

THE EPISCOPAL DIOCESE OF CALIFORNIA

The 167
th

 Diocesan Convention

October 14 & 15, 2016

Grace Cathedral

San Francisco, California

i

CONTENTS

Page Subject

ii Agenda of the 167
th

 Annual Convention of the Diocese of California

iv Appointed Committees of Convention

v Elected Committee Members

vi Executive Council

1 Pre-Convention Meeting

2 Minutes – Official Meeting

APPENDIXES

A-1 Rules of Order

B-1 Report of the SRI Task Force

C-1 Annual Reports

D-1 Treasurer’s Report

E-1 Congregational Grade Structure

F-1 2017 Diocesan Budget

G-1 Diocesan Institutions

H-1 Canonically Resident Clergy

ii

Agenda of the 167
th

 Annual Convention of the Diocese of California

THE FIVE MARKS OF MISSION

Friday, October 14 Location

Mark 1: Proclaim the Good News of the Kingdom of God
1:00–

5:00 Registration Cathedral Nave

2:00 Bishop’s Welcome Gresham Hall

2:05 Liturgy

2:15 Presentation by the Committee on Resolutions

2:20 Overview of Resolution 1: Support for Proposition 62 —

Repeal the Death Penalty

2:30 Overview of Resolution 2: Replacement of Compact Fluorescent Lights

2:40 Overview of Resolution 3: Reducing Gun Violence

2:50 A word from Ranjit Mathews

2:55 Overview of Resolution 4: Support for H. R. 3226 — Business Supply

Chain Transparency on Trafficking & Slavery Act of 2015

3:05 Overview of Resolution 5: Free speech with regard to boycott,

divestment, and sanctions

3:15 Comment time on Resolution 6: Accompanying our Episcopal Sisters

and Brothers in the Holy Land

3:25 BREAK

3:50 Liturgy

3:55 Overview of the budget and Treasurer’s Presentation

4:15 Presentation by the Committee on Nominations

4:30 Announcements and break for the day

4:30 Social Time with optional breakout sessions

5:45 Dinner on the plaza Plaza

7:00 Opening Eucharist Cathedral Nave

Saturday, October 14

8:00 Coffee on the Plaza provided by Planned Giving Plaza

8:00 Registration (Note: At 10:45 Registration will move to the hallway Cathedral Nave

outside Gresham Hall)

Mark 2: To teach, baptize, and nurture new believers
9:00 Call to Order Cathedral Nave

9:05 Sung Morning Prayer

9:35 Bishop’s Address

9:55 Discussion of Bishop’s address

10:10 Report of the Committee on Dispatch of Business and the

Consent Calendar

10:15 Report of the Committee of Nominations

10:20 Instructions for the First Ballot

10:25 First Ballot

10:30 Break

iii

Saturday, October 15 Location

Mark 3: To respond to human need by loving service
10:45 Liturgy Gresham Hall

10:50 Introductions: new clergy, new leadership, interns, guests,

and missioners

11:05 Capital Campaign

11:20 Report of the Committee on Canons & Action on Amendments,

if necessary

11:30 Report of the Committee on Resolutions

11:40 Action on Resolution 1

11:55 Call to Ministry: Commission on Ministry & Vocations Process

12:05 Action on Resolution 4

12:10 Margaret Wosser Award

12:25 Announcements and recess for lunch

12:30 Lunch Plaza

Mark 4: To seek to transform unjust structures of society, to challenge

violence of every kind, and to pursue peace and reconciliation
1:30 Liturgy with UTO Ingathering Gresham Hall

1:40 Courtesy Resolutions & Special Recognitions

1:55 Results of First Ballot

2:00 Second Ballot

2:05 Budget Discussion and Personnel Practices Report

2:19 Action on Budget and Financial Resolutions

2:20 Action on Resolution 3

2:35 Report from Youth

2:45 Executive Council

2:50 Standing Committee

2:55 Action on Resolution 5

3:10 Chancellor’s report

3:20 Short Break

Mark 5: To strive to safeguard the integrity of creation and sustain and

renew the life of the earth
3:30 Liturgy Gresham Hall

3:35 Results of the Second Ballot

3:40 Action on Resolution 2

3:55 Action on other resolutions accepted during the day

4:30 Other business

5:00 Closing Prayer & Adjournment

iv

Appointed Committees of Convention – 2016

Committee on Dispatch of Business

Joseph Peters-Mathews, Chair

Matthew Burt

David Frangquist

Davey Gerhard

Lindsay Hills

Mary McArthur

Eric Metoyer

Stefani Schatz

Committee on Credentials

David Frangquist, Ex Officio, Chair

Bronwen Howes

Denise Obando

Committee on Resolutions

Jay Luther, Chair

John Chase

Mrs. E. J. Hilliard

Jill Honodel

Peter Jensen

John Kirkley

John Lessar

Carol Luther

Edwin Waite

Committee on Canons

Sandy Boone, Chair & Vice Chancellor

Margalynne Armstrong

Paul Burrows

Michael Glass

(two vacancies)

Committee on Elections

Hailey McKeefry, Chair

Gabriella Strand Bruce

John Kirkley

Committee on Personnel Practices *

Bruce O’Neill, Chair

Lori Coleman

Tom Ferguson

Jim Forsyth

Eric Hinds

Mark Spaulding

Commission on Ministry *

Class of 2017

Margaret Dyer-Chamberlain

Vanessa Glass

John Gruenig

Brad Peterson

Julie Wakelee-Lynch

Mary Wood

Class of 2018

Carolyn Bolton

Kathy Crary

Davey Gerhard

David Mealy

Class of 2019

Stephen Hassett

Susan Parsons

Nina Pickerell

Travis Stevens

Class of 2020

Alberta Buller

Merry Chan Ong

David Crosson

Alan Gates

Will Hocker

* Require confirmation by convention

v

Elected Committee Members

Standing Committee

Class of 2016
Brenda Paulin

Lori Walton, President

Class of 2017
Ron Hermanson, Vice President

Annette Rankin

Class of 2018

Jim DeMersman, Secretary

Mark Spaulding

Class of 2019

Sylvia Vasquez

Andrew Lee

Committee on Program and Budget

Bob McCaskill, Chair

Roulhac Austin, Finance Committee

Michael Chambers, San Francisco

Deborah Hawkins, Peninsula

Jim McConnell, Finance Committee

Robert Middleton, Alameda

Douglas Roberts, Marin

Kathy Trapani, Contra Costa

Scott Whitaker, Southern Alameda

Matthew Woodward, Finance Committee

Consultants:

Tom Ferguson, Chief Financial Officer

Jim Forsyth, Controller Emeritus

Committee on Nominations

Diane Fitzgibbon, Peninsula, Chair

Ruth Baney, Marin

Molly Haws, Marin

Tom Jackson, San Francisco

Anna Lange-Soto, Peninsula

Coryl Lassen, Alameda

Peggy Lo, San Francisco

Teri Minnis, Southern Alameda

Loana O’Connor, Contra Costa

Helen Sause, Alameda

Jane Stratford, Contra Costa

William Cullen, Executive Council

Mark Spaulding, Standing Committee

Committee on Governance

Jill Honodel, Chair

Ade Adekunle

Matthew Dutton-Gillett

Bronwen Howes

Sarah Lawton

Richard Patenaude

vi

Executive Council

Bishop and President

Marc Handley Andrus

Class of 2016
Chip Larrimore, Chair (Marin Deanery)

William Cullen (Convention Rep.)

Ron Johnson (San Francisco Deanery)

Sheila Sims (Alameda Deanery)

Jim Wiant (Contra Costa Deanery)

Vacancy (Convention Rep.)

Class of 2017
Richard Patenaude, Vice Chair (Southern Alameda Deanery)

Kathy Trapani, Secretary (Contra Costa Deanery)

Michael Chambers (San Francisco Deanery)

Albe Larson (Peninsula Deanery)

Douglas Roberts (Convention Rep.)

Vacancy (Convention Rep.)

Class of 2018
Deborah Hawkins (Convention Rep.)

Robert Middleton (Convention Rep.)

Bruce Morrow (Alameda Deanery)

Wendy Olson (Marin Deanery)

Scott Whitaker (Southern Alameda Deanery)

Matthew Woodward (Peninsula Deanery)

Bishop’s Appointees

Brad Barber

Ex-officio Members

David Frangquist (Secretary of the Convention)

Bob McCaskill (Treasurer)

Others with Seat and Voice

Christopher Hayes (Chancellor)

Brenda Paulin (Standing Committee)

1

167
TH

 CONVENTION OF THE

EPISCOPAL DIOCESE OF CALIFORNIA

Friday, October 14 and Saturday October 15, 2016

Grace Cathedral

San Francisco, California

PRE-CONVENTION MEETING

WELCOME

At 2:00 p.m. on Friday, October 14, 2016, the members of the Convention assembled in

Gresham Hall at Grace Cathedral. Bishop Marc welcomed those who were gathered. He noted

that due to a provision in the diocesan canons, the Convention cannot formally open earlier than

October 15. Therefore, the meeting on Friday is to be considered the “un-convention,” during

which there would be an opportunity to discuss informally matters that will come before the

Convention on Saturday.

The bishop’s welcome was followed by a brief service of prayer.

RESOLUTIONS

Mr. Jay Luther, Chair of the Committee on Resolutions, identified the five resolutions submitted

by the committee to the Convention for debate and decision and the one resolution referred to the

Committee on Dispatch of Business with a recommendation that it be placed in the Consent

Calendar. Mr. Luther’s presentation was followed by a presentation and discussion for each of

the first three resolutions, as follows:

1. Support for Proposition 62, Repeal of the Death Penalty, proposed by the Peace, Justice

and Hunger Commission.

2. Replacement of Compact Fluorescent Lights, proposed by the Peninsula Deanery.

3. Reducing Gun Violence, proposed by the Peace, Justice and Hunger Commission.

RANJIT MATTHEWS

Members then heard remarks from the Rev. Ranjit Matthews, The Episcopal Church Network

Officer for Mission Personnel and Africa.

RESOLUTIONS (CONT.)

Presentations and discussion then continued for the remaining six resolutions, as follows:

4. Support for HR3226, Business Supply Chain Transparency on Trafficking and Slavery

Act of 2015, proposed by Mr. Warren Wong, delegate from St. James, San Francisco.

5. Free Speech with Regard to Boycott, Divestment and Sanctions, proposed by the Rev.

Vicki Gray.

6. Accompanying our Episcopal Sisters and Brothers in the Holy Land, proposed by Mr.

Christopher Hayes, Chancellor of the Diocese. (Included in the Consent Calendar.)

Following a break, members reassembled and resumed with a brief prayer service.

2

TREASURER’S PRESENTATION

Mr. Bob McCaskill, Treasurer of the Diocese presented an overview of his report contained in

the Convention Booklet and entertained questions from the floor.

NOMINATIONS

Ms. Diane FitzGibbon and the Rev. Tom Jackson, Co-Chairs of the Committee on Nomination,

presented the slate of nominees for offices elected by the Convention.

Following the presentations, members retired to the plaza for dinner, followed by the Convention

Eucharist in Grace Cathedral at 7:00 p.m. The homilist at the Eucharist was the Right Reverend

Griselda Delgado del Carpio, the first woman to serve as the diocesan bishop of the Episcopal

Church of Cuba.

MINUTES

OFFICIAL MEETING

CALL TO ORDER

The 167
th

 Convention was called to order by the President of the Convention, Bishop Marc

Andrus, at 9:11 a.m. on Saturday, October 15, 2016, in the nave of Grace Cathedral.

The Convention began with a sung service of Morning Prayer.

BISHOP’S ADDRESS

Following Morning Prayer, the Bishop addressed the Convention as follows:

Getting The Episcopal Church on board the global effort to eliminate extreme poverty was on the

forefront of my efforts when Sheila and I moved to California ten years ago. A movement

inspired by Presiding Bishop Frank Griswold, we had tremendous success—the whole Episcopal

Church through several General Convention resolutions; every diocese of The Episcopal Church

and many hundreds of congregations across the Church adopted the practice of giving 0.7% of

their annual budgets to discrete, interlocking goals that were deemed crucial to lowering the

number of people around the world who live on less than $2 a day. In the year 2000 the number

of people living on less than $2/day was about 2.5 billion, out of a total of just over 6 billion

people in the world.

The goals we were all working to promote, through funding, advocacy and direct action were

goals like empowering women, achieving universal primary education, and eradicating

pandemics like HIV/AIDS. There were eight goals in total, and Episcopalian Jeffrey Sacks of

Columbia University played a central role in formulating them. Bringing The Episcopal Church

into the community of organizations and countries that supported the goals was an exhilarating

undertaking and Sheila and I were honored to lend our efforts to it.

3

While we were still in Alabama, I enlisted the help of Archbishop Ndungane, the Primate of

Southern Africa who had succeeded Archbishop Desmond Tutu to get Province 4 of The

Episcopal Church involved in the reduction of extreme poverty through the eight goals. While

we were swinging through the dioceses of Province 4, Archbishop Ndungane said something

that took root in my consciousness and has grown ever since. “There should be nine

development goals, not eight, and the ninth should be a spiritual goal.” What is that goal?” I

asked. “Reconciliation,” he replied.

An archbishop serving in Southern Africa knows keenly the value of reconciliation, the

impossibility of moving forward on social goals when parties are unreconciled, bitter enemies.

All across Africa today we can see the truth of his words: the deadly divisions in Nigeria and

Sudan and South Sudan are stark examples of what happens when there is no reconciliation in

sight.

But we don’t need to look to Africa to see the truth of Archbishop Ndungane’s words. Social ills

that exacerbate poverty are right here in our home. Though it is true that the Bay Area, the area

served by the Diocese of California, is one of the most prosperous regions in the world, we can

find alarming markers related to poverty in our community. Let me focus on just one—the

quality of public education.

The American South, my home of origin, is as a region an area of low quality public education,

though Virginia, where we lived for twenty years, has one of the strongest public education

systems in the country. California, when viewed through the lens of public education, looks

more like a southern state. California’s public schools rank 40
th

 out of 51 states and the District

of Columbia. When we look at only the cities of the Bay Area, the numbers have literal shock

value if we haven’t been paying attention. Here in San Francisco, there are 22 schools that have

either a 1,2 or 3 ranking among California Schools, with 10 being the best-ranked schools. In

Oakland, 66 out of 126 schools scored 1, 2 or 3, and in Richmond the number is 17 out of 27.

If Archbishop Ndungane was right, and I strongly believe he was, that reconciliation is an

essential spiritual value upon which we can build the success of the eight development goals,

then we must ask how can we bring the value of reconciliation into the work we do to support

our public schools and help them improve and thrive.

But as I said, Ndungane’s words were a seed in my heart. As that seed has grown, it has put

forth branches. I came to see that reconciliation was not the only spiritual value that supports a

sustainable, healthy life. When out team of Episcopalians represented the Presiding Bishop in

Paris last year for the Global Climate Convention negotiations, we took with us meditations and

prayers on four spiritual practices that support sustainability: Reverence, Compassion,

Forgiveness and Reconciliation.

In a few weeks, members of the same team will travel to Marrakech, again representing

Presiding Bishop Curry at the 22
nd

 United Nations Climate Change Summit, COP22. There we

will once again stand like vulnerable fools in the public space of the conference and open up

meditation and prayers around four more spiritual values and practices: Courage, Honesty,

Sorrow and Interconnection. It is my hope to keep this public witness and conversation going at

the climate summits through 2018, the first major review year of the Paris Agreement.

Again, though, I want to return to our home, the Diocese of California, and your congregation.

Your individual congregation does admirable work in your neighborhood. Every one of our

4

congregations does. Taken in the aggregate, the social service given by our DioCal

congregations is impressive. For instance, in DioCal there are 25 meal programs and 15 food

pantries. Each of our congregationally-based food pantries serves well over 100 individuals and

families. This is but one example of how DioCal is making a big impact on poverty in the Bay

Area.

But what I’d like to suggest to you today is that the most important, essential work in reducing

poverty in the Bay Area is being done at the spiritual level. And as our civil society partners—

city and state governmental agencies, secular and non-profits—are largely NOT doing the

spiritual work that you are doing, you can see that DioCal’s work and its existence is absolutely

necessary for the Bay Area to reach sustainability and thrive. You are, week by week and day by

day, carrying forward values and practices like forgiveness and reconciliation, enabling

improvements in public education and every other positive goal that decreases poverty and

relieves suffering.

Put simply, at root the effort to end extreme poverty is a spiritual effort. A few months ago

James Hickel wrote a provocative article on the Paris Agreement in a UK newspaper, The

Guardian. In the article, he wrote:

The climate movement made an enormous mistake. We focused all our attention

on fossil fuels, when we should have been pointing to something much deeper:

the basic logic of our economic operating system. After all, we’re only using

fossil fuels in the first place to fuel the broader imperative of GDP growth. The

root problem is the fact that our economic system demands ever-increasing levels

of extraction, production and consumption.

Mr. Hickel was not advocating one existing economic system over another; not socialism over

laissez-faire capitalism. Rather it seems to me he was agreeing that the basic work of healing the

planet is spiritual work. While the language of The letter to the Ephesians uses imagery that Mr.

Hickel might not recognize as saying the same he is saying, and while the letter is some 1900

years old, still it seem to me to be a parallel message:

[Chapter 6] 12
 For our struggle is not against flesh and blood, but against the rulers,

against the powers, against the world forces of this darkness, against the spiritual

forces of wickedness in the heavenly places.
 13

 Therefore, take up the full armor

of God, that you may be able to resist in the evil day, and having done everything,

to stand firm.
14

 Stand firm therefore, having girded your loins with truth, and

having put on the breastplate of righteousness,
15

 and having shod your feet with

the preparation of the gospel of peace;
16

 in addition to all, taking up the shield of

faith with which you will be able to extinguish all flaming missiles of the evil one.
17

 And take the helmet of salvation, and the sword of the Spirit, which is the word

of God.
18

 With all prayer and petition pray at all times in the Spirit, and with this

in view, be on the alert with all perseverance and petition for all the saints.

[NASB, alt.]

Dear people of DioCal, your work in after-school programs, in prison work, in food pantries and

meal programs, in advocacy, in foster care, and in housing the homeless—in all these you are

great partners, even leaders, alongside civil society. Yet I wish to commend you today in the

strongest terms possible for your unceasing work at the level of the Spirit. Along with our

5

ecumenical and interfaith brothers and sisters we are doing foundational work without which the

healing of the world will never come to be.

The sacraments of the Eucharist and Baptism, the Evensongs and Morning Prayers, the

Centering Prayer groups, the Indaba groups, the Bible studies, confession and reconciliation, and

the other sacramental acts—all these are God’s channels of healing.

Last weekend, our youngest daughter Chloé was married in Grace Cathedral. Around 130

people from here in California and all over the United States and from Europe crowded inside

the Yellin gates of the Chapel of Grace and witnessed the exchange of vows and rings, prayed

the prayers, and heard the blessing the couple, Chloé and Martin. Siting with Sheila and looking

on, I was deeply aware of the many, many hopes, dreams, fears, and worries that the dear people

attending carried with them into the service. The Book of Common Prayers instructs me that

marriage, “signifies to us the mystery of the union between Christ and his Church.” Here was

another instance of the spiritual power that the Church carries, that your Church carries—in

Marin, in San Francisco, in Alameda, in Contra Costa, on the Peninsula and in Southern

Alameda—for the healing of our communities and our world. Whether a congregation gathered

for a wedding or people in your neighborhoods or the Bay Area itself—our church can provide

the blessings of the spiritual world.

