

JOURNAL

**of the
One Hundred Sixty-Third**

**ANNUAL COUNCIL
Volume II**

AND

**DIRECTORY
OF THE
DIOCESE OF TEXAS**

**St. Andrew's Episcopal Church
Bryan, Texas**

**St. Thomas' Episcopal Church,
St. Francis' Episcopal Church,
and Canterbury
College Station, Texas**

**February 10 & 11
2012**

THE PROTESTANT EPISCOPAL CHURCH IN THE UNITED STATES OF AMERICA

The Most Reverend Katharine Jefferts Schori, Presiding Bishop & Primate

Ms. Bonnie Anderson, President of the House of Deputies

OFFICERS OF THE SEVENTH PROVINCE

President: Mr. Max Patterson, Diocese of Texas

Vice-President: The Right Reverend Larry R. Benfield, Diocese of Arkansas

Secretary: The Reverend Joseph Running, Diocese of Oklahoma

Treasurer: The Reverend James P. Haney, Diocese of Northwest Texas

DIOCESE OF TEXAS

DIOCESAN OFFICE: 1225 Texas Avenue; Houston, Texas 77002-3504

Texas was administered as a Foreign Mission from 1838 to 1845, being visited by Bishop Polk of Louisiana and Bishop Freeman of Arkansas. When Texas became a state of the union in 1845, it continued under the care of Bishop Freeman.

The Diocese of Texas was organized in 1849 and continued under Bishop Freeman's care until Bishop Gregg was consecrated. The original diocese, comprising the whole state, was divided in 1874. Since that time, the Diocese of Texas has been made up of the 57 counties of southeast and east Texas, viz: that portion of the State of Texas lying south of the northern line of the counties of Lampasas, Coryell, McLennan, Limestone, Freestone, Anderson, Smith, Gregg, and Marion, and east of the western line of the counties of Matagorda, Colorado, Fayette, Bastrop, Travis, Burnet, and Lampasas.

Population:

1970—4,103,046 1980—5,582,119 1990—6,497,200 2000—8,182,990 2010—10,098,913

Square miles: 49,489

Bishops:

1859–1893	Alexander Gregg (65). (1859)
1893–1928	George Herbert Kinsolving (162). (Coadjutor 1892)
1928–1955	Clinton S. Quin (297). (Coadjutor 1918)
1955–1964	John Elbridge Hines (461). (Coadjutor 1945)
1955–1972	Frederick Percy Goddard (537). (Suffragan)
1956–1960	James Parker Clements (544). (Suffragan)
1964–1975	Scott Field Bailey (604). (Suffragan)
1965–1980	J. Milton Richardson (611). (Diocesan)
1976–1985	Roger Howard Cilley (710). (Suffragan)
1980–1995	Maurice M. Benitez (747). (Diocesan, Retired)
1982–1989	Gordon T. Charlton, Jr. (770). (Suffragan, Retired)
1985–1992	Anselmo Carral (686). (Assistant)
1989–1999	William E. Sterling (845). (Suffragan)
1995–2003	Claude E. Payne (884). (Coadjutor 1993, Retired)
1995–2003	Leopoldo J. Alard (908). (Suffragan)
1999–2000	Gordon T. Charlton (770). (Assisting)
2000–2003	James B. Brown (711). (Assisting)
2003–2009	Don Wimberly (789). (Assistant 1999; Coadjutor 2002, Retired)
2003–2011	Rayford B. High (988). (Suffragan, Retired)
2006–	Dena A. Harrison (1,009). (Suffragan)
2009–	C. Andrew Doyle (1,033). (Coadjutor 2008)

The 164th Annual Council of the Diocese of Texas will be hosted by the Hispanic congregations of the Diocese of Texas, and will be held D.V. on February 8–9, 2013.

**THE PROCEEDINGS
OF THE

163RD
ANNUAL COUNCIL
Volume II

TOGETHER WITH A

DIRECTORY
OF THE DIOCESE OF TEXAS
AND
STATISTICS FOR 2011
as reported to the Council**

**St. Andrew's Episcopal Church
Bryan, Texas
St. Thomas' Episcopal Church,
St. Francis' Episcopal Church,
and Canterbury
College Station, Texas**

**February 10 & 11
2012**

**JOURNAL OF THE 163RD ANNUAL COUNCIL (2012)
VOLUME II**

and

DIRECTORY OF THE DIOCESE OF TEXAS

TABLE OF CONTENTS

PART I—THE 163RD COUNCIL

Proceedings of the Council	1
Address of Bishop Doyle at Council	27
Regular Committees for the 163rd Council	39
Lay Delegates & Alternates to Council	41
Clergy Delegates to Council	50
Constitutional Amendment Passed for Printing	53
Regular Committees for the 164th Council (2013)	54

PART II—REPORTS TO COUNCIL

Confirmations & Receptions: Ten-Year Comparison	56
Necrology (memorial pages)	57
Audit Reports of the Foundations	66
Reports Received Late	110

PART III—FINANCIAL SUMMARIES

Treasurer's Report for 2011	114
Schedule of Assessments and Commitments for 2011	132
2012 Budgets Adopted	136

PART IV—STATISTICAL REPORTS

Comparative Statistics	152
Statistical Tables I–IV	153

PART V—THE DIRECTORY

Officers of the Diocese	176
Executive Board	180
Diocesan Operating Committees	181
Canonical Boards	182
General Convention Deputies & Alternates	183
Provincial Synod Delegates	184
Executive Board Divisions and Commissions	184
Diocesan Institutions	191
Colleges & Schools, with Missioners	195
Church Women of the Diocese	198
Canonical List of Clergy	201
Clergy Changes in 2011	206
Clergy Licensed to Officiate in 2011	208
Canonical Clergy Changes in Diocese for 2011	210
Candidates and Postulants	216
Former, Historic, & Combined Congregations	217
Special Chapels	218
Churches of the Diocese, with officers	219
Roster of Diocesan Clergy	275
Pastoral Leaders	323
Licensed Clergy	323
Students (by class)	330
E-mail Addresses for Diocesan Staff	334
Additional Addresses and Telephone Numbers	335
Surviving Spouses of Clergy	339
INDEX	342

PART I – THE 163RD COUNCIL

PROCEEDINGS OF THE 163RD COUNCIL

The 163rd Annual Council of the Diocese of Texas opened on Friday evening, February 10, 2012, at six-thirty o'clock, with a celebration of the Holy Eucharist at Brazos County Expo Complex, Bryan. The Right Reverend C. Andrew Doyle, Bishop of Texas, was the celebrant of the liturgy. The preacher for the liturgy was the Right Reverend Griselda Delgado Del Carpio of the Diocese of Cuba. Assisting Bishop Doyle in the Holy Eucharist were the Right Reverend Dena Harrison, Bishop Suffragan of Texas; the Right Reverend Claude E. Payne and the Right Reverend Maurice M. Benetiz, Bishops of Texas, retired; the Right Reverend Rayford B. High, Jr., retired Bishop Suffragan of Texas, and Bishop Delgado; also the Reverend Russell Oechsel, Archdeacon and the Reverend Victoria Mason, Deacon. The Bishops were assisted in the administration of the Holy Communion by the diocesan canons and the clergy and laity of the host congregations.

FIRST SESSION Saturday, February 11, 2012

At 8:40 on Saturday morning, in Brazos County Expo Complex, Bryan, the 163rd Annual Council of the Episcopal Diocese of Texas was called to order by the Bishop, the Right Reverend C. Andrew Doyle. After an opening prayer and a reading from the Book of the Holy Scriptures that was placed in view of the delegates, the Bishop announced that the Reverend Beth Holden had been appointed as chaplain to the 163rd Council. The Chaplain led the Council in a prayer for the 163rd Council.

After announcing that 189 clergy and 427 lay delegates had registered by eight o'clock, the Secretary, in order to establish a quorum, first asked one delegate from each congregation to stand. Then all the clergy were asked to stand. The Secretary then certified that a quorum was present.

Beginning the report concerning Credentials, the Secretary announced that there were no congregations in arrears to the Church Pension Fund. The Secretary then moved that all licensed clergy who function as heads of congregations and those who

are licensed to serve as assisting clergy or on the staff of diocesan congregations be admitted to Council with seat and voice but no vote. The motion was seconded. There being no objection, the motion was declared by the Bishop as adopted.

The Secretary announced that there was one Episcopal Fellowship in the diocese operating under the authority of Canon 12.12: St. Mary Magdalene, Manor. In accordance with the provisions of the Canon, the Secretary suggested that the Bishop recommend to Council that their lay delegate be given seat and voice (but no vote). The Bishop so recommending, the motion was then made and seconded to give seat and voice. There being no objection, the motion was declared by the Bishop as adopted.

The Secretary announced that there were four congregations that had failed to complete the payment of their Diocesan Assessment (and by canon would not be entitled to representation at Council): Holy Cross, Sugar Land; St. Peter's, Lago Vista; Church of the Redeemer, Houston; and St. Philip's, Hearne.

Bishop Doyle asked the Council make an exception in the case of the following congregations (all of whom were in the process of recovery): Holy Cross, Sugar Land; St. Peter's, Lago Vista; and Church of the Redeemer, Houston. The motion to remit their unpaid assessments and to seat these three congregations with voice and vote was made on behalf of the Finance Committee of the Executive Board. The motion was adopted on a unanimous voice vote.

The Secretary announced that all Parochial Reports were in except those of St. Paul's, Leigh, and St. Philip's, Hearne. Since delegates from these two congregations were not present at Council, the question of their seating was moot.

Bishop Doyle appointed the following college delegates and alternates to the 163rd Council: Sam Houston State, Alexia Florentin, Rebecca Alard (alternate); Southwestern, Megan DiNola, Nicki Jacks (alternate); Texas A&M, Laura Brown, Andrew Wood (alternate); and University of Texas (Austin), Lindsey Wohlfort, Alexandra Easley (alternate).

The Bishop announced that the 163rd Council was now organized for business. The Bishop then announced that he had appointed Dennis Clark as Parliamentarian for the 163rd Council and that David Harvin was present as Chancellor of the Diocese.

The chair of the Committee on Dispatch of Business presented the Special Rules of Procedure as printed in the Order of Business booklet and moved their adoption. There being no discussion, the motion was adopted by a two-thirds standing vote. The committee chair then moved the adoption of the Council's Order of Business as also printed in the Order of Business booklet. The motion was adopted on a voice vote.

The Secretary announced that there was no unfinished business from the 162nd Council and certified that the minutes of the 162nd Council as published in Volume II of the *Journal* of the 162nd Council to be a true and accurate record of the proceedings of that Council. The Bishop then attested to the validity of the minutes of the 162nd Council as a true and accurate record of the proceedings of that Council.

The Bishop made the following appointments to fill vacancies on regular committees of Council: to Bishop's Address, the Reverend Daryl Hay, St. James', La Grange, to replace the Reverend David Puckett; to Dispatch of Business, Ms. Tammy Tiner, St. Thomas', College Station, to replace the Reverend Glennda Hardin; to Committee for Nominations, Michael Tomsu, Vice Chancellor, to replace David Harvin as *ex-officio*; to Resolutions, Sydney S. McClendon IV, St. Martin's, Houston, to replace Ms. Dianne Delisi, Christ Church, Temple; to Council Management, Richard Perkins, St. Andrew's, Bryan, to replace Richard Johnson, Trinity Church, The Woodlands.

Mary MacGregor, chair of the Committee on New Parishes and Missions, made the following report.

Right Reverend Sir, clergy, and delegates, on behalf of the Committee on Missions and Parishes, I want to report some of the 2011 congregational development work completed and 2012 work that is underway, all of which is grounded in the mission and vision of the Diocese of Texas.

It is a right and good and joyful thing always and everywhere to give thanks to God for the opportunity to work with you and serve you, the good people of our faith communities.

As Director of Evangelism and Congregational Development, I am privileged to oversee the Congregational Development Office consisting of Bob Schorr, myself, and our talented assistants, Julie Heath and Rebecca Nelson Gomez. In 2011 Bob and I had the opportunity to meet 141 times in face-to-face meetings with representatives from 57 congregations. In addition, we deployed congregational coaches to work in 11 congregations. Numerous conferences, trainings, and large gatherings in which we participated and led rounded out our work as we sought to serve you.

There are two ways I would describe the ministry of congregational development: One is our goal is to be strategic and fruitful and the other is to be a ready and available resource for you.

So how are we strategic? Let me share some ways. The welfare and future of our congregations is of paramount importance to us all. With this in mind, the congregational development group—which also consists of our bishops, canon to the ordinary, treasurer, and director of our foundations—has worked closely with parishes seeking to be remitted to mission status. On behalf of the Bishop Diocesan, and in accordance with Section 8.5 of the Canons, I am reporting to the Council that the following Parishes have been remitted to Mission Status: St. Peter/San Pedro, Pasadena; Grace, Houston; Redeemer, Houston; and St. Paul's, San Pablo, Houston.

Each of these churches represents a unique opportunity for redevelopment. A huge amount of collaborative effort was undertaken in 2011 between our staff and these congregations. This remittance to mission status opens the door for even greater collaboration. We are particularly blessed to have the Rev. Pedro Lopez from the Diocese of Chicago join us as the new Vicar of St. Peter/San Pedro, and the Rev. Gena Davis as new Vicar of Grace. The Rev. Oscar Huerta remains at St. Paul's/San Pablo as the Hispanic congregation there continues to grow, and the Rev. Israel Ahimbisibwe brings his immense talent as teacher and priest to the good people at Redeemer.

In addition, I am reporting to this council the closing of the Episcopal Fellowship of the Prodigal Son in Austin. This closure concurs with the retirement of the Rev. Bill Wigmore from Austin Recovery Ministries. The good news is that Bill will continue to work with the diocese to develop resources for recovery ministries.

The four remitted congregations are a part of a larger vision of thoughtful, faithful, strategic redevelopment.

To that end the congregational development team has created a number of new groups and is now engaged with some existing commissions and committees in new ways.

I work with the Greenfield Commission, chaired by the Rev. Jeff Fisher, a group that is charged with the responsibility to raise awareness and encourage extraordinary and creative initiatives from you, our congregations, to birth, satellite, second campus and establish unique forms of gathering places where fresh expressions of faith communities can be started for worship, mission, and ministry.

Each one of the ten members of this commission are here at council to personally ask you the question, "Where is your church's greenfield?"

Bob Schorr is now meeting to support and resource the Hispanic Commission of clergy.

I regularly meet with a new group of 15 rectors who represent congregations we have identified as having great potential for redevelopment.

We work closely with facilitators, the Revs. Chuck Treadwell and Rhoda Montgomery, to support Curate Camp, which is the first-year-out-of-seminary program for new clergy.

We provide professional facilitators to work with our individual clericus groups for peer and professional development.

We support our smallest congregations with 27 bi-vocational priests and many of the rest of you with the 20 deacons who are all graduates of The Iona School for Ministry at Camp Allen. This year the School has 29 students, and you can be proud that the dioceses of Oklahoma, Nebraska, and Wyoming are currently sending 11 of these students every month to Camp Allen. In addition, the dioceses of Arkansas, Oklahoma, Wyoming, West Texas, NW Texas, Nebraska, and Mississippi are collaborating with Iona and the Seminary of the Southwest in what is called the Iona Initiative to establish local formation programs in their dioceses based the Iona School for Ministry model adapted to their setting.

And finally, plans are in the works to develop a year-long formation opportunity to support clergy moving into their first call as rectors of congregations in the Diocese of Texas.

This strategic work provides a foundation of formation and support for our clergy that is exceptional in the Episcopal Church.

And for you, our congregational lay leaders, the office of congregational development strives to be a resource of information, education, and training.

Before I review with you some of the 2011 work focused on the laity I want to announce that on May 2–4, 2013, we will have a major gathering at Camp Allen called THE CONFERENCE: Stewardship, Discipleship, Evangelism. It will be an extraordinary time that interweaves these three huge areas of ministry. So mark May 2–4, 2013, on your calendars now.

To continue—highlights of the resources the congregational development office provided in 2011 include: three regional Wardens and Vestry Conferences with 480 persons in attendance; the Episcopal Network for Stewardship Conference we sponsored which many of you attended; the Evangelism Conference at Camp Allen last fall which was the first of its kind in many years; and Search Committee Interview Skills Training called STAR, which was offered to 14 congregations in rector searches and one other committee in 2011.

And finally, the Newcomer Ministry Project materials and resources, which have already been utilized by 73 churches and picked up nationally, are getting broad exposure across the Episcopal Church. I must thank Mary Parmer, the heart and head behind these resources. In 2011, Mary offered three one-day trainings for representatives from 23 of our congregations. She will do three additional trainings in 2012, one in Houston, Austin, and East Texas. Watch for details in the weekly Dialog and plan to send persons who are or will be involved in Invitation, Welcome, and Connection ministries in your congregation. This training and these outstanding resources are helping our congregations focus on the life-giving work of evangelism and how we can live into Christ's mandate to share the Gospel.

My brothers and sisters, we are witnessing a new vitality emerging among our congregations, born of the Holy Spirit. There is a world waiting to be invited into our congregations, persons longing to find communities of faith

where questions are welcomed, people are embraced, and lives are transformed by the love of Christ. And the time is now to go out and create fresh expressions of the church outside the walls of our congregations.

We, the people of the Episcopal Diocese of Texas, are abundantly blessed. How are we sharing this abundance for the transformation of lives? How are we spreading the seeds in the greenfields for God to water and multiply? The opportunity is yours. How will your congregation respond?

Please take a few moments to watch this video, which exemplifies some of the work being done in the greenfields of the Diocese of Texas and the challenge God has placed before us.

Bishop Doyle then made his address to the 163rd Annual Council (a printed copy of which can be found elsewhere in this volume).

The motion made by the Committee on the Bishop's Address to accept the Bishop's address was passed on a voice vote.

The Bishop declared a short break.

After reconvening, David Harvin, chancellor, in the place of Maria Boyce, chair of the Committee on Constitution and Canons, presented the initial report of that committee with the following proposed amendments to Article 3.1 of the Constitution, Canon 2.1(f), Canon 2.1(j), and Canon 43.1 and 43.2.

CONSTITUTIONAL AMENDMENT **(Presented for publication on first reading)**

Article 3 **THE STANDING COMMITTEE**

EXISTING:

Section 3.1 *Membership*

The Standing Committee shall consist of three Presbyters and three lay persons, at least 18 years of age, who are confirmed Communicants in good standing of the Church within the Diocese.

PROPOSED:

Section 3.1 *Membership*

The Standing Committee shall consist of three ~~Presbyters~~ Clergy and three lay persons, at least 18 years of age, who are confirmed Communicants in good standing of the Church within the Diocese.

IF AMENDED:

Section 3.1 *Membership*

The Standing Committee shall consist of three Clergy and three lay persons, at least 18 years of age, who are confirmed Communicants in good standing of the Church within the Diocese.

SUBMITTED BY: The Rev. Glenda Hardin, St. Stephen's Episcopal Church, Liberty, as requested by the Deacon Clericus

RATIONALE (by Rev. Hardin):

This section of the Constitution was adopted before the establishment of the Diaconate in the Diocese of Texas. This change would open membership on the Standing Committee to all ordained persons.

THE COMMITTEE PRESENTS THIS PROPOSAL FOR A FIRST READING WITHOUT RECOMMENDATION.

C. CANONICAL AMENDMENTS

**Canon 2
THE DISPATCH OF BUSINESS FOR COUNCIL**

EXISTING:

Section 2.1 *The Dispatch of Business*

(f) The Committee for Constitution and Canons shall consist of two members of the Clergy, two lay persons, and the chancellor, who shall be an *ex-officio* member. It shall be the duty of this Committee to receive every proposed change, alteration, or new Article of the Constitution or Canons of the Diocese, submitted to the secretary or chair of the Committee for Constitution and Canons by November 15th prior to the first business session of the Annual Council. It shall be the duty of this Committee to change the wording of such proposals to conform to the Constitution and Canons of the Diocese. It shall be the privilege of the Committee to evaluate these proposals and recommend their adoption or rejection. The action of this Committee will be printed in Volume I of the *Journal*.

PROPOSED:

Section 2.1 *The Dispatch of Business*

(f) The Committee for Constitution and Canons shall consist of two members of the Clergy, two lay persons, and the chancellor, who shall be an *ex-officio* member. It shall be the duty of this Committee to receive every proposed

change, alteration, or new Article of the Constitution or Canons of the Diocese, submitted to the secretary or chair of the Committee for Constitution and Canons by November 15th prior to the first business session of the Annual Council. It shall be the duty of this Committee to change the wording of such proposals to conform to the Constitution and Canons of the Diocese. It shall be the duty of this Committee not to otherwise compose, prepare, or author proposals or parts of proposals presented to the Annual Council. The Committee shall offer no evaluative comment or recommendation on any proposal received. It shall be the privilege of the Committee delegates to the Annual Council to evaluate these proposals and ~~recommend~~ determine their adoption or rejection. The action of this Committee will be printed in Volume I of the *Journal*.

IF AMENDED:

Section 2.1 *The Dispatch of Business*

(f) The Committee for Constitution and Canons shall consist of two members of the Clergy, two lay persons, and the chancellor, who shall be an *ex-officio* member. It shall be the duty of this Committee to receive every proposed change, alteration, or new Article of the Constitution or Canons of the Diocese, submitted to the secretary or chair of the Committee for Constitution and Canons by November 15th prior to the first business session of the Annual Council. It shall be the duty of this Committee to change the wording of such proposals to conform to the Constitution and Canons of the Diocese. It shall be the duty of this Committee not to otherwise compose, prepare, or author proposals or parts of proposals presented to the Annual Council. The Committee shall offer no evaluative comment or recommendation on any proposal received. It shall be the privilege of the delegates to the Annual Council to evaluate these proposals and determine their adoption or rejection. The action of this Committee will be printed in Volume I of the *Journal*.

SUBMITTED BY: The Rev. Jim Stockton, the Episcopal Church of the Resurrection, Austin

RATIONALE (by Rev. Stockton):

The Apostle Peter called the leaders of the early Church, “Do not lord it over those in your charge, but be examples to the flock” (1 Peter 4:3). Our Lord tells us, “You know that among the Gentiles those whom they recognize as their rulers lord it over them, and their great ones are tyrants over them. But it is not so among you; but whoever wishes to become great among you must be your servant, and whoever wishes to be first among you must be slave of all” (Mark 10:42-45). Because the canon currently directs the Committee to publish its recommendations, and because this Committee is comprised of bishop’s appointees, there is an appearance of an imbalance of power that stands in contradiction to the gospel. As currently written, the canon holds in place an

imbalanced process in which the committee may be perceived as being privileged with an inordinate influence upon the deliberations and decisions of the delegates to Council. As currently written, the canon implies that the committee is somehow more capable than are the delegates to Council themselves to discuss and evaluate proposals, unintentionally insulting the competence of the delegates and the movement of the Holy Spirit within them. This proposal remedies these problems. This proposal helps to eliminate the unintended appearance of 'lording over' by this committee. This proposal ensures that the responsibility for evaluating the proposals that come before delegates to Council is entrusted solely to the delegates themselves and is borne solely by them. This proposal exemplifies the trust that God invests in the entirety of God's people, having "hidden these things from the wise and intelligent and [having] revealed them to infants;...for such was [God's] gracious will" (Matthew 11:25-26), "so that our faith might rest not on human wisdom but on the power of God" (1 Corinthians 2:5).

THE COMMITTEE DOES NOT RECOMMEND ADOPTION OF THIS PROPOSAL.

RATIONALE (by the Committee):

The Committee, whose members are appointed annually, currently assists Council by evaluating the consistency of proposed constitutional and canonical amendments with the existing Constitutions and Canons of the Episcopal Church and the Diocese and, in some instances, state or federal law and advising Council of any constitutional or canonical or other legal consequences of adopting the proposals. If adopted, the proposal would shift the responsibility for that study and analysis to each Council delegate unaided by the advice of the Committee. Because of the burden that this research and evaluative process would place on each Council delegate and the likelihood that such an undertaking would result in lengthy oral debate during Council meetings regarding conflicting legal interpretations, the Committee does not recommend adoption of this proposal.

**Canon 2
THE DISPATCH OF BUSINESS FOR COUNCIL**

EXISTING:

Section 2.1 *The Dispatch of Business*

(j) The Committee for Resolutions shall consist of two members of the Clergy and two lay persons. It shall be the duty of this Committee to receive resolutions presented to it by any member of the forthcoming or last preceding Council, or by any committee or board not responsible for the dispatch of business of Council, provided these resolutions are typed with the original signed, and three copies. Unless the Bishop of the Diocese grants an exception, all resolutions must be submitted to the Committee not later than November 15 preceding the next Annual Council; but this shall not limit

relevant amendments to any such resolution from the Council floor. The Committee may require all resolutions to be submitted in a standardized format and shall make such change of wording as is necessary for such resolutions to conform to proper usage and understanding. The Committee will inform the mover of any changes made. The Committee shall have the right to evaluate all resolutions and to recommend their adoption or rejection. The Committee shall have the right to rank the resolutions in an order of importance as determined by the Committee and present them to Council in that order. The Committee may request discharge from consideration by Council of resolutions which would seek similar action to that of a resolution previously considered. A two-thirds vote shall be required to adopt any resolutions submitted to Council pursuant to an exception granted by the Bishop of the Diocese.

PROPOSED:

Section 2.1 *The Dispatch of Business*

(j) The Committee for Resolutions shall consist of two members of the Clergy and two lay persons. It shall be the duty of this Committee to receive resolutions presented to it by any member of the forthcoming or last preceding Council, or by any committee or board not responsible for the dispatch of business of Council, provided these resolutions are typed with the original signed, and three copies. Unless the Bishop of the Diocese grants an exception, all resolutions must be submitted to the Committee not later than November 15 preceding the next Annual Council; but this shall not limit relevant amendments to any such resolution from the Council floor. The Committee may require all resolutions to be submitted in a standardized format and shall make such change of wording as is necessary for such resolutions to conform to proper usage and understanding. The Committee will inform the mover of any changes made. ~~The Committee shall have the right to~~ neither evaluate all resolutions ~~and to~~ nor recommend their adoption or rejection. The Committee shall have the right to rank the resolutions in an order of importance as determined by the Committee and present them to Council in that order. The Committee may request discharge from consideration by Council of resolutions which would seek similar action to that of a resolution previously considered. A two-thirds vote shall be required to adopt any resolutions submitted to Council pursuant to an exception granted by the Bishop of the Diocese. The delegates to the Annual Council shall have the right and the responsibility to evaluate all resolutions with regard to their adoption or rejection.

IF AMENDED:

Section 2.1 *The Dispatch of Business*

(j) The Committee for Resolutions shall consist of two members of the Clergy and two lay persons. It shall be the duty of this Committee to receive resolutions presented to it by any member of the forthcoming or last preceding Council, or by any committee or board not responsible for the dispatch of business of Council, provided these resolutions are typed with the original signed, and three copies. Unless the Bishop of the Diocese grants an exception, all resolutions must be submitted to the Committee not later than November 15 preceding the next Annual Council; but this shall not limit relevant amendments to any such resolution from the Council floor. The Committee may require all resolutions to be submitted in a standardized format and shall make such change of wording as is necessary for such resolutions to conform to proper usage and understanding. The Committee will inform the mover of any changes made. The Committee shall neither evaluate resolutions nor recommend their adoption or rejection. The Committee shall have the right to rank the resolutions in an order of importance as determined by the Committee and present them to Council in that order. The Committee may request discharge from consideration by Council of resolutions which would seek similar action to that of a resolution previously considered. A two-thirds vote shall be required to adopt any resolutions submitted to Council pursuant to an exception granted by the Bishop of the Diocese. The delegates to the Annual Council shall have the right and the responsibility to evaluate all resolutions with regard to their adoption or rejection.

