

The Joint Standing Committee on Nominations

MEMBERSHIP

	Diocese	Province	Meetings Attended	
			80	81
Bishops				
The Rt. Rev. Furnam C. Stough, <i>Chairman</i>	Alabama	4	X	X
The Rt. Rev. Robert B. Appleyard	Pittsburgh	3		X
The Rt. Rev. Matthew P. Bigliardi	Oregon	8	X	
Presbyters				
The Rev. Joseph N. Green, Jr.	Southern Virginia	3		X
The Rev. Wallace A. Frey	Central New York	2	X	X
The Rev. Canon Edward J. Morgan, <i>Secretary</i>	Connecticut	1	X	X
Lay Persons				
Mrs. Mary Durham, <i>Vice Chairman</i>	Michigan	5	X	X
Mr. George S. Lockwood	California	8		X
Richard Moss	Ecuador	9		
Ms. Diane B. Pollard	New York	2	X	
Mr. Ralph Spence	Texas	7	X	X
Mr. Donovan Worden	Montana	6		

REPORT

The first meeting of the Committee was held on May 19th and 20th, 1980, in Chicago, Illinois. At that time the Committee organized and elected officers.

The Committee then adopted a plan for circularizing the Church for suggested nominees, particular emphasis being placed on the provincial structure. Since at least one member of the Committee was resident in each province, a contact person was designated for each province. A deadline of October, 1981, was established for receiving the names of suggested nominees. If sufficient names were not received by the deadline, specific members of the Committee were designated to recruit additionally needed nominees for each area in which nominations were to be made.

The Committee met for the second time on December 2nd and 3rd, 1981, to nominate at least two persons for each position that the Committee was charged with presenting for election by General Convention. Before beginning the actual nominating process, the Committee voted to follow the affirmative action guidelines suggested by Executive Council so as to produce, as far as possible, a slate representative of the whole Church's constituency. The Committee further agreed to be completely candid and not to reveal outside of the meeting what had been discussed.

The first item of business was the nominations for the **Executive Council**. To recognize the number of talented people proposed and to give the broadest representation to all areas of the Church, more than the minimum required number of bishops was nominated. Further, since there are vacancies for the three-year term as well as the six-year term, the Committee has proposed separate nominees for these posts. The following names were placed in nomination for the six-year term, two bishops to be elected: the Rt. Rev. Donald Davis, the Rt. Rev. Walter Dennis, the Rt. Rev. Jackson Gilliam, the Rt. Rev. Lemuel Shirley and the Rt. Rev. Furman Stough.

For the two six-year terms to be filled by presbyters, the Committee nominated the Rev. Fred Borsch, the Rev. Austin Cooper, the Rev. Sara Chandler, the Rev. Leopold Frade, the Very Rev. William Maxwell, the Rev. John McNaughton, and the Rev. Edward Rodman.

Nominated for the two three-year terms, to be filled by presbyters, were the Rev. Junius Carter, the Rev. Alex Dickson, the Rev. Wallace Frey, and the Rev. John Jordon.

Nominated for the six six-year terms, to be filled by lay persons: Madge Brown, Paul Chalk, Webster Chandler, Jr., Marge Comstock, Paul A. Frank, Hedley C. Lennan, John E. Messich, George McGonigle, Jane Oglesby, Byron Rushing, Thomas S. Tisdale, Jr., and Margot Woodwell.

Nominated for the **Anglican Consultative Council** for a term of three meetings—one bishop and one priest to be elected, also one priest as an alternate member. Bishops nominated were: The Rt. Rev. Edmond Browning and the Rt. Rev. William Folwell; priests nominated were: The Rev. Earl Brill and the Rev. Hays Rockwell. Nominated as the alternate member: The Rev. Peyton C. Craighill and the Rev. Robert Wainwright.

The following persons were nominated for the **Church Deployment Board**—two bishops to be elected for a six-year term: the Rt. Rev. Scott F. Bailey, the Rt. Rev. Herbert Donovan, the Rt. Rev. Edward Jones, and the Rt. Rev. C. Claude Vaché.

Clerics, three to be elected for a six-year term: The Rev. David Bowman, the Rev. George Cobbett, the Rev. Donald Hungerford, the Rev. Henry Mitchell, the Rev. John Millen, the Rev. Robert Parks, and the Rev. Lloyd Uyeki.

Lay persons, three to be elected for a six-year term: Matthew Chew, Margaret Fitter, Louise Im, Carol Pinkett, Ernest Robinson, and John White. (Mrs. Fitter later withdrew.)

The following nominations were made for trustees of the **General Seminary**, three to be elected in each order for a term of six years. Bishops: The Rt. Rev. Mellick Belshaw, the Rt. Rev. Quinton Primo, the Rt. Rev. Robert Rusack, the Rt. Rev. Calvin Schofield, the Rt. Rev. Alexander Stewart, and the Rt. Rev. Arthur Walmsley.

Priests: The Rev. Douglas Burgoyne, the Rev. Craig Casey, the Rev. B. Madison Currin, the Rev. James Gill, the Rev. Ledlie Laughlin, the Rev. George McCormick, the Rev. Elton Smith, the Rev. Orris Walker, and the Rev. Carl Wilke.

Laity: Harold Brown, David Carson, John Geer, Kay Leidy, Sarah McCrory, Richard Middleton III, and Robert Wehrle.

Twelve trustees of **The Church Pension Fund** are to be elected for a term of six years and three for a term of three years: J. Sinclair Armstrong, the Rev. Don Bitsberger, David Brigham, Peter Brown, the Very Rev. David Collins, Payson Coleman, the Rev. Richard Cook, Margaret Truman Daniel, Daniel Davidson, Frederick Deane, Jr., John Evans, John T. Fey, Ralph Geer, Robert Gordon, the Rev. Barbara C. Harris, Joseph L. Hargrove, Robert Hillers, Helen King, Herbert Lucas, Philip Masquelette, Joyce McConnell, Joseph Michaels, the Rt. Rev. James Montgomery, John B. Peyton, Donald Shire, the Rev. Canon St. Julian Simpkins, the Rt. Rev. Alexander Stewart, the Rt. Rev. John Walker, the Very Rev. George Werner, and Velma White.

Nominations for the General Board of **Examining Chaplains** for a period of three Conventions are as follows: Bishop—one to be elected: The Rt. Rev. Robert Anderson and the Rt. Rev. William Gordon. Priests (Faculty)—two to be elected: The Rev. Dr. John Booty, the Rev. Dr. Milton Gatch, the Rev. Dr. Marion Hatchett, the Rev. Dr. Shunji Nishi, and the Rev. Dr. Richard Pervo. Priests (Pastoral)—two to be elected: The Rev. Jerre Feagin, the Rev. Robert Giannini, the Rev. David Robinson, and the Rev. Frederick Williams. Laity—two to be elected: James Bugg, Anne Diemer, A. Barber Duncan, and Warren Ramshaw.

Nominee for **Secretary of the House of Deputies** is the Rev. Canon James R. Gundrum.

Nominee for **Treasurer of the General Convention** is Kenneth A. Miller.

RESOLUTION

Resolution #A—139.

Funding.

Resolved, the House of _____ concurring, That there be appropriated from the Expense Budget of the General Convention the sum of \$6,000 for the triennium of 1983-85 for the expenses of the Joint Standing Committee on Nominations.

BIOGRAPHIES OF NOMINEES

The Executive Council

BISHOPS

The Rt. Rev. Donald J. Davis

Consecrated Bishop Coadjutor of the Diocese of Northwestern Pennsylvania on September 15, 1973; became Sixth Bishop of the Diocese on January 1, 1974. He has served on the Standing Commission on Church Music, as press officer of the House of Bishops, on the General Board of Examining Chaplains, Province III Council, and as chairman of the Committee on Credentials of the House of Bishops. While in the Dioceses of Ohio and Indianapolis, Bishop Davis served on the Diocesan Commission on Higher Education, Department of Missions, as President of the Standing Committee and Regional Dean. He has also been active in community affairs, serving on the boards of Gannon University (Erie), and Erie Metropolitan College. The Bishop is a member of the board of The Homestead, Sarasota, Florida; Seabury-Western Theological Seminary; and President of the Board of St. Barnabas House, North East, Pa., as well as Episcopal visitor to the Society of St. Barnabas.

The Rt. Rev. Walter D. Dennis

Ordained deacon in June of 1956 and priest in June of 1958. Canon Residentiary of the Cathedral Church of St. John the Divine, New York City, since 1965, he was elected Suffragan Bishop of New York on June 6, 1979. He was consecrated at the Cathedral on October 6, 1979. He has been Adjunct Professor of Christian Ethics at General Theological Seminary since 1975. His Cathedral responsibilities have included program administration and, more recently, administration of the Cathedral CETA program. He is a member of the Union of Black Episcopalians, and serves as corresponding secretary of the Guild of St. Ives, which he helped to found. Canon Dennis is the author of two booklets published by the Executive Council of the Episcopal Church: *Puerto Rican Neighbors* (1958), and *Mexican American Neighbors* (1960), and contributed a chapter in the book *On the Battle Lines* (Morehouse-Barlow, 1962). His articles have appeared in several Church and secular publications.

The Rt. Rev. Jackson E. Gilliam

The Bishop of Montana since 1968. Prior to his election he was the Rector of the Church of the Incarnation, Great Falls, Montana from 1955-1968. He has been a member of General Convention as a deputy in 1952, 1961, 1964 and 1967 and as a bishop in 1969,

1970, 1973, 1976, and 1979. A native of Eastern Oregon he was graduated from Whitman College in 1942, served with the 7th Infantry Division as a signal officer during World War II, was graduated from the Virginia Seminary in 1948, earned his STM degree in 1949. He served St. John's Church, Hermiston, Oregon, and was a canon of the staff of St. Mark's Cathedral, Minneapolis, Minnesota prior to his move to Montana. Presently he is President of Province VI, chairman of the House of Bishop's Committee on Pastoral Development, member of the Council for the Development of the Ministry, and a member of the Program, Budget, and Finance Committee of the General Convention.

