the Diocese of Washington and is currently at the Episcopal Theological Seminary of the Southwest in Texas.

THE REV. RICHARD REID

is currently the Associate Dean for Academic Affairs and Professor of New Testament at Virginia Theological Seminary. He was ordained to the Priesthood in 1956 and served as Assistant Minister at the Cathedral of St. John in New York. Fr. Reid came to VTS in Alexandria, Virginia as an Assistant Professor in New Testament in 1958. He was born in Rhode Island and attended Harvard, ETS, and Union Theological Seminary. Before going into the Priesthood, the Rev. Mr. Reid was a Latin teacher at St. John's School in Houston, Texas.

THE REV. ROBERT MARSH COOPER

was ordained in 1960 and is presently Priest-in-Charge of St. Simon the Fisherman in Port Washington, Wisconsin. He is also Professor of Ethics and Moral Theology at Nashotah House. He is a Priest Associate of the Order of the Holy Cross and has been a Fellow of the College of Preachers since 1969. Fr. Marsh received a citation of appreciation from the Presiding Bishop for work done with the Executive Council's Office of Stewardship and Development. He is a member of the American Academy of Religion, Amnesty International, Associate Editor of *Anglican Theology Review* and Editor of the *Nashotah Review*. He was an Assistant Chaplain at LSU and Chaplain at Vanderbilt before coming to Nashotah House.

THE GENERAL BOARD OF EXAMINING CHAPLAINS

LAITY

DR. GEORGE SHIPMAN

is a retired Professor of Public Administration at the University of Washington, Seattle, Washington. He is currently on the Board. NO RESUME RECEIVED.

MRS. LELIA WHITE

is currently a faculty member at Voorhees College, Denmark, South Carolina. She is presently serving on the Board. (NO RESUME RECEIVED)

MRS. MARGARET SLOAN

of Arizona. (NO RESUME RECEIVED)

DR. JOSEPH MICHAEL

of New Hampshire. (NO RESUME RECEIVED)

APPENDICES

DR. MARYLU FOWLER

is the Executive Secretary of the Association for Creative Change and formerly Director of Field Work at Seabury-Western Seminary. She is currently on the Board. (NO RESUME RECEIVED)

DR. CECIL PATTERSON

is a Professor at North Carolina Central University in Durham, North Carolina and a specialist in testing. He is currently serving on the Board. (NO RESUME RECEIVED)

DR. EDWARD MILLER

of Los Angeles (NO RESUME RECEIVED)

DR. GEORGE BRECK

of Colorado (NO RESUME RECEIVED)

DR. WILLIAM GAINES

is the Director of the Institute of European Studies in Chicago. He has been a Reader assisting the G.B.E.C. in evaluating the General Ordination Examinations and is currently a member of the Board. (NO RESUME RECEIVED)

MRS. CAROL V.R. GEORGE

is currently an Associate Professor of History at Hobart and William Smith Colleges in Geneva, New York. She received her Ph.D. in American Studies in 1970 with particular emphasis on American Church history. She has published two books: *Segregated Sabbaths* and *Remember the Ladies* and she is working on a comprehensive study of Harriet Beecher Stowe. She has held five post-doctoral fellowships including a Younger Humanist's Fellowship from the National Endowment for the Humanities. She is a member of St. Paul's Cathedral in Syracuse, New York where her husband serves on the clergy staff. She has also been a reader for the G.D.E.

DR. WELLBORN R. HUDSON

was born and raised in Austin, Texas. He was baptized and confirmed in the Episcopal Church as a youth. He was active in Texas, Florida and in later years, the Diocese of Iowa. He graduated from the University of Iowa and taught in high schools in Iowa and South Dakota. He was a high school counselor and administrator before coming to the University of South Dakota where he is a professor and heads the Department of Family Guidance and Personal Services. He has been a lay reader of the Church for many years and is a member of the Society of St. Vincent.

DR. CHARLES WILLIE

of Massachusetts. (NO RESUME RECEIVED)

SECRETARY-TREASURER OF THE GENERAL CONVENTION

THE REV. JAMES R. GUNDRUM

serves as a Consultant of the Departments of Missions and Christian Social Relations and is in the Department of College Work in Iowa. He was ordained to the Priesthood in 1954 and has served parishes in Denison, Mapleton, and Cedar Rapids. He has been very active in the Diocese of Iowa serving as a member of the Executive Council, Department of Finance, Agenda Committee, and the Standing Committee. He has been a Deputy to General Convention and has served as the

First Assistant Secretary of the House of Deputies in 1973.