SUBMITTED BY: The Rev. Jim Stockton, the Episcopal Church of the Resurrection, Austin

RATIONALE (by Rev. Stockton):

The Apostle Peter called the leaders of the early Church, “Do not lord it over those in your charge, but be examples to the flock” (1 Peter 4:3). Our Lord tells us, “You know that among the Gentiles those whom they recognize as their rulers lord it over them, and their great ones are tyrants over them. But it is not so among you; but whoever wishes to become great among you must be your servant, and whoever wishes to be first among you must be slave of all” (Mark 10:42-45). Because the canon currently directs the Committee to publish its recommendations, and because this Committee is comprised of bishop’s appointees, there is an appearance of an imbalance of power that stands in contradiction to the gospel. As currently written, the canon holds in place an imbalanced process in which the committee may be perceived as being privileged with an inordinate influence upon the deliberations and decisions of the delegates to Council. As currently written, the canon implies that the committee is somehow more capable than are the delegates to Council themselves to

discuss and evaluate proposals, unintentionally insulting the competence of the delegates and the movement of the Holy Spirit within them. This proposal remedies these problems. This proposal helps to eliminate the unintended appearance of 'lording over' by this committee. This proposal ensures that the responsibility for evaluating the proposals that come before delegates to Council is entrusted solely to the delegates themselves and is borne solely by them. This proposal exemplifies the trust that God invests in the entirety of God's people, having "hidden these things from the wise and intelligent and [having] revealed them to infants;...for such was [God's] gracious will" (Matthew 11:25-26), "so that our faith might rest not on human wisdom but on the power of God" (1 Corinthians 2:5).

THE COMMITTEE DOES NOT RECOMMEND ADOPTION OF THIS PROPOSAL.

RATIONALE (by the Committee):

Each member of the Committee for Resolutions is appointed annually. With this appointment, each member of the Committee for Resolutions is entrusted to evaluate proposed resolutions in advance of Council meetings so that the business of Council can be handled in an orderly and efficient manner. The process for evaluating each submitted resolution involves an analysis of past resolutions, discussions with the authors of each submitted resolution, and prayerful consideration by the members of the Committee for Resolutions. Because of the burden that this evaluative process would place on each Council delegate and the likelihood that such an undertaking would result in lengthy oral debate during Council meetings regarding the results of these individualized evaluative processes, the Committee does not recommend adoption of this proposal.

Canon 43 MORAL DISCIPLINE

EXISTING:

Section 43.1 *Obligation*

All members of the clergy, having subscribed to the Declaration required by Article VIII of the Constitution of the Episcopal Church, shall be under obligation to model in their own lives the received teaching of the Church that all of its members are to abstain from sexual relations outside Holy Matrimony.

Section 43.2 *Definitions*

As used in this Diocese, Holy Matrimony shall mean the physical and spiritual union of a man and a woman, entered into within the community of faith, by mutual consent of the heart, mind, and will, and with intent that it be lifelong; and the moral qualifications of a person, as that term is used in the Canons of the

Episcopal Church, shall include conformity to the obligation set forth in Section 43.1 hereof.

PROPOSED:

Section 43.1—*Obligation*

All members of the clergy, having subscribed to the Declaration required by Article VIII of the Constitution of the Episcopal Church, shall be under obligation to model in their own lives the received teaching of the Church that all of its members are to abstain from sexual relations outside Holy Matrimony.

Section 43.2—*Definitions*

~~As used in this Diocese, Holy Matrimony shall mean the physical and spiritual union of a man and a woman, entered into within the community of faith, by mutual consent of the heart, mind, and will, and with intent that it be lifelong; and the moral qualifications of a person, as that term is used in the Canons of the Episcopal Church, shall include conformity to the obligation set forth in Section 43.1 hereof.~~

IF AMENDED:

All members of the clergy, having subscribed to the Declaration required by Article VIII of the Constitution of the Episcopal Church, shall be under obligation to model in their own lives the received teaching of the Church that all of its members are to abstain from sexual relations outside Holy Matrimony.

SUBMITTED BY: The Rev. Jim Stockton, the Episcopal Church of the Resurrection, Austin

RATIONALE (by Rev. Stockton):

Holy Matrimony is one of the sacraments of the Church. By honored and ancient tradition and under the polity of the Episcopal Church the sacraments are defined by Christ Jesus and by the whole Church, for the whole Church. By honored ancient tradition and under the polity of the Episcopal Church a subsidiary body of the Church does not define for itself the Church's sacraments. This amendment relieves the Diocese of Texas of either seeming to claim or actually claiming to have the autonomous authority to define for itself one of the Church's sacraments. This amendment leaves the church-wide definition of the Church's sacrament of Holy Matrimony rightfully within the Constitution and Canons of the Episcopal Church and the Book of Common Prayer.

THE COMMITTEE PRESENTS THIS PROPOSAL WITHOUT RECOMMENDATION.

RATIONALE (by the Committee):

The Committee notes that the identical proposal with virtually the same rationale was submitted to the 162nd Council in February 2011 with the same recommendation of the Committee and was not adopted.

Janice Jones, chair of the Committee on Nominations, began the presentation of the report of that committee by placing in nomination the name of Robert J. Biehl for Treasurer of the Diocese. There being no further nominations, it was moved and adopted with applause that Mr. Biehl be elected by acclamation.

The Committee placed in nomination for Secretary of the Diocese, the name of John A. Logan, Jr. There being no further nominations, the motion was made and adopted with applause that Canon Logan be elected by acclamation.

Nominated by the Committee for the Standing Committee (lay order) were Moira Mathews, Kaye Pendarvis, Nancy Springer-Baldwin, and Robert B. Sterk. There were no further nominations, and nominations were closed.

Nominated by the Committee for the Standing Committee (clergy order) were Morgan Allen, Howard Castleberry, James Derkits, and Genevieve Razim. There were no further nominations, and nominations were closed.

Nominated by the Committee for the Executive Board (lay order) were DeAnna Bosch, Norma Gagliano, Robert Massad, S. Wayne Mathis, Clayton K. Trier, and Mary Wentworth. There were no further nominations, and nominations were closed.

Nominated by the Committee for the Executive Board (clergy order) were Patsy Barham, Patrick Hall, John M. Himes, Rhoda Montgomery, Ralph B. Morgan, and Darrel Proffitt. There were no further nominations, and nominations were closed.

Nominated by the Committee for trustee of the Church Corporation was Helen L. Toombs. There were no further nominations, and nominations were closed. The motion to elect Helen L. Toombs was made and adopted on a voice vote.

Nominated by the Committee for trustee of the University of the South were Seth Hinkley and Sandra Wilkens. There were no further nominations, and nominations were closed.

The election procedure was then explained. Before the first ballot was taken the Chaplain led the Council in prayer.

Bob Biehl, treasurer, presented the 2011 financial report of the diocese. The Diocese had ended the year in excellent financial condition. With payment received during the year, the Great Commission Fund had been established for future growth. Insofar as the Missionary Budget was concerned, a number of congregations were able to pay more than they had accepted in 2011.

For the Finance Committee, John Bennet Waters presented the 2012 Diocesan Assessment Budget (Part A – Insurance; Part B – Diocesan Operations). Mr. Waters moved the adoption of the 2012 Diocesan Budget: 2012 Diocesan Assessment Budget, Part A of \$4,681,589 (Insurance Budget) and Part B of \$5,442,835 (Diocesan Operations Budget) for a total budget of \$10,124,424. The 2012 Diocesan Budget was then adopted on a voice vote without discussion.

The recommended 2012 Missionary Budget (as revised in the version distributed on the floor of Council as a result of additional commitments received since December) of \$2,127,900 (a decrease from 2011 of \$40,000) was then presented and moved for adoption by the Finance Committee. The budget was adopted on a voice vote. It was announced that the Audit Committee had received “clean” audit reports for all diocesan entities and foundations for 2010.

Bert Baetz, chair of the Committee on Resolutions, announced that no resolutions had been submitted to the Committee for presentation to the Council.

John Newton, Canon for Lifelong Christian Formation, spoke about the work of that ministry. He then introduced Ellen Stice, Youth Representative on the Board of Happening, who spoke to the Council about Youth Ministry in the Diocese.

The Bishop introduced clergy new to the Diocese since the 162nd Council.

The Reverend Lisa Hines spoke to the Council about the Bastrop wildfire and expressed her thanks for the response of so much by so many in the Diocese.

The Very Reverend Doug Travis spoke about the ministry of the Seminary of the Southwest as a “Creedal” Seminary abiding by a Conversation Covenant.

The Committee on Supervisors and Tellers presented the results of the first ballot. For lay position on the Standing Committee, there would be a runoff between Kaye Pendarvis and Nancy Spring-Baldwin. For the clergy position on the Standing Committee, there would be a runoff between Howard Castleberry and James Derkits.

For the Executive Board, lay, Robert Massad and Mary Wentworth were elected. There would be a run-off for the one remaining position between DeAnna Bosch and Clayton Trier.

For the Executive Board, clergy, there would be a run-off for the two positions between Patrick Hall, John Himes, Rhoda Montgomery, and Ralph Morgan.

Elected as trustee for the University of the South was Seth Hinkley.

Following a prayer by the Chaplain, ballot number two was taken.

The Bishop introduced Tom Zwicker, new head of St. James' House, Baytown.

The Chaplain then led Council in Noonday Prayers and prayers for those lay and clergy who had served the diocese in years past and had departed this life since 162nd Council (the complete list may be found elsewhere in this *Journal*).

The Bishop declared a recess for lunch.

SECOND SESSION

February 11, 2012

When Council reconvened at 1:15, the Bishop asked the Chaplain to lead the Council in prayer.

Reporting on the second ballot, it was announced that for the Standing Committee, lay, Kaye Pendarvis had been elected. For Standing Committee, clergy, James Derkits had been elected.

On the second ballot for Executive Board, lay, DeAnna Bosch had been elected to the one remaining position.

On the second ballot for Executive Board, clergy, Patrick Hall and Rhoda Montgomery had been elected to the two positions.

The Treasurer announced that the offering at the opening service amounted in excess of \$6,000.00. He moved that the offering be given to Bishop Delgado for her Discretionary Fund, and the motion was adopted on a voice vote. Bishop Delgado spoke to Council expressing her gratitude.

The report of the Constitution and Canons Committee was begun by the Chancellor with the presentation on first reading of the following proposed amendment to the Constitution, Article 3.1.

Article 3 THE STANDING COMMITTEE

Section 3.1 *Membership*

The Standing Committee shall consist of three Clergy and three lay persons, at least 18 years of age, who are confirmed Communicants in good standing of the Church within the Diocese.

The Committee presented the proposal without recommendation. The proposed amendment was moved from the floor and was seconded. Discussion followed. After an inconclusive voice vote, the proposal was adopted on its first reading by a standing majority vote.

The report of the Committee on Constitution and Canons continued with the presentation of the following proposed amendment to Canon 2.1 (f).

Canon 2 THE DISPATCH OF BUSINESS FOR COUNCIL

Section 2.1 *The Dispatch of Business*

(f) The Committee for Constitution and Canons shall consist of two members of the Clergy, two lay persons, and the chancellor, who shall be an *ex-officio* member. It shall be the duty of this Committee to receive every proposed change, alteration, or new Article of the Constitution or Canons of the Diocese, submitted to the secretary or chair of the Committee for Constitution and Canons by November 15th prior to the first business session of the Annual Council. It shall be the duty of this Committee to change the wording of such proposals to conform to the Constitution and Canons of the Diocese. It shall be the duty of this Committee not to otherwise compose, prepare, or author proposals or parts of proposals presented to the Annual Council. The Committee shall offer no evaluative comment or recommendation on any proposal received. It shall be the privilege of the delegates to the Annual Council to evaluate these proposals and determine their adoption or rejection. The action of this Committee will be printed in Volume I of the *Journal*.

As the Committee did not recommend adoption of this proposal, the amendment to Canon 2.1 (f) was moved from the floor and was seconded. Discussion followed. The Bishop interrupted Jim Stockton to admonish him about speaking negatively about the decorum of the Council and to refrain from doing so ("Council Delegates, for the most part, take their responsibilities seriously, but sometime there is laughter and groans

when it comes to certain proposals”). The Bishop declared his comments out of order with a warning not to repeat such comments. The Bishop subsequently declared as out of order a second reference by Jim Stockton as to the motives of the members of Council (“The imbalance created by the Committee is a stifling influence upon the movement of the Holy Spirit upon the delegates of Council and an insult to the capabilities of the elected Delegates to discern the will of God”). Brief discussion followed. The Question was moved, seconded, and adopted on a 2/3 voice vote. On a voice vote, the main motion was then not adopted.

The report of the Committee on Constitution and Canons continued with the presentation of the following proposed amendment to Canon 2.1 (j).

Canon 2

THE DISPATCH OF BUSINESS FOR COUNCIL

Section 2.1 *The Dispatch of Business*

(j) The Committee for Resolutions shall consist of two members of the Clergy and two lay persons. It shall be the duty of this Committee to receive resolutions presented to it by any member of the forthcoming or last preceding Council, or by any committee or board not responsible for the dispatch of business of Council, provided these resolutions are typed with the original signed, and three copies. Unless the Bishop of the Diocese grants an exception, all resolutions must be submitted to the Committee not later than November 15 preceding the next Annual Council; but this shall not limit relevant amendments to any such resolution from the Council floor. The Committee may require all resolutions to be submitted in a standardized format and shall make such change of wording as is necessary for such resolutions to conform to proper usage and understanding. The Committee will inform the mover of any changes made. The Committee shall neither evaluate resolutions nor recommend their adoption or rejection. The Committee shall have the right to rank the resolutions in an order of importance as determined by the Committee and present them to Council in that order. The Committee may request discharge from consideration by Council of resolutions which would seek similar action to that of a resolution previously considered. A two-thirds vote shall be required to adopt any resolutions submitted to Council pursuant to an exception granted by the Bishop of the Diocese. The delegates to the Annual Council shall have the right and the responsibility to evaluate all resolutions with regard to their adoption or rejection.

As the Committee did not recommend adoption of this proposal, the amendment to Canon 2.1 (j) was moved from the floor and was seconded. Discussion followed. The Question being moved and seconded, that motion was adopted by a 2/3 standing vote. The main motion was then not adopted on a standing vote.

The report of the Committee on Constitution and Canons continued with the presentation of the following proposed amendment to Canon 43.

Canon 43 MORAL DISCIPLINE

All members of the clergy, having subscribed to the Declaration required by Article VIII of the Constitution of the Episcopal Church, shall be under obligation to model in their own lives the received teaching of the Church that all of its members are to abstain from sexual relations outside Holy Matrimony.

As the Committee reported this proposal without recommendation, the proposed amendment to Canon 43 was moved from the floor and was seconded. Discussion followed. A motion to postpone indefinitely was adopted on a voice vote.

The Reverend Stacy Stringer, chair of the Committee on the Bishop's Address, presented the following resolutions from that address.

Resolution #1: Mission and Unity

WHEREAS the living word of God in Christ Jesus has been present with us in our long history as the Episcopal Church in the Diocese of Texas, empowering the people of our diocese to remain united and be uniquely formed and styled as Episcopalians;

AND WHEREAS our diocesan deputation will attend General Convention later this year, the results of which will be met with a mixture of opinions;

AND WHEREAS the Bishop's task force on unity and mission will, prior to General Convention, present a strategy to guide us so that we may lead rather than react during this time;

BE IT RESOLVED that this 163rd Council of the Diocese of Texas will, by prayer, action, and by the grace of God and the love of Jesus Christ, support our bishop's commitment to stand united in our common mission and ministry;

BE IT FURTHER RESOLVED that this Council and our diocese will continue to serve God with our brothers and sisters in the wider church, working hand in hand on mission and outreach, bearing the fruits of God's reconciling kingdom near and far.

Resolution #2

WHEREAS it will be a great testimony to our unity and fellowship as brothers and sisters in Jesus Christ;

AND WHEREAS the Apostle Paul in his letters was constantly offering grace and peace to the people of his congregations and reminding them to see one another in Christ;

AND WHEREAS the process of sharing our own personal faith story helps us to deepen our own faith, and hearing others' stories of God's presence in their lives brings us into deeper relationship with each other and gives us pause to consider our own journey;

BE IT RESOLVED that this 163rd Council of the Diocese of Texas encourages all individuals to participate in "Sharing our Faith Dinners" on April 26, 2012.

Resolution #3: Diocesan Family Reunion

WHEREAS we are united, we are formed, we are styled, and we are known as the Episcopal Church;

AND WHEREAS this church family in the Diocese of Texas has expressed a desire to find time to come together for fellowship;

AND WHEREAS we are called by God to God's mission of proclaiming the Good News of Salvation and to make our unique witness to God in Christ Jesus through the Episcopal Church;

BE IT RESOLVED that this 163rd Council of the Diocese of Texas encourages all its members to attend the Diocesan Family Reunion and Music Festival at Camp Allen on May 18–20th and commit to pray for this purpose under the direction of the Holy Spirit.

The motion to accept these first resolutions was made and adopted on a voice vote.

Resolution #4: Election of Bishop Suffragan

WHEREAS the Bishop has called for a special session of this 163rd Council of the Diocese of Texas to be held the 2nd day of June 2012, at Christ Church Cathedral for the purpose of electing a Bishop Suffragan;

AND WHEREAS we are one Church reconciled by Jesus Christ, empowered by the Holy Spirit;

AND WHEREAS in each of our particular settings, we are called to connect people, build healthy partnerships for mission, and support vital networks between institutions and congregations;

AND WHEREAS the new bishop suffragan will be the vision bearer and have pastoral oversight for the congregations in the eastern part of this diocese, and is also elected for the whole Church and the Anglican Communion;

AND WHEREAS the bishop suffragan will visit congregations across the diocese and will be active on a number of boards that Bishop Doyle will assign;

AND WHEREAS a "Resolution for the Election of a Bishop Suffragan" has been previously distributed at pre-Council meetings;

BE IT RESOLVED that this 163rd Council of the Diocese of Texas adopt The Resolution for the Election of the Bishop Suffragan.

The motion to adopt was made and passed on a voice vote.

The Reverend Bert Baetz, chair of the Committee on Resolutions, presented the following "Courtesy Resolutions."

Resolution #1

Greetings to the Diocese of West Texas

WHEREAS, the Council of the Episcopal Diocese of Texas in 1874 asked the General Convention to assume jurisdiction over "that portion of the state generally known as 'Western Texas,'" for the purpose of forming the Missionary Diocese of West Texas; and

WHEREAS, during its 137-year life, the Episcopal Diocese of West Texas has been a blessing on all people within its jurisdiction providing for the church gifted spiritual leaders and caring pastors; be it

RESOLVED, that the 163rd Council of the Episcopal Diocese of Texas, the Mother Church, sends its greetings and blessings to the bishops, clergy, and people of the Episcopal Diocese of West Texas giving thanks for our continued partnership in the proclamation of the Good News of Jesus Christ.

The motion was made and adopted on a voice vote.

Resolution #2

Greetings to the Diocese of Arkansas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

**RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:
The Rt. Rev. Larry R. Benfield, Bishop of Arkansas.**

The motion was made and seconded on a voice vote.

Resolution #3

Greetings to the Diocese of Dallas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

**RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:
The Rt. Rev. James M. Stanton, Bishop of Dallas.**

Resolution #4

Greetings to the Diocese of Fort Worth

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. C. Wallis Ohl Jr., Bishop of Fort Worth.

Resolution #5

Greetings to the Diocese of Kansas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Dean E. Wolfe, Bishop of Kansas.

Resolution #6

Greetings to the Diocese of Northwest Texas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. J. Scott Mayer, Bishop of Northwest Texas.

Resolution #7

Greetings to the Diocese of Oklahoma

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Edward J. Konieczny, Bishop of Oklahoma.

Resolution #8

Greetings to the Diocese of Rio Grande

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Michael Louis L. Vono, Bishop of Rio Grande.

Resolution #9

Greetings to the Diocese of West Missouri

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Martin S. Field, Bishop of West Missouri.

Resolution #10

Greetings to the Diocese of West Texas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Gary R. Lillibridge, Bishop of West Texas.

Resolution #11

Greetings to the Diocese of Western Kansas

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. Michael P. Milliken, Bishop of Western Kansas.

Resolution #12

Greetings to the Diocese of Western Louisiana

WHEREAS, the Diocese of Texas is a member of the worldwide Anglican Communion, and more particularly, of the Episcopal Church and of Province VII of this Church; and

WHEREAS, the Diocese of Texas values our membership in these bodies and our place in the wider ministry of Christ's Church, therefore be it

RESOLVED, that the 163rd Council of the Diocese of Texas, assembled in Bryan, Texas, instructs the Secretary of the Council to send greetings to:

The Rt. Rev. D. Bruce MacPherson, Bishop of Western Louisiana.

Resolution #13

Greetings to Seminarians and Iona Students

WHEREAS, the Episcopal Diocese of Texas currently has eleven seminarians preparing for Holy Orders attending the Seminary of the Southwest, the Virginia Theological Seminary, the Sewanee School of Theology, as well as, seventeen students preparing for Holy Orders attending the Iona School of Ministry; be it

RESOLVED, that the Secretary of the Diocese be requested to write each student to convey to him or her the best wishes of the 163rd Annual Council of the Episcopal Diocese of Texas and the reminder that each has been remembered in the prayers of this Council.

Resolution #14

On the Retirement of Clergy

WHEREAS, the Reverends Carol M. Blaine, Martha Frances, Mary E. Green, Gary D. Hill, Servio R. Moscoso-Rivera, Stephen C. Secaur, the Rev. Dr. Steven R. Rottgers, and the Rt. Rev. Rayford B. High, Jr. have faithfully served the Church and this diocese through their ministries in parishes, institutions, and boards; and

WHEREAS, these clergy have retired from the active ministry during 2011 and to this date in 2012; and

WHEREAS, the Episcopal Diocese of Texas has been richly blessed by their gifts in the service of our Lord; be it

RESOLVED, that the 163rd Annual Council of the Episcopal Diocese of Texas gives glory to God for their faithful witness and wishes them well in this new stage of life in Christ.

Resolution #15

In Honor of Council Hosts

WHEREAS, the people of the Episcopal Diocese of Texas saw fit to gather in Bryan, Texas; home to many vibrant and thriving ministries of our Diocese; be it

RESOLVED, that the 163rd Council of the Episcopal Diocese of Texas offers prayers of gratitude and thanksgiving for the excellent work done by Diocesan Council Chair Richard Perkins, the Reverends Sean Cox, John Williams, and Rhoda Montgomery, and all the people and staff of St. Andrew's, St. Francis, and St. Thomas in hosting this Council.

Resolution #16

Concerning the Ministry of the Right Reverend C. Andrew Doyle
WHEREAS, the Right Reverend C. Andrew Doyle has faithfully served as Bishop of Texas since June 7, 2009,
BE IT RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas gratefully acknowledge Bishop Doyle's ministry and leadership as bishop of the Diocese of Texas.

WHEREAS, the Right Reverend C. Andrew Doyle recognizes three pillars to our ministry in the Diocese of Texas: Formation, Leadership, and Connection,
BE IT RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas recognize Bishop Doyle's ministry proving each of these three pillars,
BE IT ALSO RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas affirm Bishop Doyle's commitment to formation and his ministry to proclaim and interpret the Gospel of Christ,
BE IT ALSO RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas celebrate Bishop Doyle's commitment to formation and ministry of connection representing the Diocese of Texas at the House of Bishops meetings at Kanuga Conference Center, Hendersonville, North Carolina and in Quito, Ecuador; at the Compass Rose Society in London; and on a preaching and teaching mission in the Diocese of Southern Malawi,
BE IT ALSO RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas recognize Bishop Doyle's leadership serving on the Board of the Compass Rose Society, the Board of the College of Bishops, the General Convention Structure Committee, the Joint Task Force for the Episcopal Church Strategic Plan, and on the Committee on the Health of the House of Bishops by appointment from the Presiding Bishop,
BE IT ALSO RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas gratefully acknowledge Bishop Doyle's ministry of hospitality and connection in hosting the Most Rev. Dr. Katharine Jefferts Schori's visit to Galveston on behalf of the Texas Episcopal Disaster Relief and Development ministry following Hurricane Ike, in hosting the successful Diocesan Evangelism Conference at Camp Allen, and in 2011, visiting forty-five parishes or missions in the Diocese of Texas, together with Bishop Harrison who visited thirty-four parishes or missions in the Diocese of Texas, Bishop High who visited sixteen parishes or missions in the Diocese of Texas, and four other bishops who visited a total of twenty-nine parishes or missions in the Diocese of Texas.

BE IT ALSO RESOLVED, that the delegates of the 163rd Council of the Diocese of Texas celebrate Bishop Doyle's leadership, model for ministry, and vision for the Diocese of Texas in the ministry of Formation, Leadership, and Connection.

The motion to adopt the "Courtesy Resolutions" was made and adopted on a voice vote.

In response to a point of order about the procedure for adopting Courtesy Resolutions, the motion was made and seconded to suspend item #6 in the Special

Rules of Procedure (“All Courtesy resolutions will be voted on *en masse*, after having been distributed in writing and read to the Council.”). The motion was adopted on a 2/3 standing vote.

Elections on nominations by the Bishop (printed copies of which had been distributed earlier on the floor of Council) were, without objection, moved for adoption. The motion was adopted on a voice vote. Copies of appointments by the Bishop were also distributed.

Bishop High was invited to speak and expressed his appreciation to Council.

Cecilia Smith introduced members of Santa Maria Virgen who, on behalf of the Hispanic congregations of the Diocese of Texas, invited the 164th Council to meet in Houston at the Westin Galleria on February 8–9, 2013. The invitation was accepted with a rising vote of applause.

There being no unfinished business to come before the 163rd Council, the Council was adjourned until time certain for a third session on June 2, 2012, at 9:00 a.m. in Christ Church Cathedral for the purpose of electing a Bishop Suffragan.

At 2.30 p.m., Sessions 1 and 2 of the 163rd Council of the Episcopal Diocese of Texas were closed with the singing of the Doxology and a blessing by Bishop Doyle.

Respectfully submitted,

John A. Logan, Jr., Secretary

2012 Council Address
Episcopal Diocese of Texas
The Rt. Rev'd C. Andrew Doyle

I take as my text Isaiah 55.11: "...My word that goes forth from my mouth: it will not return to me empty. But it will accomplish that for which I have purposed and prosper in that for which I sent it."

The Living Word of God in Christ Jesus has been present with us and our long history as the Episcopal Church in the Diocese of Texas. The Living Word of God is working its purposes out and it does not return to God empty.

I believe that the living Word was present with the Episcopal laity who moved to the Mexican territory and brought with them a longing for the Episcopal Church.