The Rt. Rev. Lemuel Barnett Shirley

Became Bishop of Panama in 1972. Born in Colon, Panama, July 23, 1916. Earned a B.D. from Bishop Payne Divinity School in 1941, and an honorary D.D. from Virginia Theological Seminary in 1973. Ordained deacon in August 1941 and priest in April 1942; consecrated Bishop of Panama Canal Zone February 19, 1972. He is married and has one child. Has served several parishes in the Diocese of Panama. Member of the Diocesan Council of Advice (1945), deputy to General Convention (1947, 1952, and 1967). Secretary of the Convention of the Diocese of Panama (1950-52). Served as Archdeacon of Panama (1952-72). Currently serves as President of the IX Province.

The Rt. Rev. Furman C. Stough

Served as Priest-in-Charge of All Souls', Okinawa, from 1965 to 1968, Missioner in Alabama from 1968 to 1970, Rector of St. John's, Decatur, Alabama, for six months prior to his election as Bishop of Alabama. He has served as a member of the board of the Presiding Bishop's Fund for World Relief, as member of the Advisory Committee on Stewardship to the Executive for Development (815), chairman of the House of Bishops Committee on World Mission, participated in the Partners-in-Mission Consultation in the Middle East and Sudan, was a member of the Urban Bishops Coalition and of the Case Committee Resolution B-127. Since 1979 he has served as Chancellor of the University of the South, Sewanee.

PRIESTS

The Rev. Frederick H. Borsch

Now Dean of the University chapel at Princeton. Previously he was Dean and Professor of New Testament at the Church Divinity School of the Pacific. He has taught at three other seminaries in the United States and England and has also served as a parish priest. He is author of a number of books and articles and is frequently a conference and retreat leader. Along with service on other academic and charitable boards and Church commissions, he was the chair of the Council of Deans of Episcopal Seminaries, our Church's representative to the Commission on Faith and Order of the National Council of Churches, and is now filling an unexpired term on the Executive Council.

The Rev. Canon Junius F. Carter

Rector of The Church of The Holy Cross, Pittsburgh, Pennsylvania. He is very involved in community problems, such as education, housing, and employment. He served a three-year term on the Executive Council.

The Rev. Sara J. Chandler

Associate Rector of St. Paul's in Mt. Lebanon, Pennsylvania. She was formerly in communications with Meredith Corp., New York City, Advertising Administration/Sales (1965-76); at St. James Church, NYC, she was a Sunday school teacher, on the Community Ministry Committee, lay chaplain at Lenox Hill Hospital and Bird S. Coler

Hospital (1974-76); at the Episcopal Divinity School, Cambridge, Massachusetts, she was Student Assembly representative, on the Budget Committee, Admissions Committee, and was the Handbook co-ordinator (1976-79); Alumni Executive Committee, Communications advisor (1979-82). She is a member of the Committee on the Diaconate, Clergy Conference Planning Committee, and is seminarian supervisor of the Diocese of Pittsburgh (1979-82).

The Rev. Austin Rellins Cooper, Sr.

Ordained as priest on May 13, 1961. He graduated with B.A., cum laude, from St. Augustine's College, Raleigh, North Carolina; with M.Div. Seabury-Western Theological Seminary, Evanston, Illinois. Rector at St. Philip's, Jacksonville, Florida, and member of executive boards of Jacksonville N.A.A.C.P. and Urban League (1966-69). Urban minister for Syracuse metropolitan district of Diocese of Central New York. Charter member of H.I.R.E. (Human Interest Regarding Employment) ecumenical program, and member of Syracuse chapter of National Welfare Rights Organization (1969-70). He has been Rector of St. Andrew's in Cleveland, Ohio, since September 15, 1970. He has served three years as a member of the diocesan council, member of diocesan Personnel Committee, member of Commission on Racial Justice, and former member of Commission on Aided Parishes and Missions.

The Rev. Alex D. Dickson, Jr.

A parish priest from 1958-68, currently headmaster of All Saints' Episcopal School in Vicksburg, Mississippi. Deputy to General Convention 1969, 1970, 1976, 1979, 1982; alternate (attended) in 1964, 1967, 1973; served on the Committee on Ministry (1976, 1979); House of Deputies State of the Church Committee, 1976-1982 (this Committee also serves as Council of Advice to the President of the House). Developed a design and conducted total ministry workshops in four dioceses. Serving on diocesan Committee on Lay Ministry and Commission on Family Life. Assists the bishop in vacancy consultations in the diocese. Designed and developed an innovative program of individualized education in a coeducational boarding school, 1968 to present time. Member of Diocesan Executive Committee (1962-64), Vice President (1971-73); Chairman, Dept. of Youth (1963-65); Chairman, Division of Lay Reader Training (1965-67); member, Standing Committee (1965-68), President (1967-68).

The Rev. Leopoldo Frade

An active priest who heads the Hispanic Ministry at Grace Church, in New Orleans. He has been recognized as "The Man of the Year" in *Mundo Hispano*, the local Spanish language newspaper, and is well known for his work with refugees. His significant involvements are: national Church—chairman, Hispanic Commission 1977-80; member, Coalition for Human Needs, '78-79; member, Commission on Leadership and Development, '78-79; regional associate for Evangelism and Renewal; also International Committee for Translation of the BCP, '78-79. Diocesan member, Board of Episcopal Community Services, Cursillo.

The Rev. Wallace A. Frey

Currently serves on the board of the Arts Council of Onondaga County, on the Personnel Committee of the Syracuse Area Interreligious Council, and on the board of Religious Communities for the Arts, an ecumenical agency based in New York City. Until recently he served on the Screening and Review Committee of the V.A. Hospital in Syracuse. In the Church he is the co-chair of the Case Committee for Theological Education of the Board for Theological Education, a deputy to the General Convention and to the Synod of Province 2, a reader for the General Ordination Examinations, a

member of the Liturgical Committee of the Diocese of C.N.Y. and, until the end of 1981, was president of the Standing Committee of his diocese. He is the Rector at Saint David's Church, DeWitt, New York.

The Rev. John H. Jordan, Jr.

Rector, Galilee Episcopal Church, Virginia Beach, Virginia. In 1970 he helped establish a "free clinic," resulting in the establishment of an outreach clinic for substance and drug abuse under the City Council of Virginia Beach. In 1973 he helped found a 24-hour crisis telephone ministry. Chairman of the board of Mental Health and Mental Retardation in Virginia Beach (1976); one of 60 people chosen to determine programs of Virginia Beach for next 25 years (1977); chairman of the board of Sheltered Workshop for Handicapped in Virginia Beach (1980). In 1981 he was appointed by P.T.A. to review and recommend candidates for the school board of Virginia Beach. He was a deputy to General Convention in 1973, 1976, 1979, and 1982.

The Rev. John MacNaughton

Ordained a priest on February 28, 1955, and has been Rector, Christ Episcopal Church, San Antonio, Texas, since 1975. Among his diocesan contributions, he has been a member of the Long-Range Planning Commission, chairman of the Department of Stewardship, Dean of Region IX—all in the Diocese of Minnesota. He was co-founder of Cursillo in Minnesota, and Cursillo Secretariat to the Diocese of Minnesota. He has served on the Executive Board, Diocese of West Texas; the Commission on Ministry, Diocese of West Texas; Venture in Mission, co-chairman, Diocese of West Texas. He has been conference leader in stewardship to 14 different dioceses since 1975. Served as deputy to General Convention, West Texas, 1979 and 1982.

The Very Rev. William F. Maxwell

Dean of St. Mark's Cathedral in Salt Lake City, Utah, since 1978. He has served as coordinator of committees for the General Convention since 1973, and he has been a member of and consultant to the Agenda and Arrangements Committee and the Council of Advice to the President of the House of Deputies. He has served on the board of the National Network of Episcopal Clergy Associations and was a member of the Ad Hoc Committee on Clergy Compensation of the Episcopal Church Foundation. He is the author of the use guide for *The Bible for Today's Church* in the Church's Teaching Series. His special interests are in the areas of adult education and training, stewardship, and clergy accountability. He has served on a broad range of diocesan committees and commissions in Utah, Oklahoma, and Chicago.

The Rev. Canon Edward W. Rodman

Installed as Canon Missioner in 1980 at St. Paul's Cathedral, Boston. He was elected to fill an unexpired term on the Executive Council in 1980. In 1981 he was elected to the board of Civil Liberties Union of Massachusetts. Since 1979 he has been adjunct professor at Episcopal Divinity School, Cambridge. Authored *Church and the City*. He is the 1982 Martin Luther King, Jr. Award recipient at Boston's Martin Luther Day celebration.

LAITY

Mrs. Madge W. Brown

Member and former warden of St. Michael's storefront mission in Little Rock, which is organized around a strong lay ministry concept. She has been active in the Episcopal Churchwomen for 25 years, serving in numerous offices including diocesan president, provincial president, and member of the 1973-76 Triennial Committee. She is completing

six years on the national United Thank Offering Committee and is current chair of that group. A graduate of the Sewanee Education for Ministry Program, she has served the Diocese of Arkansas in a variety of capacities, including secretary of the Evangelism Division, 1973 General Convention deputy, organizer and chair of the Department of Communication, diocesan Convention chair, and is now chair of the department of Christian Education. Seven years ago she organized the Arkansas Inter-Faith Hunger Task Force, which is supported by 12 denominations, and serves as its chair.

Mr. Paul M. Chalk

A retired CPA, now active in church and community work. He is a member of St. Paul's, Sparks, Nevada, where he has served as Every Member Canvass chairman, Sunday school teacher, vestryman and warden. His diocesan work includes diocesan treasurer (9 years), Finance and Budget Committee, Stewardship Committee, and Coalition 14 representative. Mr. Chalk has also served on the Coalition 14 Executive Committee, and is currently acting as controller for C-14. He is a member of the Presiding Bishop's Advisory Committee to Navajoland and the Joint Committee of General Convention for Program, Budget, and Finance. His community activities include Rotary International, the board of directors of the Arts Alliance, and the school board Vocational Advisory Committee.