THE BOARD OF CLERGY DEPLOYMENT

BISHOPS

THE RT. REV. CHARLES T. GASKELL

Bishop of Milwaukee

Bishop Gaskell was born in St. Paul, Minnesota and was ordained to the Priesthood in 1944. He served churches in Minnesota and Illinois before coming as Rector to Trinity Church in Rock Island, Illinois. He was a member of the Examining Chaplains and the Standing Committee in both Dioceses. Prior to his being called as Bishop of Milwaukee in 1974, he was Dean of St. Luke's Cathedral in Orlando, Florida. Bishop Gaskell has been a Deputy to three General Conventions and is presently a Trustee at Nashotah House and Seabury-Western. He is also on the Executive Board of the Anglican Fellows of Prayer.

THE RT. REV. SCOTT FIELD BAILEY

Suffragan Bishop of Texas

Bishop Bailey was born in Houston, Texas and was ordained to the Priesthood in 1942. He began his ministry as an Assistant at St. Paul's Church in Waco, Texas. He served as a Chaplain in the U.S. Navy for three years. He then returned to the Diocese of Texas and served as the Director of Student Activities at the University of Texas for ten years. He has been Secretary of the House of Bishops since 1967 and is the Executive Officer of General Convention. He has been the Suffragan Bishop of Texas since 1964.

PRESBYTERS

THE REV. JAMES L. LOWERY, JR.

is the Executive Director of Enablement, Inc., an ecumenical clergy ministry development agency providing expertise from the fields of ministry studies, career development, and organizational development to religious and clergy systems. His early ministry included several parishes in the Dioceses of Albany and Central New York where he was Chairman of the Committee on Alcohol and Alcohol Education and Chairman of the Department of Christian Social Relations. In 1969 he became the Eastern Field Representative of the Association of Episcopal Clergy. He has also served with the Task Force on Clergy Information with the Clergy Deployment Office.

THE REV. LLOYD H. UYEKI

is the Rector of St. John's Church in Pleasantville, New York. He was born in Seattle, Washington, and was ordained to the Priesthood in 1957. His early ministry included cures in Poughkeepsie and Woodstock, New York. For ten years he was the Rector of the Church of the Good Shepherd, Granite Springs, New York. He is a Trustee of the Cathedral of St. John the Divine, President of the Standing Committee, a member of the Church Building Commission, the Ministries Commission and the Council of the Diocese. He is also a member of the Presiding Bishop's Advisory Committee on Social Issues (Task Force on Grants).

THE REV. JAMES W. HAUAN

was recently called as the Rector of St. Stephen's Church in Fargo, North Dakota. Fr. Hauan was born in Minneapolis and graduated from the University of Minnesota and Garrett Bible Institute. He was a Methodist Pastor for three years

APPENDICES

and was ordained to the Episcopal Priesthood in 1962. He served two parishes in Minnesota before coming to South Dakota as the Rector of St. Paul's Church in Brookings. While in this Diocese he was a member of the Commission on Ministry and served with the United Ministries in Higher Education. Fr. Hauan was the Clergy Deployment Officer for the Diocese of South Dakota.

THE REV. HAYS H. ROCKWELL

became the Dean of Bexley Hall in Rochester, New York in 1971. He graduated from Brown University and the Episcopal Theological Seminary. For ten years he served Chaplainships at St. George's School, Newport, Rhode Island; Oriel College, Oxford, England and the University of Rochester in New York. Currently he is a member of the Executive Committee of the Board for Theological Education and a member of the Board of Directors of the Clergy Deployment Office. Dean Rockwell is also a member of the Standing Committee and the Commission on Ministry. He is a Delegate to the 1976 General Convention.

LAITY

MR. GLEN R. SIMPSON, JR.

is an active member of Trinity Church, Wauwatosa, Wisconsin where he has served as Vestryman, Warden, Church School Superintendent, and Chairman of the Growth Fund. He has been a Deputy from Milwaukee to the past four General Conventions, President of ECM, Chairman of the Diocesan Development Fund, and a member of the Standing Committee. At the present, Mr. Simpson is Chairman of the Department of Finance and a Trustee of Nashotah House. Mr. Simpson founded the Precision Screw Thread Corporation in 1951.