I commend you for this essential spiritual work, and I continue to pledge my best efforts and that

of the diocesan staff to helping you in your work of healing. The Expanding Horizons

Campaign, our work in finance and insurance, congregational transitions, anti-racism training,

Equipping the Beloved Community, the work of our camp and conference centers, Godly Play

training, Bishop’s visitations, General Confirmations, Receptions and Reaffirmations, work in

vocations, our communications working group, Episcopal Impact Fund grants—in all these and

many other ways I and the diocesan staff are privileged to serve you, support you in your work,

work which I believe the world as well as our local communities depend.

You have heard me say that this is the most perilous of times, and that means that no other time

has called forth the full, the best efforts that each person has to lend to the common work of

healing. Thus, we are the most blessed of all people. Let us be thankful for the blessing of being

alive now, and trust that Christ the Redeemer is by our side, strengthening us.

At the conclusion of the address, the Secretary invited members to spend fifteen minutes

reflecting in groups of two or three on the following question suggested by the Bishop: “How do

any of the spiritual values of reverence, compassion, forgiveness & reconciliation promote

sustainability in your life and the life of your congregation?”

REPORT OF THE COMMITTEE ON CREDENTIALS

The President recognized the Secretary of the Convention, Mr. David Frangquist, who gave the

report of the Committee on Credentials.

The Secretary reported that a quorum was present. He stated that 60 churches were represented

by clergy, and 71 churches were represented by lay delegates. He also reported that two

congregations were late filing their lay delegate certificates and need the permission of the

Convention to be seated. They were St. Columba’s, Inverness, and St. Edmund’s, Pacifica. Oh

behalf of the Committee on Credentials, he moved that the two congregations be seated. There

being no objection, the President ordered them seated.

6

SECRETARY’S APPOINTMENTS

Mr. Frangquist appointed the following Assistant Secretaries:

The Rev Joseph Peters-Mathews, Chair of the Committee on Dispatch of Business;

Ms. Bronwen Howes, Registrar of Convention;

Ms. Cathy Stevens, Chief Teller of Elections;

Mr. Peter Fairfield, Timekeeper.

BISHOP’S APPOINTMENTS

The Bishop appointed Mr. Christopher Hayes to serve as Parliamentarian for the Convention and

to serve another year as Chancellor. He also appointed Mr. Sandy Boone to serve as Vice

Chancellor.

REPORT OF THE COMMITTEE ON DISPATCH OF BUSINESS

The Rev. Joseph Peters-Mathews gave the report of Committee on Dispatch of Business. He then

moved, on behalf of the Committee on Dispatch of Business, the adoption of the Consent

Calendar as contained in Special Order #1, printed on page 14 in the Day of Convention Booklet

for the 167
th

 Convention of the Episcopal Diocese of California.

There being no objections, the Consent Calendar was adopted by unanimous consent.

The Consent Calendar consisted of the following items:

a. The Agenda of the 167th Convention of the Diocese of California, as published. [See

page ii.]

b. Special Order #2, Report of the Committee on Resolutions. [Page 14 of the Day of

Convention Booklet.]

c. Special Order #3, Report of the Committee on Canons. [Page 15 of the Day of

Convention Booklet.]

d. Special Order #4, Budget & Financial Resolutions. [Page 15 of the Day of Convention

Booklet.]

e. Special Order #5, Committee Reports. [Page 15 of the Day of Convention Booklet.]

f. Proposed Amendments to Rules 6.2 & 6.4 of the Convention Rules of Order. [Page 12 of

the Day of Convention Booklet.]

g. Approval of the Bishop’s appointments to the Commission on Ministry. [See page iii.]

h. Approval of the Bishop’s appointments to the Personnel Practices Committee. [See page

iii.]

i. Amendment to Canon 6.02 contained in the motion titled “Appointment and Tenure of

Committee Members.”

j. Amendment to Canon 11.08 contained in the motion titled “Conversion of Parish to

Mission.”

k. Amendment to Canon Appendix (Certain Defined Terms) contained in the motion titled

“Certain Defined Terms – New Technology.”

l. Resolution #6, titled “Accompanying our Episcopal Sisters and Brothers in the Holy

Land.”

7

RULES OF ORDER

The consent calendar included amendments to Rules 6.2 and 6.4 of the Convention Rules of

Order. The Rules of Order, as amended, are contained in Appendix A.

APPOINTMENT AND TENURE OF COMMITTEE MEMBERS

The Consent Calendar included the following amendment to the Canons of the Diocese of

California (text in strikeout type removed and text in bold italics added):

Section 6.02. Appointment. Members of the Regular Committees of the Convention, other than

the Committee on Program and Budget and the Committee on Nominations, shall be appointed

annually by the Bishop within 90 days following the close of the preceding year’s Annual

Convention to serve for one (1) year subject to reappointment or until their successors are

appointed, unless their term shall be earlier terminated by the Bishop. Any vacancies in these

committees shall be filled by the Bishop’s appointment.

CONVERSION OF PARISH TO MISSION

The Consent Calendar included the following amendment to the Canons of the Diocese of

California (text in strikeout type removed and text in bold italics added):

Section. 11.08. Conversion of Parish to Mission.

(a) If, after notice to the parish and opportunity to be heard, the Bishop and the Standing

Committee shall have determined that any parish:

(i) cannot support a rector full time,

(ii) cannot fails to provide the financial support necessary for the spiritual maintenance

of and an adequate program for the parish,

(iii) cannot fails adequately to insure and maintain its parish property, or

(iv) fails to observe the Constitution and Canons of The Episcopal Church and of the

Diocese,

and that such condition is not of a temporary nature, the parish shall, at the request of the

Bishop, surrender its rights and privileges as an organized parish and become an organized

mission under the Bishop’s authority as its rector upon such terms as the Bishop shall

prescribe. The Bishop shall then certify to the Secretary of the Convention that the

congregation has become an organized mission.

(b) Upon or after conversion in status to an organized mission termination of its status as a

parish, the congregation parish, if so requested by the Bishop, shall forthwith take the steps

necessary to transfer to the Diocesan Corporation, all of its property to be held, managed or

disposed of in such manner as the Bishop and the Standing Committee may determine.

8

CERTAIN DEFINED TERMS – NEW TECHNOLOGY

The Consent Calendar included the following amendment to the Appendix of the Canons of the

Diocese of California:

Resolved, That the following definitions be added to the Appendix of the Canons of the Diocese

of California titled “Certain Defined Terms:”

“Countersigned” means the same thing as “signed” when a second or responding signature is

required.

“Mail” means U.S. Postal Service or electronic mail, either or both.

“Publish” means to produce and make available a document either in paper form or as an

electronic document on the web site of the Diocese of California, or both.

“Signature” means a handwritten signature, which includes such a signature when scanned

and transmitted or stored electronically.

“Signed” means having a handwritten signature, including documents containing such a

signature when scanned and transmitted or stored electronically.

“Written” or “in writing” means written either in paper form or electronic form, including

electronic mail or posting on the web site of the Diocese of California, except when the

Bishop requires that a document be in paper form.

ACCOMPANYING OUR EPISCOPAL SISTERS AND BRONTHERS IN THE HOLY

LAND

The Consent Calendar included the following resolution submitted by Mr. Christopher Hayes,

Chancellor of the Diocese:

Resolved, That the 167
th

 Convention of the Diocese of California, in order to implement the

principles of Resolution 2015-C018 of the 78
th

 General Convention expressing solidarity with

the Christians in Israel and the Occupied Territories and urging supportive action toward them

and the Episcopal Diocese of Jerusalem, does hereby

1. Encourage congregations, deaneries, and this Diocese to find ways to support the

humanitarian work of the Diocese of Jerusalem through the raising of funds to be sent

through American Friends of the Episcopal Diocese of Jerusalem;

2. Urge congregations to study the issues facing the peoples of the Holy Land, particularly

those of our Episcopal brothers and sisters;

3. Encourage this Diocese, its youth ministries, and its congregations to consider

pilgrimages to the Holy Land; and

4. Urge all to participate in the Presiding Bishop’s Good Friday Offering, which provides

financial support for Anglican ministries throughout the Province of Jerusalem and the

Middle East.

9

REPORT OF THE COMMITTEE ON NOMINATIONS

Ms. Diane Fitzgibbon, Co-Chair of the Committee on Nominations placed the following names

in nomination on behalf of the committee:

Standing Committee – Class of 2020 – Clergy Order:

Michael Arase-Barham Leonard Oakes

Jill Honodel Vincent Pizzuto

Pam Jester

Standing Committee – Class of 2020 – Lay Order:

Tom Matthews Dorothy Randall-Tsuruta

Executive Council – Class of 2019

Susan MacKenzie Lane Ringlee

Charles Mader

Secretary of the Convention

David Frangquist

Treasurer of the Diocese

Robert McCaskill

General Convention Deputy – Class of 2019 – Clergy Order

Mary Chan Ong Eric Metoyer

Ron Culmer Ruth Meyers

Paul Fromberg David Ota

Richard E. Helmer Vanessa Stickler Glass

Chip Larrimore Mauricio Wilson

Hailey McKeefry Delmas

General Convention Deputy – Class of 2019 – Lay Order

Diane FitzGibbon Sarah Lawton

Carolyn Gaines Charles Mader

Christopher Hayes KarmaQuick-Panwala

Ronald Hermanson Patricia Smith

AnnaMarie Hoos Warren Wong

There were no nominations from the floor.

There being no more than the required number of nominees for Secretary of the Convention and

Tresasurer, the President ordered the Secretary to cast a unanimous ballot for David Frangquist

for Secretary of the Convention and for Robert McCaskill for Treasurer of the Diocese.

FIRST BALLOT

The Secretary gave instructions for the first ballot, including instruction to vote for three for

Standing Committee in the clergy order, one for Standing Committee in the lay order, two for

10

Executive Council, four for General Convention Deputy in each order, and to take completed

ballots to the registration tables during the recess.

The President then declared the Convention in recess, to reconvene in Gresham Hall at 10:45

a.m.

RECONVENE

The President called the Convention to order again in Gresham Hall at 10:54 a.m. This was followed by a

song and brief prayers.

INTRODUCTIONS, NEW CLERGY AND NEW LEADERSHIP

The President welcomed the following clergy who had transferred canonical residence to the

Diocese of California during the past year: Liz Tichenor from the Diocese of Nevada, Stephen

Trever from the Diocese of Massachusetts, and Ginger Strickland from the Diocese of New

York.

He acknowledged the ordination of five new priests: Wendy Cliff, Reagan Humber, Julia

McKeon, Deb White, and Nancy Ross. He also acknowledged the ordination of five new

deacons: Alberta Buller, Anna Horen, Stephen Smith, Brendan Williams, and Charlotte Wilson.

He then announced the following calls to new positions in the last year: Justin Cannon as rector

of All Saints, San Leandro; Paul Allick as rector of Church of the Advent, San Francisco; Debra

Low Skinner as priest in charge at Christ Church, Sei Ko Kei, San Francisco; Andy Lobban as

priest in charge at St. Bartholomew’s, Livermore; Philip Ellsworth, Jr. to be rector of St.

Stephen’s, Belvedere; Cameron Partridge as rector of St. Aidan’s, San Francisco; Lindy Bunch

as associate rector of St. Mark’s, Palo Alto; Jeff Dodge as associate rector at St. Paul’s, Walnut

Creek, and Jane Stratford as associate rector at Stephen’s, Orinda.

Finally, the President welcomed special guests the Rev. Ranjit Matthews and the Rt. Rev.

Griselda Delgado del Carpio of Cuba. Bishop Griselda then briefly addressed the Convention.

CAPITAL CAMPAIGN

The President called upon Mr. Davey Gerhard, Director of Development, to report on the

diocesan capital campaign, known as “Expanding Horizons.” Mr. Gerhard narrated a slide

presentation which, in summary, made the following points:

• We’ve learned much about who we are and how we are connected to our communities

and neighborhoods, global family, and other. Our most enthusiastic donors have praised

this campaign for the “big idea” that we are reaching across county and city jurisdictions

and engaging an interfaith community of individuals who want to change the world

around them.

• CCS Consulting interviewed more than 100: clergy and laity, major donors, and diocesan

leaders. Most people interviewed supported a capital campaign, and agreed that now was

the right time to do so. 86% of people interviewed said they would make a gift to the

campaign.

• Here is a quick overview for the $32 Million in projects for the capital campaign.

1. 18% ($5.75 Million) to address essential housing in the Bay Area.

11

2. 32% ($10.25 Million) to support our congregations with training, grants, and a

ministry incubation fund to support new ministries in congregations.

3. 40% ($12.5 Million) to support The Bishop’s Ranch, St. Dorothy’s Rest, and

Episcopal Charities.

4. 10% tithe to the Church, supporting projects in the Diocese of Haiti and the

Diocese of Jerusalem along with humanitarian ministries sponsored by

congregations in our diocese.

• There are 2 distinct phases of Expanding Horizons fundraising;

1. The Goal of the Bishop’s Phase is $25 Million. So far, we’ve raised just over $12

Million.

2. The remaining $7 Million will come from collaborative congregations raising

money for their own projects and sharing a bit of what they raise with the

diocesan campaign. 30% of funds raised up to 225% of a three-year averaged

pledge and plate are shared with the diocesan campaign. After that, just 5% is

shared with the diocesan campaign.

• Because of the generosity of a private donor, all the expenses of the campaign have been

covered.

Mr. Gerhard introduced Ms. Amanda Kiernan, Planned Giving Officer, who described the kinds

of capital campaign projects that individual congregations can engage in, including the

following:

• Repair facilities

• Start new projects

• Plan for a rectory

• Build endowments

• Initiate planned gifts

• Fund future ministry

• To fund projects that will increase capacity and vitality

• To build endowments for future ministry and staffing

• Highlight legacy Giving

• Increase congregation stewardship

Mr. Gerhard introduced the Rev. Susan Parsons, Rector of St. Peter’s in Redwood City and the

Rev. Melanie Donahoe, Rector of Epiphany, San Carlos, who spoke about their congregations’

experiences with the capital campaign.

Mr. Gerhard concluded the presentation by inviting other congregations to join the 11

congregations currently conducting studies to run spring campaigns, and by leading the

Convention in reciting a prayer attributed to Sir Francis Drake:

Disturb us, Lord, when

We are too pleased with ourselves,

When our dreams have come true

Because we dreamed too little,

When we arrived safely

Because we sailed too close to the shore.

Disturb us, Lord, when

With the abundance of things we possess

We have lost our thirst

For the waters of life;

Having fallen in love with life,

We have ceased to dream of eternity

And in our efforts to build a new earth,

We have allowed our vision

Of the new Heaven to dim.

12

Disturb us, Lord, to dare more boldly,

To venture on wilder seas

Where storms will show Your mastery;

Where in losing sight of land,

We shall find the stars.

We ask you to push back

The horizons of our hopes;

And to push back the future

In strength, courage, hope, and love.

This we ask in the name of our Captain,

who is Jesus Christ.

Amen.

REPORT OF THE COMMITTEE ON CANONS

All proposed changes to the Canons having been adopted in the Consent Calendar, there was no

need for a report from the Committee on Canons.

REPORT OF THE COMMITTEE ON RESOLUTIONS

Mr. Jay Luther, Chair of the Committee on Resolutions filed the following five resolutions with

the Convention, to be considered at the times specified in the agenda.

1. Support for Proposition 62, Repeal of the Death Penalty, proposed by the Peace, Justice

and Hunger Commission.

2. Replacement of Compact Fluorescent Lights, proposed by the Peninsula Deanery.

3. Reducing Gun Violence, proposed by the Peace, Justice and Hunger Commission.

4. Support for HR3226, Business Supply Chain Transparency on Trafficking and Slavery

Act of 2015, proposed by Mr. Warren Wong, delegate from St. James, San Francisco.

5. Free Speech with Regard to Boycott, Divestment and Sanctions, proposed by the Rev.

Vicki Gray.

The Rev. Vicki Gray moved to consider an additional resolution titled, “Supporting our Native

American Sisters and Brothers at Standing Rock.” The motion having been seconded, the

President called for a vote by a show of voting cards. The required two-thirds having voted in

the affirmative, the President ordered the resolution to be considered at the end of the

Convention.

SUPPORT FOR PROPOSITION 62, REPEAL THE DEATH PENALTY

The Convention then considered the following resolution submitted by the Peace, Justice and

Hunger Commission:

Resolved, That the 167
th

 Convention of the Diocese of California calls on all Episcopalians in

California to vote for Proposition 62 (Justice for All), which repeals the death penalty, replaces it

with life in prison without parole, applies retroactively to those already sentenced to death, and

further requires that persons found guilty of murder must work and 60% of their wages must be

applied to victim restitution;

Resolved, That this Convention directs clergy and laity to inform and educate congregations on

Proposition 62 and on The Episcopal Church's opposition to the death penalty before the

November 8, 2016 General Election; and

Resolved, That this Convention calls on all Episcopalians in California to vote against

Proposition 66 (California Death Penalty Reform and Savings Act) in the General Election.

13

The resolution was adopted.

CALL TO MINISTRY & VOCATIONS PROCESS

Mr. David Crosson, out-going Chair of the Commission on Ministry gave the following report,

accompanied by slide projections:

Stand up if you are called to ministry. Those who remain sitting need a Local Discernment Committee.

Our baptismal covenant calls each of us to ministry, whether or not it is ordained. You just may not yet

know what that ministry is.

The Commission on Ministry has a dream: We want all members of all congregations to discover and live

our calls. And that is where Local Discernment Committees come in. Known as LDC’s, and in some

congregations called “Wrestling Committees,” Local Discernment Committees are comprised of lay

members of our congregation who walk with, support, and challenge individuals in discerning and living

God’s call of service for each of us. In most cases this will not include ordination to holy orders. At

other times, we may even need an LDC to help us through a major life decision, like whether to retire or

change careers or become a parent. These, too, are responses to God’s call. The fundamental purpose of

an LDC is to bring a variety of souls together to help you discern God’s call for you.

There are many different and successful models for organizing parish LDC’s in our diocese. If your

discernment process does not yet support calls to lay ministry, we urge you to see that need as great

opportunity. At the same time, many parishes may not have a discernment structure or realize the need

for, and potential of, lay discernment. That is why the Commission on Ministry has spent four years

preparing Guidelines and Resources for Local Discernment Committees. It is not a set of requirements or

mandates, but road map of processes and menu of resources. It is not so much for the people who are

discerning their calls, but for congregations who would like to offer a formal processes to grow and

nourish their members for ministry in Christ.

How to Follow Up:

 Documents will be on line within the next month.

 Obtain them from Melissa Ridlon at the Vocations Office.

 Provide your contact information to any COM member.

 Attend the LDC workshop at the next Equipping the Beloved Community program at Grace

Cathedral on February 11

 Attend the Day of Discernment workshop at the Church of Santiago/St. James, Oakland on

Saturday, November 12
th
.