Mr. Webster M. Chandler, Jr.

A graduate of the Virginia Military Institute, he also holds a master of science degree in electrical engineering from the Massachusetts Institute of Technology. He is a consulting engineer involved in the design of construction projects for private and public clients. An active member of the Church of the Good Shepherd in Norfolk, Virginia, he has served there as Church school teacher, Canvass chairman, vestryman, warden and lay reader. He has been a delegate to each diocesan Annual Council since 1963; he served six years on the diocesan Executive Board, was chairman of its Department of Finance, and most recently was chairman of the successful diocesan Venture in Mission campaign. He has been a deputy to General Convention since 1976.

Mrs. Martha Abbot Comstock

The Assistant Presiding Officer of the 1982 Triennial Meeting. She served on the Planning Committee for the 1979 and 1982 Triennials and was vice-chairman and press officer for the 1979 Committee. A resident of Northwood, New Hampshire, she serves the diocese on the Commission on Ministry, on the Commission on Human Resources, and has been active in clergy deployment work for over six years. She was formerly a member of the diocesan Council and chairman of the Women's Commission. She has been on the vestry, a delegate to the diocesan Convention, and Associate Dean of Central Convocation. She is a member of the Provincial Council of Province I. A graduate of Connecticut College, she is president of a small land development corporation. Until recently she was proprietor of a wholesale-retail philatelic business.

Mr. Paul A. Frank, Jr.

President of the Gilbert Lumber Co. He is a member of St. Paul's, Akron, Ohio, where he has served as vestryman and senior warden. He has been a member and secretary-treasurer of the Joint Standing Commission on World Mission during the last two trienniums, where he has been particularly active in developing covenant agreements for autonomy with overseas dioceses. He serves as a member of the Committee on Consultation with Liberia. He has been a deputy to General Convention since 1973 and has served on the World Mission Committee. His diocesan work includes the Standing Committee, diocesan Council, chairman of the Dept. of Finance, Planning, National and

World Mission, and the VIM cabinet. He was also chairman of the Companion Relationship Committee with Brazil for seven years. He is a former president of the board of trustees of Old Trail School and vice president of the Akron Art Institute.

Dr. Hedley Clarence Lennan

Medical Director, U.S. Government Geriatric Program, he is a medical internist at Gorgas Army Hospital, Panama. His religious activities include: parochial—chairman of the Planning Committee and past member of the Finance and Stewardship Committees; diocesan—member of the Committee on Ministry, chairman of Companion Diocese Committee, past member of Child Care Center, Standing Committee, Episcopal Children's Home; national—Ninth Province representative of the Council for the Development of Ministry. Dr. Lennan is consultant to Gorgas Army Hospital, British Aid Society, Episcopal Child Center, Bolivar Nursing Home, and St. Luisa Nursing Home.

Mr. George L. McGonigle

Secretary of the Standing Commission on Constitution and Canons, he has served the House of Deputies in 1976 and 1979 as secretary of its Committee on Canons. He recently completed six years on the governing board of the National Council of Churches. Current and past offices in the Diocese of Texas include Standing Committee, Commission on Ministry, Executive Board, and associate general chairman of its recent \$7 million VIM campaign. He is senior warden of the Church of St. John the Divine, Houston, which he also serves as chalice bearer and teacher. A graduate engineer, he is an executive of a major energy corporation.

Mr. John E. Messick

Senior partner of the law firm of Tunnell & Raysor. He is a member of St. Paul's Church in Georgetown, Delaware, where he has served on the vestry for 15 years and has been senior warden for eight years. He has served two terms on the diocesan Council in the Diocese of Delaware, and is presently the chairman of the Area of Congregational Life. He was a member of a special committee appointed by the bishop to determine the needs and assess the resources of the Diocese of Delaware. During the campaign for Venture in Mission in the diocese, he served on the Planning Committee. He has been a member of the Standing Committee and presently serves on the diocesan Strategy Committee, which is charged with the responsibility of long-range planning for the diocese. He has been a deputy to the 64th, 65th, and 66th General Conventions, and served as a member of the Rules Committee at the 65th and 66th General Conventions. He has been elected deputy for the 67th General Convention. As a member of the Agenda Committee and as parliamentarian for the diocesan Conventions, he has been responsible for writing many changes in the diocesan Constitution and Canons.

Mrs. Jane Oglesby

A member of St. Matthew's, Indianapolis. Her parish leadership includes directress of the Altar Guild, vestry member, teacher, administrator of the chalice, diocesan convention delegate. Diocesan responsibilities include: chair, diocesan ECW; membership on the boards of Episcopal Community Services, Craine House; member of the Urban Task Force, Commission on Ministry; chair of Commission on Mission and Diaconate; BACAM; Triennial delegate, 1973; deputy to General Convention—1976, 1979, 1982. Community involvement: membership on the boards of the YWCA and Mental Health Assn. Member of Program and Review Committee of the Community Service Council, member United Way Allocations Committee. An ENCORE specialist, she recently directed a post-mastectomy rehabilitation program for the YWCA. The mother of two

sons, she is married to Frank Oglesby, former president of the Standing Committee and author of a recently published stewardship program.

Mr. Byron Rushing

A resident of Boston, Massachusetts. During the 1960's he worked in civil rights, community organization, and voter registration and education programs in Syracuse, New York, and in Boston. He was a volunteer advisor to the national Church staff in these areas and served on the original board of the General Convention Special Program. Since 1972, he has directed the Museum of Afro-American History, a historical research organization in New England. He was a consultant to the Urban Bishops' Coalition and coordinated the urban hearings held in Chicago and in Colon, Panama. He is treasurer of his parish, St. John's and St. James' in Boston; chairman of the board of the Episcopal City Mission in the Diocese of Massachusetts; and a member of the board of directors of the Episcopal Urban Caucus.

Mr. Thomas S. Tisdale, Jr.

A 42-year-old resident of Charleston who, since 1975, has served as Chancellor of the Diocese of South Carolina. He is a former judge, and is now a practicing attorney and president of the South Carolina Bar. Long active in Democratic Party affairs, Mr. Tisdale has been chairman of the Charleston Democratic Party. He has served as warden and on the vestry of Grace Church, Charleston; on many diocesan boards; and has been a deputy to two previous General Conventions (1973 and 1979). He has served on many educational and charitable boards, including the Board of Regents of the University of the South, Kanuga Conferences, and the National Council of Churches. He currently chairs the board of Porter-Gaud School, and has been active in fund-raising for Voorhees College.

Mrs. Margot Woodwell

A member of the Standing Committee of the Diocese of Pittsburgh. She chairs the Granting Committee of the Bishop Appleyard Renewal Fund, which was raised as part of that diocesan VIM campaign which she co-chaired. Mrs. Woodwell served as president of the diocesan Board of Trustees, as vice chair of the search committee for a bishop coadjutor, and as co-chair of the consecration committee. A graduate of Chatham Hall and Vassar, Mrs. Woodwell has served on the boards of a number of Pittsburgh organizations, and has been active in the Vassar Alumnae/i Association. She will begin a term as a Vassar alumna trustee in June 1982. She is presently director of Community Support (Development) for Metropolitan Pittsburgh Public Broadcasting. She and her family are members of Trinity Cathedral in Pittsburgh.

Anglican Consultative Council

BISHOPS

The Rt. Rev. Edmond L. Browning

Bishop of Hawaii. He is a graduate of the School of Theology, University of the South; formerly Curate of the Church of the Good Shepherd, Corpus Christi, Texas, and Rector of the Redeemer Church, Eagle Pass, Texas. Missionary in Okinawa for 12 years, during which time he was elected first Bishop of Okinawa. Then served for 3 years as Bishop-in-Charge of the Convocation of American Churches in Europe. Two years as executive for National and World Mission at the Episcopal Church's national office. Member of Executive Council and chairman of the Standing Commission on World Mission. He also serves as a board member on the Hawaii Planned Parenthood, Hawaii

THE BLUE BOOK

Committee on Alcoholism, Institute for Religion and Social Change, Iolani School, Hawaii Loa College, and is chairman of the boards of Seabury Hall and St. Andrew's Priory.

The Rt. Rev. William Folwell

Bishop of Central Florida. A member of the Executive Council, where he has served as chairman of the Committee on World Mission and Society. Bishop Folwell is deeply committed to mission.

PRIESTS

The Rev. Earl H. Brill

Since 1974, Director of Studies of the College of Preachers, and Canon of Washington Cathedral. A trustee of Philadelphia Divinity School and Episcopal Divinity School, as well as the Washington Theological Consortium. In 1979, he co-led the American Anglican Seminar in Rome. Author of a number of books and articles, including "The Episcopal Church: Conflict and Cohesion" in the *Christian Century* and *The Christian Moral Vision* in the new Church's Teaching Series. Currently a deputy to General Convention, and has served on the Ministry Committee and the Program and Budget Committee.

The Rev. Hays H. Rockwell

Rector of St. James' Church, New York City, since 1976. A General Convention deputy in 1973 when he served as vice-chairman of the committee revising the marriage canons. A graduate of the Episcopal Divinity School he is the sometime Dean of Bexley Hall (Rochester) and a current member of the board of directors of Union Theological Seminary in New York City. He serves on the Urban Mission Committee in the Diocese of New York and on the board of directors of the Church Deployment Office of the national Church. He served as a theological consultant to the Anglican Consultative Council meeting in Port of Spain, Trinidad, in 1976, and has visited the Church in the Republic of South Africa and in the Peoples Republic of China.