MR. HENRY H. HENLEY, JR.

is President of Cluett, Peabody and Co., Inc. of New York City. He has served as Director of the company since 1963 and was elected President in April, 1967 and Chief Executive Officer in April 1970. He was formerly the President of McKesson & Robbins, Inc. During the Second World War, Mr. Henley served as a Lieutenant in the United States Naval Reserve. He is also a Past President of the National Wholesale Druggists Association. Mr. Henley is currently serving on the Board of Directors of the Internal Executive Service Corps and is a member of the Business Council in Washington, D.C. Mr. Henley is a communicant of St. Mark's Church in Mt. Kisco, New York.

MR. ROBERT AYRES

is the Senior Vice President of Rotan Mosle, Inc. of San Antonio, Texas. He is a communicant of Christ Church in San Antonio where he has served as Vestryman and past Senior Warden. Mr. Ayres is a member of the Diocesan Executive Board, Chairman of the Diocesan Stewardship Committee, Chairman of the Million-Dollar Program at the University of the South. He is a member of the Board for Clergy Deployment filling the unexpired term of Mr. Charles Detoy.

MR. RICHARD HUMPHREY

is the Director of Community Youth Service Program of the City of Detroit. He is Chairman of the Board of Directors for the Alexander Crummell Center for Worship and Learning of the Diocese of Michigan. Mr. Humphrey is a former Vestryman of Grace Church in Detroit and a Representative of Province V on the National Ministry Council.

MS. BETTY PEARSON

is a member of the Diocesan Committee, Stewardship Committee, and Program and Consultation Services of the Diocese of Mississippi. She is a Consultant for the Ministry and Compensation Project and a member for election of the Bishop. She is a Qualified Organizational Development Consultant. Ms. Pearson is the former Diocesan President of the Episcopal Church Women and is currently serving as a Consultant to the Diocesan Liturgical Commission.

THE CHURCH PENSION FUND

MR. D. NELSON ADAMS

is an attorney and Senior Partner of Davis Polk & Wardwell. He is serving as Counsel for the Church Pension Fund and has served as a Trustee since 1954. He is a member of St. James parish in New York City and The Church Club of New York. It was Mr. Adams who was largely responsible for working with the Internal Revenue Service to obtain the 40% exclusion for housing applied to the pensions of retired ministers of the Episcopal Church. Currently, he is Chairman of the Auditing Committee and a member of the Executive Committee. Mr. Adams has been the Vice President of the New York State Bar Association and is a member of the Board of Managers of the State Communities Aid Association and a Director of Chubb and Son, Inc.

MR. J. SINCLAIR ARMSTRONG

is Executive Vice President of the U.S. Trust Company of New York. He has been a Trustee of The Church Pension Fund since 1967 and is a keenly interested member of the Executive Council's Committee on Social Responsibility and Investments. Mr. Armstrong is a very active churchman and served as both junior and senior warden of St. Mark's Church-in-the-Bowery and belongs to The Church Club. He is a former Assistant Secretary of the Navy and is also a former Chairman of the Securities and Exchange Commission. At the present time Mr. Armstrong serves as a Director of Barnes and Noble and as Chairman of the Committee on Health and Welfare of New York City's Chamber of Commerce.

THE RT. REV. WILLIAM CREIGHTON

Bishop of Washington, D. C.

Bishop Creighton has been Chairman of the Church Pension Fund since 1969. Prior to becoming its Chairman, he served on its Executive, Benefits Policy, Benefits Review, and Nominating Committees. He is also Director of the Fund's affiliates: Church Life Insurance Corporation, The Church Hymnal Corporation, The Church Insurance Company, Church Agency Corporation and Church Finance Corporation. Bishop Creighton is particularly helpful in dealing with understanding and gentleness the problems that affect retiring clergymen and widows. He is a Trustee of the Washington Hospital Center and a Director of the Virginia Theological Seminary and the Philadelphia Divinity School.