I believe that the living Word was present in 1831 when the Missionary Society of the Protestant Episcopal Church and General Convention appointed The Rev. Richard S. Salmon to formally nurture the Church in Texas.

The Word was present as he gathered other Episcopalians who made the difficult journey to Louisiana and then to the emerging republic of Texas.

The living Word was present when Salmon served as chaplain to the first senate in the new republic and as he offered last words at the burial service for Stephen F. Austin.

The Word was present as congregations began to grow; as Christ Church, Matagorda was formed in 1837. ...And as the General Convention and the Missionary Society sent more missionaries in 1838.

Fearful of epidemics, and challenged by travel through mud and muck, the first council met on February 1, 1839, and organized into a diocese of the Protestant Episcopal Church.

Led by missionary leaders who we remember today: Gillet, Ives, Eaton, Price, and Young (Price and Young were later elected bishops in the Episcopal Church); and, the laity Davenport, Perkins, Johnson, and Sartwell. Together they represented people in Matagorda, Galveston, Houston, Brazoria, Washington County, and San Augustine and Nacogdoches.

The Word was present as they wrote in the first hours of the fledgling diocese: we are united, we are formed, we are styled, and we are known as the Episcopal Church.

The Word was present in and with our first bishops. Bishop George Washington Freeman, who with funds from the Episcopal Church in the East and in the Church of England bought property, paid missionaries, and built churches.

The Word was present as Bishop Alexander Gregg served through the Civil War, and though there was bitter division in the state and country, he challenged us to the work of mission and reconciliation, saying: “The middle way, whether in opinion or practice, the surest and safest, is most difficult to be pursued. The work of the ministry, varied in its requirements and weighty in responsibility, brings no exemption from that tendency to excess in almost every particular, to which our nature, in its weakness, is so unhappily prone! Well regulated in its efforts, however, and sincerely intent upon [the] legitimate work [of the mission of God] – what may not the ministry of reconciliation achieve?”

Words that today remain part of our mission and vision statements.

The Word was present with Bishop George Herbert Kinsolving, Texas George, who was known for his missionary spirit and zeal. He did not let the diocese divide during the high church/low church battles of his day. Instead he was known, while himself a well-read evangelical and low churchman, as a friend to all. He challenged us to build up the kingdom of God, and not the kingdom of men. The Lordship of Jesus Christ, the power of the Holy Spirit, personality, and focus built a strong stone foundation for a healthy anchor for the Episcopal Church in the South.

The living Word was present during the time of Bishop Clinton S. Quin who was known as The Bishop and who was missionary focused and driven.

He believed that the Episcopal Church should be at the center of the community’s needs. “We should be at work for the good in all men’s lives.”

The Word was present in our diocese during the time of Bishop John E. Hines who challenged us to see that our legacy was one that promised the Good News for all people. He believed our mission was the kingdom of God for all people; and ALL meant ALL.

Under Hines the many missionary outposts of Quin’s era would have buildings. Never before would the Diocese see such numbers in terms of confirmations and new membership. Under his leadership he would start more congregations than any other bishop before him.

The living Word was present in the time of Bishop Milton Richardson who was known as a great preacher, administrator, and missionary. It was he who rebuilt the financial missionary dollars of the diocese and focused our attention, like George Washington Freeman, on our missionary imperative to be self-sufficient and healthy.

Together we raised up clergy with a missionary spirit. We funded the buildings and notes from Hines’ era. We prepared again for future growth. We would do all this tremendous work under his steadfast leadership which guided us through an era where we were divided over wars in Korea and Vietnam, where we were divided over segregation and civil rights, and when we began to ordain women and use a new prayer book.

In his final address to Diocesan Council, Bishop Richardson said, “Courage has been defined as ‘a quality of mind which means danger or opposition with intrepidity, calmness, and firmness.’ But a more adequate definition of courage must strike a deeper note...It is not from the mind but from the heart that courage comes. Let a person’s heart be filled by some sovereign emotion, let him be possessed by a blazing loyalty to some exalted cause, and what might have been a barrier of his timidity is consumed like so much paper before the fire of his intense commitment. It was this way with John the Baptist. It has been this way with Christian after Christian down through the centuries. It ought to be this way with you and with me as we face the future.” The living Word was present.

The living Word was present with Bishop Benitez as he forged ahead into new areas of church planting, funding for mission, and built up the health of the organization and its churches, and brought a sense of liturgical and spiritual renewal to our diocese.

Bishop Benitez said in his final address to council: “We can elaborate and explicate on the meaning of being a disciple, but to me, we who are disciples of our Lord are seeking to share our bread with the hungry and the needy and the homeless of this world, and we are, at the same time, seeking to share the Bread of Life, salvation in Christ Jesus, Eternal Life, with every person that we can in the time that we have on this earth! It’s not either/or, but both/and!”

The living Word was present during the tenure of Bishop Payne who refocused our attention on mission rather than on what divides us. He would not let us hide from the reality of a church that once renewed, once expanding, once thriving, was no longer doing so and had begun to decline. We were challenged to remember and to believe in our mission and to expect great things from one another. We were challenged to have “miraculous expectation.” His last words to us as a council were: “The glorious legacy which is yours and ours – ours to have, ours to share and ours to use and to celebrate.”

The living Word was present during the tumultuous time of Bishop Wimberly’s tenure. Not unlike Richardson; we paid off debt, insured funding and health for new start congregations. He made way for thinking about new initiatives and encouraged young and innovative thinking. He did this in the midst of great division. At a time when we were more likely to walk apart than together Bishop Wimberly challenged us to, “do not embrace anything less than the vision of working side by side, hand in hand as agents of hope.”

We do not remember these men and their times in order to say they had it right. Each one had their flaws and their successes; as do I. Each had parishes that were happy with them and those that were not; as do I.

We do rehearse this story because it is important to see that regardless of our own sin and brokenness, our own division and strife, we have sought earnestly through these years to proclaim the gospel of God in Christ to the people of Texas. And, despite our

shortcomings, and by the Grace of God alone, we have been faithful to God's mission in this place.

And it is not only to the faith of these men that we turn, but as JoAnne and I know, it is the faith of the thousands of clergy and the thousands of lay people, the saints of God, upon whose shoulders we stand. And whose support each bishop has depended.

With faith we look back, at a living word, and we see that no matter what the issue de jour was, regardless of our human desire to sin and seek our own wants over and against unity for the sake of God's mission, we in the Diocese of Texas have been upheld in our faith and we have remained united, formed, styled, and known as the Episcopal Church.

We stand here and we testify that the living Word of God has been present in our diocese. It has come from God, it has gone out, and it has not returned to God empty but has accomplished that which God intended.

Today, you and I are called by God, to God's mission of proclaiming the Good News of Salvation and to make our unique witness to God in Christ Jesus through the Episcopal Church.

Our organization exists for nothing else. You and I are called to carry the missionary banner of God through the witness of the Episcopal Church in our day and in our context.

And we are not, and we will not shrink from this task. Come what may, cost what it will.

The days of gathering at councils and telling the rest of the world how things should be are over. Today, you and I stand as a missionary diocese with our hands at the plow of the sower's field. We are working hand in hand with our neighbors and with our friends to bring in the harvest which Jesus says is plentiful if we will but be faithful.

We do not do this because of numbers; though this year we once again had more confirmations than the last, and the Diocese of Texas grew in membership and average Sunday attendance for the first time in five years, and the second time in the last decade.

We do this because we are compelled as sinners who receive a full measure of God's grace to be about God's business of proclaiming God's living Word and to do the work of the evangelist – in word and deed.

In my view our work is clear.

You and I are (through prayer and meditation) are to bring our own lives alongside the scriptures and recognize humbly that we are sinners in need of redeeming.

We are to live our lives out of the belief that Jesus is the way, the truth, and the life and to shape our lives based upon the Incarnation of God and his presence with us.

Our mission will always be handicapped by our lack of living in relationship with God in Christ Jesus.

We must live our lives under the grace of God who died for our sins. And, with trembling humility seek to serve him in gratitude for his mercy. Our work as missionaries is a response to God's grace and not in order to gain it.

We must faithfully live in the power of the Holy Spirit who makes us the caretakers and the missionaries in our local context.

We must, as countless generations before us have done, stand up and be counted for the success and failure of our mission. We are the standard carriers today. And, Jesus calls us to pick up our cross and follow him along the way.

I love Jesus Christ, in humble service I stand, because of the Grace of God through the mighty power of his cross, to make my witness through God's Holy Spirit. And, I do so in the Episcopal Church which I love and will make my unique witness until my dying day.

Only out of a profound sense of faith, and understanding, that we are God's missionaries may we hope to offer anyone anything of value.

Only by making our witness can we be about the work of generous evangelism. We can generously invite, generously love, generously listen, generously value, generously welcome, and generously bring into the family of God, his lost sheep.

We are to be at work, like the good shepherds, seeking those who have lost their faith in the church and have wandered away yet still love Jesus. And, we are to seek those who are searching, and those who have yet to have someone offer them a glimpse of a church that cares.

We are to be formed as Episcopalians and to be about the business of forming and making more Episcopalians who love Jesus.

We are to make disciples of God in Christ Jesus, and specifically we are to help them live out a life that makes a unique witness to the faith inherited by our church.

This is the living Word in our midst. This is the Living God in our midst. And if we focus on this work and you as individual clergy and laity, and I as your bishop, am faithful to this – then God's word, in our time, will have accomplished that for which he sent it, and it will not return to him empty.

General Convention

Now I want to make a shift in our conversation and I want to speak to you about a few things of importance in our common life.

This year we will send our deputation to General Convention. General Convention is normally a source of some anxiety for people.

I am not anxious. I am not fearful. I am not concerned. And, the reason is that for me my faith in Jesus Christ, and my belief in the unique witness of the Episcopal Church to offer Good News is not dependent upon General Convention. It just isn't.

Things will happen there and we will have to deal with what happens there; that is true. I took an oath as bishop and as priest to take my place in the councils of the church and I will do so and I will do so faithfully.

Let me be clear: General Convention will do some things that some of you will like, and General Convention will do some things that some of you will not like.

Let me remind you that your faith in Jesus Christ and your love for this Church and your belief in its worship and witness to Jesus are not going to be changed by an act of General Convention.

At General Convention they will pass a liturgy for same sex blessings. They are going to pass it.

I will vote against this liturgy.

Your deputation will more than likely be divided on the question and in so doing cast a vote against it as well.

We have a task force focused on unity and mission. We are working on a strategy to lead through this decision. Our aim is not to stop General Convention; such an exercise would be one of frustration.

We are working instead on how we will in Texas lead rather than react. And, I am finishing up my paper on marriage which will be out this spring.

Our plan is to publish the task force's work before General Convention in order to give the diocese time to prepare.

On another topic, the Anglican Covenant will come before General Convention for ratification. I will vote in favor of the Covenant. Your deputation will probably be divided. And, Convention will probably not support it.

I am working in advance with other bishops to propose a way through our division on the Anglican Covenant.

That being said, I will continue in my leadership at the communion level building and strengthening ties with global provinces and dioceses. I will continue to support The Archbishop of Canterbury and our friend Bishop James Tengatenga who is the head of the Anglican Consultative Counsel. I will also continue to have healthy relationships with my fellow bishops in the House and with our presiding bishop The Most Rev. Katharine Jefferts Schorri.

There will be other things up for debate at General Convention. I believe the biggest debate will be about the structure of the church; specifically general convention and the church office.

It is my opinion that the structure of the church must change, and that as a body we must stop spending millions of dollars telling others how to be church, and instead put that money towards acting as church in the world in a missionary and impactful way. I don't think that is a unique stance, and I am not alone in my firm belief that now is a time for reform.

How that reform takes place is yet to be decided.

We in Texas continue to work well with our brothers and sisters in the wider church. Where there is work on mission and outreach the Diocese of Texas and our leadership are working hand in hand to change the world with brothers and sisters from across the Episcopal church and the communion. We are bearing much fruit together.

Activities such as Nets for Life, where we have raised some 15,000 nets towards our 27,000 goal show an interest to think differently about changing the world in which we live.

A great example of the countless outreach initiatives being undertaken in our diocese is the outreach of one parish, St Luke's on Lake, who made 8 trips to Alabama/Louisiana after the devastating tornadoes. Or the people who traveled with Archdeacon Russ Oechsel to do relief work all over the country.

Another congregation doing great work is Calvary, Bastrop, where people are building Faith Village (that you will hear more about this morning). This is a faith community gathered to help people rebuild their homes and lives.

We are involved in more than 22 different national and international partnerships for mission. The places in which parishes of the Diocese of Texas are working are Honduras, Malawi, Belize, Guatemala, Bolivia, Navajo Nation – Arizona, Haiti, Sri Lanka, Dominican Republic, Nebraska work camp, Tanzania, Kenya, Mexico, Russia, Nepal, Uganda, Dallas, Mississippi, Iowa, Laos, Nigeria, Lakota reservation – North Dakota.

Our work is building a healthy relationship with our church, The Episcopal Church and our Global Communion.

An icon of the health is the increased dollars being sent through our missionary asking to the Episcopal Church; and our global dollars which are also increasing for this work.

Another icon of the health of this relationship is that I have been asked to join the Compass Rose Board.

Furthermore, at home the Diocese of Texas has been asked by the Joint Standing Committee on Planning & Arrangements if we are willing to host the 79th General Convention of The Episcopal Church (2018) in the City of Austin, Texas. It will be one of five cities to be considered: Atlanta, Austin, Charlotte, Kansas City, and Knoxville. I asked the Executive Board to consider this and they unanimously consented to hosting if asked. We believe this will be a great time for the rest of the church to see the good work that we are doing in Texas. We will have to wait and see if our offer is selected.

Now, I know you. I know your congregations. I know who you are and I know your stories. And, I suspect that while I am not anxious about General Convention some of you are. And, so I want to say two things to you.

First, as my Canon for Formation often reminds me, the most common command in the Bible is: "Do not be afraid."

The words *do not be afraid* are abundant in Scripture because fear is the number one reason that we as humans fail to trust God. Behind every act of disobedience and every failure to trust God -- fear is always lurking.

The problem is that for most of us, fear arrives as an unwelcome guest. Fear can easily become paralyzing instead of motivating, habitual instead of sporadic. The reality is that people who constantly worry have a hard time trusting God. And for this reason, God's most frequent command is, do not be afraid.

Today, we can all be reminded that God really is big enough to take care of us. Today, we can all be reminded that we really are safe in God's hands. Today, we can all be reminded that God has acted through the person of Jesus to restore all things to himself, and that because of God's initiative we do not need to fend for ourselves. Finally, in light of these truths, we can all be reminded of our God's most frequent command to His children: Do not be afraid.

Secondly, I want to challenge you to be leaders of this diocese. As we look at the General Convention and the division that may arise, I want you to be challenged to respond by saying, "No, we will not be divided." We will stand united in our common mission and ministry. We stand united on the grace of God and the love of Jesus Christ.

And, as leaders, you and I in this room, must say to the people of our congregation: "NO. We stand as one in the diocese of Texas." There is no Jew or Greek, no slave nor free, no liberal nor conservative in the church of Texas.

NO, in the church in Texas we are united as brothers and sisters in Jesus Christ. We will not rise up against one another, Christ's mission will not fail on our watch, we are one and we shall overcome, and we shall overcome together.

We will not have second-class citizens, we will not divide up along party lines, and we will not allow our proclamation of Jesus Christ to be sidelined or to suffer.

We will say there is nothing in this church that will separate us, our people, or the people outside our doors from the love of God. No powers, no principalities, nothing in this world and nothing at General Convention that will separate us.

Sharing our Faith Family Reunion

As an icon of our faith and unity we share, we have the opportunity to know one another on a deeper level and to play together.

First, let me invite you to join with me by participating in the Sharing Our Faith Dinners. What is this?

The Dinners are designed for Episcopalians to gather together over a simple meal, get to know each other, and share faith stories based on questions provided on a deck of question cards with a moderated process.

I think it will be a great testimony to our unity if on April 26th people across the diocese joined together and met for dinner and participated in sharing faith with one another.

There are all kinds of ways you can do this, and I am hopeful that every congregation will get involved.

You can host a gathering at a pub, in a home, at a Dairy Queen, or at your church. You can feed people pizza or Chick-fil-A if you want.

The whole idea is to do something across parish boundaries and throughout our cities prior to General Convention that on the one hand reminds us of our unity; but more importantly reminds us of our unity in Christ.

The Apostle Paul in his letters was constantly offering grace and peace to the people of his congregations. He was always reminding them to see one another "in Christ." Greet Prisca and Aquilla, Andronicus and Junia, "in Christ."

The sharing our faith dinners give us an opportunity to greet one another and to see each other as God sees us, and to have an experience of each other as a follower of Christ.

The process of sharing our own personal faith story helps us to deepen our own faith, and hearing others' stories of God's presence in their lives brings us into deeper relationship with each other and gives us pause to consider our own journey.

I am hoping every church will have a dinner coordinator to help interested parishioners participate. We are hoping for hosts from each congregation to offer up their homes, and we will have moderators to help with the evening.

We have a real opportunity to set aside one night for each other. To say actually we do want to know one another and to know one another's life in Christ.

You can learn more about this through our website at www.epicenter.org/sharingfaiths and at our booth.

I think this has the potential of being really cool! Imagine if several thousand people all over the diocese did this together. JoAnne and I will be participating, and I am inviting you to participate with us.

Another opportunity to come together as the family of the diocese this spring is the Diocese of Texas Family Reunion being held at Camp Allen.

Over the past decade people have wanted to have more fellowship time as a diocese. Thinking about this with the Executive Board we decided not to extend the Diocesan Council for this benefit but rather to seek another opportunity.

I began working with George Dehan and we decided that this year we would hold a Diocesan Family Reunion at Camp Allen. This is an opportunity for us as a diocesan family to gather at Camp Allen for fellowship and fun.

We are going to host a music festival along with activities for the whole diocesan family. Singles, young adults, children, youth, parents, grandparents – music lovers and people looking for an excuse to hang out can join JoAnne and me for our first Diocesan Family Reunion and Music Festival at Camp Allen on May 18–20th.

These are two great events, and I hope that we will make the most of them as we seek to remind ourselves of our life giving relationships with one another in the diocese, and our unity in Christ Jesus.

Election of Bishop

Bishop Harrison and I have been doing a great deal of visitations on our own this year. Bishops High, Wimberly, Payne, and Duncan also helped to keep up with the need. However, we are suffering without a bishop for East Texas.

I am formally asking you, the 163rd Diocesan Council, to approve the election of a bishop suffragan for the eastern area of our diocese. Pending your approval:

The walkabouts will be held at Camp Allen on May 12, 2012.

The election will take place on June 2, 2012, at Christ Church Cathedral.

The candidate will then go to General Convention for approval.

And, the tentative ordination date will be October 6, 2012, in Tyler, Texas.

We have drafted a resolution for your approval that will come out of my address, and it has been given to you as part of the pre-council materials. You will have also seen that we have saved and have budgeted for the election and the position.

I must also offer to you, according to the canons, a job description.

The Diocese of Texas has set out a clear vision and specific goals. We know God calls us to build the Kingdom of God together through worship, witness, and ministry, that we are one Church reconciled by Jesus Christ, empowered by the Holy Spirit. In the Diocese we capitalize on our strengths and resources to become what God intends—a Church that reaches out in our communities to transform and restore. We exhibit exceptional stewardship at both the congregational and diocesan levels with an eye to excellence in everything we do.

In each of our particular settings, we are called to help network people, build healthy partnerships for mission, and support healthy networks between institutions and congregations. The bishop suffragan as a member of the diocesan family and the diocesan staff must be a person who can help form us into a people who know that this is our calling.

The person elected must also have a centered Anglican perspective that is uniquely and unabashedly Episcopalian, set an example of leadership, and help us all bear out our unique witness as the Episcopal Diocese of Texas.

The bishop suffragan will work closely with me and share the work of the episcopacy in Texas. The bishop will reside in Tyler, where the diocese has a home, and offices on the All Saints' School campus. The bishop suffragan will work collaboratively with the diocesan staff to provide resources and support for congregations, especially the 50 plus located in the eastern region. The new bishop suffragan will be the vision bearer and have pastoral oversight for the congregations of this region, helping to bring greater connections with the wider diocese and wider church.

While this person will have a special connection with our diocese's eastern region, a bishop is always elected for the whole Church and the Anglican Communion. He or she will visit congregations across the diocese and will be active on a number of boards that

I will assign. The new bishop will be my representative to Episcopal Church Women, the Little Church Club, and Cursillo among other groups, as well as be responsible for the pastoral care of diocesan clergy and their families. I expect to assign additional responsibilities in accordance with the unique giftedness our new bishop suffragan brings to the position.

I trust you and look forward to your discernment for the next bishop suffragan of Texas. I know you will raise up among us a gifted leader, pastor, and teacher to help Bishop Harrison and me shepherd the mission of the diocese.

Conclusion

I recently read Bishop Quin's fourth year report to council and in it he tells the people of the diocese that he truly enjoys his visitations and time with them. It has been true these many years with all the bishops and it is true for me.

I am constantly looking forward to being with you. Sundays and visitation days are the best days.

I have almost been in all the parishes and will soon complete my task only to begin again; which I will cherish.

I believe that we are doing good work together in the Diocese of Texas.

I believe we truly love one another and are ultimately bound by Christ's love for us.

We are healthy. We are growing. We are having fun together. We are fearless. We are beautiful. We are faithful. We are worshipful. And, as our founders hoped, we are united, formed, styled, and known as the Episcopal Church.

And, I will tell you: you are a great diocese in a great Church.

And you ... You are good people. You are good people.

God loves you. God's mercy shines upon you. And, I see that in my life with you.

It is an honor to bear witness to the fact that God's living Word is in our midst and it is thriving in our congregations.

God's word is working its purposes out in your lives as individuals and in your communities.

God's word does not return to God empty but returns with the missionary blessings of the Episcopal Diocese of Texas.

It is the privilege of my life to stand before you as your bishop.

REGULAR COMMITTEES FOR THE 163RD (2012) COUNCIL

1. BISHOP'S ADDRESS

Stacy Stringer, Holy Trinity, Dickinson, *Chair*
(281) 337-1833
Mary Crow, Holy Spirit, Houston
Daryl Hay, St. James', La Grange
Reb Scarborough, Calvary, Richmond

2. CONSTITUTION AND CANONS

Maria Boyce, St. Martin's, Houston, *Chair*
(713) 229-1922
Sam Griffin, St. Cyprian's, Lufkin, *Vice Chair*
Lillian Hyde, St. George's, Texas City
David Harvin, Chancellor, *ex-officio*

3. COUNCIL MANAGEMENT

Cecilia Smith, Austin, *Chair*
c: (713) 516-5747
Richard Perkins, St. Andrew's, Bryan (*Chair*, 163rd Council)
Ann Normand, Diocesan Center, Houston, *ex-officio*

4. DISPATCH OF BUSINESS

William Y. Fowler, Trinity Church, Galveston, *Chair*

(409) 765-6317
Terry Nathan, St. David's, Austin
Paul Skeith, St. David's, Austin
Tammy Tiner, St. Thomas', College Station

5. NOMINATIONS

Janice Jones, Grace Church, Georgetown,
Chair

O: (512) 863-2068; C: (936) 443-5391 Mike
Tomsu, Vice-Chancellor, *ex-officio*

To 2012:

Janice Jones, Grace Church, Georgetown Norma
Gagliano, St. Francis', Tyler
Heyward Green, St. Paul's, Waco
Margaret Waters, St. Alban's, Austin
Francene Young, St. Luke the Evangelist,
Houston

To 2013:

Patsy Barham, St. Matthew's, Henderson
Mike Shobe, Christ Church, Temple
Caroline Jones, Good Shepherd, Austin
Marilyn Luckett, Christ Church, Tyler
Rhoda S. Montgomery, St. Thomas', College Station
Mike Shobe, Christ Church, Temple

To 2014:

George Dehan, St. Martin's, Houston
Patrick Hall, Missioner, Rice University, Houston
Lacy Largent, Chaplain, Seafarers' Center, Houston

6. RESOLUTIONS

Bert Baetz, St. Mark's, Rosenberg, *Chair*
(281) 545-1661
Sydney S. McClendon IV, St. Martin's, Houston
Keith Giblin, St. Stephen's, Beaumont
John Pitts, Non parochial, Houston

7. SUPERVISORS AND TELLERS

Jimmy Abbott, St. Alban's, Waco, *Chair*
(254) 752-1773
Larry Angle, St. Mary's, Houston (Cypress)
Elizabeth R. Dowell, Hope, Houston
Linda Gray, St. Francis', Tyler

**LAY DELEGATES AND ALTERNATES PRESENT AT THE
163RD COUNCIL OF THE DIOCESE OF TEXAS
BRYAN/COLLEGE STATION, TEXAS
FEBRUARY 10–11, 2012**

(Note: The first four persons are delegates; any others are alternates)

PARISHES:

ALVIN, GRACE

Thomas W. Peebles

Janice S. Bell

Leah B. Jones

Sidney R. Jones

ANGLETON, HOLY COMFORTER

Lori Hawkins

Walter C. Kilgus

Tom Long

Barbara J. Thomas

Nina Dianne Kilgus

Sherry White

ATASCOCITA, CHRIST THE KING

Lynda Rought

Barry G. Rought

Gina Sanders

Russell Strickland

Shawn S. Sanders

AUSTIN, ALL SAINTS'

Sandra M. Kelley

Joey Etheredge

Brian Hopper

Milton Bell

Alan Stewart

Ruth M. Davies

Paula Pierce

AUSTIN, GOOD SHEPHERD

Eric Wright

Earl J. Nesbitt, Jr.

Nancy B. Wade

Stephanie Todd

AUSTIN, RESURRECTION

Andrew Lyon

Susan Ledenham

Mary E. Morrison

Shawn E. Oujezdsky

Samuel S. Giancarlo

Jonathan Ellis

Ann Harrington

Linda C. Bryant

AUSTIN, ST. ALBAN'S

Thomas J. Brotherton

Claudia J. Perez

Nelson K. Smith

Julie Guthrie

John Bennet Waters

Alice B. Smith

AUSTIN, ST. CHRISTOPHER'S

David Smiecinski

Atiyeh Assaf

Pat Assaf

Richard Bivins

AUSTIN, ST. DAVID'S

Paul Skeith

Laura Jackson

Laurie R. Eiserloh

Bob Davis

Thomas G. Gebhard, Jr.

AUSTIN, ST. GEORGE'S

John Rickard

Frances Rickard

J. Spencer Gordon

Alice Nelson

Nancy Carrera

Patsy Chandler

AUSTIN, ST. JAMES'

Alex O. Ogunmuyiwa

Gina Houston

Scott Madison

Sandra Grimes

Sue Reed

AUSTIN, ST. JOHN'S

Christi Crow

Linda Pemberton

Laurie C. Williams

Sandra E. Ward

Hubert W. Beare, Jr.