SUPPORT FOR H.R. 3226 – BUSINESS SUPPLY CHAIN TRANSPARENCY ON

TRAFFICKING & SLAVERY ACT OF 2015

The Convention then considered the following resolution submitted by Mr. Warren Wong,

delegate from St. James, San Francisco:

Resolved, That the 167
th

 Convention of the Diocese of California commends the 73rd General

Convention’s adoption of the resolution entitled Recognize Problem of and Support Efforts to

Stop Trafficking of Women, Girls, and Boys; and

Resolved, That the Convention supports and encourages our members to work for the passage of

House Resolution 3226, Business Supply Chain Transparency on Trafficking & Slavery Act of

2015.

14

The resolution was adopted.

REPORT FROM PLANNED GIVING

Amanda Kiernan Martin gave a report from Planned Giving. The Margaret Wosser award is not

being given this year. Instead, a complete review of the structure and functions of the Bishop’s

Society is being conducted with the aim of improving its usefulness to congregations in their

efforts to encourage planned. A report on this review will be presented to the 2017 Convention.

RESULTS OF THE FIRST BALLOT

Having received the report of the tellers, the Secretary announced the results of the first ballot as

follows:

There were 114 clergy ballots, with 58 required to elect. There were 166 lay ballots with 84

required to elect.

For Standing Committee in the clergy order, there was no election.

 Clergy votes Lay votes

Michael Arase-Barham 57 62

Jill Honodel 42 74

Pam Jester 46 61

Leonard Oakes 47 78

Vincent Pizzuto 34 61

For Standing Committee in the lay order, there was no election.

 Clergy votes Lay votes

Tom Matthews 32 68

Dorothy Randall-Tsuruta 62 75

For Executive Council, Ms. Susan McKenzie was elected.

 Clergy votes Lay votes

Susan MacKenzie 69 103

Charles Mader 46 88

Lane Ringlee 49 86

For General Convention Deputy in the clergy order, there was no election.

 Clergy votes Lay votes

Mary Chan Ong 45 65

Ron Culmer 21 36

Paul Fromberg 29 43

Richard E. Helmer 35 46

Chip Larrimore 28 50

Hailey McKeefry Delmas 46 34

Eric Metoyer 62 63

Ruth Meyers 42 51

David Ota 41 64

Vanessa Stickler Glass 50 66

15

Mauricio Wilson 20 47

For General Convention Deputy in the lay order, Mr. Warren Wong was elected.

Clergy votes Lay votes

Diane FitzGibbon 26 59

Carolyn Gaines 42 59

Christopher Hayes 64 76

Ronald Hermanson 26 27

AnnaMarie Hoos 40 38

Sarah Lawton 69 78

Charles Mader 11 24

Karma Quick-Panwala 24 37

Patricia Smith 13 25

Warren Wong 67 98

ANNOUNCEMENTS AND RECESS

The Secretary encouraged members to visit the exhibits in the Wilsey Conference Center and the

Cathedral Chapter Room.

The President then declared the Convention in recess, to reconvene in Gresham Hall at 1:30 p.m.

RECONVENE

The President called the Convention to order again in Gresham Hall at 1:45 p.m. This was followed by a

song and brief prayers.

COURTESY RESOLUTION HONORING BISHOP MILLARD

The following resolution was moved by the Secretary and adopted by acclamation:

Whereas, the Right Reverend George Richard Millard has served the Episcopal Church with

great distinction as suffragan bishop of the Diocese of California and as bishop of the

Convocation of Episcopal Churches in Europe; and

Whereas, Bishop Millard is the senior bishop in the Episcopal House of Bishops, having been

consecrated bishop over fifty-six years ago; and

Whereas, Bishop Millard has been a tireless advocate for justice and peace; and

Whereas, Bishop Millard continues to be an active spiritual presence in the Church and a wise

and valued counselor to the current Bishop of California; and

Whereas, Bishop Millard celebrated his one hundred and second birthday on the second day of

this month; therefore be it

Resolved, That this 167
th

 Convention of the Diocese of California again salutes Bishop Millard

for his long and most remarkable career serving our Lord, and extends its heartfelt

congratulations on the occasion of the second birthday of his second century; and be it further

Resolved, That this Convention prays that God will continue to grant Bishop Millard physical,

mental and spiritual vitality during his second century of earthly life.

16

COURTESY RESOLUTION HONORING BISHOP GRISELDA DELGADO DEL

CARPIO

The following resolution was moved by the Secretary and adopted by acclamation:

Whereas, the Right Reverend Griselda Delgado del Carpio is the first woman to serve as the

diocesan bishop of the Episcopal Church of Cuba; and

Whereas, this year marks the 25
th

 anniversary of her ordination as a priest of the Episcopal

Church and the 30
th

 anniversary of her ordination as a deacon; and

Whereas, Bishop Griselda is well known for her leadership in caring for God’s creation,

including her work to build a self-sustaining community system of agro-ecological farms around

the church of Santa Maria Virgen which she served as Rectora; and

Whereas, Bishop Griselda has honored the Diocese of California by her presence at this 167
th

Convention; and

Whereas, Bishop Griselda has inspired us with her spirit-filled message at our Convention

Eucharist, calling our attention both to the light and the flavor of the Gospel and challenging us

to trust in the One who first trusted us to be bearers of the Gospel; therefore be it

Resolved, That this 167
th

 Convention of the Diocese of California salutes the Right Reverend

Griselda Delgado del Carpio for her work in the service of God's people and God’s Earth, and

prays that God will give her the grace to continue to be an inspiring leader in our communion;

and be it further

Resolved, That Bishop Griselda Delgado del Carpio is hereby granted honorary membership in

this 167
th

 Convention of the Diocese of California.

SECOND BALLOT

The Secretary gave instructions for the second ballot, including instruction to vote for three for

Standing Committee in the clergy order, one for Standing Committee in the lay order, one for

Executive Council, four for General Convention Deputy in the clergy order, and three for

General Convention Deputy in the lay order. Members remained in their seats while voting and

passed their ballots to the aisles to be collected by the tellers.

REPORT OF THE PERSONNEL PRACTICES COMMITTEE

The Rev. Bruce O’Neill, Chair of the Personnel Practices Committee, reported that the

committee had no proposed changes to personnel policies other than the usual adjustments to the

minimum salaries for clergy. The committee continues to monitor the growing costs of health

insurance.

BUDGET AND FINANCIAL RESOLUTIONS

The Chief Financial Officer, Mr. Tom Ferguson, responded to questions regarding the budget

and financial resolutions. Then, in accord with Special Order # 4, the Convention passed a

single motion adopting the 2017 Assessment Formula, the 2017 Salary Resolution, and the 2017

Budget.

17

2017 ASSESSMENT FORMULA

Resolved, That the 2017 assessment formula shall be:

1. 5.0% assessment on the first $72,212 of a parish or mission’s operating income for 2015 as

defined on Line A of the 2015 parochial report,

2. 17.0% assessment on all such income above $72,212, provided that

3. No parish or mission shall have an increase over 2016’s initial assessment (before appeals) of

more than 50% or $17,500, whichever is less.

2017 SALARY RESOLUTION

Resolved, That effective January 1, 2017, the minimum annual compensation for clergy

employed full time by the Diocese of California and by any parish or mission thereof shall be

increased by 2.7% as reflected in the 2017 Mandatory Minimum Salary Schedule shown below.

Resolved, That Years of Experience be defined as Credited Service with The Church Pension

Fund.

2016 Mandatory Minimum Salaries Including Self Employment Tax

Congregation

Classification

Experience

0-4 Years

Experience

5-9 Years

Experience

10+ Years

A 72,212 76,224 80,235

B 74,619 79,033 83,443

C 77,054 81,839 86,653

D 80,235 86,653 93,073

E 88,260 96,282 104,387

Resolved,

1. That any deviation below the Mandatory Minimum Compensation will be permitted by the

Bishop for serious cause, with the Bishop using the Personnel Practices Commission as a council

of advice.

2. That employers of all clergy pay to each cleric 50% of the self-employment tax assessed on

the cleric's base compensation as a portion of total compensation (7.65% of base compensation).

This amount is included in the schedule above.

3. The Personnel Practice Committee strongly urges all churches, whenever possible, to increase

the clergy and lay staff compensation 2.7% for 2017 to accommodate for inflation.

4. That the minimum transportation allowance be $0.54/mile for congregation-related travel and

is to be adjusted in accordance with IRS published rates for 2017.

5. That associate clergy minimums are based on cleric’s Years of Credited Service at two grade

levels below actual congregation classification.

The table titled “2017 Congregational Grade Structure” on page 33 in the Day of Convention

Booklet for the 167
th

 Convention of the Diocese of California is incorporated by reference and is

included in Appendix E.

18

2017 BUDGET

The 2017 Operating Budget adopted by the 167
th

 Convention is included in Appendix F.

REDUCING GUN VIOLENCE

The Convention then considered the following resolution submitted by the Peace, Justice and

Hunger Commission:

Resolved, That the 167
th

 Convention of the Diocese of California urges the people of the Diocese

to vote for the California Ballot Initiative Safety For All (Proposition 63) on November 8, 2016;

Resolved, That the Convention urges the people of the Diocese to ask their federal

representatives to enact similar measures to those contained in the California Ballot Initiative

Safety For All (Proposition 63); and

Resolved, That the Convention requests that the Secretary of the Convention communicate the

contents of this resolution to all federal and state legislators who represent the diocese.

The Rev. Jill Honodel moved to amend the resolution by striking the last resolved clause. The

motion to amend failed.

The resolution was adopted as submitted.

REPORT FROM YOUTH

Representatives of the Official Youth Presence at Convention, Sarah Euchner, Katie White-

Spenik, Melia Young and Kira Smith, then addressed the Convention, giving reasons why they

find their participation in the Episcopal Church to be meaningful.

REPORT OF THE EXECUTIVE COUNCIL

The Rev. Chip Larrimore, Chair of Executive Council, gave the following report:

The Executive Council of the Diocese of California is a body of lay and ordained representatives who are

elected from each deanery of the diocese and from this convention as well as appointees by the bishop

and other ex-officio representatives of diocesan governance bodies. We serve as one of the primary

governing arms of the diocese between conventions and, in partnership with the Standing Committee,

support our bishop in the planning and directing of the temporal affairs of the diocese to implement

programs, policies, and budgets that you (the diocesan convention) approve. Additionally, Council serves

as the board of directors for the diocesan corporation, overseeing and exercising the fiduciary

responsibilities of the corporation. Our bishop is president of Executive Council and this year I have had

the honor of serving as its Chair. I would like to acknowledge and thank all members of Executive

Council and ask them to stand and be recognized.

We have had a busy year on Executive Council and much of that business is being reported to you in

greater detail by other people, so I won’t review the specifics of our work, but would like to give you an

overview of our year.

In addition to our regular monthly business of reviewing diocesan finances and overseeing diocesan

procedural business, like assessment appeals, in 2016 Executive Council dedicated a significant portion of

its time to three areas:

1) initiating and beginning the implementation of the diocesan capital campaign

19

2) overseeing, along with Standing Committee, the litigation process with Episcopal Senior

Communities, and

3) researching and implementing ways for our diocese to pursue an investment policy that satisfied

the directive of this convention in 2014 to do so and to put the Diocese of California in

compliance with the governing policies of the Episcopal Church’s General Convention.

In the first two areas of business (the diocesan capital campaign and the ESC trial), the one thing I want to

convey is that, along with Standing Committee, our support of Bishop Marc in both of these actions has

been unanimous and consistently so.

The importance of and amount of time required by the ESC trial also leads me to extend a special

recognition and sincere thanks to our Chancellor, Mr. Christopher Hayes.

In the third area of business I want to thank the members of the socially responsible investing (or SRI)

task force for their work and ask them to please stand to be recognized. Having attended a number of

meetings both with this group and at which this group was conducting its work, I can tell you that it was

not easy. But the dedication of the people on the SRI task force resulted in a survey of the opinions of

various constituencies throughout the diocese and a well thought through recommendation to the

investment committee. Today, I’m happy to announce that upon review of the SRI Task Force’s research

and their recommendation, the Investment Committee recommended and Executive Council has approved

the transfer of all funds in our diocesan endowment to the DFMS Fund, which is the domestic and foreign

missionary society fund – the endowment fund of the Episcopal Church. The important attributes of this

fund that should be noted are:

1. It conforms to the mandate of resolution C045, (Environmentally Responsible Investing) passed

by the 78
th
 General Convention of the Episcopal Church.

2. It has an excellent historical return on its investments

3. It is a single investment fund, which will significantly simplify our internal accounting

requirements.

In addition to thanking the members of the SRI task force, I want to thank our Diocesan Treasurer, Mr.

Bob McCaskill, and our Chief Financial Officer, Mr. Tom Fergusson for their work this year.

And last, but not least, I would like to mention one of the more joyful tasks that we on Council had this

year along with everyone else in our diocese, which was to recognize and celebrate our Bishop’s 10
th

anniversary of being with us in the Diocese of California. As I said to my husband on the occasion of one

of our anniversaries: the best thing about celebrating an anniversary is the opportunity to look ahead to

the years that you yet have to celebrate being together.

REPORT OF THE STANDING COMMITTEE

The Rev. Lori Walton, President of Standing Committee then gave the following report:

The Standing Committee is a body of four lay and four clerical members, elected by this Convention to

assist in the governance of the church. Our primary roles are to act as the Bishop’s council of advice and

to serve as the consenting body in several areas including ordination, elections to the episcopate,

congregational status change from parish to mission or mission to parish, consent of institutional boards,

and issues of property.

While we engaged in work in many canonical areas, there are three areas of work I’d like to highlight.

First, we worked closely with members of the Commission on Ministry and the Vocations Officer to

strengthen the bridge between our two bodies. Listening for the call to ordained ministry, and doing it

well, is crucial to the future of the church and is life-changing for the person in process. We know this is

20

one of our highest responsibilities. Through our shared efforts with the Commission on Ministry, we’ve

increased communication and modified procedures that will better align our common work.

Second, we spent a significant amount of time keeping abreast of the litigation with Episcopal Senior

Communities. A lot of time and energy has gone into preserving Episcopal Identity and ethics so needed

when caring for our seniors in our institutions. Thank you, Bishop Marc and Chancellor Christopher for

the good work done on behalf of our diocese. A special thanks to Standing Committee Member Ron

Hermanson who served as our representative in this effort. I know that along with giving of their time, all

involved have brought to the task insight and integrity.

Third, the bishop has already reported that the Diocese staff is in flux. It is important to note that the

Standing Committee has and will remain a body of support and advice for the bishop when required. We

have confidence that, through the collective wisdom and prayer of our leadership throughout the diocese,

new energy and new ideas will be brought forward to minister along side us.

While our work on Standing Committee is guided by the canons, I think I speak for all members when I

say our motivation is guided by our love of this diocese, our love of our church, and our love of Jesus

Christ. This is what has encouraged our work this past year, and as a result, we have sought to conduct

that work with the highest integrity, just as I know that past standing committees have worked with

integrity. You can be assured that every decision we have made this past year has been done with a lot of

prayer and examination, and always with the question as to what would best support the common good

and bring us closer to the Kingdom of God.

We also recognize and affirm what a challenge it is to do ministry in the bay area – what can often feel

like a religious desert. We have been impressed and heartened by the wonderful tenacity and devotion

demonstrated by each person, congregation, committee, and institution that has come before us.

I feel compelled to emphasize that every church, every congregant, every cleric, no matter how far out on

the edge or how close to the center you believe to be, is an integral part of the Body of Christ in this

Diocese. I was called to ministry out of a little church on the coast named St. Edmund’s who showed me

the face of Christ that was so authentic, so real, that I wanted to go and do likewise. We are all needed,

we are all important, we are called by God to bring forth the love and message of Christ through the

Episcopal lens. Our world needs that love and message more than ever, and we, the Standing Committee,

have been blessed to have witnessed your efforts. It has been an honor to serve you.

I want to end by thanking each member of the Standing Committee who offered so much time, wisdom

and presence: Annette Rankin; Brenda Paulin; Mark Spaulding; Jim DeMersem, Secretary; Ron

Hermanson, Vice President; Sylvia Vasquez; Andrew Lee.

And thank you to this Convention for putting your trust in us.

FREE SPEECH WITH REGARD TO BOYCOTT, DIVESTMENT AND SANCTIONS

The Convention then considered the following resolution submitted by the Rev. Vicki Gray:

Resolved, That the 167
th

 Convention of the Diocese of California reiterates the principles of

Resolution 7, Promoting Justice and Peace in Israel/Palestine, adopted by the 165
th

 Convention,

that urged The Episcopal Church to divest from any investments it might have in certain

companies whose products and/or actions support the infrastructure of the occupation and urged

Episcopalians to boycott products that are manufactured in Israeli settlements in the West Bank

and East Jerusalem;

Resolved, That the Convention considers such peaceful activities to be clearly protected speech

under the First Amendment to the United States Constitution and equivalent provisions of the

Constitution of California and other States;

21

 Resolved, That this Convention condemns the legislative and/or executive actions proposed or

adopted in many States that seek to prohibit public agencies and pensions from investing in or

doing business with pro-boycott companies and institutions, or which may subject such

companies and institutions to costly legal investigations; and

 Resolved, That this Convention urges the repeal of recently enacted AB 2844, which is likely to

spur costly and unnecessary civil and criminal investigations against companies and institutions

that have adopted BDS policies, and it calls upon the courts to protect the free speech rights of

all Californians by enjoining it from ever taking effect.

The resolution was adopted.

CHANCELLOR’S REPORT

Mr. Christopher Hayes, Chancellor of the Diocese, gave a brief report on developments in the

lawsuit between the Diocese and Episcopal Senior Communities. The lawsuit has gone to trial

and is now in the hands of the trial judge.

The President then declared the Convention in recess for 10 minutes duration.

RECONVENE

The President called the Convention to order again in Gresham Hall at 3:40 p.m. This was followed by a

song and brief prayers.

REPLACEMENT OF COMPACT FLUORESCENT LIGHTS

The Convention then considered the following resolution submitted by the Peninsula Deanery:

Resolved, That the 167
th

 Convention of the Diocese of California urges all congregations and

institutions of the Diocese routinely to replace all incandescent and compact fluorescent lamp

(CFL) lighting now in use with light emitting diode (LED) equivalents, or with other modern low

energy devices whose component elements pose minimal risk to the environment and to personal

safety on breakage.

The resolution was adopted.

SUPPORTING OUR NATIVE AMERICAN SISTERS AND BROTHERS AT STANDING

ROCK

The Convention then considered the following resolution submitted by the Rev. Vicki Gray:

Resolved, That the 167
th

 Convention of the Diocese of California expresses its solidarity with the

Standing Rock Sioux and other Native Americans encamped at Cannon Ball, North Dakota,

protectors of their sacred lands and the Missouri River watershed against the dangers of pollution

posed by the Dakota Access Pipeline, and, to that end, does hereby

1. Applaud the example provided by Presiding Bishop Michael Curry who listened to and

prayed with the protectors at Cannon Ball during his September 24-25 visit to the

encampment;

22

2. Encourage congregations, deaneries, and this Diocese to find ways to support the

protectors at Cannon Ball through the raising of funds to be sent through the Episcopal

Diocese of North Dakota;

3. Urge congregations to study the issues related to the Dakota Access Pipeline and, more

generally, the historic injustices visited upon Native Americans by the United States

Government;

4. Encourage this Diocese, its youth ministries, and congregations to consider pilgrimages

to Cannon Ball and other Native American communities affected by those injustices; and

5. Urge the Army Corps of Engineers to prohibit the extension of the Dakota Access

Pipeline across the Missouri River; and be it further

Resolved, that a copy of this resolution be communicated by the Secretary of Convention to the

Chief of Engineers and Commanding General of U.S. Army Corps of Engineers and, through the

Diocese of North Dakota, to the protectors at Cannon Ball.