DANIEL P. DAVISON

is Senior Vice President of Morgan Guaranty Trust Company of New York. He began his Trusteeship with the Fund in 1960 and has been a member of its Executive Committee for many years. He has served his parish, his diocese and his national Church well and is a former Trustee of the Episcopal Theological School in Cambridge, Massachusetts. Mr. Davison has an excellent church background and a real understanding of the many problems that face clergy. Because of his strong abilities in the area of finance, he has been particularly helpful in creating funding policies that have enabled the Fund to increase benefits on a sound basis.

APPENDICES

JOHN T. FEY, JR.

has been a Trustee of the Church Pension Fund since 1967. Dr. Fey is also a member of the Executive, Finance and Auditing Committees of the Fund. Currently he is a member of the Finance Committee of The Church Hymnal Corporation and a former Director of The Church Insurance Company. He brings great executive and intellectual skills to his Trusteeship and currently serves his church as the Chairman for raising funds for Cuttington College and as a Vestryman of Trinity Church, Wall Street. He is a former Dean of the Law School of George Washington University and is past president of the University of Wyoming and the University of Vermont.

CHARLES S. HOPPIN

is a graduate of Yale College and Yale Law School. He was elected a Trustee in March, 1975 to fill the vacancy caused by the resignation of another Trustee. He is an attorney with Davis Polk & Wardwell, the Fund's counsel in New York City, and his membership on the Board provides a continuity with the Fund's counsel. Mr. Hoppin is a member of St. John's Parish, Cold Spring Harbor, Long Island and belongs to The Church Club of New York. His specialty is corporate law and he was very helpful in working with Mr. Adams, the Senior Partner of his firm, in obtaining a 40% exclusion for housing which applies to a clergyman's pension.

PHILIP A. MASQUELETTE

is an attorney with the firm of Dillingham, Schleider & Masquelette, of Houston, Texas. He became a Trustee of the Fund in 1967. He serves the Fund as a member of the Committee on Social and Fiduciary Responsibility and also belongs to its Pension Rules Committee. Mr. Masquelette is also a Director of The Church Life Insurance Corporation. He is a vestryman in his home parish, the Church of St. John the Divine in Houston and has served on several ecumenical committees of the National Church. He has completed a full term on the National Executive Council where he served on several committees and has been a Deputy to three General Conventions.

THE REV. CANON ST. JULIAN A. SIMPKINS, JR.

is the Rector of St. Simon's Church, Rochester, New York and Canon-in-Charge of his Diocese for Inner City Work since 1964. He also serves as Commissioner for the Rochester Housing Authority. He was elected a Trustee of The Church Pension Fund in 1973 and has served as a member of the Fund's Committee on Social and Fiduciary Responsibility. Canon Simpkins has been a priest for over 30 years and has served parishes in South Carolina, Tennessee and Ohio. He earned one of the first Doctor of Ministry degrees ever awarded from Bexley Crozer in Rochester. His greatest interest lies in minorities and his concern for the welfare of the clergy and widows.

THE REV. EDWARD R. SIMS

is a recent addition to the Board of Trustees of The Church Pension Fund. Fr. Sims is Rector of Christ Church, Cincinnati, Ohio, a position he has held since 1972. He has served parishes in Missouri, Maryland, and Ohio, as well as diocesan and national organizations. The Rev. Mr. Sims has been a Deputy to five General Conventions where he has been closely associated with the national network of clergy associations. He has attempted to increase the compensation paid clergy and to bring a better understanding between the vestries and their priests thus making for a more effective ministry. He was the first President of the Washington Episcopal Clergy Association and Convener of the National Network of Episcopal Clergy Associations.

WILLARD J. WRIGHT

has been a Trustee of the Fund since 1970. Mr. Wright is an attorney with Davis, Wright, Todd, Riese & Jones, a Seattle firm. Mr. Wright is also Vice President and a Trustee of the Urban League in Seattle, and is in addition a former president of the Seattle-King County Bar Association, and past president of the Seattle Foundation. He is also a former president and board member of the Lakeside and The Helen Brush Parkside Schools. Mr. Wright is a member of Epiphany Parish where he has been an active layman. He has been a great help to The Church Pension Fund in legal matters dealing with community property rights.