AUSTIN, ST. LUKE'S ON THE LAKE

Michael Sabochick

Allen Griswold

Larry Durland

Pete Paul

Tom Gress

AUSTIN, ST. MARK'S

Pattie Rose

Elizabeth Chenoweth

Danielle Adkins

Andrew Poynot

AUSTIN, ST. MATTHEW'S

Dyke Miller

Dedee Norman

Esther M. Garcia

Susan Robertson

Mary-Lynn Polk

AUSTIN, ST. MICHAEL'S

David Gross

Elaine M. Diefenderfer

Nancy Springer-Baldwin

Sharon (Sherry) V. Williams

BASTROP, CALVARY

Stacey Arantes

Catherine Casey

Ed Sanders

Richard Armstrong

William L. Ennis

Erika S. A. Moore

BAY CITY, ST. MARK'S

David Stuhler

June Burack

William H. Atkinson III

Barry D. Richardson

Lisa Stuhler

BAYTOWN, TRINITY

Leslie Gibson

Patricia J. Thomson

Buddy Milner

Robert Horton II

Moir Mathews

BEAUMONT, ST. MARK'S

Daniel E. Mabry

James M. Black

Gary Holcombe

Allan Nichols

Shelly S. Vitanza

George R. Rienstra

Charles Teel

H. Paul Robichau

BEAUMONT, ST. STEPHEN'S

Kathy Doane

The Hon. Keith F. Giblin

Stephen M. Holle

Elizabeth Miller

BELLAIRE, SAN MATEO

Syed Omar

Marcia Omar

Andy Alvarenga

Heriberto Basabe

BELLVILLE, ST. MARY'S

David Charpiot

Carlien Leenheer

Penny Miller

Graeme Lawrence

BELTON, ST. LUKE'S

Graydon Hill

Michael Cooper

Tamara A. Clothier

Carla J. Hopkins

Mary C. Richter

BRENNHAM, ST. PETER'S

Frances A. Behm

Lloyd Behm

Jean Dueitt

Christopher G. Duckworth

Randall Patterson

BRYAN, ST. ANDREW'S

Roland Searcy III

Neville Clarke

Kathleen A. Phillips

Donna Pohl

Michael J. Mullen

James Kracht

Cynthia B. Mullen

BURNET, EPIPHANY

Donna Bergmann

Steve Stevens

Mary Stevens

John Bergmann

Ralph Whitman

CEDAR PARK, CHRIST CHURCH

Robert Wren

Frances Hart

Gerald Halstead
 Janet F. Halstead
 James M. Hart
COLLEGE STATION, ST. FRANCIS'
 Darren Pierson
 Nandra Perry
 Connie Merhley
 Jane E. Sielken
COLLEGE STATION, ST. THOMAS'
 Donald Prescott
 Roger Smith
 Nancy Leslie-Smith
 Melissa Cunningham
 Sarah Shelby
COLUMBUS, ST. JOHN'S
 Laura Hastedt
 Judy Gangle
 Julie Persons
CONROE, ST. JAMES THE APOSTLE
 James Murphy
 Gary Clark
 B. D. Griffin III
 Richard Deming
 Elsie Deming
 Jamie Murphy
 Chevis D. Griffin
 Kathy Clark
DICKINSON, HOLY TRINITY
 Christine Davis
 Joel D. Hawkins
 Joseph A. Willhelm, Sr.
 Allena Dyes
 Linda Williams
 Ronnie Bishop
EAGLE LAKE, CHRIST CHURCH
 Terri Morgan
 Judith A. Johnson
 Tom Kelly
 Vickie Kelly
FREEPORT, ST. PAUL'S
 Virginia C. Tippen
FRIENDSWOOD, GOOD SHEPHERD
 Catherine Rinhart
 Nancy M. Browning
 Grace N. Baker
 Patricia Johnston
 Walter Scott

GALVESTON, GRACE
 Judith L. Webb
 William Jones
GALVESTON, TRINITY
 Michael D. Ellis
 Jacqueline M. Ellis
 Michael B. Hughes
 A. C. Dean
GEORGETOWN, GRACE
 Carolyn Sweet
 Horace C. Sweet, Jr.
 Ron Bearden
 Mary Bearden
HEMPSTEAD, ST. BARTHOLOMEW'S
 Darrell La Fitte
 Susan Ashley-La Fitte
 Nancy E. Wilson
 Robert F. Drew
 Margaret H. Devine
 Carmen A. Sepulveda-Merrill
 Imogene Hawkins
HENDERSON, ST. MATTHEW'S
 Patricia L. Ryan
 Robert G. Dismukes
 Danny Ryan
 Roberta Vallantyne
HOUSTON, ASCENSION
 Harold Brooks Williford
 Elizabeth A. Till
 Paul E. Duncan
 C. Everett Baker
 Diane Baker
 Carolyn Paul
 Barbara N. Morgan
 Janette D. Williford
HOUSTON, CHRIST CHURCH CATHEDRAL
 John C. Flanagan
 S. Shawn Stephens
 Muffie Moroney
 Karla J. Schapansky
 William O. Turney, Jr.
 Patricia M. Turney
 Janie Stevens
HOUSTON, EMMANUEL
 Janice G. Shugart
 Timothy V. Alford
 Jack H. Stephens, Jr.

Douglas C. Davis
 Stephen H. Couch
HOUSTON, EPIPHANY
 Jeaneth Reid
 William C. Gardner
 Gretchen Z. Mott
 Rice P. White Jr.
 Bill G. Warburton
 Jim Gibbs
 Williston H. Symonds
HOUSTON, HOLY SPIRIT
 Ronald H. Merrett
 Nancy Fisher
 John McGarvey
 Joyce Merrett
 Nelson Fisher
HOUSTON, HOPE
 Moira V. LaFond
 Bridgett Bolden
 Cornelius Perry
HOUSTON, PALMER MEMORIAL
 Barbara Hass
 John B. Wallace
 James E. Key
 Linda Schmieg
 N. Kenton K. Alexander, Jr.
 Ross A. Heinsohn
 Trent Williams
 Helen Toombs
HOUSTON, ST. ANDREW'S
 Elaine Massey
 Paul Hardwick
 Laurie Hardwick
 Mary Pauline McElroy
 Lynn Ringh
 Patricia Goleman
 Pamela Lewis
 Steven J. Stewart
HOUSTON, ST. BARNABAS'
 Wayne C. Burns
 Melinda Porter
HOUSTON, ST. CHRISTOPHER'S
 Robert H. McKay
 Jennie Johnson
 Cynthia A. Bamsch
 Gwen Aldridge
 Clyde Sloan, Jr.

Susan Holloway
HOUSTON, ST. CUTHBERT'S
 Ewena Goonesekera
 Betty L. Reid
 Nandini Kandolha
 Lucky S. Kandolha
 Emily Holmgren
HOUSTON, ST. DUNSTAN'S
 Andrew Hoyle
 Manette Maddox
 Robert L. Organ
 Hugh Gillam
 Andrew Rathburn
HOUSTON, ST. FRANCIS'
 Philip A. Masquelette
 George Hippard
 Allyson Hippard
 John H. Roberts
HOUSTON, ST. JAMES'
 Kaye Pendarvis
 Joe A. Bedford, M.D.
 Eric Jefferson
 Clara Richardson
 Patricia Burnett
 Frederock Zuber
 Anne O. King
 W. Jeanine Wilkins
HOUSTON, ST. JOHN THE DIVINE
 Laurence B. Neuhaus
 Thomas C. Knudson
 Simon McCloud, Jr.
 Steven K. Howell
 Nathaniel J. A. Higgins, Jr.
 Meg G. Rice
 Stephanie Cocke
 Harold B. Dantone
HOUSTON, ST. LUKE THE EVANGELIST
 Ronne A. Yarmark
 Marcia L. Sadberry-Love
 Sharon E. Daniels
 Evelyn D. Allen
 Marion H. Battles
HOUSTON, ST. MARK'S
 Mark M. Marmon
 Isaiah G. Schauer
 Linda McCallister
 Carol J. Sponseller

Emily R. Todd
 Thomas B. Pickron
 Corita B. DuBose
HOUSTON, ST. MARTIN'S
 Willoughby C. Williams, Jr.
 Richard B. Wilkens III
 Clayton K. Trier
 Mary Williams
 William Murphy, Jr.
 Andrew R. Harvin
 W. Buckner Ogilvie
 Sandra Wilkens
HOUSTON (CYPRESS), ST. MARY'S
 Cynthia Angle
 Linda Oechsel
 Lawrence Angle
 Patricia A. Tillson
 Lesley Jackson
 Duncan K. Reid
 John D. Albright
 Sally Meisner
HOUSTON, ST. THOMAS'
 John C. Graves
 William D. Stewart
 Robert L. Finch, Jr.
 Patsy Finch
 Ewan Johnson
 Roger Herrscher
 Ann Bogan
 Elizabeth Hatley
HOUSTON, ST. THOMAS THE APOSTLE
 Ken Jurgens
 Bob Ketcham
 Janette Ketcham
 Nancy Jurgens
HOUSTON, ST. TIMOTHY'S
 Sarah Leighton
 Michael Sproat
 David H. Sanchez
 Lynda K. Hegman
HOUSTON, TRINITY
 Robert M. Blanton
 Norman G. Kittrell III
 Anna G. Goza
 DeAnna Bosch
 R. Scott Painter
 Rhonda Rogers

HUNTSVILLE, ST. STEPHEN'S
 Sue Harris
 Barbara J. McClintock
 Jean Babcock
 Fleetwood Range
 Leonard G. Breen
 Terry Harris
 Joyce N. Francis
KATY, HOLY APOSTLES'
 Debbie Blank
 Lee Stranathan
 Debbie Godfrey
 Bill Russell
KATY, ST. PAUL'S
 Mary Beth Snedaker
 Rees Snedaker III
 Michael Wright
 Terry Wright
 Tim McKeever
 Margaret McKeever
KILLEEN, ST. CHRISTOPHER'S
 Bethalee Bodkin
 Terrie C. Sands
 Gary Gillespie
 Robert Edmonson
 JoAnn Carthey
 Barnett R. Carthey
 Karisse A. Moore
 Judy Harris
KINGWOOD, GOOD SHEPHERD
 Pamela S. Nolting
 Benjamin R. Robles
 Jane Merdian
 Tracey Cabral
LA GRANGE, ST. JAMES'
 Ann J. Rogers
 Helen Hays
 Robert M. Hays
 Bill Rogers, Sr.
LAKE JACKSON, ST. TIMOTHY'S
 Davis Mathis
 Kenric Marshall
 Clyde Neal, Jr.
 Carol Bohley
 Lauren S. Crim
 Donna E. Box
 Sondra Griner

Tom Boone
LA MARQUE, ST. MICHAEL'S
 Robert H. Hern
 Nancy S. Meadows
 Cliff Burks
 Kathy Hadome
 Eileen W. Hall
LAMPASAS, ST. MARY'S
 Tulisha Carson
 Cheryl A. Hall-Wendele
 Mary Raring-Hart
 Tom Hart
LA PORTE, ST. JOHN'S
 Tricia Wilson
 Jorge A. Mazariegos
 Sandra Harris
 Debra Gallington
 Myra Wilson
LEAGUE CITY, ST. CHRISTOPHER'S
 Marian Scott
 Kim M. Day
 Randolph Cromwell
 Charles Scott
LIBERTY, ST. STEPHEN'S
 Jane Brown
 Greg Turner
 Debbie Dugger
 Charlotte Renee Gressett
 Pam Turner
 Kathryn F. Smith
LIVINGSTON, ST. LUKE'S
 Elgean Shield
 Patricia Swaby
 Richard Swaby
 Singa Shield
 Thelma Barry
 Jerry York
 Tom Barry
LONGVIEW, ST. MICHAEL & ALL ANGELS
 Matthew Burke
 Rita Burke
 Ronald L. Raif
 Gayle Raif
LONGVIEW, TRINITY
 Rolin C. McPhee
 Elaine Campbell
 William Charles

Julie Flower
LUFKIN, ST. CYPRIAN'S
 Samuel D. Griffin, Jr.
 Sara Short
 Clay Jackson
 Patrick Ronaghan
MARBLE FALLS, TRINITY
 Ashley Harper-Oberle
 Edward Manigold
 George Miller
 Micki C. Hudson
 Pat C. Hudson
MARLIN, ST. JOHN'S
 Bobby Peterson
 Sherri Patterson
 Michael W. Meyer
 Pauline Brown
 Louise G. Burton
 Ron Janes
 Mark Patterson
 Diana C. Miles
MARSHALL, TRINITY
 Randall Reeves
 Paul Palmer
 Amanda Palmer
 Connie Reeves
 Megan Himes
NACOGDOCHES, CHRIST CHURCH
 Florence Patton
 George Barham III
 David D. Vineyard
 Jessica Drahem
 Mark Drahem
NAVASOTA, ST. PAUL'S
 William Eldridge
 Cynthia Robertson
 Helen J. Quinn
 Latham Boone
 Elizabeth B. Farr
 Gail Boone
ORANGE, ST. PAUL'S
 Donald M. Marshall
 Miles Hall III
 Miles Hall, Jr.
 Shirley Marshall
PALESTINE, ST. PHILIP'S
 Robert G. Blackwell

Barbara Kolstad
 Chester L. Kolstad III
 Martha Styner
 Joann L. Evans
PEARLAND, ST. ANDREW'S
 Christine Lusk
 Jesse H. Bowman
 James R. Nicholls
 Debra L. Allensworth
PORT NECHES, HOLY TRINITY
 Stephen Grant
 Rebecca G. Henderson
 Robyna Prescott
 Michael McGreevy
 Mary Ann Mastrangelo
PRAIRIE VIEW, ST. FRANCIS OF ASSISI
 Pamelyn Reed
 Frederick V. Roberts
 Donald Sowell
 Tenemah Sirleaf
 Florine J. Muse
RICHMOND, CALVARY
 Christine Bradley
 Ruth S. Carrell
 Mark D. Bradley
 William Brewster
 John Ondrusek
RICHMOND, ST. MARK'S
 Benno A. Scheibner
 Kim R. Janke
 Sarah Peters
 Lisa Arnold
 Lyle Marshall
 Jeanne G. Reaves
ROUND ROCK, ST. RICHARD'S
 Reeves R. Stuth
 Toby Smith
 Kenneth A. Holloway
 Kathy Schmidt
 Bobby Schmidt
 Richard Russell
SEALY, ST. JOHN'S
 Billy Woody
 Liz Woody
 Cody Edwards
 Annie Smith
 Andrea Ford

Bonnie J. Carr
 Bobbie Sumerlin
 Mary B. Emerson
SILSBEE, ST. JOHN'S
 Alyson D. Donalson
 Carol I. Santone
 Vernon Gray
 John J. Derkits, Sr.
 Bonnie Derkits
 Glenda Gray
SPRING, HOLY COMFORTER
 Daniel Brast
 Leslie G. Fuller
 Victoria Valmain
 Janine Simser
STAFFORD, ALL SAINTS'
 Keith Hall
 Joan R. Eubanks
 Bob Pearson
 Ann Crane
 Carolyn Pearson
 Pam Hall
SUGAR LAND, HOLY CROSS
 Denise McKee
 Daniel Ennis
 Ashley E. Ennis
 Scott McKee
 Tom Hollowell
 Beverly Freeman
 William H. Freeman
 Connie J. Hollowell
TEMPLE, CHRIST CHURCH
 Fremont Hodson
 Michael Shobe
 Bill Carberry
 John Hancock
 Susan Shobe
TEMPLE, ST. FRANCIS'
 Chip Schaefer
 Michele Cianci
 Truman L. New
 Leonard Henry
 Linda Frick
 Judy Ludlow
 Jack Schrock
 Ruth Henry

TEXAS CITY, ST. GEORGE'S

Marlene Sandra Tompkins

Jean McKnight

San Juanita Dennett

Robert Radler

Carol Radler

Rip Howell

TOMBALL, GOOD SHEPHERD

Annette Matthews

Robert Baillet

Charles F. Lano

David Bollinger

Jeffrey Ashwood

TYLER, CHRIST CHURCH

Pamela L. Holley

Timothy F. Alexander

Peter M. Boyd

Herbert A. Yarbrough III

TYLER, ST. FRANCIS'

Jo-Anne DeWolfe

Bob Gray

Linda Gray

Norma Gagliano

WACO, HOLY SPIRIT

Parker Lockhart

Paul S. Thronburg

Walter Fadal

Easton Allen

Roger Banks

Norma Thronburg

MISSONS:

(Delegate listed first)

ANAHUAC, TRINITY

Paul L. Rice

Marlyn Rice

AUSTIN, ST. JULIAN OF NORWICH

Matthew Abrahamson

Kayte Williamson

AUSTIN, SAN FRANCISCO DE ASIS

Constantino Palma

Maria P. Ubias

Yolanda Giron

Maria Elena Morel-Paredes

CAMERON, ALL SAINTS'

Robert S. Davis, Jr.

WACO, ST. ALBAN'S

Philip W. Price, Jr.

Ric Peavy

Jacqueline Frahm

Clint B. Capers

Joe Bozarth III

Ryan V. Thompson

WACO, ST. PAUL'S

Mary M. Wentworth

Elizabeth B. Smith

Boyce Brown

Heyward Green

Mark Felton

Debra Haddad

William Dietz, Jr.

WHARTON, ST. THOMAS'

Frances K. Ziegenhals

Bob Ziegenhals

Allen Grosser

Harold Shilk

Linda McDonald

THE WOODLANDS, TRINITY

Lou H. Barron

Joanne Welker

Nick Earl

Gary E. Darby

Ann G. Gibby

CARTHAGE, ST. JOHN'S

Joann Powell

Gregory Powell

CENTER, ST. JOHN'S

Joseph West

COPPERAS COVE, ST. MARTIN'S

James A. Keay, Jr.

Brian D. Smock

CROCKETT, ALL SAINTS'

Donald G. Morris

Polly Morris

GALVESTON, ST. AUGUSTINE OF HIPPO

Elizabeth Mack

Mary Makowski

HOUSTON (ALIEF), CHRIST THE KING

Godwin Ugwuanyi

Jackie Sorensen

HOUSTON, GRACE

Gail Keller

Cheryl Kimbrough

HOUSTON (CYPRESS), ST. AIDAN'S

Shannon B. Hausinger

Deborah M. Haluch

Dale Smothers

Greg Hausinger

HOUSTON, ST. ALBAN'S

Shawn Henners

Wilson Henners

HOUSTON, SAN PABLO/ST. PAUL'S

Nancy O'Leary

Victoria Umana

Patrocinio Escobar

HOUSTON, SANTA MARIA VIRGEN

Telbis Flores

Dennis Itzep

Abelina Morales

JACKSONVILLE, TRINITY

Wayne Yeargain

Julie A. Yeargain

Elizabeth Godwin

JEFFERSON, CHRIST CHURCH

Gloria Roe

LAGO VISTA, ST. PETER'S

Kurt E. Tessnow

Freth Carroll

COLLEGE CHAPLAINCIES:

AUSTIN, UNIVERSITY OF TEXAS

Lindsey Wohlfort

Alexandra Easley

COLLEGE STATION, TEXAS A&M

UNIVERSITY

Laura Brown

Andrew Wood

GEORGETOWN, SOUTHWESTERN

UNIVERSITY

Megan DiNoia

Nicki Jacks

HUNTSVILLE, SAM HOUSTON STATE

UNIVERSITY

Alexia Florentin

Rebecca Alard

MADISONVILLE, HOLY INNOCENTS'

Cindy L. Clark

MATAGORDA, CHRIST CHURCH

Karen Talasek

Peggy Stanley

MISSOURI CITY, ST. CATHERINE OF

SIENNA

Michael Davis

Shane Vicknair

PALACIOS, ST. JOHN'S

Mary B. Johnston

PASADENA, SAN PEDRO/ST. PETER'S

Richard Sims

Sue Sims

PFLUGERVILLE, ST. PAUL'S

Jessica F. Dye

Melissa Beltz

ROCKDALE, ST. THOMAS'

John Pruett

Brenda Pruett

SAN AUGUSTINE, CHRIST CHURCH

James C. C. Williams

TAYLOR, ST. JAMES'

Ernest A. Whited

Philip Jones

TYLER, ST. JOHN'S

Lena A. White

Lottie Ervin

WOODVILLE, ST. PAUL'S

Woodie Cone

Lou D. Campbell

OTHER:

CHANCELLOR

David Harvin

PARLIAMENTARIAN

Dennis Clark

E.C.W.

Betsy Sullivan

TREASURER

Robert Biehl

**CANONICALLY RESIDENT AND LICENSED CLERGY
PRESENT AT THE 163RD COUNCIL OF THE DIOCESE OF TEXAS
BRYAN/COLLEGE STATION, TEXAS
FEBRUARY 10–11, 2012**

James M. Abbott	Howard G. Castleberry	Christine M. Faulstich
Betty C. Adam	Bruce G. J. Chabot	Mathew C. Fenlon
Michael K. Adams	John G. Chase Jr.	Stephen K. Ferguson
James K. Alcorn	Reagan W. Cocke	Kenneth L. Fields
Morgan S. Allen	Susanne D. Comer	Jeff W. Fisher
David W. Alwine	Peter M. Conaty	Robert T. Flick
Helen W. Appelberg	Andrea C. Conklin	William Y. Fowler
Hannah E. Atkins	Ashley M. Cook	Martha Frances
Bertrand O. Baetz III	Sean A. Cox	Frank E. Fuller III
D. R. Bagby	Samuel H. Craven	Johannes M. P. George
Patsy G. Barham	Mark T. Crawford	Susan A. Gerding
Susan J. Barnes	Wanda W. Cuniff	Isaias G. Ginson
J. Richard Barrett	James E. Cunningham	Robert P. Goolsby
Martin J. Bastian	Deborah Heft Daigle	Desmond Goonesekera
Stuart A. Bates	Janet W. Dantone	James M. L. Grace
Maurice M. Benitez	Gena L. Davis	John K. Graham
Rick L. Benson	Thomas L. Day	Lawrence P. Gwin, Jr.
John R. Bentley, Jr.	David C. Dearman	Laurens A. Hall
Michael W. Besson, Jr.	Nancy P. DeForest	Patrick M. Hall
Carol M. Blaine	J. James Derkits III	James E. Hamilton, Sr.
Robert F. Bliss	Kenneth R. Dimmick	Glennnda C. Hardin
Bruce Bonner	Elizabeth B. Divine	Dena A. Harrison
Matthew R. Boulter	Mary Lenn Dixon	Phyllis C. Hartman
Christopher A. Bowhay	Nan L. Doerr	Daryl T. Hay
Catherine T. Boyd	Robert J. Dohle, Jr.	Theodore E. Hervey, Jr.
David A. Boyd	William S. Douglas	Rayford B. High, Jr.
Miles R. Brandon II	C. Andrew Doyle	John M. Himes
William E. Brooks	Christopher R. Duncan	Lisa Stolley Hines
E. A. Brotherton	Daniel K. Dunlap	Elizabeth G. Holden
Todd A. Bryant	Nicolas R. D. Dyke	Meredith L. Holt
A. Dean Calcote	Cynthia L. Engle	Robert W. Horner
Arthur A. Callaham	Beth J. Fain	Richard T. Houser III

Oscar Huerta-Garcia
Leonard E. Hullar
Eric P. Hungerford
Lisa W. Hunt
Jerald W. Hyche
Lillian W. Hyde
R. W. Hyde III
J. Parker Jameson
Kelly K. Jennings
Nathan G. Jennings
John B. Johnson
Gary H. Jones
Janice L. B. Jones
Judith G. Jones
Susan Kennard
Gill B. Keyworth
Cynthia B. Kittredge
Roberta G. Knowles
Kelly Koonce
Lacy Largent
William G. Laucher
Jennene E. Laurinec
J. Dean Lawrence
Robert J. Leacock
Eric F. LeBrocq, Jr.
Barbara Lewis
James V. Liberatore
Justin A. Lindstrom
Judith R. Liro
John A. Logan, Jr.
Benjamin I. Long
David A. Luckenbach
Jerrel R. Lyle, Sr.
Elizabeth A. Magill
Frank B. Mangum
Chad T. Martin

Elizabeth S. Masquelette
Chad McCall
James C. McGill
Robert C. Merrill, Jr.
Warren G. Miedke
Patrick J. Miller
CarolAnn Mills
Joseph M. Mills, Jr.
Sandra L. Mizirl
Alejandro S. Montes
Alex G. Montes-Vela
Rhoda S. Montgomery
Paul R. Moore
Robert J. Moore
James C. Morgan
Ralph B. Morgan
Ray Reid Morgan III
Janie Kirt Morris
Shanna Neff
David Nelson
John W. Newton IV
Ann D. Normand
Nick D. Novak
James W. Nutter
Russell H. Oechsel, Jr.
Janne A. Osborne
Uriel Osnaya-Jimenez
David Keith Ottsen
Andrew D. Parker
Elizabeth W. Parker
Claude E. Payne
Reginald Payne-Wiens
Carol R. Petty
Katherine F. Picot
Roderick J. Pierce
Ronald D. Pogue

Murray R. Powell
David W. Price
John W. Price
Robert P. Price
Darrel D. Proffitt
David F. K. Puckett
Genevieve L. Razim
Robin K. Reeves
Joe D. Reynolds
Douglas W. Richnow
William T. Richter, Jr.
Nancy L. Ricketts
L. Micki Rios
Patricia R. Ritchie
Mary Elizabeth Robbins
Dorothy L. Robinson
Glenice Robinson-Como
Albert R. Rodriguez
James Clifford Rucker
Kevin L. J. Schubert
James E. Scott, Jr.
Linda K. Seracuse
Gerald Sevick
Benjamin H. Shawhan, Jr.
Franck Stuart Shelby
Linda R. Shelton
Cecilia B. Smith
Ronald N. Smith
Ted W. Smith
John R. Soard II
J. Brad St. Romain
Edward L. Stein
Kyle D. Stillings
James V. Stockton
Stacy B. Stringer
David S. Sugeno

Bradley J. Sullivan	Elizabeth Z. Turner	Terrence A. Welty III
Kristin Sullivan	William D. Tweedie	Stephen F. Whaley
Victor J. Thomas	Barbara A. Van Black	William J. Wigmore
Scott A. Thompson	Robert Vickery, Jr.	James A. Williams
Roland A. Timberlake	J. Merrill Wade	John G. Williams
Cynthia P. Tobola	Thomas A. Wallace	Mary E. Wilson
Samuel R. Todd, Jr.	Michael G. Wallens	Robert D. Wismer
Bowman Townsend	Robert E. Wareing	Kevin E. Wittmayer
Douglas B. Travis	Margaret H. Waters	Connie Wolfe
William C. Treadwell III	James D. Watson	Edward Woolery-Price
Randall W. Trego	Paul B. Wehner	Michael H. Wyckoff
Suzanne F. Tubbs	John T. Wells	Francene Young
James T. Tucker	Robert L. Wells	Aaron M. G. Zimmerman

ALSO PRESENT: PASTORAL LEADERS

Graham, Pamela	Huber, E. Wendy
----------------	-----------------

ALSO PRESENT: LICENSED CLERGY SERVING AS HEADS OF CONGREGATIONS OR AS ASSISTING CLERGY IN CONGREGATIONS WHO WERE GIVEN VOICE BUT NO VOTE.