The resolution was adopted.

RESULTS OF THE SECOND BALLOT

The Secretary announced the results of the second ballot as follows:

For Standing Committee in the clergy order, Michael Arase-Barham was elected to a full term,

Jill Honodel was elected to a three-year term ending in 2019, and Leonard Oakes was elected to

a one-year term ending in 2017.

For Standing Committee in the lay order, Dorothy Randall-Tsuruta was elected to a full term.

For Executive Council, Lane Ringlee was elected to a full term, and Charles Mader was elected

to a one-year term ending in 2017. (Susan MacKenzie was elected to a full term on the first

ballot.)

For General Convention Deputy in the clergy order, Eric Metoyer, Vanessa Stickler Glass, and

Merry Chan Ong were elected in that order. Hailey McKeefry Delmas and David Ota were tied

for the fourth seat with 97 combined votes each. Ruth Myers, Chip Larrimore, and Richard E.

Helmer were elected as alternates in that order.

For General Convention Deputy in the lay order, Sarah Lawton, Christopher Hayes, and Carolyn

Gaines were elected in that order. (Warren Wong was elected to the first seat on the first ballot).

AnnaMarie Hoos, Diane Fitzgibbon, Karma Quick-Panwala, and Ronald Hermanson were

elected as alternates in that order.

The Secretary announced that the new and continuing members of Standing Committee were to

meet in the kitchen for a brief organizing meeting.

The Secretary then moved that the tie between Hailey McKeefry Delmas and David Ota be

resolved by lot, to be supervised by the President, Secretary, and Chancellor. The Rev. Michael

Barlowe, a member of the Convention and Secretary of the General Convention, objected on the

grounds that the canons require deputies to be elected and he was not certain he could accept the

certification of a deputy chosen by lot. The President ruled that the tie would be broken by the

vote of the Convention. He called for those voting for Hailey McKeefry Delmas to hold up their

23

voting cards and directed the floor tellers to count the cards. He then called for those voting for

David Ota to hold up their voting cards and directed the floor tellers to count the cards. The

report of the tellers was 101 for Hailey McKeefry Delmas and 92 for David Ota. The President

declared McKeefry Delmas elected as fourth deputy and David Ota elected as first alternate.

STANDING COMMITTEE OFFICERS

The Secretary announced that the Standing Committee has elected Ron Hermanson as President,

Mark Spaulding as Vice President, and Jim DeMersman as Secretary.

CLOSING PRAYER AND ADJOURNMENT

There being no other business, the Bishop gave his blessing and asked for a motion to adjourn.

The motion passed unanimously and the President declared the Convention adjourned at 4:30

p.m.

Submitted by:

David A. Frangquist

Secretary of the Convention

APPENDIX A – RULES OF ORDER

A-1

RULES OF ORDER FOR THE CONVENTION OF THE DIOCESE OF CALIFORNIA

As Amended October 15, 2016

Before Convention

Section 1 - Procedure for Resolutions

1.1 Any resolution to be considered by the

Convention, other than those necessary matters

of procedure and business of the Convention,

must be received by the Chair of the Resolutions

Committee at least ninety (90) days prior to the

opening of Convention. Resolutions may be

submitted by any cleric or lay delegate eligible

to vote at the Convention, or by any parish,

mission, or other officially recognized diocesan

organization. Included on the copy of the

proposed resolution shall be the name and

address of the proposer of the resolution.

In the case of resolutions submitted by an

organization, the resolution shall state the name

of the Rector, Vicar, Chair, or other person duly

authorized by that organization to respond to

questions and accept amendments to such

resolutions.

It shall be open to other persons or organizations

to be listed as supporters of a resolution.

1.2 The Committee on Resolutions shall meet

not less than seventy-five (75) days prior to the

opening of Convention to consider resolutions

submitted in timely fashion. The Committee

may make such editorial changes as may appear

necessary for accuracy or clarification.

Substantive changes in resolutions shall not be

made without the consent of the proposer.

However, at its option, the Committee may

make suggestions or recommendations

concerning resolutions, which may be

incorporated in the pre-Convention materials

furnished to the Deaneries.

Copies of all resolutions, in their original form,

or as modified by the Resolutions Committee

shall be filed with the Secretary of Convention

and shall be included in the pre-convention

materials distributed to the six deaneries.

1.3 The several Deanery meetings at which such

resolutions are considered shall be open to all

interested persons. Advance written notice of

the time, date and place of the meeting of such

Deanery shall be given by the Deanery Secretary

to the proponents of the resolution and to other

interested persons who have in writing requested

such notice. It shall be open to the presiding

officer at the Deanery meetings to call for a

straw vote, if desired, on resolutions after

appropriate discussion, but such vote shall not

be binding on persons present who shall be

entitled to vote at the Convention.

1.4 The Committee on Resolutions shall submit

no more than five (5) resolutions to the

Convention for its consideration. This rule shall

not apply to

a) routine or incidental motions required

by the Canons or Rules of Order,

including action on the budget and

assessment formula;

b) resolutions proposed by the Committee

on the Bishop’s Address;

c) courtesy resolutions;

d) proposed changes to the Constitution

and Canons; except that if the

Committee on Dispatch of Business

determines that such proposed changes

are sufficiently substantive as to require

significant debate, then the proposed

changes shall count as one resolution

and the Committee on Resolutions shall

submit no more than four (4)

resolutions;

e) resolutions placed in the Consent

Calendar by the Committee on Dispatch

of Business.

1.5 Any proposed resolution that does not meet

the foregoing criteria may be considered by the

Convention only upon the affirmative vote of

two-thirds (2/3rds) of those present and voting in

APPENDIX A – RULES OF ORDER

A-2

Convention. If the Convention agrees to

consider a resolution, it shall be referred by the

Chair to the Committee on Resolutions or other

appropriate Committee of Convention.

1.6 Any proposed amendments to a resolution

may be filed with the Secretary of the

Convention on or before the opening of

Convention, and shall promptly be referred by

the Chair to the Committee on Resolutions or

other appropriate committee.

1.7 Any resolutions submitted to the Committee

on Resolutions and not submitted to the

Convention, unless withdrawn, shall be

identified by the Committee in its report. The

report shall include the name or subject of each

resolution, the name(s) of the proposer(s), and

the reason it was not submitted to the

Convention.

During Convention

Section 2 - Order of Business

Both the Annual and Special Conventions shall

open with divine worship, at which service the

Bishop may read an address. Following the

service, the President shall take the chair, after

which the Order of Business shall be as follows:

2.1 A quorum being present, the President shall

declare the Convention organized for business.

2.2 The Convention having been organized, the

President may yield the chair to the Chair of

Convention elected or appointed pursuant to the

provisions of the Canons.

2.3 The Bishop’s Address, if not read during

divine worship. Table discussions may follow

the address.

2.4 Report of the Committee on Credentials.

Any contested right or claim to a seat in the case

of a cleric, and any irregular or doubtful

certificates in the case of delegates, shall be

referred to the Committee on Credentials. The

seating of clerics or delegates in question shall

be decided by the Convention upon the

recommendation of the Committee on

Credentials.

2.5 Report of the Committee on Dispatch of

Business. The Committee on Dispatch of

Business may propose a Special Order

establishing a Consent Calendar consisting of

routine and noncontroversial matters. The

adoption of the Consent Calendar shall be by

unanimous consent; and if any member objects

to an item, it shall be removed from the Consent

Calendar and considered at a time determined by

the Chair. All items in the Consent Calendar

shall have been published for consideration of

the members of Convention at least two weeks

before the Convention, using the normal

methods for publishing Convention materials,

which may include electronic posting or

distribution. Matters placed in the Consent

Calendar may include, but are not limited to

a) The Convention Agenda,

b) Any Special Orders governing reports or

debate,

c) Bishop’s appointments requiring the

consent of the Convention,

d) Technical amendments to the Canons to

correct errors or comply with federal,

state or canon law,

e) Resolutions deemed noncontroversial.

2.6 The appointment by the President of the

Chancellor, any other appointed offices required

by the Canons, any Committee of the

Convention not previously appointed under

provisions of the Canons, the filling of any

vacancies resulting from absence or other

causes, and the entry in the minutes of the names

of those comprising the Committees previously

appointed.

2.7 Report of the Committee on Resolutions.

2.8 Report of the Committee on Nominations

and further nominations from the floor for all

offices, committees and boards to be elected by

the Convention, followed by the first ballot.

2.9 Other business. After consultation with the

President, the Committee on Dispatch of

Business shall arrange the remaining business of

the Convention in an order that best serves the

theme and focus of that Convention. Provision

shall be made for

APPENDIX A – RULES OF ORDER

A-3

a) Report of the Committee on Canons.

b) Report of the Treasurer of the Diocese,

including the report of the audit of the

Treasurer’s Books.

c) Report of the Executive Council.

d) Presentation of the Program and Budget

of the Diocese for the coming year.

e) Reports of Special Committees

appointed at previous conventions or by

the President.

f) Action on resolutions reported by the

Committee on Resolutions.

g) Report of the Standing Committee.

h) Reports of such other officers, boards

and committees of Convention as

requested by the President or ordered by

the Convention.

i) Additional ballots as needed.

j) Prayer.

Section 3 - The Business of Convention

3.1 All elections shall be conducted in

accordance with Canon VII and these Rules.

3.2 All Special Committees shall be appointed

by the President, unless otherwise ordered.

3.3 The reports of all Committees shall be in

writing, and shall be received in course without

motion for acceptance. They shall be included

in the Journal of Convention, unless otherwise

ordered. If recommending or requiring any

action or expression of opinion by the

Convention, they shall be accompanied by a

resolution, or resolutions, for the consideration

of Convention.

3.4 The prescribed Order of Business shall not

be departed from, nor shall any Rule of Order be

suspended, unless by a vote of two-thirds

(2/3rds) of the members present.

3.5 No Order of Business shall be changed or

rescinded except by vote of Convention.

3.6 An Alternate Delegate may not vote or have

voice in Convention, unless and until certified

by the Committee on Credentials as a substitute

for a Delegate.

3.7 Following the close of Convention, the

President of Convention, the Chair of

Convention, and the Secretary of Convention are

authorized to certify the minutes of the

Convention for publication.

3.8 The courtesy of seat and voice shall be

granted to Deanery Presidents, Chairs of

Departments and Commissions, and

representatives of special projects for the

purpose of explaining their work and responding

to questions.

Section 4 - Parliamentary Procedure

4.1 No principal motion, amendment thereto, or

substitute therefor, shall be acted upon by the

Convention until duly seconded and submitted

in writing. No amendment or substitute shall be

finally adopted until the same be read to the

house.

4.2 When a question is before the Convention,

no motion, except as hereinafter provided, shall

be received, but to lay on the table, to move the

previous question, to limit debate, to postpone to

a certain time, to commit, to amend or to

postpone indefinitely, which motions shall have

precedence in the order named.

4.3 All amendments shall be considered in the

order in which they are received. When a

proposed amendment is under consideration, a

motion to amend the same may be made; no

further amendment to such second amendment

shall be in order.

4.4 A motion to lay on the table shall always be

decided without debate.

4.5 A motion to adjourn shall always be in

order, when no member is speaking.

4.6 The person who has made a motion or

moved a resolution may withdraw the same,

without the consent of the seconder, at any time

before the decision or amendment, in which case

it shall not be entered upon the minutes.

4.7 If a question under debate contains several

distinct propositions, the same shall be divided,

APPENDIX A – RULES OF ORDER

A-4

at the request of any member, and a vote taken

separately on each division thereof.

4.8 The votes shall be taken by ayes and nays.

On any single question each member of

Convention shall have one vote. No vote shall

be taken by Orders unless so prescribed by the

Constitution and Canons.

4.9 Any member whose character or motives

may have been attacked or questioned in debate

shall have the right to speak to a question of

personal privilege.

4.10 A question that has been decided shall not

be reconsidered during the same session except

when significant circumstances can be adduced

to support reconsideration. No question shall be

reconsidered more than once. In a motion to

reconsider a resolution or motion previously

adopted, the reconsideration of said action shall

be preceded by the reading by the Secretary of

the resolution as recorded in the minutes of the

Convention.

4.11 All questions of order shall be determined

in the first instance by the Chair, but any

member may appeal from any decision of the

Chair; and on such appeal no member shall

speak more than once without leave of the

Convention.

4.12 During all debates the Chair shall call

alternately upon those wishing to speak for and

against the question, so long as there are those

both pro and con who wish to speak.

4.13 After having spoken to it, the proponent of

a motion may respond to questions of

clarification from the floor before debate begins.

4.14 Prior to any matter coming before the

Convention, the Committee on Dispatch of

Business may introduce resolutions limiting the

time allotted for its consideration and debate.

4.15 A motion to caucus will always be in

order, even after debate on a question has

terminated. The motion is not debatable.

Should it be carried by a majority, the Chair will

set the time allotted for the caucus.

4.16 In circumstances not covered by these

Rules, the rules contained in the current edition

of Robert’s Rules of Order, Newly Revised shall

apply.

Section 5 - Nominations

5.1 Under the proper order of business, the

Committee on Nominations shall propose two or

more names, if possible, otherwise only the

number required for a specific office.

Nominations may be made from the floor at that

time. No seconds are required. In placing a

name in nomination, the following are required:

1) the name and position held by the person

being nominated; 2) prior consent given by the

individual to be placed in nomination; and 3)

biographical material prepared and distributed.

5.2 Upon completion of nominations, the

Committee on Elections shall print and furnish

the Convention with sufficient ballots containing

the names of all persons nominated for each

office requiring an election. The clergy and lay

ballots shall be distinguished by paper of

different colors, identified with the name of the

office; except that if automated vote-counting

equipment is employed and the manufacturer

does not supply ballots of different colors, then

paper of the same color may be used, provided

that the name of the order is printed on each

ballot using a font of 24 points or greater.

5.3 The Secretary shall provide the registrars or

tellers with a voting list, in the Order for which

they are registrars or tellers, corrected to show

those entitled to vote. The registrars or tellers

shall provide ballots to voters only after

checking the names of the voters on the voting

list.

5.4 If the number of names nominated does not

exceed the number required for each office, the

ballot for that office may, by unanimous

consent, be cast by the Secretary.

Section 6 – Voting

6.1 When multiple positions in the same office

are to be filled at one time, all nominees for that

office shall be listed together on the same ballot,

and each Member of Convention shall be

allowed to cast as many votes for that office as

APPENDIX A – RULES OF ORDER

A-5

there are positions to be filled.

6.2 When one or more vacancies for unexpired

terms are to be filled by election, all nominees

for the same office, whether for a full term or for

a vacancy, shall be listed together on the same

ballot, and each Member of Convention shall be

allowed to cast as many votes for that office as

there are positions to be filled, including

vacancies; except that when the number of

nominees does not exceed the number of

positions to be filled, each Member of

Convention shall be allowed to cast only as

many votes for that office as there are full terms

to be filled. The full term(s) shall be filled first,

as specified in the Canons of the Diocese, and

vacancies shall be filled second, in order of

precedence.

6.3 When the Constitution or Canons prescribe

that alternates are to be elected in addition to the

regular holders of an office, all nominees shall

be listed together on the same ballot, and each

Member of Convention shall be allowed to cast

as many votes as there are regular positions to be

filled, not including alternates. The regular

positions shall be filled first, as specified in the

Canons of the Diocese, and the alternates shall

be filled second, in order of precedence. Among

the alternates, the order of precedence shall be

determined by the total number of votes received

in both lay and clergy orders combined.

6.4 On any ballot after the first ballot, each

Member of Convention shall be allowed to cast

as many votes for each office as allowed on the

first ballot, reduced by the number of positions

filled on previous ballots.

6.5 When each Member of Convention casts

more than one vote for an office, a majority shall

be deemed to be the number of votes that is

more than half of the ballots cast.

6.6 In casting multiple votes for the same office,

no Member of Convention shall be permitted to

cast more than one vote for the same person.

Section 7 - Conduct of Elections

7.1 The polls shall be opened in a convenient

place, at an hour and for a period fixed by the

Convention. When the time for voting expires,

the Chair of the Committee on Elections shall

declare the polls closed and the tellers shall

proceed to count the vote.

7.2 Each voter shall vote by making a check

mark or a cross opposite the name of the

nominee for each position to be filled, on a

single ballot for the appropriate office; except

that if automated vote-counting equipment is

employed, the mark shall be as specified by the

manufacturer.

7.3 In tallying, the following ballots shall not be

counted:

a) if two or more ballots are folded

together, unless the extra ballot or

ballots are entirely blank;

b) if more than the specified number of

persons receive votes on any one ballot.

The reason for not tallying shall be endorsed on

the reverse side of any such ballot by the teller.

Such uncounted ballots shall be included in the

appropriate envelope for the vote and office

concerned.

7.4 Any doubtful ballot shall be referred to the

Chair before tallying it, and the Chair’s decision

shall be final.

7.5 The Secretary shall provide each set of

tellers with a tally sheet or sheets, properly

headed and numbered. Each tally sheet shall

have the name of each person for whom votes

are to be cast, and all votes shall be registered

only on that tally sheet. The tellers shall be the

only persons to record the votes on the tally

sheets. If done by any other person, the votes

shall be void.

7.6 The Committee on Elections may, with the

consent of the President and Secretary, employ

automated vote-counting equipment to canvass

the ballots. No voting machine or electronic

voting system shall be employed which does not

use individual physical ballots marked

personally by the members of Convention. The

Secretary shall provide the tellers with vote

result forms in lieu of tally sheets, and the tellers

shall transcribe the results displayed or printed

by the equipment to the vote result forms. At

least three tellers shall observe and verify the

transcription of each result. If the equipment

APPENDIX A – RULES OF ORDER

A-6

provides a printed result, it shall be attached to

the vote result form.

7.7 Immediately after canvassing the ballots, the

tellers shall place them in separate envelopes for

each order and shall endorse on the outside of

each envelope the following:

a) whether they were ballots of the Clerical

or Lay Order;

b) the number of counted ballots inside,

and if the vote did not result in an

election;

c) whether it is the first or other ballot for

the office;

d) the number of any ballots not tallied.

7.8 Each envelope shall be signed by the several

tellers and delivered to the Secretary. In

separate envelopes, the tellers shall place the

voting lists of the two Orders, properly

endorsed, with the number of the ballot for

which they were used. The envelopes shall

remain unsealed until the close of that day’s

proceedings. It shall be the duty of the Secretary

to provide suitable envelopes for these purposes

and to see that they are returned with the ballots

properly endorsed and sealed, and to keep them

unopened, except as provided in Rule 7.9.