THE VERY REV. DAVID B. COLLINS

has been Dean of the Cathedral in Atlanta since 1966. Dean Collins serves one of the largest Episcopal Churches in this country. He is a graduate of the University of the South where he served as University Chaplain from 1953 to 1966. He has served churches in both Arkansas and Georgia. He has been a Deputy to General Convention three times and is on the Standing Committee and Board of Clergy Deployment of his Diocese. Dean Collins is the author of numerous articles and reviews in Church magazines. Most recently he has been the prime mover in the Episcopal Church's television series.

MRS. MARGARET TRUMAN DANIEL

is the author of four widely read books and the hostess of a syndicated radio show. Mrs. Daniel is a graduate of Gunston Hall School and George Washington University where she received a B.A. in History. She has an honorary D.LITT. conferred on her by her college and an honorary L.H.D. from Lake Forest College. She has served her Church well on the parish level and her Diocese through her membership in the Chapter of the Protestant Episcopal Foundation in the Washington National Cathedral. Most recently she has spearheaded the major gifts fund raising for this Foundation.

MR. CURTIS ROOSEVELT

has had a very distinguished career in the United Nations and has traveled throughout the world in his efforts to bring better relations between countries and peoples and to help the poor. He has served his Church well by serving as Chairman of the Presiding Bishop's Committee on World Relief and is a Delegate from the United Nations to the Worldwide Council of Churches, and a member of the Anglican Consultative Congress. He is a former vestryman of Trinity Church, Wall Street and is currently a Trustee of the Cathedral of St. John the Divine, in New York City.

MR. ARTHUR ZABRISKIE GRAY

received his law degree from Columbia University and was a practicing attorney in New York when he accepted the Presidency of the Union Pacific Foundation a decade ago. He has thus worked very closely with charitable groups. He is a member of St. Stephen's Parish in Armonk, New York and his work throughout the Church includes the Treasurer and Directorship of The *Episcopalian* magazine, and Counsel and Trustee for Seamen's Church Institute in downtown New York. Mr. Gray has further been active in ecumenical circles working particularly with the Roman Catholic Church. For his work in this area, the University of Seattle in the State of Washington which is a Jesuit college awarded him an LLD degree.

MS. LINDA H. ROCKWELL

is a research chemist in leukemia research at Strong Memorial Hospital of the University of Rochester Medical Center. Ms. Rockwell is an active communicant of

APPENDICES

who by reason of her own travels and those of her husband (the Very Rev. Hays Rockwell, Dean of Bexley Hall) is familiar with persons and issues throughout the Church. As a priest's wife and potential beneficiary, she could contribute a useful point of view to the managers of The Church Pension Fund. As a medical researcher she would also have insights on the medical health programs in which The Church Pension Fund is engaged. Ms. Rockwell is also active in community organizations in Rochester, New York.

MRS. ALICE EMERY

is the United Thank Offering Coordinator of the Executive Council Staff of the Episcopal Church. She was born in Minneapolis, Minnesota and was married to the Rt. Rev. Richard R. Emery, Bishop of North Dakota. After the death of Bishop Emery in 1964 she worked with the University Episcopal Center at the University of Minnesota until her appointment to the staff of the Executive Council in 1970. In her current position, she is responsible for interpreting and enlisting participation in the United Thank Offering which is allocated annually for mission and ministry projects in the Episcopal Church and other member churches in the Anglican Communion.

MR. JAMES L. WOODS

is the Executive Vice President and Treasurer of the American Republic Insurance Company. He is a member of the Vestry of St. Timothy's Church in West Des Moines, Iowa where he serves as Treasurer. In addition to general administrative and investment duties at American Republic, Mr. Woods is Chairman of the Company Investment Committee and a member of the Administrative Committee for their retirement and profit sharing plans. He is also Director, President, and Treasurer of Americare Growth Fund. He is actively engaged in community affairs particularly in the Greater Des Moines Metropolitan YMCA and the West Suburban YMCA as well as the Junior Achievement of Central Iowa.

THE VERY REV. DAVID RANSOM COVELL, JR.

became the Dean of the Cathedral of St. Paul in Erie, Pennsylvania in October of 1975. The Dean served churches in Ohio and Michigan and in 1965 became Executive Director of the General Division of Re-Search and Field Study at the National Headquarters of the Episcopal Church. He is President of the Board of Directors of Enablement, Inc., a member of the Academy of Parish Clergy and a member of the Erie Bicentennial Commission. Presently he is directing an empirical study of the Future Role and Function of the Diocesan Bishop for the House of Bishops. He is also a member of the Executive Council of the Diocese of Erie and an alternate deputy to the 1976 General Convention.