PRIEST ALTERNATES

The Rev. Robert M. Wainwright

Rector of St. Paul's Church, Rochester, since 1970. He has been a deputy to four General Conventions, and has been a member of the Executive Council, 1975-1982. On Executive Council, he served as Chairman of the Finance and Administration Committee and the Personnel Committee. He is currently chairman of the Coalition for Human Needs and Dispatch of Business of the Council. He was the Episcopal Church representative to the Australian Partners in Mission Consultation. He attended the Anglican Consultative Council V in New Castle, England, as the Episcopal Church clergy representative. He played a leadership role in the Partners in Mission USA consultation. He is a graduate of Union Theological Seminary, a fellow of the College of Preachers, and a trustee of Bexley Hall. He was formerly the Archdeacon of the Diocese of Pennsylvania, and the convenor of the National Network of Episcopal Clergy Associations.

The Rev. Peyton G. Craighill

Assistant Dean for Administration of the School of Theology, Sewanee, Tenn., and Associate Professor of Mission. For 21 years, he was a missionary appointee of the Episcopal Church, serving for two years in Okinawa and 19 in Taiwan. During his years in Taiwan, he represented the Anglican Church on the faculty of the Tainan Theological College, serving for the last six years as vice president of the college. He was also Archdeacon of the diocese. During his years in Asia, Dr. Craighill served as secretary and

a member of the Taiwan Church Cooperative Committee, the Association of Theological Schools of Southeast Asia, the Northeast Asia Association of Theological Schools, and attended the 1968 conference of the East Asia Christian Council. He participated in the 1979 Partners in Mission consultation of East Asia. In 1980 Dr. Craighill worked at the Episcopal Church Center. Among his duties were preparing a policy handbook on world mission and working with a committee to formulate policy and develop relations with the Church in China. Dr. Craighill has an M. Div. from Virginia Theological Seminary, an STM from General Theological Seminary, and a Ph.D. from Princeton Theological Seminary.

The Church Deployment Board

BISHOPS

The Rt. Rev. Scott Field Bailey

Bishop of West Texas. He has served as executive officer of General Convention and, since 1967, has been secretary of the House of Bishops. He was born in Houston, Texas, received degrees from Rice University, Virginia Theological Seminary, and the University of the South. He began his ministry at St. Paul's Church, Waco, Texas. During the war years, he served as a chaplain in the U.S. Navy and, returning to the Diocese of Texas, became director of student activities at the University of Texas for ten years. In 1964, he was elected Suffragan Bishop in the Diocese of Texas, in 1976 was installed as Coadjutor Bishop of West Texas, and became Diocesan Bishop in the same year. He is presently a member of the executive committee of the Church Deployment Board.

The Rt. Rev. Herbert A. Donovan, Jr.

Bishop of Arkansas. He is a graduate of the University of Virginia and the Virginia Theological Seminary. He began his ministry in parishes in Wyoming before being called to the Diocese of Kentucky, where he served as executive officer and as a member of the Council for Development of Ministry. His next ministry was in the Diocese of Newark as Rector of St. Luke's Church, Montclair, and as a member of the Diocesan Evangelism Committee. He has been a deputy to General Convention many times, and was elected to the Executive Council in 1979, but resigned when he became Bishop of Arkansas.

The Rt. Rev. Edward W. Jones

Bishop of Indianapolis. He is a native of Ohio, and received his education at Williams College and the Virginia Theological Seminary. He began his ministry in the Diocese of Ohio, serving parishes in Sandusky, Oberlin, and later in Lancaster, Pennsylvania. He was executive assistant to the Bishop of Ohio and diocesan Planning Officer. Meanwhile, he was an instructor in Homiletics at the Oberlin School of Theology and at Bexley Hall, and served as a delegate to provincial Synod and as deputy to General Convention—before becoming Bishop of Indianapolis in 1977. Currently, he is president *pro tem* of Province V, president of the Indiana Interreligious Commission on Human Equality, member of the Standing Commission on Ecumenical Relations, the National Hunger Committee, the Board for Theological Education, Seminary Support Case Committee, and the Executive Committee of the Anglican Fellowship of Prayer.

The Rt. Rev. Claude Charles Vaché

Bishop of Southern Virginia. He is a graduate of the University of North Carolina and Seabury-Western Seminary. He had an active ministry in the Diocese of Southern Virginia, including service on the Standing Committee, Commission on Ministry, and the Executive Council—before becoming bishop in 1978. In the House of Bishops, he has served on the Canons Committee and as chairman of the committee on Privileges and

Courtesy. In 1981 he participated in the Interim Clergy Network conference as well as the Clergy Termination conference. At present, he is a member of the House of Bishops' Committee on Pastoral Development and General Convention's Standing Commission on Ecumenical Relations. Bishop Vaché has served one term on the Deployment board and his diocese makes full use of the Deployment Office.

PRESBYTERS

The Rev. David C. Bowman

Rector of Trinity Episcopal Church, Toledo, Ohio. He received his education at Ohio University and Virginia Theological Seminary. He began his ministry at Church of the Epiphany in Cleveland, and served several parishes in the Dioceses of Ohio, Massachusetts, and Western Massachusetts. He early became interested in the issues of deployment and, while in the Diocese of Ohio, did experimental work with a tri-diocesan deployment board just prior to the advent of the Church Deployment Office. At present, he is involved in an endeavor to develop consultants for deployment. In the diocese, he served five years on the Standing Committee, as president of the diocesan Council, member of the Development and Stewardship Committee, and the Venture in Mission Cabinet.

The Rev. George T. Cobbett

Secretary and clergy coordinator of The Church Pension Fund, and has served as secretary and recorder of ordinations for this organization. Former Rector of St. Mary's Church, Barnstable, Massachusetts, he has served as priest in several dioceses and is compiler of *A Time to Pray*, published by the Church Hymnal Corporation. Following study at Oxford University, England, he served as Curate at the Church of S.S. Mary and John in Oxford. He is the founder of the Irish children's summer programs in Cape Cod, Massachusetts, in Westchester County, New York, and in Greensboro, North Carolina. For a time he was headmaster of the Day School, Catonsville, Maryland, and pastoral counselor at the Catonsville Clinic.

The Rev. Donald N. Hungerford

He was born in Hartford, Connecticut, and graduated from Trinity College and Berkeley Divinity School. He was ordained in 1964 and served as Curate at St. Mary's Church, Manchester, Connecticut, until moving to the Diocese of Northwest Texas—where he has served in several parishes. In the diocese, he has served as president of the Standing Committee, secretary of Examining Chaplains, and vice-chairman of the department of Evangelism. On the national level, Fr. Hungerford has been a member of General Convention as deputy since 1964, and has been chairman of the diocesan Re-structure Committee and a member of the Joint Standing Committee on Program, Budget, and Finance. Currently, he is the representative of Province VII to the Executive Council.

The Rev. John C. Millen

Born in India, he received degrees at Monmouth College and the Virginia Theological Seminary. He is now Vicar of Great Falls Episcopal Church, Great Falls, Virginia. In addition to general parish duties, staff development, and supervision of seminarians, he is leading a new congregation toward a building program and full church status. He has been assistant chaplain, teacher, and coach at the Episcopal High School, Alexandria, Virginia. He has shared in all school duties, including a ten-year evaluation and faculty development and curriculum planning. Mr. Millen has participated in United College Ministries in northern Virginia and served as treasurer in 1979-1980 and as vice-chairman in 1981.

The Rev. Henry B. Mitchell

A parish priest for most of his ministry, Fr. Mitchell is now assistant to the Bishop of Michigan for Urban Affairs, Deployment and Ministry. He was educated at Hampton Institute and Virginia Theological Seminary; and later attended the Yale University School of Alcoholism Studies and took Advanced Pastoral Clinical Training at the University of Virginia Hospital. During his long ministry as Rector of Trinity Church, Charlottesville, Virginia, he was chairman of the Charlottesville School Board and the Charlottesville-Albemarle Community Action Agency Board, among other civic activities. At present, he is a member of the Episcopal Urban Caucus, Union of Black Episcopalians, a life member of NAACP, a trustee of both the Virginia Theological Seminary and the Seabury Press, member of the board of managers of the Evangelical Education Society. Four times a deputy to General Convention, he has served on the Joint Standing Committee on Program, Budget, and Finance, and is just completing a term on the Church Deployment Board.

The Rev. Robert R. Parks

Born in Georgia, he received degrees from the University of Florida and the University of the South, among other educational institutions. After ordination in 1949, he carried out a variety of ministries in the Diocese of Florida, including eleven years as Dean of St. John's Cathedral in Jacksonville. While Dean of the Cathedral, he was founder of the Jacksonville High School, and chairman of the Cathedral Manor (for the elderly). He became Rector of Trinity Parish in the City of New York in 1972. Under his leadership the historic parish is a significant force in the city. Currently, Dr. Parks is a trustee of both the Cathedral of St. John the Divine, and the University of the South; board member of General Theological Seminary, the Episcopal Radio/TV Foundation, Leake and Watts Children's Home, and the West African Farm School. Twice a Deputy to General Convention, he has been a member of the Joint Standing Committee on Program, Budget, and Finance, and has served two terms on the Executive Council.

The Rev. Lloyd H. Uyeki

The representative of Province II to the Commission on Development of Ministry. He was born in Seattle, Washington, graduated from Roosevelt University, and received postgraduate degrees from the University of Chicago and General Theological Seminary. He began his ministry as Curate at Christ Church in Poughkeepsie, New York. Mr. Uyeki has served the Diocese of New York as a member of the Standing Committee, chairman of the Task Force for Evaluation of Restructure of the Diocese, trustee of the Cathedral, and member of the Ecumenical Commission. Currently, he is chairman of the Ministries Commission, member of the Committee on College Work, Diocesan Council, and member of the board of directors of El Centro (Hispanic Ministries). He has been a deputy to General Convention three times and has served on the Presiding Bishop's Committee on Church and Society. At present he is a member of the Joint Standing Committee on Program, Budget, and Finance.