7.9 If the accuracy of the canvass by the tellers

in any election should be questioned, the same

may be recanvassed on written request of two

clerics and two lay persons, delivered to the

Bishop no later than thirty days after the

adjournment of Convention. Upon such request

the ballots shall be recanvassed in the presence

of the Bishop, the Standing Committee and the

Secretary of Convention, as soon as may be

convenient, either before or after adjournment of

Convention. Their findings shall be final.

7.10 After the expiration of the time for

requesting a recanvass, the Secretary may order

the destruction of the ballots, provided that there

is no request for a recanvass still pending.

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-1

Executive Summary

Based on discussions with a variety of interested

parties, including discussions with Deaneries,

interactions with interested members of the

Diocese, and the results of a Diocesan-wide

survey of attitudes concerning socially

responsible investing, the Diocesan Task Force

of Socially Responsible Investing offers the

following conclusions:

• There is significant interest in the Diocese to

encourage the Investment Committee to

consider the Christian values of the Diocese

in the investment of the Diocese’s

endowment by incorporating principles of

socially responsible investment in

determining investment policies and

practices. This interest has been manifested

in the resolutions adopted by the 165th

Diocesan Convention that created the Task

Force and the resolutions adopted by the

166th Diocesan Convention calling for

divestment from holdings in fossil fuel

companies and confirmed both in the Task

Force’s discussions with members of the

Diocese and survey results.

• A strong sentiment exists in the Diocese to

shift the Diocese’s portfolio toward more

socially responsible investment both through

investment in screened funds and targeting

affirmative investments in areas that

embrace Diocesan values, such as

alternative energy and investments that

promote the alleviation of poverty.

However, a strong sentiment also exists that

this shift should occur thoughtfully and at a

pace that would not cause significant losses

(for example, in the payment of higher fees)

or significantly reduced returns over time.

Lower returns in the short term would be

considered acceptable if necessary to enable

the Diocese to align its investment strategy

with Diocesan values.

• In implementing the resolution adopted by

the 166th Diocesan Convention on

“Environmentally Responsible Investing,”

the Investment Committee should be

encouraged to give preference to divesting

as rapidly as prudently practicable from the

“dirtiest” fossil fuel companies, such as

companies involved in the extraction of coal

and tar sands, while taking a more deliberate

approach to other fossil fuels such as

petroleum and natural gas.

• In addition to environmental concerns, the

alleviation of poverty appears to be a

significant value that many members of the

Diocese would like to see reflected in the

Diocese’s investment practices.

• Respondents to the Task Force’s survey of

Diocesan attitudes toward socially

responsible investing ranked avoidance of

investments in companies having

discriminatory policies or benefitting

oppressive regimes as a high priority for the

Investment Committee to consider in

developing the Diocese’s investment

policies, rating this consideration even ahead

of screening out fossil fuel companies and

other environmentally irresponsible

companies. Exclusion of companies that

contribute to poverty (such as payday

lenders and companies with predatory

lending practices) would be an important

third area to consider in our investment

policies.

Background

The Task Force on Socially Responsible

Investment was commissioned through a

resolution adopted by the 165
th
 Convention of

the Episcopal Diocese of California that asked

the Bishop “to appoint a Social Responsibility

Task Force to explore investment policies that

would be consistent with the values of the

people of the Diocese of California (informed by

a process involving, but not limited to, diocesan

planned roundtable discussions over the course

of 2015) and to make policy recommendations

to the Investment Committee. . . .”

The Task Force is comprised of five members,

including two clergy and three lay members:

Susan Champion, Rector of Christ the Lord

Church in Pinole, a longtime advocate of

socially responsible investment policies in the

Diocese and a co-sponsor of the resolution at the

165th Convention commissioning the Task

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-2

Force and the resolution adopted at the 166th

Convention on “Environmentally Responsible

Investing”; Stephen Hohenrieder, a private

equity investor focused on developing a more

regenerative model for managing agricultural

land and producing healthy food; Georgene

Keeler, a long time investment professional who

is also a member of the Diocesan Investment

Committee; John Quarterman (Chair), the

General Counsel of New Island Capital

Management, an institutional, mission-focused

investment advisory firm focused exclusively on

investments with both financial return and

positive social and environmental impact; and

Kirsten Spalding,2 Priest-in-Charge of the

Church of the Nativity in San Rafael and

Regional Director of Investor Programs for

Ceres, a nonprofit organization working with

investors, companies and public interest groups

to accelerate and expand the adoption of

sustainable business practices.

Three members of the Task Force have

substantial professional involvement with

“socially responsible” or “impact” investing and

another member was a co-sponsor of the

resolution adopted at the 166th Convention

calling for the Investment Committee to divest

from fossil fuel companies. Accordingly, for the

sake of transparency, it should be acknowledged

that the Task Force may have a bias in favor of

recommending that the Diocese incorporate

environmental, social and good governance

(ESG) factors in its investment policies and

practices. Nevertheless, the professional

experience of several Task Force members in

evaluating “socially responsible” investments

has taught that adopting a program of ESG

investment is not a simple process, particularly

where prudent investment practices need to be

observed. Consequently, it is also fair to say that

the Task Force has a decided bias in favor of the

Diocese taking a measured, thoughtful approach

in determining how to include ESG factors in

adopting investment policies which fully take

into account the fiduciary responsibilities of the

Investment Committee.

The Task Force strived to approach its work

with an open mind and a spirit of listening, with

no preconceived notion what the outcome of its

work would be or even whether the people of the

Diocese would ultimately determine that SRI

investment is the right thing for the Diocese to

do. The Task Force believed that a more

thoughtful discussion of the Diocese’s

investment strategies and policies could be

facilitated by enabling participants in that

discussion to have access to fundamental

information about the endowment to ensure that

such discussions were grounded in reality.

Accordingly, the Task Force made a concerted

effort to provide members the Diocese with

appropriate information about the Diocese’s

endowment and current investment practices,

including the size, sources, purpose and uses of

the endowment, the Investment Committee’s

stewardship of the endowment and fiduciary

responsibilities in overseeing its investment, the

Diocese’s need to maintain a diversified

portfolio and our needs for income for

operational and programmatic purposes, and the

composition of the endowment. In addition, the

Task Force presented information about

potential opportunities and alternatives for

adopting socially responsible investing

principles in the investment of the endowment.

The Task Force also wanted to ensure that

participants in its discussions regarding socially

responsible investing understood that the

development of investment policies and

strategies involve many competing

considerations and trade-offs. Accordingly, the

Task Force asked participants not just to opine

whether a certain type of investment or

investment strategy might be desirable, but

instead to offer their opinions as to how they

might prioritize choices among many potentially

competing

investment strategies and policies. For example,

in evaluating whether the Diocese should adopt

SRI principles in developing its investment

policies, members of th Diocese would need to

understand that such a decision might involve

unintended consequences, such as higher costs

of managing the Diocese’s investments and

potentially reduced returns. In addition, if the

Diocese does determine to adopt SRI principles

in its investment policies, members of the

Diocese would still need to determine what

values the Diocese should emphasize in its

investment policy, whether it would be feasible

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-3

to pursue investments embodying such values

consistent with prudent investment practices,

whether suitable investment opportunities in the

chosen area(s) of impact even exist, whether the

Diocese could invest in such opportunities

consistent with the Diocese’s need to maintain a

diversified portfolio and our needs for income

for operational and programmatic purposes, and,

finally, whether and how in the context of a

relatively modest endowment, the Diocese could

achieve maximum impact without

compromising the Investment Committee’s

fiduciary responsibilities to those who have

entrusted their funds to its stewardship.

The Task Force believed that it could best serve

the Investment Committee by gathering

information that obtained a sense of the specific

priorities favored by the people of Diocese in the

investment of the Diocese’s financial resources.

This report reflects the results of our efforts to

do so.

Activities of the Task Force

Following its formation and introductory

meetings, the Task Force began its public work

by organizing and hosting an informational

webinar in October 2015 to provide interested

participants with basic information concerning

the endowment and what alternatives might exist

for adopting socially responsible investing

principles in developing investment policies and

practices. The webinar was moderated by the

Task Force, and speakers included Janet Brown,

Chair of the Investment Committee; Mona

ElNaggar, a representative of The Investment

Fund for Foundations (“TIFF”); and Lauryn

Agnew, a principal of Seal Cove Financial and

the head of the Bay Area Impact Investing

Initiative. Ms. Brown spoke about the size and

purpose of the endowment, its sources and uses,

the amounts of income derived from the

endowment for operational and programmatic

purposes, and the responsibilities of the

Investment Committee in overseeing the

investment of the endowment. Ms. ElNaggar

provided information about TIFF’s background

and objectives and its investment funds, as well

as the composition of the investment portfolio in

TIFF’s Multi-Asset Fund, including the

percentage of the Multi-Asset Fund portfolio’s

investments in areas of particular concern for

Episcopal Church and the Diocese, such as the

percentage invested in fossil fuel companies,

aerospace and defense, for profit prisons,

distillers and vintners, and casinos and gaming.

From these percentages, webinar participants

could determine the amount of the Diocese’s

portfolio invested in these areas of concern. In

addition, Ms. ElNaggar spoke about TIFF’s

efforts to develop a new investment fund that

would include screening of portfolio investments

for environmental, social and governance (ESG)

considerations. Ms. Agnew spoke about the

process adopted by the United Way Bay Area

(UWBA) to incorporate socially responsible

investing principles in the formulation of the

investment policies for its own relatively modest

endowment (which is approximately one-third

the size of the Diocese’s endowment), including

a process of discernment and prioritization of the

values that the UWBA wished to incorporate

into its investment policies and the development

of a test portfolio to reflect such values. The

webinar was recorded, and audio for the webinar

can be found on the Diocese’s website at http://

diocal.org/socially-responsible-investing-

webinar-video. The slideshows presented at the

webinar can be found at

the following addresses:

• http://www.diocal.org/sites/default/files/

media/PDF%20Docs/SRI-Webinar-

John-Quarterman.pdf

• http://www.diocal.org/sites/default/files/

media/PDF%20Docs/SRI-Webinar-

Mona-ElNaggar.pdf

• http://www.diocal.org/sites/default/files/

media/PDF%20Docs/SRI-Webinar-

Lauryn-Agnew.pdf

Following this webinar, the Task Force

conducted meetings with most of the Deaneries

in the Diocese to discuss the Task Force’s work

and to solicit feedback from the Deaneries

regarding priorities for adopting socially

responsible investing principles in the Diocese’s

investment policies and practices. (The Task

Force was unable to schedule meetings with all

of the Deaneries due to scheduling conflicts.)

The discussions with the Deaneries were in

some cases highly spirited, with a high diversity

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-4

of opinion, ranging from skepticism concerning

SRI to strong support for inclusion of SRI

considerations in investment decisions. The

Task Force also held several meetings with

Mona ElNaggar of TIFF, who was leadin TIFF’s

efforts to develop an ESG-screened investment

fund for its institutional clients (which include a

number of faithbased organizations). These

meetings offered the Task Force an opportunity

to understand how TIFF was going about to

create its new ESG-screened fund (for example,

what screens and ESG scoring methods were

being contemplated) and also provided the Task

Force with an opportunity to provide input to

TIFF about the Diocese’s own areas of concern

in order to encourage TIFF to take the Diocese’s

views into account in developing its new fund.

For example, the Task Force advised Ms.

ElNaggar of the “Environmentally Responsible

Investing” resolution adopted by the Diocese at

its 166th Convention to stress the importance

which the people of the Diocese have placed on

avoiding investments in fossil fuel companies in

the hopes that TIFF will attempt to screen out

investments in such companies when it develops

the new fund. Ms. ElNaggar had originally

advised the Task Force that TIFF anticipated

rolling out this new fund in the middle of 2016.

Unfortunately, Ms. ElNaggar left TIFF, and

TIFF’s efforts to create the new ESG-screened

fund may have lost momentum. In an attempt to

gather specific, actionable information regarding

SRI priorities from a wide range of participants,

the Task Force developed an online survey to

solicit direct input from members of the

Diocese. The survey can be found at this link:

https://www.surveymonkey. com/r/DSD2S6W.

The results of this survey to date are attached as

an exhibit to this Report. The Task Force hosted

a Socially Responsible Investing Roundtable

meeting on April 7, 2016 to discuss SRI

priorities using the questions on the survey to

facilitate group discussion. Unfortunately, this

Roundtable was poorly attended, and the Task

Force, with the assistance of the Executive

Council focused on wider and more visible

publicity of the survey to encourage greater

participation. These efforts succeeded to some

degree, and the survey has had more than a

hundred participants.

Resolution of the 166th Convention

Regarding “Environmentally Responsible

Investing”

At the 166th Convention of the Diocese of

California in October 2015, the Diocese adopted

resolution concerning “Environmentally

Responsible Investing.” This resolution

specifically called upon the Diocese “while

always acting in a fiscally responsible manner

and consistently with its fiduciary obligations, to

divest from existing and refrain from future

holdings of fossil fuel companies.” This

resolution expressly constituted “an additional

instruction to the Socially Responsible Task

Force created by the resolution of the 165th

Convention entitled ‘Socially Responsible

Investing,’ and shall be regarded as an

expression of the “values of the people of the

Diocese of California” within the meaning of

that resolution. By force of this resolution, the

Task Force must report to the Investment

Committee that it does appear to be the clear

will of the people of the Diocese to include

socially responsible investing principles,

specifically those related to environmental

concerns and the avoidance of investments in

fossil fuel companies (including active

divestment of existing positions and refraining

from new investments), consistent with fiduciary

practices and in a fiscally sound manner, in the

development and execution of the Diocese’s

investment policies and practices.

Findings of the Task Force and Survey

Results

The on-line SRI Task Force Survey covered

three key areas for input and potential

recommendations to the Investment Committee:

1) potential trade-offs between returns and

mission-oriented investments, 2) areas of

particular focus for mission-oriented

investments and 3) areas of particular focus for

mission-oriented divestment. The Task Force

acknowledges that survey participants constitute

a self-selected group of participants who care

enough about socially responsible investing to

take the time to complete the survey.

Nevertheless, the Task Force has found the

survey results to be generally consistent with the

input that the Task Force has been receiving

https://www.surveymonkey/

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-5

through its other activities. Trade-Offs

(Diocesan Values vs. Financial Returns) When

asked what was more important “matching our

investments to our values” or “maximizing

financial gains”, just under 50 percent of survey

respondents indicated that values were more

important, as compared to just under 20 percent

who felt that returns were more important. (31

percent of respondents felt that matching values

is “much more important than maximum

financial gains.”) The remaining 31 percent

indicated that values and returns were equally

important. (See survey Q1.) When asked if they

would be willing to have the Diocese pay

significant fees to move investments from TIFF

to an ESG or SRI manager, nearly 70% said that

they would prefer a more gradual approach that

would not incur fees. (See survey Q2.)

Most respondents would take a gradual approach

to alignment even if there will be some loss of

shorter term returns. A significant minority (over

30%) of survey participants would move money

quickly to align our investments with Diocesan

values even if there are financial consequences

to these actions. Priorities for Affirmative

Investment When asked to rank three potential

SRI strategies—affirmative investing in

opportunities that actively promote the values

the people of the Diocese care about, avoidance

/divestment of companies whose activities are

contrary to the social and moral values of the

Diocese, and corporate advocacy and

engagement in activism seeking to influence

corporate behavior constructively, respondents

ranked afirmative investing strategies and

divestment/avoidance strategies nearly equally,

with a slight preference toward

divestment/avoidance strategies, with a lower

percentage favoring corporate engagement

activities. (See survey Q3.) Of eleven suggested

priorities for affirmative investment, alternative

energy and poverty alleviation ranked highest.

Energy efficiency, waste and pollution reduction

and water conservation also ranked highly as did

providing financial resources to underserved

communities. Specific job creation investments,

health and medical investments and general

environmental stewardship investments were not

as much of a priority for survey respondents.

(See survey Q6.)

Priorities for Avoidance/Divestment

Most important to survey participants for

“screened” investment funds is avoiding

companies benefiting oppressive regimes and

companies with discriminatory policies.

Screening out environmental bad actors (like

fossil fuels) was a second priority and excluding

companies who contribute to poverty (such as

pay day lenders and banks with predatory

lending policies) were a third focus. (See survey

Q4.) One important comment suggested that the

Diocese “Pay attention to the Report on Racial

Reconciliation 3 years ago--divest in companies

benefiting from UN definition of enslaved

labor.” Another comment offered: “I am very

much against investments in big pharma and

also big food corporations promoting high

fructose corn syrup and chemicals (Monsanto).”

A few comments cautioned careful consideration

before expanding divestment, while others felt

that the options suggested for both divestment

and affirmative investments were too limited (or

could not be ranked). Survey respondents were

asked their views on how to implement the

resolution adopted at the 166th Diocesan

Convention calling for fossil fuel divestment,

and most felt the priority should be on divesting

from the “dirtiest” fossil fuel companies with a

focus on coal and tar sands while taking a more

deliberate approach to other fossil fuels such as

petroleum and natural gas. (See survey Q5.)

Conclusions and Recommendations

The Task Force believes that the results of the

survey represent the “pulse” of church members

who are interested in this subject. The survey

was neither intended, nor can it be viewed as the

“will of the Diocese”. While the Task Force

attempted to provide education and outreach

prior to launching the survey, we can assume

that with more education and discussion with

investment professionals the survey responses

could change or be refined. It is notable that of

the 111 survey respondents 16 (14%) indicated a

willingness to participate in SRI Task Force

work.

The recommendation of the Task Force on

Socially Responsible Investing, based on our

APPENDIX B – REPORT OF THE SRI TASK FORCE

B-6

conversations with Deaneries, workshops and

the survey results are as follows:

1. The Diocese should encourage TIFF to

explore options and investment funds

for socially responsible investment with

all due haste. If TIFF is unable or

unwilling to develop SRI investment

options, then Diocese should gradually

shift the investment of the endowment

to other managers in a fiscally prudent

manner (without incurring significant

penalties to the extent practicable) and

new funds contributed to the endowment

should be invested with managers that

are willing to invest such funds in

accordance with the Diocese’s values.

2. The Investment Committee should

consider shifting our portfolio towards

more socially responsible investment

through both screened funds and

targeting investments at a speed that will

not cause significant losses (including

the payment of higher fees) or

significantly lower returns over time.

We believe that the members of the

Diocese would be willing to accept

lower returns on the endowment

portfolio in the short term if necessary to

align the Diocese’s investment strategy

with Diocesan values.

3. In applying socially responsible

investment principles and values in

developing the investment policies and

strategies and in determining which

values to prioritize in the Diocese’s

investment policies, the Investment

Committee should give priority to

poverty alleviation strategies and

exclusion of companies that contribute

to poverty, in addition to considering

avoidance of fossil fuel companies and

promoting sound, sustainable

environmental stewardship.

4. In implementing the resolution adopted

by the 166
th
 Diocesan Convention on

“Environmentally Responsible

Investing,” the Investment Committee

should be encouraged to give preference

to divesting as rapidly as prudently

practicable from the “dirtiest” fossil fuel

companies, such as companies involved

in the extraction of coal and tar sands,

while taking a more deliberate approach

to other fossil fuels such as petroleum

and natural gas.