Agnew, Jr., M.L.	Kinney, Stephen	Secaur, Stephen
Ahimbisibwe, Israel	Lopez, Pedro	Turner, Sharon
Benavides, Laurie	Peete, Brandon	Weger, Rohani
DeWolfe, Robert	Pfister, Kathleen	
Innes, Neil (Scotty)	Robertson, C. Josephine	

**Constitutional Amendment Passed for Printing
(first reading)**

Article 3
THE STANDING COMMITTEE

Section 3.1 *Membership*

The Standing Committee shall consist of three Clergy and three lay persons, at least 18 years of age, who are confirmed Communicants in good standing of the Church within the Diocese.

REGULAR COMMITTEES FOR THE 164TH (2013) COUNCIL

1. BISHOP'S ADDRESS

Stacy Stringer, Holy Trinity, Dickinson, *Chair*
(281) 337-1833
Mary Crow, Holy Spirit, Houston
Daryl Hay, St. James', La Grange
Reb Scarborough, Calvary, Richmond

2. CONSTITUTION AND CANONS

Maria Boyce, St. Martin's, Houston, *Chair*
(713) 229-1922
Sam Griffin, St. Cyprian's, Lufkin, *Vice Chair*
Lillian Hyde, St. Luke's Episcopal Hospital, Houston
David Harvin, Chancellor, *ex-officio*

3. COUNCIL MANAGEMENT

Cecilia Smith, Diocesan Office, Austin, *Chair*
c: (713) 516-5747
Richard Perkins, St. Andrew's, Bryan (Chair, 163rd Council)
Dennis Itzep, Santa Maria Virgen, Houston (Chair, 164th Council)
Ann Normand, Diocesan Center, Houston, *ex-officio*

4. DISPATCH OF BUSINESS

William Y. Fowler, Holy Spirit, Houston, *Chair*
(713) 468-7796
Terry Nathan, St. David's, Austin
Paul Skeith, St. David's, Austin
Tammy Tiner, St. Thomas', College Station

5. NOMINATIONS

Janice Jones, Grace Church, Georgetown,
Chair
O: (512) 863-2068; C: (936) 443-5391
Mike Tomsu, Vice-Chancellor, *ex-officio*
To 2013:

Patsy Barham, St. Matthew's, Henderson
Caroline Jones, Good Shepherd, Austin
Marilyn Luckett, Christ Church, Tyler
Rhoda S. Montgomery, St. Thomas', College Station
Mike Shobe, Christ Church, Temple

To 2014:

George Dehan, St. Martin's, Houston
Patrick Hall, Missioner, Rice University, Houston
Lacy Largent, Chaplain, Seafarers' Center, Houston

To 2015:

Janice Jones, Grace Church, Georgetown

Chris Duncan, Good Shepherd, Austin

Dave Bollinger, Good Shepherd, Tomball

Dyson Nickle, St. Cyprian's, Lufkin

6. RESOLUTIONS

Keith Giblin, St. Stephen's, Beaumont, *Chair*

8280 White Rd., Beaumont 77706 (409) 656-5500

Bert Baetz, St. Mark's, Richmond

Dianne Delisi, Christ Church, Temple

John Pitts, Non-parochial, Houston

7. SUPERVISORS AND TELLERS

Jimmy Abbott, St. Alban's, Waco, *Chair*

305 N. 30th St., Waco 76710 (254) 752-1773

Larry Angle, St. Mary's, Houston (Cypress)

Elizabeth R. Dowell, Hope, Houston

Linda Gray, St. Francis', Tyler

PART II—REPORTS TO COUNCIL

CONFIRMATIONS AND RECEPTIONS: TEN-YEAR COMPARISON

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Bishop Doyle	-	-	-	-	-	-	7	426	663	500
Bishop Harrison	-	-	-	-	139	347	298	256	301	258
Bishop High	-	71	171	314	330	281	158	257	205	118
Bishop Wimberly	380	526	509	727	421	510	396	163	-	76
Bishop Payne	583	307	81	19	19	29	15	24	46	80
Bishop Benitez	124	53	12	13	24	20	19	44	-	-
Bishop Buchanan	-	-	-	295	274	-	-	-	-	-
Bishop Charlton	-	234	-	-	-	-	-	-	-	-
Bishop Alard	445	-	-	-	-	-	-	-	-	-
Bishop Sterling	121	136	14	-	-	-	-	-	-	-
Bishop Brown	265	32	7	11	-	-	-	-	-	-
Bishop Carey	-	-	-	-	-	-	-	-	-	104
Bishop Duncan	-	-	-	-	-	-	-	-	-	111
Other Bishops	52	240	323	82	19	94	-	-	24	-
TOTALS	1,970	1,599	1,117	1,461	1,226	1,281	893	1,170	1,239	1,247
 Congregations	 158	 158	 159	 157	 158	 156	 153	 153	 153	 151
Clergy	351	341	344	363 *	373 *	394 *	401 *	408 *	423 *	420
Communicants	70,928	70,489	69,765	69,381	65,879	65,837	66,650	64,915	65,653	66,200

* Includes bishops, priests, and deacons

LAY NECROLOGY – R. I. P.
Lay persons who have served the Diocese of Texas in the past
that have departed this life since the 162nd Council

Jerry D. Barker	Trinity Church, Galveston
Mary Virginia Burks	St. Michael's, La Marque
Donald A. Calvert	Calvary Church, Bastrop
Sheldon A. Crocker	Good Shepherd, Friendswood
Edward Dominguez	St. John's, Silsbee
Raymond Earl Gilmore	Christ Church, Nacogdoches
Edwin Raddin Godwin	Grace Church, Houston
Mont Hoyt, Jr.	Christ Church Cathedral, Houston
George Huebner	St. Thomas', College Station
Jacquelyn Spencer Leaman	St. Mark's, Richmond
William T. McMullen	Trinity Church, Galveston
Helen Perry	St. Thomas', College Station
Rosa Richardson	St. Thomas', College Station
Normareen Buvens Smith	St. Stephen's, Beaumont
Barbara Taylor	St. John's, Columbus
George Tennison	St. John's, Silsbee
Raymond Tennison	St. John's, Silsbee

GERHARD D. LINZ
January 5, 1927 – January 27, 2009

Chaplain, University of Texas, Austin, 1960–1966

**“The Lamb’s high banquet called to share,
arrayed in garments white and fair,
the Red Sea past, we now would sing
to Jesus our triumphant King.”**

JOSEPH CAMPBELL SPITLER
November 13, 1941 – February 11, 2011

Assistant, St. James the Apostle, Conroe, 1982–1986
Assistant, St. Timothy's, Lake Jackson, 1986
Rector, St. John's, Columbus, 1986–2002
Assistant, Trinity Church, Baytown, 2002–2006

**“May choirs of angels lead you to Paradise on high,
where dwell the white-robed martyrs who now no more can die.”**

B. CARROLL MCPHERSON
September 26, 1909 – April 28, 2011

Vicar, St. James', Beaumont, 1971–1972
Vicar, All Saints', Bridge City, 1971–1972
Assistant, Good Shepherd, Austin, 1973–1976

“Rest eternal grant to him, O Lord;
And let light perpetual shine upon him.
May his soul and the souls of all the departed,
through the mercy of God, rest in peace.”

HARLAND M. IRVIN
February 23, 1927 – June 10, 2011

Vicar, Church of the Advent, Stafford, 1978–1986
Associate, St. Michael's, Austin, 1999

**“And so through all the length of days
Thy goodness faileth never:
Good shepherd, may I sing thy praise
Within thy house for ever.”**

GUY FITCH LYTLE III
October 14, 1944 – July 15, 2011

**“Hymns of glory, songs of praise,
Father unto thee we raise:
risen Lord, all praise to thee
with the Spirit ever be.”**

J. ALLAN GREEN
July 24, 1926 – August 9, 2011

Rector, St. John's, Marlin, 1976–1979
Vicar, Holy Trinity, Austin, 1982–1992

**“Come, let us taste the vine’s new fruit,
for heavenly joy preparing;
today the branches with the root
in resurrection sharing.”**

J. PATRICK HAZEL
August 18, 1933 – October 1, 2011

Assistant, St. David's, Austin, 2001–2011

**"Creator of the stars of night,
your people's everlasting light,
O Christ, Redeemer of us all,
we pray you hear us when we call."**

MICHAEL C. MACEY
May 2, 1939 – December 28, 2011

Vicar, St. John's, Center, 1964–1967
Vicar, Christ Church, San Augustine, 1964–1967
Rector, Christ Church, Nacogdoches, 1967–1973
Rector, Trinity Church, Longview, 1973–1997
Priest in Charge, St. John's, Carthage, 1998–2008

**“And at your coming thither may you be brought by them
into the holy city, God's true Jerusalem.”**

The Bishop Quin Foundation

An Instrumentality of the
Protestant Episcopal Church in the Diocese of Texas

Financial Statements
and Independent Auditors' Report
for the years ended December 31, 2010 and 2009

Independent Auditors' Report

To the Board of Trustees of
The Bishop Quin Foundation:

We have audited the accompanying statements of financial position of The Bishop Quin Foundation (an instrumentality of the Protestant Episcopal Church in the Diocese of Texas) as of December 31, 2010 and 2009 and the related statements of activities and of cash flows for the years then ended. These financial statements are the responsibility of the management of The Bishop Quin Foundation. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform our audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The Bishop Quin Foundation as of December 31, 2010 and 2009 and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Blazek & Vetterling

May 31, 2011

The Bishop Quin Foundation
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Financial Position as of December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
ASSETS		
Cash equivalents (<i>Note 3</i>)	\$ 1,422,661	\$ 2,113,203
Receivables from Diocesan operating entities	573,876	667,092
Notes receivable from related entities, net (<i>Note 2</i>)	750,520	940,253
Investments (<i>Note 3</i>)	27,160,617	24,024,686
Land	<u>180,601</u>	<u>180,601</u>
TOTAL ASSETS	<u>\$30,088,275</u>	<u>\$27,925,835</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$ 24,282	\$ 30,171
Grants payable to related entities (<i>Note 5</i>)	<u>35,000</u>	<u>313,551</u>
Total liabilities	<u>59,282</u>	<u>343,722</u>
Unrestricted board-designated net assets:		
Revolving fund	4,878,010	5,797,492
Permanent fund	<u>25,150,983</u>	<u>21,784,621</u>
Total unrestricted net assets	<u>30,028,993</u>	<u>27,582,113</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$30,088,275</u>	<u>\$27,925,835</u>

See accompanying notes to financial statements.

The Bishop Quin Foundation
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Activities for the years ended December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
REVENUE:		
Investment return (<i>Note 4</i>)	\$ 4,066,349	\$ 5,735,538
Support from Episcopal Foundation of Texas	353,488	985,135
Interest on notes receivable from Diocesan and related entities	<u>43,387</u>	<u>60,132</u>
Total revenue	<u>4,463,224</u>	<u>6,780,805</u>
EXPENSES:		
Grants to related entities	1,567,873	2,611,394
Supporting services:		
Diocesan operating entities – administrative services	183,328	183,229
Investment management fees	137,055	129,063
Mineral interest and production expenses	104,352	97,445
Other management and general	<u>23,736</u>	<u>30,859</u>
Total expenses	<u>2,016,344</u>	<u>3,051,990</u>
CHANGES IN UNRESTRICTED NET ASSETS	2,446,880	3,728,815
Unrestricted net assets, beginning of year	<u>27,582,113</u>	<u>23,853,298</u>
Unrestricted net assets, end of year	<u><u>\$30,028,993</u></u>	<u><u>\$27,582,113</u></u>

See accompanying notes to financial statements.

The Bishop Quin Foundation
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Cash Flows for the years ended December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
CASH FLOWS FROM OPERATING ACTIVITIES:		
Changes in unrestricted net assets	\$ 2,446,880	\$ 3,728,815
Adjustments to reconcile changes in unrestricted net assets to net cash used by operating activities:		
Net realized and unrealized gain on investments	(2,336,201)	(4,258,462)
Provision for uncollectible notes receivable	(1,900)	
Changes in operating assets and liabilities:		
Receivables from Diocesan operating entities	93,216	(127,184)
Accounts payable and accrued expenses	(5,889)	17,617
Grants payable to related entities	<u>(278,551)</u>	<u>140,551</u>
Net cash used by operating activities	<u>(82,445)</u>	<u>(498,663)</u>
CASH FLOWS FROM INVESTING ACTIVITIES:		
Proceeds from sales of investments	5,779,355	1,950,859
Purchases of investments	(6,557,576)	(3,547,224)
Change in money market mutual funds held as investments	(21,509)	37,318
Payments received on notes receivable from related entities	241,633	649,318
Advances made on notes receivable from related entities	<u>(50,000)</u>	<u>(50,000)</u>
Net cash used by investing activities	<u>(608,097)</u>	<u>(959,729)</u>
NET CHANGE IN CASH EQUIVALENTS	(690,542)	(1,458,392)
Cash equivalents, beginning of year	<u>2,113,203</u>	<u>3,571,595</u>
Cash equivalents, end of year	<u>\$ 1,422,661</u>	<u>\$ 2,113,203</u>

See accompanying notes to financial statements.

The Bishop Quin Foundation **(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)**

Notes to Financial Statements for the years ended December 31, 2010 and 2009

NOTE 1 – ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Organization – The Bishop Quin Foundation (the Foundation) is a Texas nonprofit corporation, created in 1943 to commemorate the 25th anniversary of the consecration of the Right Reverend Clinton S. Quin as Bishop. It was incorporated in 1955 and organized under Canon 17, as amended, of the Constitution and Canons of the Protestant Episcopal Church in the Diocese of Texas (the Diocese). The Diocese is an ecclesiastical territory that extends from the Louisiana border to portions of central, eastern, and southeastern Texas. The authority of the Diocese is vested in the Bishop, the Council, and a standing committee. The broad objectives of the Foundation include such religious, charitable, and educational activities as determined by the Bishop and the Board of Trustees to be in furtherance of the spiritual and physical welfare of the Diocese. Members of the Board of Trustees are elected by the Council of the Diocese of Texas on nomination by the Bishop and include the Bishop as an ex-officio member and Chair of the Board of Trustees.

Related entities – The Executive Board of the Diocese is composed of the Bishop and fifteen members elected by the Council of the Diocese. The Executive Board is responsible for the governance of the Trustees of the Foundation and the following related Diocesan operating entities:

- *Protestant Episcopal Church Council of the Diocese of Texas* receives, holds, manages, and administers funds and properties acquired by gift or purchase for the use and benefit of the Diocese and any Diocesan institution. Additionally, it may also receive, hold, and manage funds held for the use and benefit of any parish or mission in the Diocese.
- *Episcopal Diocese of Texas (EDOT)* is an operating unit of special accounts used to carry out the ministry of the Diocese and is supported by parish and mission assessments and missionary commitments.
- *The Episcopal Foundation of Texas* was created to hold and administer certain assets for the purpose of providing grants and loans for religious, educational, and charitable purposes to designated Diocesan entities.

Additionally, the Foundation routinely engages in transactions with related entities that are directly or indirectly governed by the Council of the Diocese. These entities include parishes, missions, and other Diocesan entities.

Basis of presentation – These financial statements include only the assets, liabilities, net assets, and activities of the Foundation. The accompanying financial statements do not include the assets, liabilities, net assets, and activities of the Diocesan operating entities, parishes, missions, or other Diocesan entities. Each of these related entities is an operating entity distinct from the Foundation, maintains separate financial records, and administers its own services and programs.

Federal income tax status – The Foundation is exempt from federal income tax under §501(c)(3) of the Internal Revenue Code as a religious organization and is classified as a public charity under §170(b)(1)(A)(i) under the group exemption of the Protestant Episcopal Church in the United States of America.

Cash equivalents are invested in money market mutual funds that are readily convertible to cash. Cash equivalents that are invested for long-term purposes are grouped with investments.

Notes receivable are reported at the principal balance outstanding. Allowances for notes receivable are provided when it is believed they may not be collected in full. The amount of bad debt expense recognized each period and the resulting adequacy of the allowance at the end of each period are determined using a combination of historical loss experience and specific analysis of each receivable balance. It is possible that management's estimate regarding the collectability of these balances will change in the near term resulting in a change in the carrying value of receivables.

Investments in marketable securities are reported at fair value. Mineral rights are reported at lower of cost or fair value. Investment return includes interest, dividends, and realized and unrealized gains and losses and mineral interest royalties. Investment return is reported in the statement of activities as an increase in unrestricted net assets unless the use of income is limited by donor-imposed restrictions.

Land is reported at cost.

Unrestricted net assets include those net assets whose use is not restricted by donor-imposed stipulations, even though their use may be limited in other respects, such as by contract or board designation. The board designations are described as follows:

- *Revolving fund* receives a transfer of income from the permanent fund and interest and other income related to non-investment assets. These funds may be loaned or granted for any purposes which the Bishop and Board of Trustees may determine to be in furtherance of the spiritual and physical welfare of the Diocese.
- *Permanent fund* receives revenue from investments and royalties after the transfer of income to the revolving fund. By the Board of Trustees' action, income transfers are made from the permanent fund to the revolving fund based on 2½% of the average fair market value of the fund for the prior three years. The investment return may be used at the discretion of the Board of Trustees.

Contributions are recognized as revenue at fair value when an unconditional commitment is received from the donor. Contributions received with donor stipulations that limit their use are classified as restricted support. Conditional contributions are recognized in the same manner when the conditions are substantially met.

Grants made are recognized as expense at fair value when the Foundation approves an unconditional commitment to a grant recipient. Conditional grants are recognized in the same manner when the conditions are substantially met by the recipient or when the possibility that the conditions will not be met is deemed remote. Grants payable in more than one year are reported at the present value of their future cash out flows using a risk-free rate-of-return, if material. Commitments made but not yet funded are reported as grants payable.

Estimates – Management must make estimates and assumptions to prepare financial statements in accordance with generally accepted accounting principles. These estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, the amounts reported as revenue and expenses, and the allocation of expenses among various functions. Actual results could vary from the estimates that were used.

Reclassifications – Certain reclassifications have been made to the prior year financial statements to conform with the current presentation.

NOTE 2 – NOTES RECEIVABLE FROM RELATED ENTITIES

The Foundation provides loans to Diocesan institutions to finance Diocesan projects. Repayment terms and interest rates vary and are flexible to meet the needs of the related entities. Interest rates range

from 0% to 6% and repayment terms require periodic payments of principal and interest over periods ranging from 2 to 30 years. Notes receivable consist of the following:

	<u>2010</u>	<u>2009</u>
Notes secured by real property	\$ 624,831	\$ 1,005,496
Unsecured notes receivable	<u>380,719</u>	<u>191,687</u>
Total notes receivable from related entities	1,005,550	1,197,183
Allowance for uncollectible accounts	<u>(255,030)</u>	<u>(256,930)</u>
Notes receivable from related entities, net	<u>\$ 750,520</u>	<u>\$ 940,253</u>

NOTE 3 – INVESTMENTS AND FAIR VALUE MEASUREMENTS

Generally accepted accounting principles require that certain assets and liabilities be reported at fair value and establish a hierarchy that prioritizes inputs used to measure fair value. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The three levels of the fair value hierarchy are as follows:

- *Level 1* – Inputs are unadjusted quoted prices in active markets for identical assets or liabilities that the reporting entity has the ability to access at the reporting date.
- *Level 2* – Inputs are other than quoted prices included in Level 1, which are either directly observable or can be derived from or corroborated by observable market data at the reporting date.
- *Level 3* – Inputs are not observable and are based on the reporting entity's assumptions about the inputs market participants would use in pricing the asset or liability.

Assets measured at fair value at December 31, 2010 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity mutual funds:				
Large core fund	\$ 2,377,012			\$ 2,377,012
Large value fund	1,201,484			1,201,484
Large growth fund	1,184,491			1,184,491
Small growth fund	988,044			988,044
Small value fund	973,446			973,446
International equity mutual funds:				
Emerging markets fund	1,952,834			1,952,834
Large value fund	1,678,806			1,678,806
Large core fund	1,666,476			1,666,476
Domestic bond mutual funds:				
Inflation protected bond fund	3,852,670			3,852,670
Intermediate term bond fund	3,620,205			3,620,205
High yield bond fund	1,331,954			1,331,954
Foreign bond mutual funds	1,581,522			1,581,522
Real estate mutual funds:				
Domestic	914,644			914,644
International	467,136			467,136
Commodity exchange-traded mutual fund	2,001,923			2,001,923
Master limited partnership mutual fund	1,325,353			1,325,353
Money market mutual funds	<u>42,617</u>			<u>42,617</u>
Total investments	27,160,617			27,160,617
Money market mutual funds held as cash equivalents	<u>1,422,661</u>			<u>1,422,661</u>
Total assets measured at fair value	<u>\$28,583,278</u>	<u>\$ 0</u>	<u>\$ 0</u>	<u>\$28,583,278</u>

Assets measured at fair value at December 31, 2009 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity mutual funds:				
Large core fund	\$ 2,782,146			\$ 2,782,146
Large value fund	1,399,278			1,399,278
Large growth fund	1,420,553			1,420,553
Small growth fund	1,088,352			1,088,352
Small value fund	1,099,948			1,099,948
International equity mutual funds:				
Emerging markets fund	1,263,730			1,263,730
Large value fund	2,047,764			2,047,764
Large core fund	2,124,566			2,124,566
Domestic bond mutual funds:				
Inflation protected bond fund	2,370,401			2,370,401
Intermediate term bond fund	3,278,302			3,278,302
High yield bond fund	1,250,159			1,250,159
Foreign bond mutual funds	1,862,583			1,862,583
Real estate mutual funds:				
Domestic	765,820			765,820
International	460,793			460,793
Commodity exchange-traded mutual fund	789,183			789,183
Money market mutual funds	<u>21,108</u>			<u>21,108</u>
Total investments	24,024,686			24,024,686
Money market mutual funds held as cash equivalents	<u>2,113,203</u>			<u>2,113,203</u>
Total assets measured at fair value	<u>\$26,137,889</u>	<u>\$ 0</u>	<u>\$ 0</u>	<u>\$26,137,889</u>

Mutual funds are valued at the reported net asset value of shares held at year-end. This valuation method may produce a fair value that may not be indicative of net realizable value or reflective of future fair values. Furthermore, while the Foundation believes its valuation method is appropriate, the use of different methods or assumptions could result in a different fair value measurement at the reporting date.

Investments are exposed to various risks such as interest rate, market, and credit risks. Because of these risks, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statement of financial position and statement of activities.

NOTE 4 – INVESTMENT RETURN

Investment return including earnings on cash equivalents consists of the following:

	<u>2010</u>	<u>2009</u>
Interest, dividends and capital gain distributions	\$ 813,702	\$ 824,660
Net realized and unrealized gain	2,336,201	4,258,462
Royalty income	<u>916,446</u>	<u>652,416</u>
Total investment return	<u>\$ 4,066,349</u>	<u>\$ 5,735,538</u>

NOTE 5 – GRANTS PAYABLE TO RELATED ENTITIES

At December 31, 2010, all grants payable are expected to be paid within the next year. The Foundation has made approximately \$241,000 in grants to related entities that are conditional and have not been recognized as liabilities as of December 31, 2010.

NOTE 6 – SUBSEQUENT EVENTS

Subsequent to December 31, 2010, the Foundation purchased land with a cost of approximately \$393,000 and entered into a 5-year note payable with the seller for approximately \$330,000.

Management has evaluated subsequent events through May 31, 2011, which is the date that the financial statements were available for issuance. As a result of this evaluation, no additional events were identified that are required to be disclosed or would have a material impact on reported net assets or changes in net assets.

Episcopal Foundation of Texas
An Instrumentality of the Protestant
Episcopal Church in the Diocese of Texas

Financial Statements
and Independent Auditors' Report
for the years ended December 31, 2010 and 2009

Independent Auditors' Report

To the Board of Trustees of
Episcopal Foundation of Texas:

We have audited the accompanying statements of financial position of Episcopal Foundation of Texas (an instrumentality of the Protestant Episcopal Church in the Diocese of Texas) as of December 31, 2010 and 2009 and the related statements of activities and of cash flows for the years then ended. These financial statements are the responsibility of the management of Episcopal Foundation of Texas. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform our audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Episcopal Foundation of Texas as of December 31, 2010 and 2009 and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Our audits were performed for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplemental statements on pages 11 through 14 are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole.

Blazek & Vetterling

October 17, 2011

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Financial Position as of December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
ASSETS		
Cash equivalents (<i>Note 4</i>)	\$ 2,317,003	\$ 2,256,406
Receivable from Diocesan related entity		31,464
Investment income receivable	71,011	209,551
Pledge receivable, net (<i>Note 2</i>)	3,819,361	3,559,361
Investments (<i>Notes 3 and 4</i>)	38,462,311	34,957,791
Leasehold improvements, net (<i>Note 5</i>)	<u>1,210,734</u>	<u>1,288,865</u>
TOTAL ASSETS	<u>\$ 45,880,420</u>	<u>\$ 42,303,438</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable to related entities	\$ 26,367	\$ 6,897
Grants payable to related entities (<i>Note 6</i>)	<u>675,912</u>	<u>794,762</u>
Total liabilities	<u>702,279</u>	<u>801,659</u>
Unrestricted net assets:		
Coffield income fund	(589,579)	(495,140)
Coffield principal fund	45,462,470	41,700,392
Memorial fund	<u>305,250</u>	<u>296,527</u>
Total unrestricted net assets	<u>45,178,141</u>	<u>41,501,779</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 45,880,420</u>	<u>\$ 42,303,438</u>

See accompanying notes to financial statements.

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Activities for the years ended December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
REVENUE:		
Investment return (<i>Note 3</i>)	\$ 5,113,854	\$ 6,044,929
Contributions	500,000	1,358,707
Other	<u>59,953</u>	<u>31,502</u>
Total revenue	<u>5,673,807</u>	<u>7,435,138</u>
EXPENSES:		
Program grants:		
Related entities	1,243,076	1,492,251
Unrelated entities	<u>40,000</u>	<u>41,000</u>
Total program grants	<u>1,283,076</u>	<u>1,533,251</u>
Supporting services:		
Investment management costs	369,898	333,461
Diocesan operating entities – administrative services	220,000	240,000
Other administrative	48,290	41,300
Depreciation	<u>76,181</u>	<u>36,135</u>
Total supporting services	<u>714,369</u>	<u>650,896</u>
Total expenses	<u>1,997,445</u>	<u>2,184,147</u>
CHANGES IN UNRESTRICTED NET ASSETS	3,676,362	5,250,991
Unrestricted net assets, beginning of year	<u>41,501,779</u>	<u>36,250,788</u>
Unrestricted net assets, end of year	<u>\$ 45,178,141</u>	<u>\$ 41,501,779</u>

See accompanying notes to financial statements.