LAITY

Mr. Matthew Chew

He will be serving as a deputy to General Convention in 1982 for the fifth time, and has served on the Joint Standing Committee for Program, Budget, and Finance since 1976. He is finishing a six-year term on the Executive Council. He lives in Scottsdale, Arizona, and is an active member and senior warden of his parish, Church of the Resurrection, Scottsdale. In the diocese, he has been a member of the Standing Committee and at present is treasurer. He was a member of the Committee on

Nominations for Bishop in 1976 and has been a leader in Partners in Mission with Brasil. Locally, Mr. Chew is treasurer for three congregations, senior warden of two congregations, and has been a lay reader since 1956. He is a former president of the Arizona Society of Certified Public Accountants.

Mrs. Carole A. Pinkett

She has already served briefly on the Church Deployment Board, having been appointed to fill a vacancy and an unexpired term. She was born in New York City, but in recent years has lived in Texas, being an active member of St. James' Episcopal Church, Houston. In her parish, she is serving her third term on the vestry, having been clerk and senior warden. In the diocese she has been a delegate to the Texas Diocesan Council five times and has served as a member of two standing committees of the Council. She has twice been a delegate to the Synod of Province VII. Mrs. Pinkett has been associated with the Exxon Company, USA, for several years. She has served as coordinator of Non-Professional Employment and currently is the head of the department of Resources Planning and Development. Nationally, she is a member of the Task Force associated with the office of Black Ministries, aiding in the recruitment of blacks for the ordained ministry of the Church.

Mrs. Louise H. Im

A professional in education in the Diocese of New York. Currently, she is chairman of the Diocesan Interparish Council. She has had extensive experience with regional councils, and regional educational programs, having served as program chairman in 1976-79. She chaired the Diocesan Interparish Council Evaluation in 1981, and for several years participated in the Diocesan Program Budget Evaluation. Mrs. Im is a member of her parish vestry and is presently church secretary for Trinity United Methodist Church, Poughkeepsie, New York. Her broad experience in educational programs has given her a good understanding of the variety of parishes and their leadership needs.

Mr. John F. White

The son of a priest, he has served the Church in many capacities. He is a vestryman of Trinity Church, New York City, and at the same time is senior warden of St. Mary's Church in Tuxedo Park, New York, where he resides; he is also a trustee of the Tuxedo Park Public Library. He is active in the Diocese of New York, being a trustee of the Cathedral of St. John the Divine, and president of the Venture Fund, a capital funds program. Mr. White is also special assistant to the president of the Aspen Institute for Humanistic Studies, director of Orange and Rockland Utilities, and is president emeritus of the Cooper Union for the Advancement of Science and Art.

Mr. Ernest N. Robinson

Chairman of the Church Deployment Board and also chairman of the program section of the Joint Standing Committee on Program, Budget, and Finance. A lifetime of activity in parish, diocese, and national church characterizes Mr. Robinson's membership in the Church. Currently, he is parish senior warden, member of the diocesan Budget Committee and Bishop and Trustees. Formerly, he served on the Standing Committee, Commission on Ministry, and was chairman of the board of Financial Review. He has been a delegate to provincial Synod and will serve as deputy to General Convention in 1982 for the sixth time. Mr. Robinson is a retired corporate group vice-president, serves as an automotive industry consultant, and is active in trade association affairs.

General Theological Seminary

BISHOPS

The Rt. Rev. G. P. Mellick Belshaw

Suffragan Bishop of New Jersey. He has served two consecutive terms as a trustee of the General Theological Seminary (1975-1978 and 1978-1981). He was born in Plainfield, New Jersey, and elected Suffragan Bishop in 1975. Having earned two graduate degrees from General Theological Seminary, he was a Fellow of the College of Preachers in 1968, and presently lectures in a Continuing Education Program at Princeton Theological Seminary. He is chairman of the Commission on Ministry for the Diocese of New Jersey, and the Governing Board of the Episcopal Urban Caucus. In 1979 he became a member of the Joint Commission on Peace; and has been on the board of directors of the American Teilhard Association since 1976.

The Rt. Rev. Quintin E. Primo, Jr.

Suffragan Bishop of Chicago since 1972. A graduate of the Bishop Payne Divinity School, which is now a part of Virginia Theological Seminary, he has served parishes in Florida, North Carolina, New York, Delaware and Detroit before going to Chicago. While in Detroit, he effected the merger of the inner-city parishes. Bp. Primo has been deputy to the General Convention on several occasions, and has been a member of the Episcopal Action Group on Poverty of the national Church. He was a board member of the United Negro College Fund, the National Conference of Christians and Jews, and was the first national president of the Union of Black Episcopalians.

The Rt. Rev. Robert C. Rusack

Bishop of Los Angeles. He was born in Worcester, Massachusetts, and received his B.A. from Hobart College in 1946. A graduate of General Theological Seminary, he was elected Suffragan Bishop of Los Angeles in 1964, Coadjutor in 1972, and Diocesan in 1974. He was a trustee of the Church Divinity School of the Pacific from 1968-80. In 1972, he was elected president of the board of trustees for the Harvard School for Boys; he also was president of the Episcopal Theological School at Claremont, California from 1972-78, and chairman of their board since 1974. In addition to being a trustee of Occidental College, he is a member of the Governor of California's Commission on the Changing Environment. Bp. Rusack has been an ardent supporter of high quality theological education. A previous trustee of General Theological Seminary, his activity on the board consisted of strong financial and moral support towards its growth and development.

The Rt. Rev. Calvin O. Schofield, Jr.

Bishop of Southeast Florida since 1980, having been consecrated Bishop Coadjutor on January 1, 1979. After receiving his M. Div. and D.D. from Berkeley, he was ordained deacon and priest in 1962; and his ministry has been in Florida for the past 18 years. Presently, he is chairman of the Advisory Council of the Greater Miami Youth Employment Program, which offers training for disadvantaged young people. He is a member of the Human Affairs and Health Commission of the General Convention, and also a member of the Board of Trustees for the University of the South as of 1979. He has served parishes in St. Petersburg and Miami before his election to the episcopacy. While Rector of St. Andrew's, Miami, he served on the Standing Committee of the diocese and also as president. Bishop Schofield would lend geographic balance to the GTS board, along with the perspective of a non-alumnus.

The Rt. Rev. Alexander D. Stewart

Bishop of Western Massachusetts. He was born in Boston, Massachusetts, and ordained in the Diocese of Massachusetts after graduation from Harvard and Union Theological Seminary in New York. His first cure was assistant at Christ Church, Greenwich, Connecticut in 1951. He was Priest-in-Charge from 1951-52 at St. Margaret's in Bronx, New York, and from 1953 until his election as bishop he was Rector of St. Mark's, Riverside, Rhode Island. Presently he is a trustee of The Church Pension Fund and president of the New England Consultation of Church Leaders. He has been a leading speaker in various dioceses for Venture in Mission, and an active fund raiser for Harvard College and the United Way. A trustee of Simons Rock College since 1980, he has demonstrated his concern for higher education and adequate theological education for clergy. Bishop Stewart is the author of three books and several articles.

The Rt. Rev. Arthur E. Walmsley

Bishop of Connecticut. He was consecrated Bishop Coadjutor of Connecticut in October, 1979, and succeeded his predecessor on September 1, 1981. A graduate of Trinity College, Hartford, and seminary cum laude graduate of the Episcopal Theological School, he was ordained deacon in 1951 and priest in 1952. His ministry began in St. Louis, Missouri, as Curate and then Rector of the Church of the Holy Apostles. He then was Priest-in-Charge and instituted as Rector two years later, at Trinity Church—which was and continues to be a center of liturgical renewal and outreach in a racially mixed area. His last two years there he was chairman of the Episcopal City Mission and was instrumental in establishing a youth counseling service. In 1958 he was called to the staff of the national Executive Council: as executive for the division of Christian Citizenship, then as assistant director of the department of Christian Social Relations. He was concurrently the Episcopal staff member of the National Council of Churches' Commission on Religion and Race during the mid-1960's. He is the author of various articles and booklets as well as *The Church in a Society of Abundance*. Bishop Walmsley was born in New Bedford, Massachusetts. His life and ministry have emphasized continuing education and leadership in the Church.

PRIESTS

The Rev. Douglas G. Burgoyne

Fr. Burgoyne has been Rector of St. Andrew's Church in Newport News, Virginia, since 1975. He was a member of the Commission on Ministry from 1977-81 and its chairman in 1980-81; he also was chairman of the Commission during his cure in Western Massachusetts in 1973. His interest in seminarian training has been maintained regularly by visiting the various candidates for ministry at their seminaries; and he has continued this contact, helping to train recent graduates as curates. Fr. Burgoyne is a graduate of Williams College and the Episcopal Divinity School. A Proctor Fellow at the Episcopal Divinity School in 1974, he has participated in continuing education at the General Theological Seminary, Sewanee, and Virginia Theological Seminary. He served as chairman of the diocesan Venture in Mission from 1978-80; was a member of the Standing Committee from 1979-81; and was a deputy to General Convention in 1970 and 1973, as well as being elected a deputy to attend in 1982.

The Rev. Craig W. Casey

Fr. Casey is senior vice president and manager of The Church Pension Fund. Born in Los Angeles, he is a graduate of the University of the South and the General Theological Seminary. He also holds an MBA from Harvard University. His parish ministry was in Tennessee and Connecticut before joining the administrative staff of The

Church Pension Fund in 1972. He has been a staff member of the Council for the Development of the Ministry since 1973; a member and chairman of the Interfaith Council for Family Financial Planning since 1975; treasurer of the Church Periodical Club since 1976; member of the Editorial Board for Hymnal Revision since 1980; and vice-president of the Church Hymnal Corporation since 1974. Fr. Casey has been a participant for several years in a number of projects related to the development of the ordained ministry.

The Rev. Beverly Madison Currin, Jr.