5. Meaningful engagement in the

Investment Committee’s work by lay

and clergy members of the church will

require continuous education and open

forums for discussion about investment

alternatives and strategies. We believe

this work is not best achieved through

convention resolutions. We recommend

that the Investment Committee (or

another appropriately designated body)

continue to work with interested

individuals and congregations to

facilitate continued dialogue concerning

the alignment of the Diocese’s

investment policies and practices with

our Christian values.

APPENDIX C – ANNUAL REPORTS

C-1

THE ASIAN COMMISSION

The Asian Commission of the Diocese of

California (ACDC) continues to share the Good

News in local communities, our diocese, and the

wider Church through four areas of ministry:

community partnerships, youth ministry,

education and vocational discernment, and

fellowship.

Community Partnerships: ACDC parishioners

are actively involved in addressing the needs and

concerns of their communities by offering health

and wellness clinics, offering Manna Bags and

clothing to homeless neighbors, sharing space

and program resources, raising awareness about

domestic violence, and promoting elder care and

elder abuse prevention. ACDC parishes are also

involved in honoring ancestors, especially those

who served in WWII, by participating with

Japanese American organizations in Clean Up

Day at the Japanese Cemetery in Colma. Holy

Child St. Martin (HCSM) hosted a benefit

concert for the victims of 2015 Typhoon Lando

in the Philippines.

Youth Ministry: ACDC sponsored middle and

high school youth to participate in a summer

camping trip at Lake Oroville Loafer Creek

Campground; and sponsored a group of (12)

Asiamerican youth from St. Ambrose-Foster

City, HCSM-Daly City, and Guam to participate

in a San Diego-Tijuana mission trip. ACDC

leadership engaged mid-peninsula youth and

parents in a Native American cultural awareness

workshop for youth participating in a mission

trip with the Nez Perce community. ACDC

hosted the annual Christmas skating and

bowling event for Asian youth. The youth

collaborated with the Interfaith Community’s

Shelter Feeding program at St. Mary's Catholic

Cathedral in preparing and serving hot meals

and offering musical entertainment for guests.

Education & Vocational Discernment: ACDC

supports the vocational discernment of people

from various ethnic backgrounds. Members

work with DioCal staff to facilitate Anti-Racism

training, and provide encouragement to

seminarians of color along the road to

ordination. ACDC leadership helped establish a

memorial fund following the murder of Obispo

Maximo Alberto Ramento, retired Supreme

Bishop of Iglesia Filipina Independiente. The

OMAR fund will provide scholarships for

seminary students in the Philippines. HCSM

partnered with AARP in co-hosting the Bataan

Legacy Historical Project that promulgated the

AB 199 in adding the Bataan Death March to the

California High School curriculum. ACDC

hosted a forum with the Rev. Cn. Fred Vergara,

TEC’s Missioner for Asiamerica Ministries, to

discuss his proposed Asiamerica Mentorship

Program: Asiamerica Network of Disciples,

Revivalists, Evangelists, Witnesses & Saints.

Fellowship: ACDC members are also members

of Episcopal Asiamerican Ministries (EAM) and

participate annually in the Chinese, Japanese,

and Filipino ethnic convocations. The Rev.

Merry Chan Ong was elected Convener of the

Chinese Convocation of the EAM Council.

DioCal was represented at the World Anglican

Chinese Clergy Fellowship in Hong Kong by the

Rev. Merry Chan Ong. She was elected North

American coordinator for the 2020 gathering.

Our Saviour-Oakland celebrated their 110th

anniversary by gathering representatives from

across the diocese, TEC, and the Anglican

Communion for worship and fellowship. ACDC

hosted a Combined Worship Service and

Summer Picnic to encourage fellowship among

all of our Asian and multi-cultural

congregations.

Mission Statement: The Asian Commission of

the Diocese of California seeks to be

instrumental in strengthening the ministries of

the Asian congregations, as well as in educating

and enriching the diocesan family about both the

various Asian culture and the ministries of the

Asian congregations. The Asian Commission

provides mutual support for leaders involved in

Asian Ministry, the development of new leaders

for this ministry, and the exchange of

information among Asian and Asian-American

clergy, congregations and communities.

Respectfully submitted,

The Rev. Monica Whitaker, Secretary

APPENDIX C – ANNUAL REPORTS

C-1

AFRO ANGLICAN COMMISSION (AAC)

Founded 1980s as African American

Commission (AAC)

The commission was active in the following

events during 2016:

Election of Chair: In February of 2016, the

members of AAC elected Dr. Dorothy Randall

Tsuruta, a member of Grace Cathedral, chair of

the AAC.

AAC Diocesan Celebration of Absalom

Jones: The AAC is pleased to report that this

year on Sunday, February 20, 2016, we had a

wonderful Absalom Jones celebration at St.

Augustine Episcopal Church in Oakland,

California. The preacher was the Rev. Lester

Mackenzie from Los Angeles. The music was

provided by the Stabe Wilson Band, Prof. Lynne

Morrow, and the Pacific Voice Choir. It was a

wonderfully spirit-filled celebration. Bishop

Marc joined the celebration and was very much

appreciated. This is a diocesan even and as in

the past, was well attended by parishes

throughout the Bay Area.

The AAC also was pleased and supportive of

Alberta Buller, an African American, who was

recently ordained to the permanent deacons. And

while not an event we sponsored, members of

AAC attended and took part in the Black History

Month Sundays at Grace Cathedral.

Membership: We are pleased to report an

increase in membership.

Submitted by newly elected chair,

Dr. Dorothy Randall Tsuruta

COMMISSION ON MINISTRY

According to the Episcopal Church Canons

(III.2.1) diocesan Commissions on Ministry

(COMs) advise the bishop on licensing and

ordination of ministers, identify opportunities

and needs for ministry of all baptized people,

and coordinate “design and oversight of the

ongoing process for recruitment, discernment,

formation for ministry, and assessment of

readiness therefore.” Sixteen people currently

are in the formal process of discerning calls to

holy orders within the Diocese of California, one

for the diaconate and fifteen for priesthood. In

2015, Bishop Marc approved five postulants for

priesthood and one for the diaconate. Six

deacons and five priests have been ordained this

past year.

Bishop Marc also has assigned to the COM

responsibility for reviewing and recommending

grants in financial aid. This year, the COM

awarded over $115,000 in eight diocesan clergy

for debt relief and nine grants for theological

education.

This past year, the COM and the Vocations

Officer together have addressed long-term

structural, process, and organizational goals. The

work at times has been arduous and has required

long hours and remarkable dedication by all

involved. The COM concluded 2015 by

adopting its first comprehensive set of

Operational Guidelines. This year it has adopted

Guidelines for distributing financial aid and a

job description for COM liaisons to people in

process. The C7 form was revised to include the

comprehensive written report that DioCal

Canons (XIV.14.04) require of the COM with

recommendations for candidacy. The COM

strengthened requirements for sexual

misconduct prevention training to stipulate

completion of a program “mandated and

certified for clergy by The Episcopal Church.”

Two of the most critical areas addressed this

past year have related to process. The Rev.

Canon Stephanie Schatz facilitated discussions

between the Standing Committee and the COM

that will improve communication, processing,

and decision making between the two bodies. In

addition, the Board of Examining Chaplains

(BOEC) has been reconstituted to even more

effectively assist and evaluate the educational

preparedness of candidates for ordination. The

BOEC now consists of Rebecca Goldberg

APPENDIX C – ANNUAL REPORTS

C-3

(chair), Leonard Johnson, Rebecca Lyman,

Pamela Clare Magers, Kenneth Schmidt,

Stephen Shaver, and Travis Stevens.

Finally, discerning the call to any ministry

begins in the most local communities of

Christians. After four years of work, the COM

approved Guidelines for Local Discernment

Committees to assist congregations in fulfilling

their critical discernment responsibilities. These

Guidelines stress the role of discernment in life

decisions and lay ministry, as well as the call to

holy orders. The Guidelines are available online

and from the Vocations Officer. An LDC

workshop is being planned for the February

2017 Equipping the Beloved Community

program at Grace Cathedral.

On behalf all Commission members, thank you

for the opportunity to serve the Diocese of

California over the past year.

David Crosson, Chair

THE COMMUNITY OF ST. FRANCIS

First Order Sisters of the Society of St.

Francis (Anglican),

Province of the Americas
St. Francis House Tel. 415-824-0288

3743 Cesar Chavez St. CSFsfo@aol.com

San Francisco CA 94110

www.communitystfrancis.org

New Offering – Companions in Franciscan

Spirituality: Ten Day Residential Immersion

Programs in Franciscan Spirituality offered for

women over 18. The program include studying

Franciscan spirituality and living out that

spirituality by sharing in our community life,

worship and ministry in the church and wider

community.

Companions in Franciscan Spirituality Dates in

2017: Holy Week/Easter April 7-17;

Summer Aug. 11-21; and St. Francistide Sept.

29-Oct. 10.

The Sisters of the Community of St. Francis

have lived and worked at St. Francis House in

the Diocese of California since 1974. The chapel

at St. Francis House, located in San Francisco’s

Mission District, is the center of our worship

life. Guests are welcome to join us Tuesday

through Friday for morning Eucharist (7:45-8:15

am) followed by breakfast. St. Francis House

has a guest apartment available for people

looking for a place of retreat and quiet, or in

need of accommodations for a time of rest,

recreation or education in the San Francisco

area.

The Sisters go out from St. Francis House into

the city of San Francisco where we have

engaged in many types of ministries over the

years, but with special concern for the poor, the

marginalized and the sick. Currently we are

involved with ministry at Holy Innocents

Church and St. Francis Church in San Francisco,

as well as Open Cathedral, the Night Ministry’s

outdoor Sunday Eucharist at Civic Center.

In addition to congregational involvements, Sr.

Pamela Clare serves on the Diocesan Board of

Examining Chaplains and teaches Social

Ministry at the School for Deacons. Srs. Maggie

and Pamela Clare are co-facilitators for the

annual Advent Quiet Days at the Bishop’s

Ranch. Sr. Ruth is the founder and resident

director of The Family Link, a hospitality

ministry which provides affordable

accommodations and support for families

visiting loved ones with life-threatening medical

conditions. The work began during the AIDS

crisis of the 1980s and now welcomes families

of people with AIDS and cancer, people in need

of organ transplants, as well as those who have

suffered serious injuries from accidents. The

Sisters are also engaged in ministry with Martin

de Porres House of Hospitality (a Catholic

Worker soup kitchen) and the Care Through

Touch Institute (which offers free healing

massage for homeless and marginalized people)

and participate regularly in peace and justice

work. The Care Through Touch Institute

provides the opportunity each Holy Week for

volunteers to learn a simple form of foot

massage and on Maundy Thursday to participate

file:///C:/Users/davidf/Documents/Diocal/2016%20Convention/Journal/www.communitystfrancis.org

APPENDIX C – ANNUAL REPORTS

C-4

in a mass foot massage event around the

Tenderloin in San Francisco. Contact Sr. Pamela

Clare if you are interested.

Facebook: Community of St. Francis, American

Province

PEACE, JUSTICE AND HUNGER COMMISSION

 The mission of the Peace, Justice and Hunger

Commission is guided by the Baptismal

Covenant “to strive for justice and peace among

all people.” The Commission works through

prayer and study to promote advocacy and

action. The Commission also supports, through

small grants, groups in the Diocese and

community that focus on Social Justice and

poverty issues. The Peace, Justice and Hunger

Commission has been and continues to be active

in Urban Peace work, to end the violence on our

streets, by participating in and helping to

organize events such as the St. Francis Day

event pictured above; Night Walks; and

legislative reform. The Commission has also

been and continues to be active in international

Peace work, in promoting peace in the Mideast;

the Commission continues to call for an end to

the death penalty and to the needless

incarceration of our people. The Commission

works to end poverty, racism and injustice.

The commission's meeting dates are usually

monthly. They are flexible with specific dates

because many members have active travel

schedules. We meet at St. Paul’s, Oakland in the

Chapter Room at 6 p.m.

To become involved in the Peace, Justice, and

Hunger Commission or to request more

information, please contact its Chair, Sheila

Sims at episcpeacejustice@gmail.com

THE SCHOOL FOR DEACONS

The School for Deacons is a distinctive

institution of theological education and

formation for servant ministry and leadership for

deacons. Our mission is forming deacons and

our primary focus is preparing deacons to serve

in the Diocese of California. The form and

content of the program, its clarity about diakonia

in and for the 21st century church and world and

its standards of excellence mean, however, that

other dioceses nearby and far continue to look to

the school as normative formation for their

deacons. This academic year we have students

from four dioceses. In the wider church, our

experience in diaconal formation is regularly

consulted.

The school continues to work closely with the

Center for Anglican Leadership and Life

[CALL] at CDSP and the Association for

Episcopal Deacons [AED] to create and offer

online courses and experiential learning

opportunities to meet the ongoing learning needs

of deacons. In June, another student from The

School for Deacons participated in the ‘Panama

Project;’ a cross cultural learning immersion

experience designed for seminarians of The

Episcopal Church.

In the past year eight graduates were ordained.

This Fall we welcomed a very small class of

incoming students. We are beginning the final

year of provide the Field Education curriculum

for The Church Divinity School of the Pacific.

The dean and the school deacon—The Rev.

Katherine Salinaro—together mange placement

and oversight while leading seminars for both

Introductory and Advanced Field Education as

well as placement, oversight, and instensive

seminars for Low Residence M.Div.

Given the “needs, concerns, and hopes” of the

bay area and the number of requests from

congregations to have a deacon assigned, we can

say we continue to have an acute deacon

shortage in this diocese. We do want the diocese

to know that we have plenty of room for all

APPENDIX C – ANNUAL REPORTS

 C-6

those, as yet to be discerned, deacons lurking in

your congregations. They just need your help in

claiming their call—and we stand ready to give

it shape and substance. One element of the

school’s capacity is that we can create a

customized program for almost any needs

dictated by time and availability. For the

prospective student’s good and possible

ordination, any such program would need the

full approval and support of the bishop and the

Commission on Ministry.

As with every congregation and diocesan

institution, funding is an ongoing challenge. We

seek to keep tuition as low as possible so as to

exclude no one from becoming the deacon they

are called to be. In addition to the critical

support provided by the diocese, we are blessed

by the support we receive from congregations

and the stalwart band of ‘friends’ of the school.

If any one reading this report has any questions,

concerns, or curiosities—about the school, the

diaconate, some subtle sense of calling of their

own—please contact us. We’d love to talk with

you.

Goals for 2016-17:

• Continue to develop and implement

curriculum revisions and improvements

• Continue to grow the collaboration

between The School for Deacons and

CDSP

• Attract more, and more diverse students

for the Class of 2020 and beyond to

meet the pressing needs of the church

for courageous servant leadership

• Cooperate Imaginatively with those

dioceses turning more and more to local

formation

• Retain our strong faculty

• Meet our fund-raising goals

Current Officers:

The Rt. Rev. Marc H. Andrus Board Chair

The Rev. Fred Heard Board President

The Rev. Virginia McNeely Board Secretary

The Ven. Cookie Clark Treasurer

Dr. Roderick B. Dugliss Dean

The Rev. Rebecca Morehouse Administrator

Respectfully submitted,

Roderick B. Dugliss, Ph.D., Dean

THE STANDING COMMITTEE

The Standing Committee of the Diocese of

California is a body of four lay and four clerical

members, elected by Diocesan Convention to

assist in the governance of the church. Our

primary roles are to act as the Bishop’s council

of advice and to serve as the consenting body in

several areas including ordination, elections to

the episcopate, congregational status change,

institutional boards, and issues of property.

We began our work with an evaluation and

critique of our meeting process with the goal of

streamlining our agenda to reduce the number of

meeting hours. As a result, we have been able to

cut our meeting times in half to an average of 2

hours each month.

Our relationship with Bishop Marc Andrus

remains strong. With the varied challenges

experienced by Diocesan staff, the Standing

Committee has been able to support and offer

advice when needed.

Because a significant portion of our work is the

consent of those seeking Holy Orders, members

of the Standing Committee met with members of

the Commission on Ministry and the Vocations

Officer to improve communication, processes

and procedures. We feel confident that our joint

work will strengthen the bridge between our two

bodies and will result in a more cohesive and

gratifying experience for the Commission on

Ministry, the Standing Committee, and the

person seeking Holy Orders. For the 2015/16

year, the Standing Committee consented to the

ordination of ten candidates.

Our responsibility also includes consenting to

the election of bishops throughout the Episcopal

Church; every elected bishop must receive

consent from a majority of bishops and standing

APPENDIX C – ANNUAL REPORTS

 C-6

committees. After extensive research of each

candidate, we vote on whether or not to consent.

Since our previous convention, we have

consented to the election of bishops for the

dioceses of Northern Indiana, Pennsylvania, and

Eastern Oregon and to a Coadjutor election

process for the Diocese of Los Angeles and a

Suffragan election process for the Diocese of

West Texas.

Following the change to diocesan canon XVII

approved by the Special Convention on June 11,

we were charged with the responsibility for

approving new board members for diocesan

institutions. Over the summer, we approved new

board members for Episcopal Charities and

Bishop’s Ranch.

In partnership with the Bishop’s office, we

worked with Episcopal Senior Communities on

their ongoing proposal to affiliate with NCPHS,

requiring Standing Committee representation at

two mediation hearings and several consultation

hours with the Diocesan Chancellor.

In our role of overseeing church property

transactions, we heard a presentation from

Trinity+St Peter on their continuing plans to

raise capital for the restoration of their historic

building and we approved the request of Our

Savior, Mill Valley to obtain a loan to purchase

a rectory. We also hosted a conversation with St.

Columba’s, Inverness as they moved through

leadership transition and kept abreast on some of

our more fragile congregations.

It has been a privilege to work with such a

dedicated and skilled group of people: Jim

DeMersman, Ron Hermanson, Andrew Lee,

Brenda Paulin, The Rev. Annette Rankin, The

Rev. Mark Spaulding, and The Rev. Sylvia

Vasquez.

The Reverend Lori A. Walton

2015/2016 Standing Committee President

APPENDIX D – TREASURER’S REPORT

D-1

TREASURER’S REPORT TO

CONVENTION

The Diocese, with input and oversight from of

the Executive Council and its Finance

Committee, has continued to focus on

improvements to the financial affairs of the

Diocese during the current year. An overriding

goal continues to be the achievement of

increased transparency in all financial affairs

and financial reporting of the Diocese.

The financial statements of the Diocese have

been audited by the audit firm of Hood &

Strong. A copy of the complete financial

statements and the independent auditors’ report

are available on the website of the Diocese.

Below this letter I have included a summary of

the financial statements of the Diocese for the

year ended December 31, 2015.

Financial Results for Calendar 2015

The financial books and records of the Diocesan

Corporation are composed of five separate

funds:

1. the Operating Fund

2. the Custodial Fund

3. the Endowment Fund

4. the Deferred Gifts Fund

5. the Capital Campaign Fund (new in

2015).

The Diocesan Corporation in total experienced a

decrease in total net assets of $663,102 during

2015. This decrease was primarily due to a

decrease in the market value of the Endowment

Fund. As noted in last year’s convention reports,

at the beginning of 2012 the management of the

endowment’s invested funds was transferred to

The Investment Fund for Foundations (“TIFF”),

a nonprofit investment organization that serves

only foundations, endowments and other

nonprofit entities. Pursuant to the resolution

passed by Convention in October 2013 that

fifteen percent of the diocesan endowment be

invested in socially responsible investments

(SRI) over three years, ten percent of the

Endowment Fund’s invested assets have been

transferred to SRI funds managed by Fund X (a

San Francisco investment firm) and were

invested in 100% socially responsible

investments. Another five percent was

transferred in early 2016.