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Cash Flows for the years ended December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
CASH FLOWS FROM OPERATING ACTIVITIES:		
Changes in unrestricted net assets	\$ 3,676,362	\$ 5,250,991
Adjustments to reconcile changes in unrestricted net assets to net cash provided by operating activities:		
Net realized and unrealized gain on investments	(3,158,203)	(3,840,877)
Depreciation	78,131	36,135
Changes in operating assets and liabilities:		
Receivable from Diocesan related entity	31,464	(31,464)
Investment income receivable	138,540	(209,551)
Notes receivable		225,639
Pledge receivable	(260,000)	(951,707)
Accounts payable to related entities	19,470	(13,718)
Grants payable to related entities	<u>(118,850)</u>	<u>(114,655)</u>
Net cash provided by operating activities	<u>406,914</u>	<u>350,793</u>
CASH FLOWS FROM INVESTING ACTIVITIES:		
Proceeds from sales of investments	25,635,049	15,449,165
Purchases of investments	(25,964,259)	(16,081,336)
Net purchases of money market mutual funds held as investments	(17,107)	931,555
Payments for leasehold improvements	<u> </u>	<u>(1,144,613)</u>
Net cash used by investing activities	<u>(346,317)</u>	<u>(845,229)</u>
NET CHANGE IN CASH EQUIVALENTS	60,597	(494,436)
Cash equivalents, beginning of year	<u>2,256,406</u>	<u>2,750,842</u>
Cash equivalents, end of year	<u>\$ 2,317,003</u>	<u>\$ 2,256,406</u>

See accompanying notes to financial statements.

Episcopal Foundation of Texas **(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)**

Notes to Financial Statements for the years ended December 31, 2010 and 2009

NOTE 1 – ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Organization – The Episcopal Foundation of Texas (the Foundation), a Texas nonprofit corporation, is an instrumentality of the Protestant Episcopal Church in the Diocese of Texas (the Diocese). The Diocese is an ecclesiastical territory that extends from the Louisiana border to portions of central, eastern, and southeastern Texas. The authority of the Diocese is vested in the Bishop, the Council of the Diocese and a standing committee. The Foundation was designated by the Diocese to hold and administer certain assets for the purpose of providing grants and loans for religious, educational, and charitable purposes to eight specific entities connected with the Diocese as established by Canon. The Foundation is governed by a Board of Trustees that is elected by the Council of the Diocese upon nomination of the Diocesan Bishop.

Related entities – The Executive Board (the Board) of the Diocese is composed of the Bishop and fifteen members elected annually by the Council of the Diocese. The Board is responsible for the governance of the Trustees of the Foundation and the following related Diocesan operating entities:

- *Protestant Episcopal Church Council of the Diocese of Texas (Church Corp.)* receives, holds, manages, and administers funds and properties acquired by gift or purchase for the use and benefit of the Diocese and any Diocesan institution. Additionally, it may also receive, hold, and manage funds held for the use and benefit of any parish or mission in the Diocese.
- *Episcopal Diocese of Texas (EDOT)* is an operating unit of special accounts used to carry out the ministry of the Diocese and is supported by parish and mission assessments and missionary commitments.
- *The Bishop Quin Foundation* was created to commemorate the 25th anniversary of the consecration of the Right Reverend Clinton S. Quin as Bishop. The broad objectives of The Bishop Quin Foundation include such religious, charitable, and educational activities as determined by the Bishop and the Board of Trustees to be in furtherance of the spiritual and physical welfare of the Diocese.

Additionally, the Foundation engages in transactions with seven other related entities that are directly or indirectly governed by Council of the Diocese.

Basis of presentation – These financial statements include only the assets, liabilities, net assets and activities of the Foundation. The accompanying financial statements do not include the assets, liabilities, net assets, and financial activities of the Diocesan operating entities, parishes, missions or other Diocesan entities. Each of these related entities is an operating entity distinct from the Foundation, maintains separate financial records, and administers its own services and programs.

Federal income tax status – The Foundation is exempt from federal income tax under §501(c)(3) of the Internal Revenue Code as a religious organization and is classified as a religious organization under §170(b)(1)(A)(i) under the group exemption of the Protestant Episcopal Church in the United States of America.

Cash equivalents are invested in money market mutual funds that are readily convertible to cash. Cash equivalents that are invested for long-term purposes are grouped with investments.

Pledges receivable that are due within one year are recorded at net realizable value. Pledges receivable that are expected to be collected in future years are recorded at the present value of the expected future cash flows.

Investments in marketable securities are recorded at fair value. Mineral rights are valued at lower of cost or fair value. Purchases and sales of investments are recorded on a trade date basis. Interest and dividends are recognized as earned. Investment return includes interest, dividends, net realized and unrealized gains and losses and mineral interest royalties. Investment return is reported in the statement of activities as an increase in unrestricted net assets unless the use of the income is limited by donor-imposed restrictions.

Leasehold improvements are recorded at cost. Depreciation is provided on a straight-line basis over the life of the associated lease for periods of 5 to 20 years.

Net asset classification – Revenue and the related net assets are classified based on the existence or absence of donor-imposed restrictions. Unrestricted net assets include those net assets whose use is not restricted by donor-imposed stipulations, even though their use may be limited in other respects, such as by contract or board designation.

The Board has designated its unrestricted net assets for the following purposes:

- *Coffield income fund* is designated to support the operating costs of the Foundation as well as for gifts, grants and loans to eight entities designated by Canon and other charitable trusts, nonprofit organizations and national organizations affiliated with the Protestant Episcopal Church in the United States of America and other Anglican and charitable organizations throughout the world.
- *Coffield principal fund* is comprised of all assets received from the Estate of H. H. Coffield, net of investment gains and losses and net oil and gas and lignite royalties. These funds are designated for loans to the Bishop Quin Foundation and for gifts, grants, loans, or advances for the purpose of establishing memorials to H. H. Coffield. By the Board's action, income transfers are made from the principal fund to the income fund based on a percentage of the average fair market value of the fund for the prior twelve months. The percentage used in this calculation was 4.50% for 2010 and 4.75% for 2009. In addition, the Board has elected to transfer one-half of the annual net oil and gas royalties from the principal fund to the income fund.
- *Memorial fund* is comprised of assets other than those received from the Estate of H. H. Coffield and income from this fund is to be used to support seminarians, clergy and other charitable entities within the Diocese. This fund is allocated income from the Coffield principal fund with the same percentage adopted by the Board for the principal fund.

Contributions received are recognized as revenue at fair value when an unconditional commitment is received from the donor. Contributions received with donor stipulations that limit their use are recorded as restricted support. Conditional contributions are recognized in the same manner when the conditions are substantially met.

Program grants made are recorded as expense at fair value when the Foundation approves an unconditional commitment to a grant recipient. Conditional grants are recorded in the same manner when the conditions are substantially met by the recipient or when the possibility that the conditions will not be met is deemed remote. Commitments made but not yet funded are recorded as grants payable. Grants payable in more than one year are recorded at the present value of their future cash out flows using a risk-free rate-of-return.

Estimates – Management must make estimates and assumptions to prepare financial statements in accordance with generally accepted accounting principles. These estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, the amounts of reported revenue and expenses, and the allocation of expenses among various functions. Actual results could vary from the estimates that were used.

New accounting pronouncement – In January 2010, the FASB issued Accounting Standards Update 2010-06, *Fair Value Measurements and Disclosures (Topic 820): Improving Disclosures about Fair Value Measurements*. This statement requires an increased level of disaggregation in disclosing the level of the fair value hierarchy into which fair value measurements fall. It also requires disclosures pertaining to transfers in and out of Levels 1 and 2, disclosures in the roll forward of activity for Level 3 fair value measurements on a gross basis, and disclosure about inputs and valuation techniques used for Level 2 and 3 fair value measurements for both recurring and nonrecurring fair value measurements. Except for the disclosures in the roll forward of activity for Level 3 fair value measurements which will be effective for the Foundation for fiscal year ending December 31, 2011, this statement became effective for the Foundation for the year ended December 31, 2010, and resulted in additional required disclosures.

NOTE 2 – PLEDGE RECEIVABLE

The pledge receivable at December 31, 2010 and 2009 is due from an estate trust and is as follows:

	<u>2010</u>	<u>2009</u>
Pledge receivable	\$ 4,397,452	\$ 5,521,766
Discount to net present value at 5%	<u>(578,091)</u>	<u>(1,962,405)</u>
Pledge receivable, net	<u>\$ 3,819,361</u>	<u>\$ 3,559,361</u>

The pledge receivable at December 31, 2010 is expected to be collected as follows:

2011	\$ 1,601,786
2012 through 2016	2,357,332
2017 through 2021	54,020
2022 through 2026	230,589
2027 through 2028	<u>153,725</u>
Total pledge receivable	<u>\$ 4,397,452</u>

The valuation of the pledge receivable from an estate based on estimates of mining production of certain product units held in trust for the estate. It is reasonably possible that such estimates could change in the near term and that such changes could materially affect the amounts reported in the statement of financial position and statement of activities.

NOTE 3 – INVESTMENTS

Investments are summarized as follows:

	<u>2010</u>	<u>2009</u>
Domestic equity securities:		
Large-cap securities	\$ 10,757,570	\$ 11,178,594
Mid-cap securities	2,110,123	1,143,671
Small-cap securities	784,909	736,924
Preferred securities	90,425	42,372
International equity securities:		
Developed markets	8,176,920	4,034,430
Emerging markets	1,120,609	408,499
Undeveloped markets	166,863	138,407
World allocation mutual funds	4,045,080	
Fixed income mutual funds	3,716,335	4,350,885
U. S. Treasury securities	3,290,513	3,016,706
Asset-backed securities	1,964,714	6,066,271
Money market mutual funds	1,134,593	1,117,486
Commodity exchange-traded mutual funds	857,081	
Real estate investment trust funds	246,576	325,509
Corporate bonds and notes		<u>2,398,037</u>
Total investments	<u>\$ 38,462,311</u>	<u>\$ 34,957,791</u>

Investments are exposed to various risks such as interest rate, market, and credit risks. Because of these risks, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statement of financial position and statement of activities.

Investment return including earnings on cash equivalents consists of the following:

	<u>2010</u>	<u>2009</u>
Net realized and unrealized gain	\$ 3,158,203	\$ 3,840,877
Interest and dividends	1,377,193	1,773,760
Royalty income	<u>578,458</u>	<u>430,292</u>
Total investment return	<u>\$ 5,113,854</u>	<u>\$ 6,044,929</u>

NOTE 4 – FAIR VALUE MEASUREMENTS

Generally accepted accounting principles require that certain assets and liabilities be reported at fair value and establish a hierarchy that prioritizes inputs used to measure fair value. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The three levels of the fair value hierarchy are as follows:

- *Level 1* – Inputs are unadjusted quoted prices in active markets for identical assets or liabilities that the reporting entity has the ability to access at the reporting date.
- *Level 2* – Inputs are other than quoted prices included in Level 1, which are either directly observable or can be derived from or corroborated by observable market data at the reporting date.
- *Level 3* – Inputs are not observable and are based on the reporting entity's assumptions about the inputs market participants would use in pricing the asset or liability.

Assets measured at fair value at December 31, 2010 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity securities:				
Large-cap securities	\$ 10,757,570			\$ 10,757,570
Mid-cap securities	2,110,123			2,110,123
Small-cap securities	784,909			784,909
Preferred securities	90,425			90,425
International equity securities:				
Developed markets	8,176,920			8,176,920
Emerging markets	1,120,609			1,120,609
Undeveloped markets	166,863			166,863
World allocation mutual funds	4,045,080			4,045,080
Fixed income mutual funds	3,716,335			3,716,335
U. S. Treasury securities		\$ 3,290,513		3,290,513
Asset-backed securities		1,964,714		1,964,714
Money market mutual funds	3,451,596			3,451,596
Commodity exchange-traded mutual funds	857,081			857,081
Real estate investment trust funds	<u>246,576</u>	<u> </u>	<u> </u>	<u>246,576</u>
Total assets measured at fair value	<u>\$ 35,524,087</u>	<u>\$ 5,255,227</u>	<u>\$ 0</u>	<u>\$ 40,779,314</u>

Assets measured at fair value at December 31, 2009 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity securities:				
Large-cap securities	\$ 11,178,594			\$ 11,178,594
Mid-cap securities	1,143,671			1,143,671
Small-cap securities	736,924			736,924
Preferred securities	42,372			42,372
International equity securities:				
Developed markets	4,034,430			4,034,430
Emerging markets	408,499			408,499
Undeveloped markets	138,407			138,407
Fixed income mutual funds	4,350,885			4,350,885
U. S. Treasury securities		\$ 3,016,706		3,016,706
Asset-backed securities		6,066,271		6,066,271
Money market mutual funds	3,373,892			3,373,892
Commodity exchange traded mutual funds				
Real estate investment trust funds	325,509			325,509
Corporate bonds and notes	<u> </u>	<u>2,398,037</u>	<u> </u>	<u>2,398,037</u>
Total assets measured at fair value	<u>\$ 25,733,183</u>	<u>\$ 11,481,014</u>	<u>\$ 0</u>	<u>\$ 37,214,197</u>

Valuation methods used for assets measured at fair value are as follows:

- *Equity securities and real estate investment trust funds* are valued at the closing price reported on the active market on which the individual securities are traded.
- *U. S. Treasury securities, asset-backed securities and corporate bonds and notes* are valued using prices obtained from independent quotation bureaus that use computerized valuation formulas to calculate fair values.
- *Mutual funds* are valued at the net asset value of shares held at year end.

These valuation methods may produce a fair value that may not be indicative of net realizable value or reflective of future fair values. Furthermore, while the Foundation believes its valuation methods are appropriate, the use of different methods or assumptions could result in a different fair value measurement at the reporting date.

NOTE 5 – LEASEHOLD IMPROVEMENTS

Leasehold improvements consist of the following:

	<u>2010</u>	<u>2009</u>
Episcopal Diocesan Center in Austin	\$ 1,323,050	\$ 1,325,000
Accumulated depreciation	<u>(112,316)</u>	<u>(36,135)</u>
Leasehold improvements, net	<u>\$ 1,210,734</u>	<u>\$ 1,288,865</u>

In 2008, the Foundation entered into an agreement with the Episcopal Theological Seminary of the Southwest (the Seminary) to renovate a building. The building is leased from the Seminary for \$1 per year. Subsequent to the renovation, the building was subleased through 2029 to the Diocese for use as the Diocesan Center in Austin for annual rent of approximately \$60,000. Rental income recognized in 2010 and 2009 was approximately \$60,000 and \$31,000, respectively.

Rental income is expected to be received as follows:

2011	\$ 59,616
2012	59,616
2013	59,616
2014	59,616
2015	59,616
2016-2029	<u>804,816</u>
Total	<u>\$ 1,102,896</u>

NOTE 6 – GRANTS PAYABLE

Grants payable to related entities as of December 31, 2010 are expected to be paid as follows:

2011	\$ 333,000
2012 through 2013	<u>350,000</u>
Total grants payable	683,000
Discounts to net present value at approximately 1%	<u>(7,088)</u>
Grants payable, net	<u>\$ 675,912</u>

The Foundation has made approximately \$158,000 in grants to related entities that are conditional and have not been recognized as of December 31, 2010.

NOTE 7 – SUBSEQUENT EVENTS

Management has evaluated subsequent events through October 17, 2011, which is the date that the financial statements were available for issuance. As a result of this evaluation, no events were identified that are required to be disclosed or would have a material impact on reported net assets or changes in net assets.

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Financial Position by Fund as of December 31, 2010

	COFFIELD INCOME FUND	COFFIELD PRINCIPAL FUND	MEMORIAL FUND	TOTAL
ASSETS				
Cash equivalents	\$ 504,841	\$ 1,812,162		\$ 2,317,003
Investment income receivable		71,011		71,011
Pledge receivable, net		3,819,361		3,819,361
Investments		38,157,061	\$ 305,250	38,462,311
Leasehold improvements, net		1,210,734		1,210,734
Interfund receivable (payable)	<u>(392,141)</u>	<u>392,141</u>		
TOTAL ASSETS	<u>\$ 112,700</u>	<u>\$ 45,462,470</u>	<u>\$ 305,250</u>	<u>\$ 45,880,420</u>
LIABILITIES AND NET ASSETS				
Liabilities:				
Accounts payable to related entities	\$ 26,367			\$ 26,367
Grants payable to related entities	<u>675,912</u>			<u>675,912</u>
Total liabilities	<u>702,279</u>			<u>702,279</u>
Unrestricted net assets	<u>(589,579)</u>	<u>\$ 45,462,470</u>	<u>\$ 305,250</u>	<u>45,178,141</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 112,700</u>	<u>\$ 45,462,470</u>	<u>\$ 305,250</u>	<u>\$ 45,880,420</u>

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Financial Position by Fund as of December 31, 2009

	COFFIELD INCOME FUND	COFFIELD PRINCIPAL FUND	MEMORIAL FUND	TOTAL
ASSETS				
Cash equivalents	\$ 1,012,487	\$ 1,243,919		\$ 2,256,406
Receivable from a Diocesan related entity	31,464			31,464
Investment income receivable		209,551		209,551
Pledge receivable, net		3,559,361		3,559,361
Investments		34,661,264	\$ 296,527	34,957,791
Leasehold improvements, net		1,288,865		1,288,865
Interfund receivable (payable)	<u>(737,432)</u>	<u>737,432</u>		
TOTAL ASSETS	<u>\$ 306,519</u>	<u>\$ 41,700,392</u>	<u>\$ 296,527</u>	<u>\$ 42,303,438</u>
LIABILITIES AND NET ASSETS				
Liabilities:				
Accounts payable to related entities	\$ 6,897			\$ 6,897
Grants payable to related entities	<u>794,762</u>			<u>794,762</u>
Total liabilities	<u>801,659</u>			<u>801,659</u>
Unrestricted net assets	<u>(495,140)</u>	<u>\$ 41,700,392</u>	<u>\$ 296,527</u>	<u>41,501,779</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 306,519</u>	<u>\$ 41,700,392</u>	<u>\$ 296,527</u>	<u>\$ 42,303,438</u>

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Activities by Fund for the year ended December 31, 2010

	COFFIELD INCOME FUND	COFFIELD PRINCIPAL FUND	MEMORIAL FUND	TOTAL
REVENUE:				
Investment return	\$ 1,836,391	\$ 3,255,356	\$ 22,107	\$ 5,113,854
Other	<u>59,953</u>	<u>500,000</u>		<u>559,953</u>
Total revenue	<u>1,896,344</u>	<u>3,755,356</u>	<u>22,107</u>	<u>5,673,807</u>
EXPENSES:				
Program grants:				
Related entities	1,229,692		13,384	1,243,076
Unrelated entities	<u>40,000</u>			<u>40,000</u>
Total program grants	<u>1,269,692</u>		<u>13,384</u>	<u>1,283,076</u>
Supporting services:				
Investment management costs	369,898			369,898
Diocesan operating entities – administrative services	220,000			220,000
Other administrative	48,290			48,290
Depreciation		<u>76,181</u>		<u>76,181</u>
Total supporting services	<u>638,188</u>	<u>76,181</u>		<u>714,369</u>
Total expenses	<u>1,907,880</u>	<u>76,181</u>	<u>13,384</u>	<u>1,997,445</u>
Interfund transfers	(82,903)	82,903		
CHANGES IN UNRESTRICTED NET ASSETS	(94,439)	3,762,078	8,723	3,676,362
Unrestricted net assets, beginning of year	<u>(495,140)</u>	<u>41,700,392</u>	<u>296,527</u>	<u>41,501,779</u>
Unrestricted net assets, end of year	<u>\$ (589,579)</u>	<u>\$ 45,462,470</u>	<u>\$ 305,250</u>	<u>\$ 45,178,141</u>

Episcopal Foundation of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Activities by Fund for the year ended December 31, 2009

	COFFIELD INCOME FUND	COFFIELD PRINCIPAL FUND	MEMORIAL FUND	TOTAL
REVENUE:				
Investment return	\$ 2,148,085	\$ 3,866,029	\$ 30,815	\$ 6,044,929
Contributions		1,358,707		1,358,707
Other	<u>31,464</u>	<u>38</u>		<u>31,502</u>
Total revenue	<u>2,179,549</u>	<u>5,224,774</u>	<u>30,815</u>	<u>7,435,138</u>
EXPENSES:				
Program grants:				
Related entities	1,478,926		13,325	1,492,251
Unrelated entities	<u>41,000</u>			<u>41,000</u>
Total program grants	<u>1,519,926</u>		<u>13,325</u>	<u>1,533,251</u>
Supporting services:				
Investment management costs	333,461			333,461
Diocesan operating entities – administrative services	240,000			240,000
Other administrative	41,300			41,300
Depreciation	<u>36,135</u>			<u>36,135</u>
Total supporting services	<u>650,896</u>			<u>650,896</u>
Total expenses	<u>2,170,822</u>		<u>13,325</u>	<u>2,184,147</u>
CHANGES IN UNRESTRICTED NET ASSETS	8,727	5,224,774	17,490	5,250,991
Unrestricted net assets, beginning of year	<u>(503,867)</u>	<u>36,475,618</u>	<u>279,037</u>	<u>36,250,788</u>
Unrestricted net assets, end of year	<u>\$ (495,140)</u>	<u>\$ 41,700,392</u>	<u>\$ 296,527</u>	<u>\$ 41,501,779</u>

Protestant Episcopal Church Council of the Diocese of Texas

**An Instrumentality of the Protestant
Episcopal Church in the Diocese of Texas**

**Financial Statements
and Independent Auditors' Report
for the years ended December 31, 2010 and 2009**

Independent Auditors' Report

To the Board of Trustees of the
Protestant Episcopal Church Council of the Diocese of Texas:

We have audited the accompanying statements of financial position of the Protestant Episcopal Church Council of the Diocese of Texas as of December 31, 2010 and 2009 and the related statements of activities and of cash flows for the years then ended. These financial statements are the responsibility of the management of the Protestant Episcopal Church Council of the Diocese of Texas. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform our audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Protestant Episcopal Church Council of the Diocese of Texas as of December 31, 2010 and 2009 and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Our audits were conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The information included in the supplemental statements on pages 17 and 18 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, such information is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

August 22, 2011

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Financial Position as of December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
ASSETS		
Cash	\$ 270,871	\$ 210,511
Accounts receivable:		
Diocesan operating entities	280,219	290,489
Parishes and schools, net of allowance of \$299,000 in 2010 and \$189,000 in 2009	316,224	287,491
Pledges receivable, net (<i>Note 2</i>)	159,831	259,831
Notes receivable: (<i>Note 3</i>)		
Clergy, net of allowance of \$34,320 in 2010	974,785	1,151,170
Parishes and schools, net of allowance of \$42,000 in 2010 and \$131,000 in 2009	175,450	68,799
Other, net of allowance of \$20,000 in 2010 and 2009	686,362	695,809
Land and buildings held for sale (<i>Note 5</i>)	1,745,340	2,269,549
Beneficial interest in a trust (<i>Note 5</i>)	2,709,704	2,523,095
Investments (<i>Notes 4 and 5</i>)	23,329,625	22,007,447
Property, net (<i>Note 6</i>)	<u>8,724,974</u>	<u>8,945,460</u>
TOTAL ASSETS	<u>\$ 39,373,385</u>	<u>\$ 38,709,651</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$ 129,767	\$ 267,072
Notes payable (<i>Note 7</i>)	4,469,350	4,638,345
Grants payable to parishes and schools, net (<i>Note 8</i>)	584,094	567,590
Due to Diocesan operating entities	300,000	642,050
Funds held for related entities	<u>8,667,402</u>	<u>7,502,242</u>
Total liabilities	<u>14,150,613</u>	<u>13,617,299</u>
Commitments and contingencies (<i>Note 9</i>)		
Net assets:		
Unrestricted (<i>Note 10</i>)	11,846,458	12,097,077
Temporarily restricted (<i>Note 11</i>)	10,986,502	10,683,399
Permanently restricted (<i>Note 12</i>)	<u>2,389,812</u>	<u>2,311,876</u>
Total net assets	<u>25,222,772</u>	<u>25,092,352</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 39,373,385</u>	<u>\$ 38,709,651</u>

See accompanying notes to financial statements.

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statement of Activities for the year ended December 31, 2010

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
REVENUE:				
Contributions	\$ 17,000	\$ 76,530		\$ 93,530
Net gain in value of properties held for sale	107,313			107,313
Change in value of beneficial interest in a trust		186,609		186,609
Investment return (<i>Note 4</i>)	318,490	743,583	\$ 77,936	1,140,009
Interest on notes receivable	116,278			116,278
Other	<u>74,271</u>	<u> </u>	<u> </u>	<u>74,271</u>
Total revenue	633,352	1,006,722	77,936	1,718,010
Net assets released from restrictions:				
Participating funds	563,570	(563,570)		
Diocesan properties	<u>140,049</u>	<u>(140,049)</u>	<u> </u>	<u> </u>
Total	<u>1,336,971</u>	<u>303,103</u>	<u>77,936</u>	<u>1,718,010</u>
EXPENSES:				
Program services:				
Grants to related entities	887,302			887,302
Property costs for related entities	<u>336,077</u>			<u>336,077</u>
Total program services	1,223,379			1,223,379
Supporting services:				
Management and general	278,536			278,536
Investment management and custodial fees	<u>85,675</u>			<u>85,675</u>
Total expenses	<u>1,587,590</u>			<u>1,587,590</u>
CHANGES IN NET ASSETS	(250,619)	303,103	77,936	130,420
Net assets, beginning of year	<u>12,097,077</u>	<u>10,683,399</u>	<u>2,311,876</u>	<u>25,092,352</u>
Net assets, end of year	<u>\$ 11,846,458</u>	<u>\$ 10,986,502</u>	<u>\$ 2,389,812</u>	<u>\$ 25,222,772</u>

See accompanying notes to financial statements.

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statement of Activities for the year ended December 31, 2009

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
REVENUE:				
Contributions	\$ 17,000	\$ 133,015		\$ 150,015
Net loss in value of properties held for sale	(316,000)			(316,000)
Change in value of beneficial interest in a trust		174,874		174,874
Support from related entities	32,139			32,139
Investment return (<i>Note 4</i>)	727,088	1,572,586	\$ 326,314	2,625,988
Interest on notes receivable	112,843			112,843
Other	<u>44,774</u>	<u> </u>	<u> </u>	<u>44,774</u>
Total revenue	617,844	1,880,475	326,314	2,824,633
Net assets released from restrictions:				
Participating funds	968,598	(968,598)		
Diocesan properties	<u>196,110</u>	<u>(196,110)</u>	<u> </u>	<u> </u>
Total	<u>1,782,552</u>	<u>715,767</u>	<u>326,314</u>	<u>2,824,633</u>
EXPENSES:				
Program services:				
Grants to related entities	959,510			959,510
Property costs for related entities	<u>492,181</u>			<u>492,181</u>
Total program services	1,451,691			1,451,691
Supporting services:				
Management and general	303,372			303,372
Investment management and custodial fees	<u>92,506</u>			<u>92,506</u>
Total expenses	<u>1,847,569</u>			<u>1,847,569</u>
CHANGES IN NET ASSETS	(65,017)	715,767	326,314	977,064
Net assets, beginning of year	<u>12,162,094</u>	<u>9,967,632</u>	<u>1,985,562</u>	<u>24,115,288</u>
Net assets, end of year	<u>\$ 12,097,077</u>	<u>\$ 10,683,399</u>	<u>\$ 2,311,876</u>	<u>\$ 25,092,352</u>

See accompanying notes to financial statements.