Dr. Currin was born in Greensboro, North Carolina, and graduated from Elon College in North Carolina, where he was a member of the Board of Advisors from 1974-78. As Rector of Christ Church Parish, Pensacola, Florida, since 1966, his community activities include membership on the Pensacola Chamber of Commerce Task Force on Public School Education; membership on the Board of Advisors of the Baptist Hospital; and membership on the Episcopal Day School Board, 1966-80. Dr. Currin has been elected twice to the Standing Committee of the diocese; attended three General Conventions as a deputy, and has been elected again for 1982. The author of several books, he completed his seminary studies at Union Theological Seminary in Richmond, Virginia, after receiving his B.D. from Duke University. He was chairman of the diocesan Commission on Ministry from 1970-76.

The Rev. James L. Gill

Fr. Gill has been Rector of Trinity Church in Easton, Pennsylvania, since 1968. A 1951 Lehigh graduate, he received his theological degree from the General Theological Seminary and has been a trustee of the seminary from 1975-81. His recent community involvements have been as a member of the Easton Hospital Board since 1976; as president of the board of Northampton County Planned Parenthood since 1975. He has served on the diocesan Council for three years, and has been a mentor of Education for Ministry at Sewanee from 1976 until the present. Born in Newark, New Jersey, he was ordained in that diocese to the diaconate and priesthood in 1954. His wisdom and parish experience proved of great value to the Seminary board during his previous term of office.

The Rev. Ledlie I. Laughlin, Jr.

Fr. Laughlin has been Rector of the Church of St. Luke in the Fields, Hudson Street, New York, New York, since 1972. A native of Princeton, New Jersey, he was graduated from Princeton University and the General Theological Seminary. Fr. Laughlin maintains an active interest in the Center for Christian Spirituality and has been a member of the diocesan Ecumenical Commission since 1978, and member of the board of trustees of the Cathedral of St. John the Divine since 1980. A former deputy to General Convention, he was Dean of Trinity Cathedral in Newark, New Jersey, from 1963-69.

The Very Rev. George McCormick

Dean McCormick began his ordained ministry as an assistant at Trinity Church in Miami, Florida, in 1957, as Deacon. He was Rector from 1963 until 1969; when Trinity Church was renamed Trinity Cathedral, seat of the Diocese of Southeast Florida, in 1970, he then became Dean. A 1957 graduate of General Theological Seminary, he has maintained a strong interest in, and support for, the school. Since 1973 he has served on the executive committee of the Alumni Association of General Theological Seminary; as regional representative for Province IV, he has actively advanced the support for Theological Education Sunday offerings among the alumni and their involvement in continuing education. Dean McCormick has served as secretary of the diocese since 1968.

The Very Rev. Elton A. Smith, Jr.

Dean Smith has been at St. Paul's Cathedral in Buffalo, New York, since 1968; the previous twelve years of his ministry he was assigned to area churches in Kansas City, Missouri. A graduate of General Theological Seminary, he was born in Springfield, Missouri; he attended Drury College prior to serving in the Army in Korea. He serves as Dean of the Central Erie Deanery of Western New York; is a member and past president of Child and Family Services, Inc.; and a trustee of the Children's Foundation. He served three terms as president of the Buffalo Area Metropolitan Ministries—which brings together Roman Catholic, Anglican, Protestant, and Black Churches, and the Jewish Federation, to furnish a coordinated response of the religious community to social issues and for interfaith dialogue. A member of the Standing Commission on Ecumenical Relations of the national Church since 1971, he has been elected secretary of the National Council of Churches for the triennium 1982-84. He also is a member of the "Human Subjects in Research" review committee of the State University of New York Medical School in Buffalo.

The Rev. Orris G. Walker, Jr.

Fr. Walker has been Rector of St. Matthew's and St. Joseph's in Detroit, Michigan, since 1972. A 1968 graduate of General Theological Seminary; his continuing education has been at the University of the South, the College of Preachers, University of Michigan, Drew University, and the University of Windsor. He has served as a member of the Executive Council, and was elected a deputy to the last three General Conventions. He serves as chairman of the Urban Task Force, is a member of the Court of Review, and deputy to the Synod in Province V. At the diocesan level, he serves on the board of directors of the School of Theology, where he is an associate adjunct professor of Contemporary Society. In the community he serves on the executive board of the Detroit Chapter of the NAACP; board of directors of Black Family Development; Highland Park Human Relations Commission, and the Detroit branch of the United Community Services.

The Rev. Carl Edward Wilke

Fr. Wilke has been Rector of Christ Church in Springfield, Missouri, since 1970. A member of the Bishop's Advisory Council on Applicants for Ministry in the Diocese of West Missouri since 1973, he also served on the diocesan Council from 1976-80, and has been a member of the advisory board of Springfield Park Central Hospital since 1973. A graduate of Marquette University, he received his seminary training at General Theological Seminary and Nashotah House. Fr. Wilke was a class agent for General Theological Seminary from 1978-80, and participated in the seminary's Study Week, March 3-7th, 1980. In 1979 he attended the Salamanca Summer Institute in Salamanca, Spain. Known as a leader in supervising curates, he is skilled in constructive group work.

LAITY

Prof. Harold A. Brown

He has been a faculty member of the University of Maine for 14 years. Previously he was a public school administrator for 7 years and teacher for 4 years. He lives in Bangor, Maine, and has been on the parish vestry for six years as a warden; has been a member of the Standing Committee for two years; chairman of the Diocesan Finance Committee for three years; and has been a diocesan Vacancy Consultant for two years. A licensed lay reader for 12 years, Prof. Brown was chairman of the Search Committee

for Archdeacon of the Diocese of Maine and a delegate to 16 diocesan Conventions. An active churchman, he has participated with great interest in theological education.

Mr. David E. Carson

A resident of West Hartford, Connecticut, has been a trustee of Hartford Seminary since 1970, and chairman of the board since 1977. He has been a director of the Insurance Association of Connecticut since 1975, and an associate of the Institute of Sacred Music at Yale University since 1980. A warden of Trinity Church, Hartford, from 1974-81, Mr. Carson was chairman of the Connecticut Public Expenditure Council in 1981 and director of the Connecticut Business Industry Association from 1977-81.

Mr. John F. Geer

He has been a trustee and treasurer of the Protestant Episcopal Society for Promoting Religion and Learning in the State of New York, and the Corporation for the Relief of Widows and Children of Clergymen of the Protestant Episcopal Church in the State of New York since the 1960's. A member of Grace Church in Manhattan, Mr. Geer has served the vestry of the church on a rotating basis since 1960. He is a resident of New York City, and past member of the Board of the General Theological Seminary, where his financial talents and expertise were of considerable assistance.

Ms. Kay Leidy

A member of the board of trustees of the National Institute for Lay Training in New York, she is a resident of Morristown, New Jersey, in the Diocese of Newark. Formerly a communicant in the Diocese of New York, she served on the Episcopal Churchwomen's board from 1974 to 1979 and was a board member of the Christian Social Relations Committee. In the Diocese of Newark, Ms. Leidy has been a member of the department of Missions since 1979; Episcopal Churchwomen district director since 1980; and a lay reader, chalice bearer and vestry member of her parish. She has dedicated much of her adult life to volunteer Church work and leadership.

Dr. Richard T. Middleton III

Dr. Middleton received his B.S. and M.Ed. degrees from Lincoln University of Southern Mississippi. A resident of Jackson, Mississippi, he has been active in the Jackson Midtown Neighborhood Development Association and a board member for the Mental Health Association of Hinds County, Mississippi. Since 1981 he has been a member of the board for Multiple Sclerosis, and the Society to Prevent Blindness. His Church associations include board chairman for the Saint Mark's Educational Day Care Center; he was also a 1981 delegate to the Province IV Synod. He was elected an alternate lay delegate to the 1982 General Convention. Mr. Middleton is presently director of student teaching and professor at Jackson State University.

Mrs. Sarah McCrory

An attorney, she resides in Columbia, South Carolina. Presently active in her parish through the Outreach Program, she has served two terms on the vestry, and was also senior and junior warden. Twice a deputy to General Convention, Mrs. McCrory was also a special representative to General Convention. A diocesan Convention delegate since 1974, she serves as a trustee of the Episcopal Radio-TV Foundation until 1983. A member of the Richland County and South Carolina bar, she is the author of *A Lawyer and His Lady*; and an affiliate for public relations of the McCrory Construction Co. and Belle Isle Villas and Yacht Club. An honor graduate of Hollins College and the University of South Carolina Law School, she also was a student of theology and lay ministry at Lutheran Seminary. Among her honors, Mrs. McCrory has been listed in 1979 in *Who's Who of American Women*, and in 1980 to the *Episcopal Lay Leadership Directory*. Her

continuing involvement in Church work has been greatest in her concern for theological education.

Mr. Robert E. Wehrle

Mr. Wehrle is presently executive vice president and regional president of Marine Midland Bank, N.A. in Syracuse, New York. For six years he was an advisory board member for the School of Management of Clarkson College of Technology at Potsdam, New York. He has for five years been a regent of Lemoyne College in Syracuse. A former president of the United Way of Central New York, Mr. Wehrle was also director of the Metropolitan Development Association of Syracuse. He was a trustee of the Diocese of Central New York for 10 years; a member of the Salary and Benefits Committee of the diocese for 3 years; elected deputy to General Convention for the last three Conventions; and member of the vestry of Christ Church in Manlius, New York for 2 years.

The Church Pension Fund

Mr. J. Sinclair Armstrong

An attorney with the firm of Whitman and Ransom of New York City, he has been a trustee of The Church Pension Fund since 1967. He is a retired trust officer and former chairman of the Securities and Exchange Commission. Mr. Armstrong is a very active churchman, and served as both junior and senior warden of St. Mark's Church-in-the-Bowery. At the present time he serves as president of the National Institute of Social Sciences, and also as a trustee of New York University Medical Center. Mr. Armstrong has brought extraordinary perspectives to the work of the Fund and is a member of the Social and Fiduciary Responsibility Committee and Audit Committee.