The Operating Fund of the Diocese (which

reflects the operating income and expenses of

the Diocese) had a small surplus for the 2015

year. The primary sources of revenue for the

Operating Fund are assessment income, gifts and

the annual income distribution from the

Endowment Fund.

At the end of 2015 the Diocese had outstanding

loans to various parishes, missions and Diocesan

organizations of approximately $3.4 million

under its program of providing financial

assistance for Diocesan organizations seeking

assistance for capital improvements to their

properties. The Diocese continues to provide

both payroll and personnel benefits services to

related churches and organizations within the

Diocese, a service that is offered in very few

other Episcopal dioceses. At the end of 2015 the

Diocese had receivables of approximately $1.5

million for payroll/benefit advances under this

program.

2016 Forecast and 2017 Budget

The Operating Fund is expected to operate at

loss in the current 2016 year, primarily as a

result of unanticipated litigation expenses.

The proposed assessment rate for 2017

continues to be the lower assessment rate

approved by Convention in 2011, with a top rate

of 17% (versus a top rate of 20% in previous

years).

The Program & Budget Committee and the

Executive Council have recommended a 2017

operating budget that will result in a balanced

budget for the year with a small surplus. A copy

of this proposed 2017 budget is included in the

following pages.

Please note that for the duration of the

Expanding Horizons capital campaign, the

salary and benefits of the director of

development have been moved to the capital

campaign fund and do not appear in the

operating budget presented here. Because of

staff focus on the capital campaign, we have

likewise discontinued the line item for current

APPENDIX D – TREASURER’S REPORT

D-2

gift income for the duration of the capital

campaign.

This budget currently reflects a cost of living

increase for salaries estimated at 3.0% and an

expected increase in the cost of medical and

other personnel benefits estimated at 10.0%. The

actual cost of living increase as measured by the

San Francisco Consumer Price Index for All

Urban Consumers for the year ending June 30,

2016 was 2.7%, and in keeping with prior years’

practice, the actual percentage increase as of

June 30 is submitted to Convention for its

approval as the recommended COLA for 2017

salaries.

Financial Policies and Procedures

The Finance Committee of the Executive

Council holds monthly teleconference meetings

to review the financial affairs of the Diocese. Its

monthly discussions include a review of the year

to date operating financials, the aging of

receivables from the parishes and missions, and

the line of credit loan facility available to

parishes and other Diocesan institutions. A

summary of these meetings is then presented at

each month’s Executive Council meeting.

Three other committees of the Executive

Council also have significant involvement in the

financial affairs of the Diocese:

• The Program and Budget Committee

prepares the recommended Operating Fund

budget for the coming year, which is then

presented to the full Executive Council and

subsequently to Diocesan Convention.

• The Investment Committee has oversight

responsibility for the investments of the

Endowment Fund.

• The Audit Committee is charged with the

responsibility of ensuring that the financial

affairs of the Diocese are audited by an

independent auditor and that appropriate

accounting policies and internal controls are

established and followed.

Thanks are due to the members of this year’s

Program & Budget Committee, who worked

diligently to prepare the proposed budget for the

coming year. Members of this year’s committee

were Roulhac Austin, Mike Chambers, Debbie

Hawkins, Jim McConnell, Bob Middleton, Doug

Roberts, Kathy Trapani, Scott Whitaker,

Matthew Woodward, Tom Ferguson, and Robert

McCaskill.

Corporation Sole

All of the assets of the Corporation Sole except

for its real estate holdings were transferred to the

Diocesan Corporation in December 2009. A

separate report on the financial position of the

Corporation Sole follows this report.

Other Matters

The Diocese and its member churches continue

to experience financial constraints, and it is

likely that we will continue to see many of our

parish churches suffer from the strain of limited

financial resources. This calls for the Diocese to

be particularly mindful of its fiduciary

responsibilities for the financial welfare of the

Diocese and all of its churches and missions.

I want to express my thanks to Tom Ferguson,

Jim Forsyth, Tanya Avrutin, Sarah Crawford,

and all of the staff at Diocesan House for their

hard work and assistance over the past year.

Respectfully submitted,

Robert McCaskill, Treasurer

APPENDIX D – TREASURER’S REPORT

D-3

SUMMARY OF THE FINANCIAL POSITION OF THE DIOCESAN CORPORATION

Balance Sheet All Funds as of December 31

 2014 2015

ASSETS

 Cash & cash equivalents $ 2,628,604 $ 2,483,856

 Receivables, net 1,865,215 1,764,891

 Investments 32,979,558 32,616,222

 Notes receivable 3,429,281 3,445,685

 Notes receivable held for investment 312,209 262,746

 Equity interests in real property 1,231,449 1,131,449

 Property & equipment, net 4,499,279 4,439,437

Total Assets 47,945,595 46,144,286

LIABILITIES

 Accounts payable & accrued expenses 1,031,178 1,147,648

 Deferred revenue 20,560 16,940

 Line of credit 3,477,975 3,445,685

 Funds held in trust for beneficiaries 11,625,536 10,406,769

Total Liabilities 16,155,249 15,017,042

TOTAL NET ASSETS 31,790,346 31,127,244

 Change for 2015

NET ASSETS BY FUND

 Operating & Property Fund 6,320,264 6,344,589 24,325

 Custodial & Unexpended Income Fund 685,288 648,792 (36,496)

 Endowment Fund 21,078,948 20,576,029 (502,919)

 Deferred Gifts Fund 3,705,846 3,715,608 9,762

 Capital Campaign Fund (157,774) (157,774)

TOT AL ALL FUNDS 31,790,346 31,127,244 (663,102)

APPENDIX D – TREASURER’S REPORT

D-4

Statement of Income and Expenses

 2014 2015

SUPPORT AND REVENUE

 Parish and mission assessments 3,244,207 3,247,525

 Gifts, grants and other 2,044,455 2,219,572

 Change in value of charitable trusts 27,146 9,762

 Investment income, net 276,367 (273,109)

Total support and revenue 5,592,175 5,203,750

EXPENSES

 Episcopate 586,843 533,149

 Diocesan communications 150,229 146,526

 Congregational development 647,462 655,150

 Youth, young adult & camps 300,971 279,681

 Ministry development 172,703 184,115

 Multicultural and other ministries 59,582 54,748

 Development & planned giving 297,767 294,308

 Finance 336,093 364,988

 Administration & support staff 961,781 1,029,950

 National church and international support 717,065 703,926

 Capital Campaign 192,774

Total expenses 4,230,496 4,439,315

TRANSFERS

 Payments to beneficiaries & other disbursements (1,249,878) (1,427,537)

CHANGE IN NET ASSETS 111,801 (663,102)

Net assets, beginning of year 31,678,545 31,790,346

Net assets, end of year 31,790,346 31,127,244

APPENDIX D – TREASURER’S REPORT

D-5

REPORT ON THE CORPORATION SOLE

In May 2008 the Special Convention of the

Diocese adopted governance revisions

stipulating that the Corporation Sole be

merged or otherwise incorporated into the

Diocesan Corporation to the extent feasible

by January 1, 2011. However, the

Convention resolution also provided that in

the event that such a merger or other

incorporation would result in a loss of assets

to the combined entity, the Corporation Sole

shall continue to survive to the extent

necessary to preserve its assets.

As previously reported to Convention, a

conclusion was reached that all of the assets

and liabilities of the Corporation Sole could

be transferred to the Diocesan Corporation

without significant costs except for the real

property holdings of the Corporation Sole.

Transfers of real property in California are

subject to significant real estate transfer

taxes; religious and nonprofit entities are not

exempt from these transfer taxes. In

December 2009 all of the assets of the

Corporation Sole other than its real estate

properties were transferred to the Diocesan

Corporation.

The balance sheet of the Corporation Sole as

of December 31, 2015 (see next page)

reflects the 33 real estate properties which

continue to be held by the Corporation Sole.

 Respectfully submitted,

 Robert McCaskill, Treasurer

APPENDIX D – TREASURER’S REPORT

D-6

SUMMARY OF THE FINANCIAL POSITION OF THE CORPORATION SOLE

The Episcopal Bishop of California
(Corporation Sole)

(not audited)

 Financial Position (Balance Sheet)

 As of December 31

 2014 2015

 ASSETS:

 Property 19,583,921 19,583,921

 Total Assets 19,583,921 19,583,921

 LIABILITIES:

 Total Liabilities 0 0

 TOTAL NET ASSETS 19,583,921 19,583,921

 Statement of Income and Expenses

 2014 2015

 Support and Revenue:

 Gifts, grants and other 0 0

 Insurance Proceeds 1,653,909 0

 Loss on Sale of Property – Prior Year Adjustment (341,936) 0

 Total support and revenue 1,311,973 0

 Expenses:

 Insurance proceeds pass through to congregation 29,479 0

 Total expenses 29,479 0

 Change in Total Net Assets 1,282,494 0

APPENDIX D – TREASURER’S REPORT

D-7

Properties Owned by the Corporation Sole (at cost)

Missions:

Antioch, St. George 146,565

Belmont, Good Shepherd 39,500

Berkeley, Good Shepherd 2,973,546

Bolinas, St. Aidan's 10,000

Brentwood, St. Alban's 16,000

Daly City, Holy Child and St. Martin 114,000

Half Moon Bay, Holy Family 578,479

Oakland, St. Cuthbert's 245,510

Pacifica, St. Edmund's 121,357

Pinole, Church of Christ the Lord 206,790

San Bruno, St. Andrew's 1,479,000

San Francisco, Christ Church 25,000

San Francisco, Holy Innocent 73,177

San Francisco, St. Cyprians 1,087,917

San Rafael, Redeemer 393,099

South San Francisco, St. Elizabeth's 82,640

Parishes:

Castro Valley, Holy Cross 2,017,558

Clayton Valley, St. John's 214,029

Crockett, St. Mark's 26,500

Danville, St. Timothy's 962,325

Foster City, St. Ambrose 927,367

Fremont, St. Anne's 135,686

Lafayette, St. Anselm's 179,170

Livermore, St. Bartholomew's 263,901

Pleasanton, St. Clare's 403,380

San Francisco, St. Aidan's 124,858

San Francisco, St. Gregory's 548,408

Other Properties:

Bishop Ranch Furia Properties 501,758

Brentwood 1,214,278

Community of St. Francis 69,500

El Rancho del Obispo 2,394,632

Society of St. Francis 51,500

St. Dorothy's Rest 1,956,491

Total 19,583,921

APPENDIX E – CONGREGATIONAL GRADE STRUCTURE

E-1

1. Number of pledging units:

Number Points

000-100 3

101-200 6

201-300 9

301-400 12

401-above 20

2. Average weekly attendance at Sunday services:

Attendance Points

00-100 3

101-200 6

201-300 9

301-500 12

501-above 20

3. Total Annual Operating Income-Line A of Parochial Report:

Amount Points

$0 to $80,235 4

$80,235 to $154,001 8

$154,001 to $307,759 12

$307,759 to $616,007 16

$616,007 and above 20

The points from these three categories are then added together and the

congregation classification is determined from the following table:

Total Points Salary Grade

0 - 10 A

11 - 20 B

21 - 30 C

31 - 40 D

41++ E

APPENDIX F – 2017 DIOCESAN BUDGET

F-1

 A B C D E F

The 2017 Convention budget assumed a COLA of 3.0% for

salaries and a 10.0% annual increase in medical

insurance expense

2016

Convention

Budget

2017 salaries

& benefits

2017 fixed

expense

2017

discretionary

expense

2017 Total

Budget

 REVENUES

1 Assessment revenue 3,280,000 3,250,000
2 Gift income for current operations 110,000 ‐
3 Endowment income 340,000 405,000
4 Christy Fund (Bishop's Discretionary) 140,000 115,000
5 Fee income‐‐endowment & benefits admi 177,000 203,000
6 Fee income‐‐planned giving administration 75,000 61,000
7 Fee income‐‐payroll services 46,000 47,000
8 Event fees‐‐youth & young adult 7,000 4,000
9 Interest income 10,000 10,000
10 Total Revenues 4,185,000 4,095,000

 EXPENDITURES

 Episcopate

11 Bishop's compensation 171,720 183,485 ‐ ‐ 183,485
12 Bishop's benefits 63,759 58,599 ‐ ‐ 58,599
13 Substitute bishop expense for bishop's sabbatical 20,000 20,000
14 Commission on Ministry 16,000 ‐ ‐ 16,000 16,000
15 School for Deacons 35,000 ‐ ‐ 35,000 35,000
16 Archdeacon expense 17,000 ‐ ‐ 17,000 17,000
17 Ordination process support 2,600 ‐ ‐ 2,600 2,600
18 Deanery program 15,000 ‐ ‐ 15,000 15,000
19 Ecumenical & Interreligious Affairs 4,000 ‐ ‐ 4,000 4,000
20 East Bay diocesan presence 15,000 ‐ ‐ 4,000 4,000
21 Bishop's residence‐maintenance 30,000 ‐ 30,000 ‐ 30,000
22 Diocesan evaluation accrual 5,000 ‐ ‐ 5,000 5,000
23 Clergy Conference 10,000 ‐ ‐ 10,000 10,000
24 Executive Council 10,000 ‐ ‐ 10,000 10,000
25 Bishop IX election fund 15,000 ‐ 15,000 ‐ 15,000
26 Travel‐‐General Convention 20,000 ‐ 20,000 ‐ 20,000
27 Travel‐‐Lambeth 2,000 ‐ 2,000 ‐ 2,000
28 Travel‐Provincial Convention Triennial 3,500 ‐ ‐ 3,500 3,500
29 Standing Committee 4,000 ‐ ‐ 4,000 4,000
30 Travel‐‐House of Bishops 4,000 ‐ 4,000 ‐ 4,000
31 Bishop's travel & entertainment 15,000 ‐ ‐ 15,000 15,000
32 Bishop's hospitality 20,000 ‐ ‐ 20,000 20,000
33 Total Episcopate 478,579 242,084 71,000 181,100 494,184

APPENDIX F – 2017 DIOCESAN BUDGET

F-2

 A B C D E F

The 2017 Convention budget assumed a COLA of 3.0% for

salaries and a 10.0% annual increase in medical insurance

expense

2016

Convention

Budget

2017 salaries

& benefits

2017 fixed

expense

2017

discretionary

expense

2017 Total

Budget

 Canon to the Ordinary's Office/Congregat ional Ministry

34 Canon to the Ordinary's salary 104,494 106,898 106,898
35 Canon to the Ordinary's benefits 42,312 42,540 42,540
36 Associate for Congregational Ministries 75,941 77,688 77,688
37 Associate's benefits 45,990 47,714 47,714
38 Vocations coordinator 28,000 28,000 ‐ ‐ 28,000
39 Archivist 6,000 6,000 ‐ ‐ 6,000
40 Archivist benefits 500 500 ‐ ‐ 500
41 Direct subsidies to missions 320,000 ‐ ‐ 320,000 320,000
42 Hearst Avenue 10,000 12,500 12,500
43 Fresh Start 5,000 ‐ ‐ 5,000 5,000
44 Living Stones Partnership 5,000 ‐ ‐ 5,000 5,000
45 Vicars' retreat & training 4,000 ‐ ‐ 4,000 4,000
46 Congregational Development 25,000 ‐ ‐ 25,000 25,000
47 Clergy wellness 2,000 ‐ ‐ 2,000 2,000
48 Ministry evaluation 2,500 ‐ ‐ 2,500 2,500
49 Anti‐racism training 8,000 ‐ ‐ 8,000 8,000
50 Travel & entertainment 7,000 ‐ ‐ 7,000 7,000
51 Total Canon to the Ordinary's Office/Cong 691,738 309,340 ‐ 391,000 700,340

 Discipleship Ministries

52 Ministry Development Minister's compens 97,206 99,442 99,442
53 MDM benefits 50,278 51,630 51,630
54 Discipleship ministries associate 70,795 66,950 66,950
55 Discipleship associate benefits 44,557 25,553 25,553
56 Equipping the Beloved Community events 10,000 ‐ 10,000 10,000
57 Christian formation/Diocese‐wide training 10,000 ‐ 10,000 10,000
58 Stewardship and ministry development 5,000 ‐ 5,000 5,000
59 Resource Center 3,000 ‐ 3,000 3,000
60 Education for Ministry (EFM) 2,000 ‐ 2,000 2,000
61 Adult curriculum development 4,000 ‐ 4,000 4,000
62 Specialized lay training scholarhips 8,000 ‐ 8,000 8,000
63 "Happening" 2,500 ‐ 2,500 2,500
64 Diocesan youth events 10,000 ‐ 10,000 10,000
65 Diocesan young adult outreach 5,000 ‐ 5,000 5,000
66 Youth communications/curriculum 4,000 ‐ 4,000 4,000
67 Youth/ Young adult retreats 4,000 ‐ 4,000 4,000
68 Mission trips and pilgrimages 4,000 ‐ 4,000 4,000
69 Campus ministries 83,000 ‐ 83,000 83,000
70 Camp ministries 48,000 ‐ 48,000 48,000
71 California Pacific Camp ‐ St. Dorothy's 3,000 ‐ 3,000 3,000
72 Intentional Communities ‐ Interns 20,000 ‐ 40,000 40,000
73 Travel & entertainment Ministry Develop m 6,000 ‐ 6,000 6,000
74 Travel & entertainment Youth Minister 5,000 ‐ 5,000 5,000
75 Total Discipleship Ministries 499,337 243,574 ‐ 256,500 500,074

APPENDIX F – 2017 DIOCESAN BUDGET

F-3

 A B C D E F

The 2017 Convention budget assumed a COLA of 3.0% for

salaries and a 10.0% annual increase in medical

insurance expense

2016

Convention

Budget

2017 salaries

& benefits

2017 fixed

expense

2017

discretionary

expense

2017 Total

Budget

 Communications

76 Communications Minister 75,941 77,688 ‐ ‐ 77,688
77 Benefits 27,550 28,937 ‐ ‐ 28,937
78 Convention & Journal 20,000 25,000 ‐ 25,000
79 Communications program expense 24,000 ‐ 20,000 20,000
80 Communications expense 10,000 ‐ 10,000 10,000
81 Travel & entertainment 3,000 ‐ 3,000 3,000
82 Total Communications 160,491 106,625 25,000 33,000 164,625

 National Church Support

83 Episcopal Church Apportionment 667,926 667,926 667,926
84 Provincial Assessment 21,000 21,000 21,000
85 Total National Church Support 688,926 ‐ 688,926 ‐ 688,926

 Multicultural Commissions

86 Afro‐Anglican Commission 6,500 ‐ 6,500 6,500
87 Asian Commission 10,000 ‐ 10,000 10,000
88 Latino Ministry 5,000 ‐ 5,000 5,000
89 Total Multicultural Commissions 21,500 ‐ ‐ 21,500 21,500