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Statements of Cash Flows for the years ended December 31, 2010 and 2009

	<u>2010</u>	<u>2009</u>
CASH FLOWS FROM OPERATING ACTIVITIES:		
Changes in net assets	\$ 130,420	\$ 977,064
Adjustments to reconcile changes in net assets to net cash used by operating activities:		
Depreciation	98,494	101,972
Gain on disposal of assets	(24,414)	
Allowance for uncollectible receivables		131,215
Change in value of beneficial interest in a trust	(186,609)	(174,874)
Net realized and unrealized gain on investments	(992,201)	(3,181,478)
Net (gain) loss in value of properties held for sale	(107,170)	316,000
Changes in operating assets and liabilities:		
Accounts receivable	(18,463)	(202,799)
Pledges receivable	100,000	200,000
Accounts payable and accrued expenses	(137,305)	(757,516)
Due to Diocesan operating entities	(342,050)	341,702
Grants payable to parishes and schools	16,504	87,984
Funds held for related entities	<u>1,165,160</u>	<u>1,021,623</u>
Net cash used by operating activities	<u>(297,634)</u>	<u>(1,139,107)</u>
CASH FLOWS FROM INVESTING ACTIVITIES:		
Payments received on notes receivable	286,173	153,696
Advances on notes receivable	(263,798)	(638,455)
Bad debt expense related to notes receivable written-off as grants	56,806	
Proceeds from sales of investments	22,959,955	9,372,820
Purchases of investments	(23,411,647)	(10,339,978)
Net change in cash and money market mutual funds held as investments	121,715	1,313,566
Proceeds from sale of property	777,785	1,794,585
Purchases of property	<u>(48,927)</u>	<u>(48,927)</u>
Net cash provided by investing activities	<u>526,989</u>	<u>1,607,307</u>
CASH FLOWS FROM FINANCING ACTIVITIES:		
Proceeds from notes payable	237,829	592,485
Payments on notes payable	<u>(406,824)</u>	<u>(1,047,026)</u>
Net cash used by financing activities	<u>(168,995)</u>	<u>(454,541)</u>
NET CHANGE IN CASH	60,360	13,659
Cash, beginning of year	<u>210,511</u>	<u>196,852</u>
Cash, end of year	<u><u>\$ 270,871</u></u>	<u><u>\$ 210,511</u></u>
<i>Supplemental disclosure of cash flow information:</i>		
Interest paid	\$206,972	\$232,701

See accompanying notes to financial statements.

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Notes to Financial Statements for the years ended December 31, 2010 and 2009

NOTE 1 – ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Organization – The Protestant Episcopal Church Council of the Diocese of Texas (the Church Corporation) is a Texas nonprofit corporation created by the Protestant Episcopal Church in the Diocese in Texas (the Diocese) which was organized in Texas in 1836 and is a part of the Protestant Episcopal Church in the United States of America. The Diocese is an ecclesiastical territory that extends from the Louisiana border to portions of central and eastern Texas. The authority of the Diocese is vested in the Bishop, the Council of the Diocese, and a standing committee.

The Church Corporation, created in 1886, is authorized to receive, hold, manage, and administer funds and properties acquired by gift or purchase for the use and benefit of the Diocese and any Diocesan institution. Additionally it receives, holds, and manages funds held for the use and benefit of any parish or mission in the Diocese. The Church Corporation is composed of the following funds:

- *The Participating Funds* is an investment pool managed by the Church Corporation. The Church Corporation holds and manages portfolios of investments that are comprised of its own assets as well as custodial assets held on behalf of related parishes and schools and other related Diocesan entities.
- *The Episcopal Housing Trust* provides residential housing or housing allowances for the Bishops of the Diocese and other clergy on the Diocesan staff.
- *The Clergy Housing Trust* assists in providing residential housing loans or housing allowances for clergy canonically resident and engaged in full-time work within the Diocese.
- *The Diocesan Properties Fund* holds property not being used by a constituent of the Diocese and facilitates the purchase and sale of real property within the Diocese.

Related entities – The Executive Board of the Diocese is composed of the Bishop and fifteen members elected annually by the Council of the Diocese. The Board is responsible for the supervision and direction of the Church Corporation and the following related Diocesan operating entities:

- *Episcopal Diocese of Texas* is an operating unit of special accounts used to carry out the ministry of the Diocese and supported by parish and mission assessments and missionary commitments.
- *The Bishop Quin Foundation* was created in 1943 to commemorate the 25th anniversary of the consecration of the Right Reverend Clinton S. Quin as Bishop. The broad objectives of the Bishop Quin Foundation include such religious, charitable, and educational activities as determined by the Bishop and the Board of Trustees to be in furtherance of the spiritual and physical welfare of the Diocese.
- *Episcopal Foundation of Texas* was created to hold and administer certain assets for the purpose of providing grants and loans for religious, educational, and charitable purposes to designated entities of the Diocese.

The Church Corporation routinely engages in transactions with related entities that are directly or indirectly governed by the Council of the Episcopal Diocese of Texas. These entities include parishes, schools, missions, and other Diocesan entities.

Basis of presentation – These financial statements include only the assets, liabilities, net assets and financial activities of the Church Corporation. All significant balances and transactions between funds included in these financial statements have been eliminated. The accompanying financial statements do not include the assets, liabilities, net assets, and financial activities of parishes, schools, or other Diocesan entities. Each of these related entities is an operating entity distinct from the Church Corporation, maintains separate financial records, and administers its own services and programs.

Federal income tax status – The Church Corporation is exempt from federal income tax under §501(c)(3) of the Internal Revenue Code as a religious organization and is classified as a public charity under §170(b)(1)(A)(i) under the group exemption of the Protestant Episcopal Church in the United States of America.

Allowances for uncollectible accounts receivable are provided when it is believed they may not be collected in full. The amount of bad debt expense recognized each period and the resulting adequacy of the allowance at the end of each period are determined using a specific analysis of each receivable balance. It is possible that management's estimate regarding the collectibility of these balances will change in the near term resulting in a change in the carrying value of receivables.

Pledges receivable that are expected to be collected within one year are reported at net realizable value. Pledges receivable that are expected to be collected in future years are discounted to estimate the present value of future cash flows. Amortization of discounts is included in contribution revenue. An allowance for uncollectible amounts is estimated based upon specific analysis of each receivable balance. It is possible that management's estimates regarding collectibility of these amounts will change in the near term resulting in a change in the carrying value of pledges receivable.

Notes receivable are recorded at the principal balance outstanding. Allowances for notes receivable are provided when it is believed they may not be collected in full. The amount of bad debt expense recorded each period and the resulting adequacy of the allowance at the end of each period are determined using a specific analysis of each receivable balance. It is possible that management's estimate regarding the collectibility of these balances will change in the near term resulting in a change in the carrying value of receivables.

Land and buildings held for sale are reported at fair value.

Beneficial interest in a trust is reported at the fair value of the Church Corporation's estimated share of the trust assets. The Church Corporation is the beneficiary of a charitable remainder unitrust and its share of the trust has been estimated using life expectancies and discount rates established by the Internal Revenue Service for the other beneficiaries benefiting from the trust. The change in the value of the trust from year to year is recognized as an increase or decrease in net assets in the statement of activities. Distributions received from the trust are classified as investment return.

Investments are reported at fair value. Mineral rights are reported at the lower of cost or fair value. Purchases and sales of investments are recorded on a trade date basis. Interest and dividends are recognized as earned. Investment return includes interest, dividends, net realized and unrealized gains and losses and mineral interest royalties. Investment return is reported in the statement of activities as an increase in unrestricted net assets unless the use of the income is limited by donor-imposed restrictions.

Property is reported at cost if purchased and at fair value at the date of gift if donated. The title of all real property acquired or contributed to the Diocese is held by the Church Corporation except for real property whose title is held by Episcopal Foundation of Texas, The Bishop Quin Foundation, and St. Luke's Episcopal Hospital. These financial statements include only property used for the Diocesan Center, future parishes, schools, college ministries, and housing for bishops and clergy of the Diocese. Land held for future parishes is transferred to that parish when the congregation accepts the responsibility for construction of a new church on the property. Property transferred to Church Corporation by a parish no longer functioning as a church is reported at fair value at the time it is transferred from the congregation.

Funds held for related entities consist of amounts collected on behalf of related entities where the Church Corporation acts as an agent in collecting, disbursing, and investing funds. The transactions for these custodial accounts are not reflected as revenue or expense in the statement of activities.

Net asset classification – Revenue and the related net assets are classified based on the existence or absence of donor-imposed restrictions, as follows:

- *Unrestricted net assets* include those net assets whose use is not restricted by donor-imposed stipulations, even though their use may be limited in other respects, such as by contract or board designation.
- *Temporarily restricted net assets* include contributions and related revenue restricted by the donor for specific purposes or time periods. When a purpose restriction is accomplished or a time restriction ends, temporarily restricted net assets are released to unrestricted net assets.
- *Permanently restricted net assets* include revenue that donors have restricted in perpetuity. The investment return from these assets may be used to fund specific activities of the Church Corporation.

Contributions are recognized as revenue at fair value when an unconditional commitment is received from the donor. Contributions received with donor stipulations that limit their use are classified as restricted support. Conditional contributions are recognized in the same manner when the conditions are substantially met.

Donated materials, use of facilities, and services – Donated materials and use of facilities are recognized at fair value as unrestricted contributions when an unconditional commitment is received from the donor. The related expense is recognized as the item is used. Contributions of services are recognized when services received create or enhance nonfinancial assets or require specialized skills, are provided by individuals possessing those skills, and would typically need to be purchased if not provided by donation. A substantial number of volunteers have contributed significant amounts of time in connection with programs, administration and fundraising for which no amount has been recorded in the financial statements because the services did not meet the criteria for recognition under generally accepted accounting principles.

Grants approved are recognized as expense when the Church Corporation approves an unconditional commitment to a grant recipient. Conditional grants are recognized in the same manner when the conditions are substantially met by the recipient or when the possibility that the conditions will not be met is deemed remote. Grants payable in more than one year are reported at the present value of their future cash flows. Commitments made but not yet funded are reported as grants payable.

Estimates – Management must make estimates and assumptions to prepare financial statements in accordance with generally accepted accounting principles. These estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, the amounts reported as revenue and expenses, and the allocation of expenses among various functions. Actual results could vary from the estimates that were used.

Reclassifications – Certain reclassifications have been made to prior year financial statements to conform to the current presentation.

New accounting pronouncement – In January 2010, the FASB issued Accounting Standards Update 2010-06, *Fair Value Measurements and Disclosures (Topic 820): Improving Disclosures about Fair Value Measurements*. This statement requires an increased level of disaggregation in disclosing the level of the fair value hierarchy into which fair value measurements fall. It also requires disclosures pertaining to transfers in and out of Levels 1 and 2, disclosures in the roll forward of activity for Level 3 fair value measurements on a gross basis, and disclosure about inputs and valuation techniques used for Level 2 and 3 fair value measurements for both recurring and nonrecurring fair value measurements. Except for the disclosures in the roll forward of activity for Level 3 fair value measurements which will be effective for the Church Corporation for fiscal year ending December 31, 2011, this statement became effective for the Church Corporation for the year ended December 31, 2010, and resulted in additional required disclosures.

NOTE 2 – PLEDGES RECEIVABLE

Pledges receivable consist of:

	<u>2010</u>	<u>2009</u>
Pledges receivable	\$ 257,950	\$ 357,950
Allowance for uncollectible amounts	(77,150)	(75,886)
Discount to present value at 4%	<u>(20,969)</u>	<u>(22,233)</u>
Pledges receivable, net	<u>\$ 159,831</u>	<u>\$ 259,831</u>

Pledges receivable are expected to be collected as follows:

2011	\$ 177,150
2012 through 2015	<u>80,800</u>
Total pledges receivable	<u>\$ 257,950</u>

NOTE 3 – NOTES RECEIVABLE

The Church Corporation provides housing loans to bishops of the Diocese, clergy on Diocesan staff, and clergy working within the Diocese. Interest rates and repayment terms require periodic payments of principal and interest over periods ranging from 3 to 15 years. These notes receivable are secured by land and houses. Additionally, the Church Corporation provides property loans to parishes and missions within the Diocese. Interest rates are 6% and repayment terms require periodic payments of principal and interest ranging from 1 to 6 years.

Notes receivable from others are from three external organizations with interest rates ranging from 6% to 7.25%. Payment terms require periodic payments of principal and interest payments ranging from 5 to 15 years. The notes are secured by land and buildings.

NOTE 4 – INVESTMENTS

Investments consist of the following:

	<u>2010</u>	<u>2009</u>
Equity securities	\$ 6,530,894	\$ 14,114,100
Alternative investments	5,176,035	
International equity mutual funds	4,397,173	
Corporate bonds and notes	2,121,164	1,242,882
U. S. Treasury securities	1,287,743	821,361
Mortgage-backed securities	1,174,980	2,165,702
Fixed income mutual funds	1,109,475	1,096,076
Money market mutual funds	1,070,069	1,191,784
Municipal bonds	<u>462,092</u>	<u>1,375,542</u>
Total investments	<u>\$ 23,329,625</u>	<u>\$ 22,007,447</u>

The Church Corporation is invested in certain partnerships and corporations which qualify as alternative investments. The various alternative categories include domestic, international, and opportunistic equity securities, real estate, natural resources, private equity, fixed income and enhanced fixed income securities, and cash and may involve contractual commitments involving forward settlements including future contracts, forward foreign currency contracts, short sales of securities, swap contracts, and the writing of option contracts. These investments are domestic and international in nature, may be illiquid or have limited periods available for redemption, and may not be realized for a period of several years after the investments are made. At December 31, 2010, the Church Corporation had no unfunded investment commitments.

Investments are exposed to various risks such as interest rate, market and credit risks. Because of these risks, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statement of financial position and statement of activities.

Investment return consists of the following:

	<u>2010</u>	<u>2009</u>
Interest and dividends	\$ 736,052	\$ 779,656
Net realized and unrealized gain	<u>992,201</u>	<u>3,181,478</u>
Total investment return	1,728,253	3,961,134
Less investment return allocated to funds held for related entities	<u>(588,244)</u>	<u>(1,335,146)</u>
Church Corporation's share of investment return	<u>\$ 1,140,009</u>	<u>\$ 2,625,988</u>

NOTE 5 – FAIR VALUE MEASUREMENTS

Generally accepted accounting principles require that certain assets and liabilities be reported at fair value and establish a hierarchy that prioritizes inputs used to measure fair value. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The three levels of the fair value hierarchy are as follows:

- *Level 1* – Inputs are unadjusted quoted prices in active markets for identical assets or liabilities that the reporting entity has the ability to access at the reporting date.
- *Level 2* – Inputs are other than quoted prices included in Level 1, which are either directly observable or can be derived from or corroborated by observable market data at the reporting date.
- *Level 3* – Inputs are not observable and are based on the reporting entity's assumptions about the inputs market participants would use in pricing the asset or liability.

Assets measured at fair value at December 31, 2010 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity securities:				
Preferred shares	\$ 2,524,730			\$ 2,524,730
Large-cap	1,318,907			1,318,907
Mid-cap	1,271,541			1,271,541
Small-cap	937,634			937,634
International equity securities	371,018			371,018
Alternative investments:				
Directional long/short hedge fund			\$ 2,078,880	2,078,880
Managed futures			2,029,841	2,029,841
Absolute return hedge fund			1,067,314	1,067,314
International equity mutual funds	4,397,173			4,397,173
Corporate bonds and notes		\$ 2,121,164		2,121,164
U. S. Treasury securities		1,287,743		1,287,743
Mortgage-backed securities		1,174,980		1,174,980
Fixed income mutual funds	1,109,475			1,109,475
Money market mutual funds	1,070,069			1,070,069
Municipal bonds		462,092		462,092
REITs	<u>107,064</u>			<u>107,064</u>
Total investments	13,107,611	5,045,979	5,176,035	23,329,625
Beneficial interest in a trust			2,709,704	2,709,704
Land and buildings held for sale		<u>1,745,340</u>		<u>1,745,340</u>
Total assets measured at fair value	<u>\$ 13,107,611</u>	<u>\$ 6,791,319</u>	<u>\$ 7,885,739</u>	<u>\$ 27,784,669</u>

Assets measured at fair value at December 31, 2009 are as follows:

	<u>LEVEL 1</u>	<u>LEVEL 2</u>	<u>LEVEL 3</u>	<u>TOTAL</u>
Domestic equity securities:				
Preferred shares	\$ 25,417			\$ 25,417
Large-cap	6,702,068			6,702,068
Mid-cap	1,988,543			1,988,543
Small-cap	456,563			456,563
International equity securities	4,719,422			4,719,422
Corporate bonds and notes		\$ 1,242,882		1,242,882
U. S. Treasury securities		821,361		821,361
Mortgage-backed securities		2,165,702		2,165,702
Fixed income mutual funds	1,096,076			1,096,076
Money market mutual funds	1,191,784			1,191,784
Municipal bonds		1,375,542		1,375,542
REITs	<u>222,087</u>			<u>222,087</u>
Total investments	16,401,960	5,605,487		22,007,447
Beneficial interest in a trust			\$ 2,523,095	2,523,095
Land and buildings held for sale		<u>2,269,549</u>		<u>2,269,549</u>
Total assets measured at fair value	<u>\$ 16,401,960</u>	<u>\$ 7,875,036</u>	<u>\$ 2,523,095</u>	<u>\$ 26,800,091</u>

Valuation methods used for assets measured at fair value are as follows:

- *Equity securities* are valued at the closing price reported on the active market on which the individual securities are traded.
- *Alternative investments* – The Church Corporation uses net asset value per share (or its equivalent) to determine the fair value of investments in partnerships and corporations that do not have a readily determinable fair value. The fair value of these investments is based on information provided by the general partners and corporate directors of each fund. Management takes into consideration consultation with fund investment managers and audited financial information to determine overall reasonableness of the recorded fair values. The absolute return hedge fund cannot be redeemed for one year. The other alternative investments are generally redeemable monthly, quarterly, or semi-annually with varying redemption notice periods from daily up to quarterly. Distributions are made solely at the discretion of the general partners or corporate directors.
- *Mutual funds* are valued at the reported net asset value.
- *Corporate bonds and notes, U. S. Treasury securities, mortgage-backed securities and municipal bonds* are valued using prices obtained from independent quotation bureaus that use computerized valuation formulas which may include market-corroborated inputs for credit risk factors, interest rate, yield curves and broker quotes, to calculate fair values.
- *Beneficial interest in a trust* is valued based upon an actuarial formula that is predictive of the future value of the trust and the life expectancy of the other beneficiary to the trust.
- *Land and buildings held for sale* is recorded at fair value as determined by appraised value or currently pending sales contracts.

These valuation methods may produce a fair value that may not be indicative of net realizable value or reflective of future fair values. Furthermore, while the Church Corporation believes its valuation methods are appropriate, the use of different methods or assumptions could result in a different fair value measurement at the reporting date.

Changes in Level 3 assets measured at fair value during the years ended December 31, 2010 and 2009 are as follows:

Balance at January 1, 2009	\$ 2,348,221
Change in value of beneficial interest in a trust	<u>174,874</u>
Balance at December 31, 2009	2,523,095
Change in value of beneficial interest in a trust	186,609
Purchases of alternative investments	5,024,000
Unrealized gains on alternative investments	<u>152,035</u>
Balance at December 31, 2010	<u>\$ 7,885,739</u>

Unrealized gains on alternative investments are included in investment return and unrealized gain in the accompanying statements of activities. Change in the value of beneficial interest in trust is reflected in revenue in the accompanying statements of activities. The changes in unrealized gains relating to assets still held as of December 31, 2010 and 2009 are as reported above.

NOTE 6 – PROPERTY

Property is comprised of the following:

	<u>2010</u>	<u>2009</u>
Buildings used in ministry:		
Diocesan Center	\$ 3,436,640	\$ 3,436,640
Other ministries	<u>494,100</u>	<u>581,600</u>
Total depreciable assets	3,930,740	4,018,240
Less accumulated depreciation	<u>(702,688)</u>	<u>(691,694)</u>
Net depreciable assets	3,228,052	3,326,546
Land used for ministry:		
Diocesan Center	2,220,000	2,220,000
Other ministries	201,470	231,470
Land and buildings held for anticipated future parish or school use	648,535	648,535
Land and buildings used for Diocesan clergy	<u>2,426,917</u>	<u>2,518,909</u>
Total property, net	<u>\$ 8,724,974</u>	<u>\$ 8,945,460</u>

NOTE 7 – NOTES PAYABLE

Notes payable consist of the following:

	<u>2010</u>	<u>2009</u>
Bank line of credit of \$8,500,000 with interest rate of prime less 1.5% (2.8% at December 31, 2010) through August 2011.	\$ 2,749,536	\$ 4,424,536
Note payable due to a bank with an interest rate of 5.15% through August 2015, at which time the interest rate shall be of prime plus 0.5% with a floor of 5.5%.	1,493,176	
Note payable to related Diocesan entity with an interest rate of 6%, secured by certain real estate holdings.	<u>226,638</u>	<u>213,809</u>
Total notes payable	<u>\$ 4,469,350</u>	<u>\$ 4,638,345</u>

The note payable to the related Diocesan entity is not payable until the related property is sold. The bank line of credit is due to be repaid in 2011 unless the Church Corporation renews the agreement.

Maturities of the note payable to a bank are as follows:

2011	\$ 44,448
2012	46,492
2013	49,260
2014	51,857
2015	54,592
Thereafter	<u>1,246,527</u>
Total	<u>\$ 1,493,176</u>

NOTE 8 – GRANTS PAYABLE

At December 31, 2010, grants approved and committed for future payments are payable as follows:

2011	\$ 61,000
2012 through 2016	248,000
Thereafter	<u>490,000</u>
Total grants payable	799,000
Discount to net present value at rates of 4% to 5%	<u>(214,906)</u>
Grants payable, net	<u>\$ 584,094</u>

NOTE 9 – COMMITMENTS AND CONTINGENCIES

The Church Corporation as well as the related Diocesan operating entities of the Diocese, purchase professional and general liability insurance to cover losses that may result from asserted claims, as well as claims from unknown incidents that may be asserted in the future. There are known claims and incidents that may result in losses. Management does not expect such losses to have a material adverse effect on the financial position of the Church Corporation.

The Church Corporation is the guarantor on a \$1,000,000 line of credit for the Diocese. At December 31, 2010, there is no outstanding balance on this line of credit. Additionally, the Church Corporation assists related entities such as parishes and schools in obtaining construction loans and acts as a guarantor on approximately \$8,100,000 of such loans with loan maturities through 2030.

NOTE 10 – UNRESTRICTED NET ASSETS

Unrestricted net assets are designated as follows:

	<u>2010</u>	<u>2009</u>
Diocesan Properties Fund	\$ 5,408,450	\$ 5,839,031
Participating Funds	4,546,802	4,266,523
Episcopal Housing Trust	997,433	1,067,242
Clergy Housing Trust	<u>893,773</u>	<u>924,281</u>
Total unrestricted net assets	<u>\$ 11,846,458</u>	<u>\$ 12,097,077</u>

NOTE 11 – TEMPORARILY RESTRICTED NET ASSETS

Temporarily restricted net assets are available for the following purposes:

	<u>2010</u>	<u>2009</u>
Elise Casey Episcopal Trust for senior adult support	\$ 3,345,428	\$ 3,204,501
Joan Golden Estate for support of abused children	3,291,352	3,119,948
Ethel J. Ogden Restricted Episcopal Trust for youth education	821,285	884,318
Episcopal Endowment Fund for bishop support	571,810	567,152
Bishop Kinsolving Memorial Scholarship Fund	425,826	420,950
Valda McWhirter Estate – Scholarship for St. Alban's, Waco	402,870	387,625
Ralph Spence Clergy Spouses Fund	341,914	326,221
Wallace O. Breedlove Family Fund for missions	328,758	307,201
Elma Robertson Estate for family support	304,379	278,713
The Reverend William David Roberts Memorial Fund for Iona School	194,718	181,950
Valda McWhirter Estate – St. Alban's, Waco	193,339	190,683
Wimberly Legacy Fund	136,756	127,330
Kathy Wheless Memorial Scholarship Fund	136,332	133,625
St. Aidan's Church construction	100,000	200,000
St. Luke's Chaplaincy Fund	97,838	98,751
Diocesan Scholarship Fund for nursing	61,304	57,284
Major Gifts Campaign for capital expansion	59,831	59,831
Other	<u>172,762</u>	<u>137,316</u>
Total temporarily restricted net assets	<u>\$ 10,986,502</u>	<u>\$ 10,683,399</u>

NOTE 12 – PERMANENTLY RESTRICTED NET ASSETS

Permanently restricted net assets are invested to support the following:

	<u>2010</u>	<u>2009</u>
Robert Maxey Episcopal Bequest benefits All Saints Chapel, Austin and St. David's Church, Austin	\$ 2,283,532	\$ 2,207,863
Cynthia M. Hess Fund benefits St. Cyprian's Church	<u>106,280</u>	<u>104,013</u>
Total permanently restricted net assets	<u>\$ 2,389,812</u>	<u>\$ 2,311,876</u>

NOTE 13 – ENDOWMENT FUNDS

The Participating Funds of the Church Corporation include approximately 20 individual funds that are established for a variety of purposes. Endowment assets include those assets of donor-restricted funds that the organization must hold in perpetuity or for a donor-specified period as well as board-designated funds. The Board of Trustees of the Church Corporation has interpreted the Texas Uniform Prudent Management of Institutional Funds Act (TUPMIFA) as requiring the preservation of the fair market value of the original gift as of the gift date of the donor-restricted endowment funds absent explicit donor stipulations to the contrary. As a result of this interpretation, the Church Corporation classifies the original value of gifts donated to the permanent endowment as permanently restricted net assets. The remaining portion of the donor-restricted endowment fund that is not classified as permanently restricted net assets is classified as temporarily restricted net assets until those amounts are appropriated for expenditure by the organization in a manner consistent with the standard of prudence prescribed by TUPMIFA. In accordance with TUPMIFA, the organization considers the following factors in making a determination to appropriate or accumulate donor-restricted endowment funds:

- The duration and preservation of the funds
- The purposes of the organization and the donor-restricted endowment funds

- General economic conditions
- The possible effect of inflation and deflation
- The expected total return from income and the appreciation of investments
- Other resources of the Church Corporation
- The investment policies of the Church Corporation

Endowment net asset composition as of December 31, 2010:

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
Donor-restricted endowment funds		\$ 8,116,967	\$ 2,389,812	\$ 10,506,779
Board-designated endowment funds	\$ 4,546,802			4,546,802
Endowment net assets	<u>\$ 4,546,802</u>	<u>\$ 8,116,967</u>	<u>\$ 2,389,812</u>	<u>\$ 15,053,581</u>

Endowment net asset composition as of December 31, 2009:

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
Donor-restricted endowment funds		\$ 7,900,473	\$ 2,311,876	\$ 10,212,349
Board-designated endowment funds	\$ 4,266,523			4,266,523
Endowment net assets	<u>\$ 4,266,523</u>	<u>\$ 7,900,473</u>	<u>\$ 2,311,876</u>	<u>\$ 14,478,872</u>

Changes in net assets of the endowment funds are as follows:

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
Endowment net assets, January 1, 2009	\$ 4,057,553	\$ 7,165,197	\$ 1,985,562	\$ 13,208,312
Contributions		131,515		131,515
Investment return:				
Interest and dividends	143,914	377,414		521,328
Net realized and unrealized gain	579,928	1,194,945	326,314	2,101,187
Investment management fees	(25,479)	(67,027)		(92,506)
Net investment return	<u>698,363</u>	<u>1,505,332</u>	<u>326,314</u>	<u>2,530,009</u>
Distributions	<u>(489,393)</u>	<u>(901,571)</u>		<u>(1,390,964)</u>
Endowment net assets, December 31, 2009	<u>4,266,523</u>	<u>7,900,473</u>	<u>2,311,876</u>	<u>14,478,872</u>
Contributions		36,530		36,530
Investment return:				
Interest and dividends	55,644	161,192		216,836
Net realized and unrealized gain	271,747	572,518	77,936	922,201
Investment management fees	(47,112)	(114,043)		(161,155)
Net investment return	<u>280,279</u>	<u>619,667</u>	<u>77,936</u>	<u>977,882</u>
Distributions		<u>(439,703)</u>		<u>(439,703)</u>
Endowment net assets, December 31, 2010	<u>\$ 4,546,802</u>	<u>\$ 8,116,967</u>	<u>\$ 2,389,812</u>	<u>\$ 15,053,581</u>

Return Objectives and Risk Parameters

The Church Corporation has adopted investment and spending policies for endowment assets that attempt to provide a predictable stream of funding to programs and entities supported by its endowments while seeking to maintain the purchasing power of the endowment assets. Under this policy, as approved by the Board of Trustees, the endowment assets are invested in a manner that is intended to produce results that exceed the price and yield results of a portfolio that is invested 60% in the S & P 500 index and 40% in the Barclays Intermediate Bond Index while assuming a moderate level of investment risk. The Church Corporation expects its endowment funds, over time, to provide an average rate-of-return of approximately 5% annually net of fees and inflation. Actual returns in any given year may vary from this amount.