The Rev. Donald E. Bitsberger

Rector of the Church of the Redeemer in Chestnut Hill, Massachusetts, with thirteen years of experience in a large metropolitan parish. He was the first chairman of the Commission on the Ministry of the Diocese of Massachusetts. He is presently serving as chairman of the Association of the Yale Alumni and the president of the Alumni/ae Association of the Episcopal Divinity School. He is also a member of the General Board of Examining Chaplains and a member of the Council for Development of Ministry. He has served as deputy to the General Convention in 1976 and 1979.

Mr. David L. Brigham

Executive vice president of the Oppenheimer Management Company of New York City. He has been a trustee since 1981, and is a member of Finance Committee. He formerly managed The Church Pension Fund's investments at Morgan Guaranty. Mr. Brigham is a member of St. Luke's parish in Katonah, New York. He is a member and former director of Youth Recreation Programs, South Salem, New York, and a member of the Bridgeport Area Foundation which provides studies and funds for various community organizations.

Mr. Peter O. Brown

Senior vice president and manager of the Trust and Investment Division of the Lincoln First Bank. He is a vestry member at St. Paul's Church in Rochester, New York. Mr. Brown is the chancellor of the Diocese of Rochester and serves on the board of trustees of the Episcopal Church Home in Rochester. He is president of the Memorial Art Gallery of the University of Rochester.

The Very Rev. David B. Collins

Dean of the Cathedral of St. Philip since 1966. Member, board of Atlanta Youth

Development Center; member, National Council for Christians and Jews; board member, Clergy Deployment 1971-1976; Standing Committee 1973-1975; Vice President, House of Deputies since 1976; president of the Christian Council of Metropolitan Atlanta, 1975-1976. The Church Pension Fund: trustee since 1976.

The Rev. Richard R. Cook

Rector of the Church of The Good Shepherd, Dallas, Texas. He is presently serving as an assistant secretary of the House of Deputies and on its Committee on Credentials, 1976-1981. He is a member of the Standing Committee, Finance Committee, and Executive Council, in Dallas. He has served as a deputy to the General Convention from Louisiana in 1967, 1969, and 1970.

Mr. Payson Coleman

An attorney with the firm of Davis, Polk and Wardwell in New York City. He is on the board of overseers for Cornell University Medical College, and is a director of The Community Hospital at Glen Cove, Long Island. Mr. Coleman is a member of St. John's Church of Lattingtown, Long Island. He has served as trustee of the Fund since 1981. As an active churchman and a partner of the firm which acts as legal counsel to the Fund, Mr. Coleman has served a vital role.

Mrs. Margaret Truman Daniel

Author of four widely read books, Mrs. Daniel is a graduate of George Washington University, where she received a B.A. in History. She is a trustee of the Harry S. Truman Institute. She has served her Church well on the parish level and her diocese through her membership in the Cathedral Chapter of Washington National Cathedral. Mrs. Daniel has been very active in fund-raising for the Washington Cathedral. She has been trustee for the Fund since 1976 and she serves as a member of the Executive Committee. Her familiarity with national affairs is most helpful to the work of the Fund.

Mr. Daniel P. Davison

President of the United States Trust Company of New York. He has been a trustee of the fund since 1960 and has contributed in many capacities to its effectiveness. He has served his parish, his diocese and his national Church well. Mr. Davison is a former director of the Church Life Insurance Corporation and the Church Insurance Company. He is vice-chairman and trustee of the Metropolitan Museum of Art and serves as a trustee of the Markle Foundation. Mr. Davison is a member of the board of trustees of the Groton School.

Mr. Frederick Deane, Jr.

Chairman of the board and chief executive officer of the Bank of Virginia in Richmond, Virginia. He is a member of the board of the Virginia Diocesan Center and he is a trustee of the Funds of the Diocese of Virginia. He serves on the board of the Virginia Museum Foundation, and is a consultant and special advisor for the Virginia Institute of Pastoral Care. With his service to philanthropic and pastorally oriented foundations, Mr. Deane would contribute financial understandings to the pastoral work of the Fund.

Mr. John Miles Evans

A lawyer who serves as supervisory tax counsel for Mobil Corporation in New York City. He is responsible for tax advice on all aspects of compensation and benefits, including corporate pension plans. He is a member of the Council of the diocese and is chairman of the 1983 Budget Committee. He is chairman of the Committee of the Ministries Commission on Clergy Pensions and Survivorship for Spouses and Dependents.

Mr. Evans is a lay reader and chalice bearer at Trinity Church, New York City. He also serves on the diocesan Committee on Canons.

Dr. John T. Fey, Jr.

Chairman of the Equitable Life Assurance Society of the United States, he 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, and brings great executive and intellectual skills to his trusteeship. He is also 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.

Mr. Ralph W. H. Geer

An investment counselor in Montpelier, Vermont, he has a background as a statistician and analyst. He has served as warden and vestry member of Christ Church, Montpelier. Mr. Geer is a trustee of the Diocese of Vermont and a member of the diocesan Investment Committee. From 1969 to 1973 he was vice president of National Life of Vermont. He is a trustee of the O. M. Fisher Home, Montpelier, and of the Wood Art Gallery.

Mr. Robert M. Gordon

The executive assistant to the bishop, Diocese of Utah, he has a background in life and health insurance and pension funds. Mr. Gordon has been a deputy to four General Conventions. He was instrumental in the development of low-income housing for the elderly, sponsored by the Diocese of Utah. Mr. Gordon is a member of the Province VIII Council. He is a member of the executive committee of Coalition 14.

The Rev. Barbara C. Harris

Priest-in-Charge of St. Augustine of Hippo, Philadelphia, Pennsylvania; prison chaplain; public relations practitioner. Coalition for Human Needs, 1981; Commission on Social and Specialized Ministries, 1981; Commission on Black Ministries, 1973-1978; deputy to General Convention, 1979; BTE Case Committee, 1981. Search Committee, College of Preachers, 1981. Episcopal Community Services Board, 1979; board of the Episcopal Church Publishing Co., 1977; board of the Episcopal Urban Caucus 1980. Trustee, Episcopal Divinity School, 1980; Seybent Foundation board, 1976.

Mr. Joseph L. Hargrove

An independent operator in the oil and gas industry in Shreveport, Louisiana. He is active in St. Mark's parish in Shreveport, and has been warden and vestryman; also very active on the diocesan level. Mr. Hargrove is a member of the Executive Council of the Episcopal Church, and he is a board member of the Presiding Bishop's Fund for World Relief. He was a deputy to General Convention in 1976 and 1979. Mr. Hargrove would bring to the board of trustees both an understanding of the Church and sharp business acumen.

Mr. Robert Stilphen Hillers

President of Hillers and Wagner Agency, Inc. and insurance manager for the New York Farm Equipment Dealers Association. He has served as senior warden of St. Thomas, North Syracuse. He has been very involved in volunteer work in Syracuse. Mr. Hillers is a former Republican town chairman, and he served as a County legislator in 1968-69. He has expertise in insurance and pension planning.

Mrs. Helen R. King

An active churchmember in Boise, Idaho. She is a graduate of the University of Minnesota and studied in the Harvard-Radcliffe Business Administration Program. She has been a monitor for six Triennial Conventions. Mrs. King has participated in numerous charitable drives. Her husband is the retired Bishop of Idaho. She has knowledge and understanding of the clergy family. She was elected a trustee of the Fund in 1982.

Mr. Herbert L. Lucas, Jr.

President of Carnation International and a member of the Carnation International board of directors in Los Angeles, California. He is a vestryman at St. Matthew's Church, Pacific Palisades, California. He has served on the board of St. Matthew's School. Mr. Lucas is on the board of trustees of Princeton University. He is on the executive committee of the Strategic Planning Institute in Cambridge, Massachusetts. He has knowledge of international business practices.

Mr. Philip A. Masquelette

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 Audit Committee. Mr. Masquelette is also a director of the Church Life Insurance Corporation. He is senior warden of St. Francis Parish, 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.

Ms. Joyce McConnell

She lives in Seattle, Washington, and is treasurer of the Diocese of Olympia. She is also the director of the Diocese of Olympia, Inc. She is a 1970 graduate of the Diocesan School of Theology. She promotes a better understanding of the Pension Fund through retirement planning workshops and newsletters. She was a deputy to the 1979 General Convention. She is a board member of Senior Rights Assistance and a member of the Finance Committee of the Church Council of Greater Seattle. She has been a member of CODE for the past five years.

The Hon. Joseph E. Michael, Jr.

A judge in Rochester, New Hampshire. He is town moderator and lecturer in law at the University of New Hampshire. Judge Michael has been a deputy to General Convention from 1970 through 1982. He is the vice-chairman of the national Church's Commission on Ministry and also serves on the national Church's Committee on the Status of the Church. He has served on numerous committees on the provincial level.

The Rt. Rev. James W. Montgomery

Bishop of Chicago since 1971. Trustee, General Theological Seminary, 1961-1962 and since 1964; trustee, Nashotah House since 1962; trustee, Seabury-Western Theological Seminary since 1965. Member, Standing Liturgical Commission, 1970-1976. Director, Church Life Insurance Corporation and the Church Insurance Company. The Church Pension Fund: Chairman since 1980; member of Executive Committee; trustee, since 1976.

Mr. John B. Peyton

President of Peyton, Moran Hughes Corporation, which provides employee benefit planning and administration. He is regional vice president of the American Society of

CLU. He is the assistant treasurer of the Diocese of Tennessee and chairman of the Finance Committee. Mr. Peyton is a member of the Bishop and Council and he is a member of the diocesan Investment Committee.

Mr. Donald T. Shire

Vice president of energy and materials for Air Products and Chemicals, Inc. of Allentown, Pennsylvania. He was a deputy to General Convention in 1979 and was a member of the Convention's Church Pension Fund. He is active on the parish and diocesan level. He is chairman of the Committee for the Episcopate. He serves as a member of the board of directors of the United Way, the Industrial Development Corporation of Lehigh County, and is a trustee of Muhlenberg College.