THE REV. JOHN HARRISON

is the Rector of St. Margaret's Church at Palm Desert, California. He is a graduate of the Church Divinity School of the Pacific and served as Associate Priest at Grace Church, Glendora, Calif. and as Rector of St. Mark's Church in Upland, Calif. While in the Diocese of Los Angeles he served on the Liturgy and Church Music Commission, Architectural Commission, Committee on the Restructuring of the Diocese, and on the Board of Trustees of San Miguel School. His service to the Diocese of San Diego includes being a Deputy to the 1976 General Convention and the Chairman of the World Hunger Committee.

THE REV. GEORGE WERNER

has been Rector of Grace Church in Manchester, New Hampshire since 1968. He graduated from Berkeley Divinity School and was ordained to the Priesthood in

1963. He was a Curate at St. Peter's in Milford, Conn. and Rector of St. Luke's, Bridgeport, Conn. The Rev. Mr. Werner has twice been a Deputy to General Convention (1970, 1973), the liaison officer to New Hampshire (1971-1974) and continues to serve on the Council of Province I.

THE REV. ALMUS M. THORP

lives in Rochester, New York and has been the Director of the Board for Theological Education since 1969. However, his canonical residence is in the Diocese of Southern Ohio. The Rev. Mr. Thorp was ordained to the Priesthood in 1938 and served as Assistant Minister at Trinity Church in Columbus, Ohio for four years. He was then Rector of St. Stephen's Church in Columbus, Ohio for 19 years before becoming the Dean of Bexley Hall in 1959. He was instrumental in the development of the school during the period when the Seminary moved from Ohio to Rochester. He has been a Deputy to four General Conventions.

THE REV. CANON YUNG-HSUAN CHOU

was born in Hangchow, China. He studied at Soochow Academy, Shanghai and received a B.A. Degree from St. John's University, Shanghai. He has an M.A. Degree in International Banking from Brown University. He was ordained to the Priesthood in the Diocese of Michigan in 1954 and is presently the Rector of Grace Church, Lapeer, Michigan where he has served for 15 years. He was a member of the Cathedral Chapter in Detroit, Dean of the Flint River Convocation, a member of the Executive Council of Michigan, and President of the Diocese of Michigan Standing Committee. He is also a member of the Michigan State Health Commission.

MS. DEE HANFORD BARRETT

is a resident of Rochester, New York where she is a registered nurse. She is a Deputy-elect from the Diocese of Rochester to the 1976 General Convention. She has been a member of the Board of Episcopal Church Women and a member of the Department of Christian Education from the Diocese of New York. She was Co-chairman of the Mission Craft Committee for Missions of PECUSA, a member of the Board of Trustees of Alfred University, Chairman of the Minneapolis Task Force of the Committee for the Whole Ministry of the Church, and attended conferences with The Church Pension Fund concerning widow's benefits. She has also been active in the Diocese of Rochester on their Task Force on the Ordination of Women.

THE REV. DUDLEY BENNETT

is a non-parochial clergyman in the Diocese of Newark and a member of St. Luke's Episcopal Church in Montclair, New Jersey. He is President of MCM Consultants, Inc. of West Caldwell, New Jersey which specializes in Personnel Management and is committed to unfreezing Behavioral Science research and putting it to work in business organizations. He is Secretary and Director of the City National Bank of New Jersey. As a labor arbitrator, he appears on the panels of the American Arbitration Association. He is the author of a *Handbook on Co-counseling and TA and The Manager* published by the American Management Association for whom he chairs their "Fundamentals of Modern Personnel Management" course in major American cities.

APPENDICES

Resolution A-118

Resolved, the House of _____ concurring, that the General Convention continue the task of the Joint Committee on Nominations as previously recommended and accepted by both Houses and be it further

Resolved, the House of _____ concurring, that there be appropriated, in the budget of the General Convention the sum of five thousand dollars (\$5,000.00) for the work of this Joint Committee during the next Convention.

Respectfully submitted,
Walter H. Jones, *Chairman*
Joint Committee on Nominations