 Justice, Peace, & Integrity of Creation

90 Oasis 3,000 ‐ 3,000 3,000
91 Peace, Justice, & Hunger Commission 4,000 ‐ 4,000 4,000
92 Episcopal Chaplaincy‐Stanford Hosp. 3,000 ‐ 3,000 3,000
93 Ministry to Convalescent Hosp. 2,500 ‐ ‐ ‐
94 Police Chaplaincy‐Marin 2,500 ‐ 2,500 2,500
95 Sojourn Chaplaincy at SF General 20,000 ‐ 20,000 20,000
96 MDG Working Group 1,000 ‐ ‐ ‐
97 Commission for the Environment 2,000 ‐ 2,000 2,000
98 Global Companions Commission 2,500 ‐ 2,500 2,500
99 Women's Ministries (formerly Clericus) 3,000 ‐ 3,000 3,000
100 Total Justice, Peace, & Integrity of Creatio 43,500 ‐ ‐ 40,000 40,000

 Planned Giving/Development

101 Director of development 99,052 ‐ ‐
102 Benefits for director of development 33,019 ‐ ‐
103 Gift planning officer 87,079 89,081 89,081
104 Benefits for gift planning officer 30,669 34,776 34,776
105 Prog. Expenses‐‐development 42,500 42,500 42,500
106 Prog. Expenses‐planned giving 15,000 15,000 15,000
107 Travel & entertainment 26,000 26,000 26,000
108 Total Planned Giving/Development 333,319 123,857 ‐ 83,500 207,357

APPENDIX F – 2017 DIOCESAN BUDGET

F-4

 A B C D E F

The 2017 Convention budget assumed a COLA of 3.0% for

salaries and a 10.0% annual increase in medical

insurance expense

2016

Convention

Budget

2017 salaries

& benefits

2017 fixed

expense

2017

discretionary

expense

2017 Total

Budget

 Treasurer's Office

109 CFO compensation 111,678 114,247 114,247
110 CFO benefits 41,679 43,328 43,328
111 CFO emeritus 15,000 16,280 16,280
112 Independent audit of diocese 57,500 57,500 57,500
113 Bank & payroll fees 62,000 66,000 66,000
114 Miscellaneous 5,000 5,000 5,000
115 Outside services 23,000 23,000 23,000
116 Travel & entertainment 8,000 8,000 8,000
117 Total Treasurer's Office 323,858 173,855 146,500 13,000 333,355

 Administration

118 Admin staff salaries 338,176 359,386 359,386
119 Admin staff benefits 182,904 179,584 179,584
120 Donor database administrator (part‐time) 18,849 ‐ ‐
121 Medical premiums retired clergy 25,274 25,000 25,000
122 Diocesan House maintenance 30,000 32,000 32,000
123 Chancellor's retainer 92,700 92,700 92,700
124 Computer equipment 6,000 6,000 6,000
125 IT support 61,000 65,000 65,000
126 Computer software & subscriptions 25,000 25,000 25,000
127 Property & liablity insurance 60,000 66,000 66,000
128 Interest expense 10,000 ‐
129 Postage & delivery 15,000 15,000 15,000
130 Printing & reproduction 5,000 5,000 5,000
131 Real Estate Expense‐Brentwood 16,000 16,000 16,000
132 Office supplies 18,000 14,000 14,000
133 Telephone 18,000 14,000 14,000
134 Utilities 16,000 18,000 18,000
135 Total Administration 937,903 563,970 337,700 31,000 932,670

136 Total Expenditures 4,179,150 1,763,305 1,269,126 1,050,600 4,083,031

137 Surplus (Deficit) 5,850 11,969

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-0

DIOCESAN INSTITUTIONS

Bay Area Seafarer‘s Service

The Bishop‘s Ranch

Canterbury Foundations

Clausen House

Episcopal Impact Fund

(formerly Episcopal Charities)

Episcopal Community Services of San Francisco

The Episcopal School for Deacons

Episcopal Senior Communities

(formerly Episcopal Homes Foundation)

Good Samaritan Family Resource Center

Ohlhoff Recovery Programs

Saint Dorothy‘s Rest

Senior Resources of the West

(formerly JTM Communities and John Tennant Memorial Homes, Inc.,)

CHARTERED ORGANIZATIONS

An Episcopal Ministry to Convalescent Hospitals

OASIS/California

SOJOURN – San Francisco General Hospital Chaplaincy

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-1

The Rev. David Abernethy-Deppe

The Rev. Jonathan Abernethy-Deppe

The Rev. Mehrdad Abidari

The Rev. Donald Adolphson

The Rev. Paul Allick

The Rev. Francis Andersen

The Rt. Rev. Mark Andrus

The Rev. Michael Arase-Barham

The Rev. John Archer

The Rev. Lauren Artress

The Rev. Ricardo Avila

The Rev. John Ayers

The Rev. Douglas Bachmann

The Rev. Anne Bailey

The Rev. Brian Bailey

The Rev. Corolyn Baird

The Rev. John Baker

The Rev. Michael Barlowe

The Rev. Becca Barnett

The Rev. Lane Barton

The Rev. Bruce Bayne

The Rev. Barbara Bender Breck

The Rev. Susan Bergmans

The Rev. Walter Bess

The Rev. Robert Bettinger

The Rev. Davidson Bidwell-Waite

The Rev. James Billington

The Rev. Patricia Bingham

The Rev. Sally Bingham

The Rev. Alexander Blair

The Rev. Machrina Blasdell

The Rev. John Bliss

The Rev. Sarah Boelter

The Rev. Carolyn Bolton

The Rev. Lynn Bowdish

The Rev. Carol Bowen

The Rev. Kathleen Bradford

The Rev. John Bright

The Rev. Thomas Brindley

The Rev. Philip Brochard

The Rev. Meg Brogan

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-2

The Rev. Donald Brown

The Rev. James Brown

The Rev. Nancy Bryan

The Rev. Alberta Buller

The Rev. Paul Burrows

The Rev. Emilie Bush

The Rev. Grant Bushee

The Rev. Tony Butler

The Rev. Norman Butwill

The Rev. Justin Cannon

The Rev. Este Cantor

The Rev. Pamela Carey

The Rev. Bente Carter

The Rev. Laina Casillas

The Rev. Robert Caughey

The Rev. Jan Cazden

The Rev. Naomi Chamberlain-Harris

The Rev. Peter Champion

The Rev. Susan Champion

The Rev. Christopher Chase

The Rev. David Chee

The Rev. Jacqueline Cherry

The Rev. Timothy Christoffersen

The Rev. Caroline Clark

The Rev. Carol Cleland

The Rev. Wendy Cliff

The Rev. John Coats

The Rev. Albert Colbourne

The Rev. John Conger

The Rev. Carol Cook

The Rev. Dana Corsello

The Rev. Arlinda Cosby

The Rev. Catherine Costas

The Rev. Louis Countryman

The Rev. Pamela Cranston

The Rev. Kathleen Crary

The Rev. Marcus Crim

The Rev. Robert Cromey

The Rev. Ronald Culmer

The Rev. Patricia Cummings

The Rev. Patricia Cunningham

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-3

The Rev. Dorothy Curry

The Rev. Barbara Dawson

The Rev. Richard De Bruyn

The Rev. Elizabeth De Ruff

The Rev. Martin Debenham

The Rev. Donald DeCoss

The Rev. Margaret Deeths

The Rev. Gloria Del Castillo

The Rev. Joseph Delgado

The Rev. Hailey McKeefry Delmas

The Rev. Scott Denman

The Rev. Robert Dobbin

The Rev. Jeffrey Dodge

The Rev. Melanie Donahoe

The Rev. Penelope Duckworth

The Rev. Edward Dumke

The Rev. Matthew Dutton-Gillett

The Rev. Margaret Dyer-Chamberlain

The Rev. John Eastwood

The Rev. Rebecca Edwards

The Rev. Ellen Ekstrom

The Rev. William Ellington

The Rev. Michael Erhard

The Rev. Scott Erickson

The Rev. Nancy Eswein

The Rev. Lisa Eunson

The Rev. Amber Evans

The Rev. Paul Evans

The Rev. Richard Fabian

The Rev. Frederick Fenton

The Rev. Sosaia Fineanganofo

The Rev. John Fitterer

The Rev. Beth Foote

The Rev. David Forbes

The Rev. Richard Ford

The Rev. Charlton Fotch

The Rev. Tyrone Fowlkes

The Rev. Donald Fox

The Rev. Matthew Fox

The Rev. John Fredricks

The Rev. Krista Fregoso

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-4

The Rev. Paul Fromberg

The Rev. Jeffrey Frost

The Rev. Mary Gaines

The Rev. John Gallagher

The Rev. John Gardner

The Rev. Randal Gardner

The Rev. Fran Gardner-Smith

The Rev. Alan Gates

The Rev. William Geisler

The Rev. Susanne George

The Rev. Charles Gibbs

The Rev. Teresa Gilmore

The Rev. Vanessa Glass

The Rev. Rebecca Goldberg

The Rev. John Golenski

The Rev. Charles Gompertz

The Rev. David Gordon

The Rev. James Goss

The Rev. Julie Graham

The Rev. Victoria Gray

The Rev. Horace Greeley

The Rev. David Green

The Rev. Tamara Green

The Rev. Mary Greene

The Rev. Timothy Greene

The Rev. Robert Gregg

The Rev. Horace Griffin

The Rev. Philip Griffin

The Rev. Stacey Grossman

The Rev. Elizabeth Grundy

The Rev. David Hammond

The Rev. Jessica Hansen

The Rev. Michael Hansen

The Rev. Rosa Lee Harden

The Rev. James Hargis

The Rev. Jude Harmon

The Rev. Christopher Harrigfeld

The Rev. Stephen Hassett

The Rev. Deborah Hawkins

The Rev. Molly Haws

The Rev. Lesley Hay

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-5

The Rev. Gianetta Hayes-Martin

The Rev. Janice Heglund

The Rev. Richard Helmer

The Rev. Mark Henderson

The Rev. Daniel Herth

The Rev. Richard Hess

The Rev. Richard Hewetson

The Rev. Pamela Higgins

The Rev. Jude Hill

The Rev. Michael Hiller

The Rev. Lindsay Hills

The Rev. Eric Hinds

The Rev. Mary Louise Hintz

The Rev. Edward Hobbs

The Rev. Raymond Hoche-Mong

The Rev. William Hocker

The Rev. Arthur Holder

The Rev. Janet Holland

The Rev. Joseph Holt

The Rev. Jill Honodel

The Rev. Anna Horen

The Rev. Edward Horton

The Rev. G Hoy

The Rev. Michael Humber

The Rev. Lawrence Hunter

The Rev. Won-Jae Hur

The Rev. Thomas Jackson

The Rev. Dorothy Jamison

The Rev. Vincent Jang

The Rev. Anne Jensen

The Rev. Pamela Jester

The Rev. Mary Jizmagian

The Rev. Ida Johnson

The Rev. Jay Johnson

The Rev. Alan Jones

The Rev. Derek Jones

The Rev. Dorothy Jones

The Rev. James Jones

The Rev. Mary Jones

The Rev. Vern Jones

The Rev. John Kater

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-6

The Rev. Richard Kerr

The Rev. Frances Kieschnick

The Rev. Robert King-Smith

The Rev. Eugenia Kinney

The Rev. Theron Kinsey

The Rev. James Kirchhoffer

The Rev. John Kirkley

The Rev. Theolinda Knight

The Rev. Martha Korienek

The Rev. Robert Kossler

The Rev. Martha Kuhlmann

The Rev. Roberta Kuschel

The Rev. Franco Kwan

The Rev. Joseph Lane

The Rev. Anna Lange-Soto

The Rev. Chip Larrimore

The Rev. Lawrence Larson

The Rev. Lizette Larson-Miller

The Rev. Coryl Lassen

The Rev. Gordon Lau

The Rev. Amy Lawrence

The Rev. Peter Lawson

The Rev. Katherine Lehman

The Rev. Christian Lehrer

The Rev. Michael Lemaire

The Rev. Luigi Licari

The Rev. Mitch Lindeman

The Rev. David Linn

The Rev. Andrew Lobban

The Rev. Tracy Longacre

The Rev. Debra Low-Skinner

The Rev. David Lui

The Rev. Carol Luther

The Rev. Janyce Lyman

The Rev. J Maitrejean

The Rev. Wendy Manley

The Rev. Malcolm Manson

The Rev. Phyllis Manoogian

The Rev. Richard Mapplebeckpalmer

The Rev. Mario Marin

The Rev. Nora Marin

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-7

The Rev. Christopher Martin

The Rev. Gregory Martin

The Rev. Kevin Maxwell

The Rev. Amanda May

The Rev. David McBride

The Rev. Ronald McBride

The Rev. Robert McCann

The Rev. Lauren McCombs

The Rev. Julia McCray-Goldsmith

The Rev. Matthew McDermott

The Rev. Jane McDougle

The Rev. Stephen McHale

The Rev. Julie McKeon

The Rev. James McKnight

The Rev. Mary McManus

The Rev. Christine McSpadden

The Rev. Robin Merrell

The Rev. Anne Pierpoint Mertz

The Rev. Eric Metoyer

The Rev. Ruth Meyers

The Rt. Rev. George Millard

The Rev. Donald Miller

The Rev. Darren Miner

The Rev. Audrey Miskelley

The Rev. Catherine Moon

The Rev. Robert Moore

The Rev. Rebecca Morehouse

The Rev. Mary Moreno Richardson

The Rev. Clayton Morris

The Rev. Laureen Moyer

The Rev. Thomas Murdock

The Rev. Eric Nefstead

The Rev. Leilani Nelson

The Rev. William Nern

The Rev. Paula Nesbitt

The Rev. Elizabeth Newnam

The Rev. Louis Newton

The Rev. Leslie Nipps

The Rev. Mary Norquist-Hinse

The Rev. Bruce O'Neill

The Rev. Elizabeth Oakes

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-8

The Rev. Leonard Oakes

The Rev. John Oda-Burns

The Rev. Lynn Oldham Robinett

The Rev. Nina Olmedo-Jaquenod

The Rev. Merry Ong

The Rev. Thomas Osgood

The Rev. Gary Ost

The Rev. David Ota

The Rev. Jonathan Owens

The Rev. Kenneth Parris

The Rev. Susan Parsons

The Rev. Robert Partanen

The Rev. Patricia Pearson

The Rev. Nancy Pennekamp-Cumming

The Rev. Joseph Peters Mathews

The Rev. Richard Peterson

The Rev. Walter Phelps

The Rev. Elizabeth Phillips

The Rev. John Phillips

The Rev. Nina Pickerrell

The Rev. Vincent Pizzuto

The Rev. Kristin Pope

The Rev. John Porter

The Rev. Everett Powell

The Rev. John Powell

The Rev. Kenneth Powell

The Rev. Joseph Pummill

The Rev. Kevin Putnam

The Rev. Charles Ramsden

The Rev. Walter Ramsey

The Rev. Claire Dietrich Ranna

The Rev. Annette Rankin

The Rev. William Rankin

The Rev. Christopher Rankin-Williams

The Rev. John Rawlinson

The Rev. Harvey Ray

The Rev. Michael Reddig

The Rev. Pamela Redding

The Rev. Jeffrey Reed

The Rev. Elaine Reichert

The Rev. Robert Reynolds

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-9

The Rev. Erroll Rhodes

The Very Rev. Mark Richardson

The Rev. David Rickey

The Rev. Elizabeth Riley

The Rev. Bonnie Ring

The Rev. Aristotle Rivera

The Rev. Elisabeth Rosen

The Rev. David Ross

The Rev. George Ross

The Rev. Ross Nancy

The Rev. Patricia Ross

The Rev. Patricia Rosso

The Rev. Philip Rountree

The Rev. Mark Ruyak

The Rev. Kate Salinaro

The Rev. Joanne Sanders

The Rev. Richard Schaper

The Rev. Stefani Schatz

The Rev. Donald Schell

The Rev. Kenneth Schmidt

The Rev. Zoila Schoenbrun

The Rev. William Schooler

The Rev. Michael Schreiber

The Rev. Thomas Schultz

The Rev. Will Scott

The Rev. Andrew Shamel

The Rev. Gerald Shaon

The Rev. Jane Shaw

The Rev. David Sheetz

The Rev. Elizabeth Sherman

The Rev. Sallie Shippen

The Rev. Morgan Silbaugh

The Rev. Elizabeth Sims

The Rev. Gregory Sims

The Rev. Scott Sinclair

The Rev. Susanna Singer

The Rev. Duane Sisson

The Rev. Thomas Skillings

The Rev. Ann-Lining Smith

The Rev. Bruce Smith

The Rev. Richard Smith

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-10

The Rev. Samuel Smith

The Rev. Stephen Smith

The Rev. Tim Smith

The Rev. William Smith

The Rev. Richard Southworth

The Rev. H Sox

The Rev. Kirsten Spalding

The Rev. Mark Spaulding

The Rev. Margaretmary Staller

The Rev. Mark Stanger

The Rev. Franklin Sterling

The Rev. David Stickley

The Rev. James Stickney

The Rev. Steven Strane

The Rev. Jane Stratford

The Rev. Virginia Strickland

The Rev. Paul Strid

The Rev. Amber Sturgess

The Rev. John Sutton

The Rev. Richard Swanson

The Rev. Fran Sweet

The Rt. Rev. William Swing

The Rev. Robert Switz

The Rev. Charles Taylor

The Rev. Edward Thompson

The Rev. Roderick Thompson

The Rev. Susan Thompson

The Rev. Kwasi Thornell

The Rev. Elizabeth Tichenor

The Rev. John Tirrell

The Rev. Laura Toepfer

The Rev. John Tolley

The Rev. Frances Tornquist

The Rev. Jose Javier Torres-Bayas

The Rev. Arlen Towers

The Rev. Fran Toy

The Rev. Clark Trafton

The Rev. Kathleen Trapani

The Rev. Thomas Traylor

The Rev. Stephen Trever

The Rev. Margaret Trezevant

APPENDIX H – CANONICALLY RESIDENT CLERGY

H-11

The Rev. John Trubina

The Rev. Thomas Trutner

The Rev. Maurice Turner

The Rev. Richard Vaggione

The Rev. Kathleen Van Sickle

The Rev. Martha Vasquez

The Rev. Richard Vettel-Becker

The Rev. Sharon Wagner

The Rev. Julia Wakelee-Lynch

The Rev. Patricia Walker-Sprague

The Rev. Roxanne Walters

The Rev. Sumner Walters

The Rev. Lori Walton

The Rev. James Ward

The Rev. Katherine Ward

The Rev. Jay Watan

The Rev. Harold Weicker

The Rev. Louis Weil

The Rev. Robert Weldy

The Rev. Judith Werner-Hall

The Rev. Jan West

The Rev. Diana Wheeler

The Rev. Deborah White

The Rev. Zane Wilemon

The Rev. Palmer Wilkins

The Rev. Brendan Williams

The Rev. Lois Williams

The Rev. Ronnie Willis

The Rev. Richard Wilmington

The Rev. Charlotte Wilson

The Rev. Mauricio Wilson

The Rev. Linda Wood

The Rev. Eleanor Woodroffe

The Rev. Matthew Woodward

The Rev. Ting Yao

The Rev. Dorothy Yates

The Rev. Eric Yeoman

The Very Rev. Malcolm Young

The Rev. Shari Young