The Rev. Canon St. Julian A. Simpkins, Jr.

Rector of St. Simon-Cyrene Church, Rochester. Member of Union of Black Episcopalians; member, Church and City Conference; member, Urban Caucus; deputy to General Convention, 1973, 1976 and 1979. Former member, Program, Budget, and Finance Committee of General Convention. Director of the Church Insurance Company and Church Life Insurance Corporation. The Church Pension Fund: member of Social and Fiduciary Responsibility Committee; member of Audit Committee. Trustee since 1973.

The Rt. Rev. Alexander D. Stewart

Bishop of Western Massachusetts since 1970. General Convention Structure Committee since 1976; House of Bishops' Theological Committee since 1977; trustee, Simons Rock College since 1980. Director, the Church Insurance Company, Church Life Insurance Corporation. The Church Pension Fund: member, Executive Committee and Audit Committee; trustee since 1976.

The Rt. Rev. John T. Walker

Bishop of Washington since 1977 and Dean of Washington Cathedral since 1978. Trustee, Virginia Theological Seminary; trustee, Church Divinity School of the Pacific. Member of the board of St. George's College, Jerusalem. Joint Commission on Ecumenical Relations, 1974-1978. Commission on Judicial Disabilities and Tenure, Washington, D.C., 1971-1978. Chairman of the Police Chief Advisory Council, Washington, D.C., 1975-1978. The Church Pension Fund: Trustee since 1981.

The Very Rev. George L. Werner

Dean of Trinity Cathedral in Pittsburgh since 1979. National vice-chairman of Venture in Mission, 1978-1790; deputy to General Convention in 1970, 1973, 1976 and 1979; director of The Church Hymnal Corporation since 1979. The Church Pension Fund: Member of Executive Committee. Trustee since 1976.

Mrs. Velma White

An active member of the Church in Panama. She has been a deputy to two General Conventions and is presently a member of the Committee of the General Convention on the State of the Church. Mrs. White is a professional accountant.

The General Board of Examining Chaplains

BISHOPS

The Rt. Rev. Robert M. Anderson

Bishop of Minnesota. Bishop Anderson was consecrated in 1978. Previously he had served as Dean of St. Mark's Cathedral in Salt Lake City. He is a graduate of Colgate

University and Berkeley Divinity School. Since his ordination in 1962, he has served churches in Connecticut and Utah. Bishop Anderson presently serves on the Board for Theological Education, and on the boards of trustees of the Berkeley Divinity School and the Seabury-Western Theological Seminary.

The Rt. Rev. William J. Gordon, Jr.

Assistant Bishop, Diocese of Michigan. Bishop Gordon was consecrated Bishop of Alaska in 1948, where he served until 1974. Since 1976 he has been an Assistant Bishop of the Diocese of Michigan. He is a graduate of the University of North Carolina and the Virginia Theological Seminary, and was honored by that school with a degree of Doctor of Divinity in 1953. After being ordained to the Priesthood in 1943, he served churches in Alaska. Bishop Gordon is a member of the Council for Development of Ministry and the Committee on Ministry of the House of Bishops, and has worked with the office of Education for Mission and Ministry of the Executive Council.

FACULTY

The Rev. Dr. John E. Booty

He has held the professorship of Church History at the Episcopal Divinity School, Cambridge, Massachusetts, since 1967, and was on the faculty of Virginia Theological Seminary between 1958 and 1967. He is the editor and author of many books and monographs including *The Church in History* in the new Church's Teaching Series (1979) and *Three Anglican Divines on Prayer*. His most recent work on Richard Hooker was published in 1981 by the Harvard University Press. He was ordained to the Priesthood in 1954 and has served churches in Michigan, New Jersey, and Massachusetts.

The Rev. Dr. Milton McC. Gatch

He has been Academic Dean and Professor of Church History at Union Theological Seminary in New York City since 1978. For the previous decade he was professor of English at the University of Missouri at Columbia. His writings include a book on the history of Christian understanding of death (1969), an essay on catechesis in the medieval church (with John Westerhoff III and O. C. Edwards, Jr. in 1981), and works on English medieval preaching and worship. He was ordained to the Priesthood in 1961 and has served churches in New York, Massachusetts, and Missouri.

The Rev. Dr. Marion J. Hatchett

Serves as Professor of Liturgics and Church Mission in the School of Theology of the University of the South at Sewanee, Tennessee. Amongst other works, he is the author of *Commentary on the American Prayer Book* (1980) and *Manual for Clergy and Church Musicians*. He has been a member of the Standing Commission on Church Music since 1973 where he is chairman of the Text Committee for Hymnal Revision, and has been a member of the Standing Liturgical Commission since 1976, chairing the committee that produced the *Book of Occasional Services*. He was ordained to the Priesthood in 1952.

The Rev. Dr. Shunji Forrest Nishi

He is Professor of Philosophical Theology at the Church Divinity School of the Pacific at Berkeley, California, where he has served as Vice-Dean and Acting Dean. He was previously Dean of Central Theological College at Tokyo, Japan, and chaplain at Iolani School, Honolulu, Hawaii. Dr. Nishi was elected deputy to General Convention from the Diocese of California in 1976, and is a member of the American Academy of Religion and the Conference of Anglican Theologians, and is the author of articles and

THE BLUE BOOK

reviews in professional journals. He was ordained to the Priesthood in 1944 and has served churches in Japan, California, and Hawaii.

The Rev. Dr. Richard I. Pervo

For the past six years, he has taught New Testament, Greek, and Patristics at the Seabury-Western Theological Seminary at Evanston, Illinois, where he is Associate Professor. Dr. Pervo is a member of the Society of Biblical Literature, has written numerous monographs, and is completing a major work on Acts for Fortress Press. He was ordained to the Priesthood in 1975.

LAITY

Dr. James L. Bugg, Jr.

He is the Constance and Colgate Darden Eminent Professor of History and Education at Old Dominion University at Norfolk, Virginia. He previously served as President of Old Dominion University and on the faculty of the University of Missouri, where he was Chancellor. Dr. Bugg has held numerous positions in the Episcopal Church including deputy to General Convention from the Diocese of Southern Virginia in 1979; a member of the Commission on Ministry; and is a trustee of the Virginia Theological Seminary.

Dr. Ann Henderson Diemer

She is presently Associate Professor in the Department of Sociology and Anthropology at the University of Windsor, Windsor, Ontario, where she has served since receiving a Ph.D. in 1967 from Wayne State University. She is a trustee for the Institute for Advanced Pastoral Studies, Bloomfield Hills, Michigan. Her activities in the Diocese of Michigan include: member of the vestry of Christ Church; member of the diocesan Commission on Ministry, the Department of Missions, and the Marriage Commission. She is the author of numerous monographs, and lectures on the subject of Sociology, Education, and Religion.

Mr. A. Baker Duncan

He is presently an investment banker and president of Duncan-Smith Company of San Antonio, Texas. Between 1962 and 1970 he was Headmaster of Woodberry Forest School, Virginia. He is past senior warden of Christ Episcopal Church, and serves on the Board of Trustees of Trinity University. At the University of Texas he has served as a member of the Centennial Commission, heading a task force that conducted an assessment of the University's academic programs, the faculty, the library, and the admissions program.

Dr. Warren C. Ramshaw

He is Professor of Sociology and Anthropology at Colgate University, Hamilton, New York. He has served as a deputy to General Convention from the Diocese of Central New York (1976 and 1979); is a member of the Diocesan Standing Committee; and a member of the vestry of St. Thomas', Hamilton. He is a member of the Standing Committee on the State of the Church of the General Convention; of the 1979 Convention's Committee on Ministry; and is a reader of General Ordination Exams. Dr. Ramshaw is a scholar, writer, and teacher who was a scholar-in-residence at the Episcopal Divinity School in 1977.

PASTORAL CLERGY

The Rev. Jerre W. Feagin

Rector of the Church of the Good Shepherd, Buffalo, New York, since 1978. He is

a graduate of Auburn University and the General Theological Seminary. Fr. Feagin was ordained to the Priesthood in 1973 and has served parishes in Virginia and Western New York—where he is a member of the Diocesan Council and the Commission on Ministry. He has previously served the Board of Examining Chaplains as consultant, reader, supervisor, and now as an appointed member.

The Rev. Dr. Robert Giannini

Director of the Episcopal University Center at the University of South Florida for the past six years. He is a graduate of the University of the South and the General Theological Seminary, and holds a degree of Doctor of Philosophy in Practical Theology and Christian Ethics from St. Andrew's University, Scotland. He teaches at the university level in Philosophical Theology, Moral Theology, History, and Scripture. Dr. Giannini is responsible for diaconate training in the Diocese of Southwest Florida, and served nine years in parish ministry after his ordination to the Priesthood in 1967.

The Rev. David W. Robinson

Rector of Grace Church, Manchester, New Hampshire, since 1980; former Rector of Zion Church, Greene, New York—between 1971 and 1980. He is a graduate of Houghton College and the Episcopal Theological School, and was ordained to the Priesthood in 1969. Fr. Robinson was a deputy to the 1976 and 1979 General Conventions and served on the House of Deputies Committee on the Prayer Book and Liturgy. He has been a member of the Standing Committee of the Diocese of Central New York, has served as a reader for the Board of Examining Chaplains, and is a member and president of the Greene (NY) Board of Education.

The Rev. Canon Frederick Boyd Williams

Vicar and Rector of the Church of the Intercession in New York City since 1973. He is a graduate of Morehouse College, the General Theological Seminary, and holds the degree of Doctor of Ministry from Colgate-Rochester Divinity School. Since his ordination to the Priesthood in 1963, Canon Williams has served churches in Washington, D.C.; Michigan; and New York City. He was a deputy to General Convention in 1970 and 1973; a member of the Standing Committee of the Diocese of New York; president of the Council of Churches of Manhattan; and is the Examining Chaplain to the Archbishop of Central Africa. He was formerly vice-president and national president of the Union of Black Clergy.