Strategies Employed for Achieving Objectives

To satisfy its long-term rate-of-return objectives, the Church Corporation relies on a total return strategy in which investment return is achieved through both capital appreciation (realized and unrealized) and current yield (interest and dividends). The Church Corporation targets a diversified asset allocation that places a greater emphasis on equity-based investments to achieve its long-term return objectives within prudent risk constraints.

Spending Policy and How the Investment Objectives Relate to Spending Policy

The Church Corporation has a policy of not appropriating more than 3% of the Participating Funds market value as of the end of the calendar year prior to the year in which the distribution is planned. In establishing this policy, the Church Corporation considered the long-term expected return and the effects of inflation on its endowments. Accordingly, over the long-term, the Church Corporation expects the current spending policy to allow its endowment to grow at an average rate of 2% annually plus inflation. This is consistent with the organization's objective to maintain the purchasing power of the endowment assets held in perpetuity or for a specified term as well as to provide additional real growth through new gifts and investment return.

Funds with Deficiencies

From time to time, the fair value of assets associated with individual donor-restricted endowment funds may fall below the level that the donor or TUPMIFA requires the Church Corporation to retain the fund as a fund of perpetual duration. In accordance with generally accepted accounting principles, deficiencies of this nature are reported in unrestricted net assets. There were no such deficiencies at December 31, 2010.

NOTE 14 – RELATED PARTY TRANSACTIONS

A member of the Church Corporation Board of Trustees is a partner in a law firm which provides legal services to the Diocese. In 2010 and 2009, legal fees totaling \$135,000 and \$425,000, respectively, were paid.

NOTE 15 – SUBSEQUENT EVENTS

Management has evaluated subsequent events through August 22, 2011, which is the date that the financial statements were available for issuance. No events were identified that are required to be disclosed or would have a material impact on reported net assets or changes in net assets.

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Activities by Fund for the year ended December 31, 2010

	EPISCOPAL HOUSING TRUST	CLERGY HOUSING TRUST	DIOCESAN PROPERTIES FUND	PARTICIPATING FUNDS	TOTAL
REVENUE:					
Contributions			\$ 17,000	\$ 36,530	\$ 53,530
Net gain in value of properties held for sale			107,313		107,313
Change in value of beneficial interest in a trust			186,609		186,609
Investment return	\$ 99	\$ 414	459	1,139,037	1,140,009
Interest on notes receivable	32,342	33,338	50,598		116,278
Other			114,271		114,271
Total revenue	<u>32,441</u>	<u>33,752</u>	<u>476,250</u>	<u>1,175,567</u>	<u>1,718,010</u>
EXPENSES:					
Program services:					
Grants to related entities			460,883	426,419	887,302
Property costs for related entities	<u>75,307</u>		<u>260,770</u>		<u>336,077</u>
Total program services	75,307		721,653	426,419	1,223,379
Supporting services:					
Management and general	26,943	64,260	98,570	88,763	278,536
Investment management and custodial fees				<u>85,675</u>	<u>85,675</u>
Total expenses	<u>102,250</u>	<u>64,260</u>	<u>820,223</u>	<u>600,857</u>	<u>1,587,590</u>
CHANGES IN NET ASSETS	(69,809)	(30,508)	(343,973)	574,710	130,420
Net assets, beginning of year	<u>1,067,242</u>	<u>924,281</u>	<u>8,621,958</u>	<u>14,478,871</u>	<u>25,092,352</u>
Net assets, end of year	<u>\$ 997,433</u>	<u>\$ 893,773</u>	<u>\$ 8,277,985</u>	<u>\$ 15,053,581</u>	<u>\$ 25,222,772</u>

Protestant Episcopal Church Council of the Diocese of Texas
(An Instrumentality of the Protestant Episcopal Church in the Diocese of Texas)

Supplemental Statement of Activities by Fund for the year ended December 31, 2009

	EPISCOPAL HOUSING TRUST	CLERGY HOUSING TRUST	DIOCESAN PROPERTIES FUND	PARTICIPATING FUNDS	TOTAL
REVENUE:					
Contributions			\$ 18,500	\$ 131,515	\$ 150,015
Net loss in value of properties held for sale	\$ (187,664)	\$ 8,853	(137,189)		(316,000)
Change in value of beneficial interest in a trust			174,874		174,874
Support from related entities			32,139		32,139
Investment return	209	2,042	1,222	2,622,515	2,625,988
Interest on notes receivable	29,981	41,412	41,450		112,843
Other			44,774		44,774
Total revenue	<u>(157,474)</u>	<u>52,307</u>	<u>175,770</u>	<u>2,754,030</u>	<u>2,824,633</u>
EXPENSES:					
Program services:					
Grants to related entities			204,550	754,960	959,510
Property costs for related entities	<u>111,574</u>	<u>11,437</u>	<u>369,170</u>		<u>492,181</u>
Total program services	111,574	11,437	573,720	754,960	1,451,691
Supporting services:					
Management and general	27,787	30,943	143,637	101,005	303,372
Investment management and custodial fees				<u>92,506</u>	<u>92,506</u>
Total expenses	<u>139,361</u>	<u>42,380</u>	<u>717,357</u>	<u>948,471</u>	<u>1,847,569</u>
CHANGES IN NET ASSETS	(296,835)	9,927	(541,587)	1,805,559	977,064
Transfer between funds			535,000	(535,000)	
Net assets, beginning of year	<u>1,364,077</u>	<u>914,354</u>	<u>8,628,545</u>	<u>13,208,312</u>	<u>24,115,288</u>
Net assets, end of year	<u>\$ 1,067,242</u>	<u>\$ 924,281</u>	<u>\$ 8,621,958</u>	<u>\$ 14,478,871</u>	<u>\$ 25,092,352</u>

Reports Received Late

Episcopal High School

Founded in 1983 by a group of Houston business and Episcopal Church leaders as an institution of the Diocese of Texas, Episcopal High School is an intellectual and spiritual community committed to educating the minds and hearts of students. Through the Four Pillars – academics, arts, athletics, and religion – EHS encourages critical thinking, intellectual risk-taking, responsibility for one's own actions, personal integrity, ethical awareness, respect for diversity, and individual leadership. For over 27 years, the School has responded to the needs and capabilities of each student, providing opportunities for growth and achievement in a Christian community that reflects the beliefs and traditions of the Episcopal Church.

The School admits students of all races, colors, and national/ethnic origins to all the rights, privileges, programs, and activities accorded or made available to its students. The School does not discriminate on the basis of race, color, or national/ethnic origin in the administration of its educational admission policies, scholarship and load programs, or athletic and other school-administered programs. To reflect the community it serves, EHS strives to maintain a student body that represents social, economic, ethnic and academic diversity. Approximately 15 percent of the students receive support from the generous Financial Aid Program. The School's faculty represents diversity in age, experience, and ethnicity. The student-to-faculty ratio is 8 to 1.

Accredited by the Independent Schools Association of the Southwest, EHS also holds memberships in the National Association of Independent Schools, the National Association of Episcopal Schools, the Council for the Advancement and Support of Education, the Educational Records Bureau, the College Board, the National Association for College Admission Counseling, the Texas Association for College Admission Counseling, and the Southwest Preparatory Conference.

Under the leadership of Head of School Ned Smith, EHS completed its 27th year of operation in June 2011, with an enrollment of 677 young men and women from the Greater Houston Metropolitan Area. After 27 years of fundraising and building, the School has established a premier campus that harmoniously reflects its academic, artistic, athletic, and religious programs. Generous gifts from parents, trustees, alumni, alumni parents, grandparents, friends, and foundations raised over \$2 million to support the School's \$19.1 million budget. 2011 also marked the close of the 25th Anniversary Capital Campaign, raising just over \$25.5 million to fund a new academic building, parking garage, and other campus improvements. The endowment fund ended the fiscal year with a market value of \$25.3 million.

Members of the Class of 2011 were offered more than \$8.3 million in scholarships based on their academic, artistic, or athletic accomplishments. The graduates enrolled in colleges and universities across the United States, including Baylor University, Belmont University, Boston University, Bucknell University, California College of the Arts, Clemson University, College of Charleston, Colorado College, Colorado School of Mines, Colorado State University, Furman University, Hofstra University, Indiana University at Bloomington, Knox College, Lewis & Clark College, Lone Star College, Louisiana State University, Loyola University New Orleans, Marion Military Institute, Millsaps College, Montana State University-Bozeman, Mount Holyoke College, New

York University, Northwestern University, Pepperdine University, Purdue University, Rhodes College, Rice University, St. Louis University, Sam Houston State University, Schreiner University, Skidmore College, Southern Methodist University, Southwestern University, St. Edwards University, Stanford University, Texas A&M University, Texas Christian University, Texas Tech University, Trinity University, University of Arizona, University of California at San Diego, University of Chicago, University of Colorado at Boulder, University of Denver, University of Georgia, University of Houston, University of Kansas, University of Michigan, University of Mississippi, University of Missouri Columbia, University of North Carolina School of the Arts, University of Oklahoma, University of Pennsylvania, University of Southern California, University of St. Thomas, University of Texas- Austin, University of Texas-Dallas, University of Texas-San Antonio, University of Virginia, Vanderbilt University, Wake Forest University, and Washington University in St. Louis.

Under the direction of the Rev'd Adam Greene, the religious program included daily chapel, as well as a number of special services (Founders Day, Grandparents Day, Advent Chapel, Ash Wednesday, Holy Week, and monthly Eucharists). Students of all religions and faiths attended the services, 25 percent of them Episcopalians. The vast majority of students served the community after school and on weekends by participating in service projects through Bo's Place, Bear Resources, Lord of the Streets, Challenger Football and Basketball, the Down Syndrome Dance, and many other social service agencies. Seniors contributed more than 9,000 hours to the community during their two-week outreach requirement in January.

The EHS Alumni Association, led by a directors' council, continued to coordinate class reunions, renew friendships, and participate in fundraising activities for the School.

Ned Smith, Head of School

Members of the Board of Trustees

Chairman: The Rt. Rev. C. Andrew Doyle

Head of School: Ned Smith

Executive Chair: William F. Galtney, Jr.

To 2012

William E. Chiles, William F. Galtney Jr., Frederick R. McCord, Lisa O'Leary, Mary Williams Watt, Thomas M. Wright

To 2013

James Andras, George V. Kane III, Melinda Budinger Hildebrand, Matthew S. Khourie, Cecil James Looke III, Lynda K. Underwood

To 2014

Karey D. Dye, The Rev. Dr. Russell J. Levenson Jr., Michael L. Mizell D.D.S., Harry N. Pefanis, Jan A. Rask, Lawrence J. West

To 2015

W. Craig Childers, Lester E. Clark Jr., Janet F. Jacobs, Duane H. King, Duncan K. Underwood, Paul C. Sorensen

Episcopal High School and Episcopal High School Endowment Fund
Consolidated Statements of Financial Position as June 30, 2011

	<u>2011</u>
ASSETS	
Cash and cash equivalents	\$ 11,543,730
Inventories, prepaid expenses, and other assets	493,24
Operating pledges receivable, net	543,579
Arbitration settlement receivable, net	525,788
Investments	25,425,271
Cash restricted for acquisition of long-term assets	5,435,382
Pledges receivable restricted for acquisition of long-term assets and endowment	11,083,447
Property and equipment, net	<u>52,193,947</u>
TOTAL ASSETS	<u>\$107,244,392</u>
LIABILITIES AND NET ASSETS	
Liabilities:	
Accounts payable	\$ 957,036
Accrued payroll expenses	562,389
Arbitration settlement payable	106,000
Funds held for others	344,916
Deferred tuition and fees	<u>7,608,045</u>
Total liabilities	<u>9,578,386</u>
Net assets:	
Unrestricted	56,308,247
Temporarily restricted	21,347,737
Permanently restricted	<u>20,010,022</u>
Total net assets	<u>97,666,006</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$107,244,392</u>

Episcopal High School and Episcopal High School Endowment Fund
Consolidated Statement of Activities for the year ended June 30, 2011

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
REVENUE:				
Tuition and fees, net of financial aid of \$1,768,847	\$13,148,998			\$13,148,998
Fees related to auxiliary services	1,884,443			1,884,443
Other program revenue	215,751			215,751
Contributions	1,014,881	\$ 9,587,773	\$ 50,303	10,652,957
Fundraising events	1,135,875			1,135,875
Cost of direct benefits provided to donors	(340,403)			(340,403)
Investment return (Note 5)	574,376	2,884,928		3,459,304
Other revenue	223,431			223,431
Gain on arbitration settlement (Note 4)	<u>126,983</u>	<u> </u>	<u> </u>	<u>126,983</u>
Total revenue	17,984,335	12,472,701	50,303	30,507,339
Satisfaction of donor restrictions:				
Expenditures for capital projects	4,279,922	(4,279,922)		
Expenditures for program expenses	188,365	(188,365)		
Appropriation for distribution	<u>350,000</u>	<u>(350,000)</u>	<u> </u>	<u> </u>
Total	<u>22,802,622</u>	<u>7,654,414</u>	<u>50,303</u>	<u>30,507,339</u>
EXPENSES:				
Program expenses:				
Instruction	14,253,498			14,253,498
Auxiliary services	2,307,835			2,307,835
Other programs and activities	<u>104,061</u>			<u>104,061</u>
Total program expenses	16,665,394			16,665,394
Management and general	2,303,160			2,303,160
Fundraising	<u>1,384,055</u>			<u>1,384,055</u>
Total expenses	<u>20,352,609</u>			<u>20,352,609</u>
CHANGES IN NET ASSETS	2,450,013	7,654,414	50,303	10,154,730
Net assets, beginning of year	<u>53,858,234</u>	<u>13,693,323</u>	<u>19,959,719</u>	<u>87,511,276</u>
Net assets, end of year	<u>\$56,308,247</u>	<u>\$21,347,737</u>	<u>\$20,010,022</u>	<u>\$97,666,006</u>

PART III - FINANCIAL SUMMARIES

THE EPISCOPAL DIOCESE OF TEXAS

REPORT TO THE 163rd COUNCIL OF THE DIOCESE OF TEXAS

UNAUDITED FINANCIAL STATEMENTS For the year ended December 31, 2011

THE EPISCOPAL DIOCESE OF TEXAS
UNAUDITED COMBINED BALANCE SHEET
For year ended December 31, 2011

	Unaudited 12/31/2011	Audited 12/31/2010
Assets		
Cash & Marketable Securities	\$ 845,618	\$ 258,974
Prepaid Expenses	62,910	63,073
Accounts Receivable - Assessments & Askings	360,741	159,724
less: Allowances for Uncollectible Amounts	(244,279)	- 1)
Accounts Receivable - Other	163,268	213,912
Notes Receivable - Churches	-	11,997
Great Commission Fund	262,752	- 2)
Fixed Assets	565,360	489,630
Accumulated Depreciation	(297,546)	(276,862)
Total Assets	\$ 1,718,824	\$ 920,448
Liabilities		
Accounts Payable - Trade	\$ 245,134	\$ 281,207
Accounts Payable - Other	158,903	185,902
Taxes Payable	-	6,001
Deferred Revenue	9,624	39,419
Line of Credit	-	-
Notes Payable	60,295	48,466
Long-Term Payables	-	179,858
Total Liabilities	\$ 473,956	\$ 740,853
Net Assets		
Net Assets	1,011,942	(239,142)
Net Assets - Special Accounts	232,926	418,737
Total Net Assets	\$ 1,244,868	\$ 179,595
Total Liabilities & Net Assets	\$ 1,718,824	\$ 920,448

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
INSURANCE BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance
REVENUES			
Insurance Assessments	\$ 4,778,000	\$ 4,778,000	\$ -
less: Provision for Uncollectible Amounts	(143,340)	(143,340)	-
Other Revenue			-
Health Ins. Reimbursement - St. Luke's	115,000	115,000	-
Health Ins. Reimbursement - Individuals	15,160	3,340	11,820 3)
Miscellaneous Income	-	-	-
TOTAL REVENUES	<u>\$ 4,764,820</u>	<u>\$ 4,753,000</u>	<u>\$ 11,820</u>
Expenditures			
Group Health Insurance	\$ 3,784,157	\$ 3,991,800	\$ (207,643) 4)
Health Savings Account Deposits	647,301	701,200	(53,899) 4)
Supplemental Coverage - Clergy Wellness	8,325	-	8,325
Supplemental Coverage - Insurance Reserve	47,554	60,000	(12,446)
TOTAL EXPENDITURES	<u>\$ 4,487,337</u>	<u>\$ 4,753,000</u>	<u>\$ (265,663)</u>
NET CHANGE IN ASSETS	<u>\$ 277,483</u>	<u>\$ -</u>	<u>\$ 277,483</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance
REVENUES			
Diocesan Assessments			
Current Year	\$ 3,919,150	\$ 3,919,150	\$ -
Provision for Uncollectible Assessments	(117,575)	(117,575)	-
Total Diocesan Assessments	<u>3,801,575</u>	<u>3,801,575</u>	<u>-</u>
Revenue & Support from Foundations (Schedule A)			
Church Corporation	629,581	484,250	145,331
Bishop Quin Foundation	345,650	345,650	-
Episcopal Foundation of Texas	280,000	280,000	-
Total Foundation Support	<u>1,255,231</u>	<u>1,109,900</u>	<u>145,331</u>
Other Funding			
St. Luke's Episcopal Health System	100,918	80,000	20,918 5)
IONA Program Revenue	73,156	40,000	33,156 6)
Safe Church Revenue	5,905	11,500	(5,595)
Stewardship Conference	-	5,000	(5,000)
Commission on Ministry	4,375	5,000	(625)
Congregational Development	1,393	500	893
Youth Event Revenue	9,648	-	9,648
Total Other Program Revenue	27,712	1,555	26,157 7)
Other Income			
Bequests and Donations	313,355	-	313,355 8)
Brochures	5,650	5,000	650
Miscellaneous Income	16,202	-	16,202
Texas Episcopalian Contribution	3,357	11,000	(7,643)
	<u>561,671</u>	<u>159,555</u>	<u>402,116</u>
TOTAL REVENUES	<u>\$ 5,618,477</u>	<u>\$ 5,071,030</u>	<u>\$ 547,447</u>

See accompanying notes.

(continued)

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

EXPENDITURES	2011 Actual	2011 Adopted Budget	Variance
Liability Insurance Expense	\$ 73,216	\$ 87,000	\$ (13,784)
Compensation (Schedule B)			
Clergy Staff	921,370	998,500	(77,130)
Lay Staff	1,854,735	1,869,500	(14,765)
Total Compensation	<u>2,776,105</u>	<u>2,868,000</u>	<u>(91,895)</u>
Diocesan Center Operating Expense (Schedule C)	753,547	751,000	2,547
Business and Travel Expense (Schedule D)			
Clergy Staff	211,211	216,400	(5,189)
Lay Staff	73,067	65,500	7,567
Total Business and Travel Expense	<u>284,278</u>	<u>281,900</u>	<u>2,378</u>
Canonical and Administrative Expense (Schedule E)	374,687	483,630	(108,943)
Commission and Committee Expense (Schedule F)	625,383	599,500	25,883
Special Accounts - NET	<u>(29,046)</u>	<u>-</u>	<u>(29,046) 9)</u>
TOTAL EXPENDITURES	<u>\$ 4,858,170</u>	<u>\$ 5,071,030</u>	<u>\$ (212,860)</u>
NET CHANGE IN ASSETS	<u>\$ 760,307</u>	<u>\$ -</u>	<u>\$ 760,307</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule A
Foundation Support

	2011 Actual	2011 Adopted Budget	Variance
Revenue and Support from Foundations			
Church Corporation Participating Funds			
Diocesan Overhead Reimbursement	\$ 326,250	\$ 326,250	\$ -
Resource Development Program	75,000	75,000	-
Episcopal Endowment Fund Support	35,000	35,000	-
Diocesan Center Maintenance Fund	3,000	3,000	-
Safe Church Grant	25,000	25,000	-
Information Technology Support	20,000	20,000	-
Special Grant	145,331	-	145,331 10)
Total Church Corporation Participating Funds	<u>629,581</u>	<u>484,250</u>	<u>145,331</u>
Bishop Quin Foundation			
Diocesan Overhead Reimbursement	180,650	180,650	-
Resource Development Program	110,000	110,000	-
Information Technology Support	40,000	40,000	-
Support of the Episcopate	15,000	15,000	-
Special Grant	-	-	-
Total Bishop Quin Foundation	<u>345,650</u>	<u>345,650</u>	<u>-</u>
Episcopal Foundation of Texas			
Diocesan Overhead Reimbursement	225,000	225,000	-
Rent & Expense Reimbursement	55,000	55,000	-
Total Episcopal Foundation of Texas	<u>280,000</u>	<u>280,000</u>	<u>-</u>
Total Revenue and Support from Foundations	<u>\$ 1,255,231</u>	<u>\$ 1,109,900</u>	<u>\$ 145,331</u>

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule B
Clergy Staff Compensation

	2011 Actual	2011 Adopted Budget	Variance
Clergy Staff Compensation			
Stipend			
Bishop of Texas (Doyle)	\$ 188,250	\$ 187,950	\$ 300
Suffragan Bishop (High)	28,207	35,610	(7,403) 11)
Suffragan Bishop (Harrison)	85,120	85,320	(200)
Assisting Bishop	23,833	43,360	(19,527) 12)
Canon to the Ordinary (Normand)	43,062	57,450	(14,388)
Safe Church Minister (Smith)	51,562	50,660	902
Canon for Formation (Newton)	55,358	59,300	(3,942)
Secretary of the Diocese (Logan)	4,750	4,750	-
Total Stipend	<u>480,142</u>	<u>524,400</u>	<u>(44,258)</u>
Housing Allowance and Maintenance			
Bishop of Texas (Doyle)	35,000	35,000	-
Suffragan Bishop (High)	14,600	14,600	-
Suffragan Bishop (Harrison)	35,000	35,000	-
Assisting Bishop	10,063	17,500	(7,437) 12)
Canon to the Ordinary (Normand)	54,188	40,000	14,188
Safe Church Minister (Smith)	39,200	40,000	(800)
Canon for Formation (Newton)	30,583	30,000	583
Secretary of the Diocese (Logan)	7,840	8,000	(160)
Total Housing Allowance and Maintenance	<u>226,474</u>	<u>220,100</u>	<u>6,374</u>
Pension/Social Security and Medicare Tax Reimbursement			
Bishop of Texas (Doyle)	61,438	63,300	(1,862)
Suffragan Bishop (High)	10,908	19,000	(8,092) 11)
Suffragan Bishop (Harrison)	39,013	42,000	(2,987)
Assisting Bishop	6,647	22,800	(16,153) 12)
Canon to the Ordinary (Normand)	35,505	36,400	(895)
Safe Church Minister (Smith)	30,525	34,300	(3,775)
Canon for Formation (Newton)	29,109	33,600	(4,491)
Secretary of the Diocese (Logan)	1,609	2,600	(991)
Total Pension/SS and Medicare Reimbursement	<u>214,754</u>	<u>254,000</u>	<u>(39,246)</u>
Total Clergy Staff Compensation	<u><u>\$ 921,370</u></u>	<u><u>\$ 998,500</u></u>	<u><u>\$ (77,130)</u></u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule B
Lay Staff Compensation

	<u>2011 Actual</u>	<u>2011 Adopted Budget</u>	<u>Variance</u>
Lay Staff Compensation			
Lay Staff Salaries			
Diocesan Center Administrative Staff	\$ 891,114	\$ 882,900	\$ 8,214
Diocesan Center Financial Staff	501,187	502,200	(1,013)
Diocesan Center Ministry Staff	213,476	212,250	1,226
Secretarial Assistance (Contract Labor)	845	10,000	(9,155)
Reserve for Salary Adjustment	-	15,000	(15,000)
Total Lay Staff Salaries	<u>1,606,622</u>	<u>1,622,350</u>	<u>(15,728)</u>
Pensions and Benefits	127,620	126,500	1,120
Employer FICA	<u>120,493</u>	<u>120,650</u>	<u>(157)</u>
Total Lay Staff Compensation	<u>\$ 1,854,735</u>	<u>\$ 1,869,500</u>	<u>\$ (14,765)</u>

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule C
Diocesan Center Operating Expense

	2011 Actual	2011 Adopted Budget	Variance
Diocesan Center Operating Expense			
General Office Expense			
Office Equipment - Supply, Lease & Maintenance	\$ 55,558	\$ 80,000	\$ (24,442) 13)
Communications	57,890	50,000	7,890
Office Supplies & Printing Expenses	36,985	40,000	(3,015)
Postage, Shipping & Delivery	31,200	24,000	7,200
Miscellaneous Office Expense	8,371	9,000	(629)
Payroll Processing Expense	7,076	11,000	(3,924)
Depreciation - Furniture & Fixtures	35,336	34,000	1,336
Total General Office Expense	<u>232,416</u>	<u>248,000</u>	<u>(15,584)</u>
Headquarters Operating Expense			
Utilities	79,253	80,000	(747)
Janitorial, Maintenance & Repair	105,168	80,000	25,168 14)
Storage	21,091	20,000	1,091
Rent - Austin Diocesan Office	62,112	65,000	(2,888)
Interest Expense & Bank Fees	21,346	30,000	(8,654)
Miscellaneous Operating Expense	1,948	4,000	(2,052)
Interest - Vehicles	3,310	-	3,310
Total Headquarters Operating Expense	<u>294,228</u>	<u>279,000</u>	<u>15,228</u>
Other Expense			
Information Technology	164,705	155,000	9,705
Depreciation - IT Equipment	33,832	38,000	(4,168)
Database Services - Raiser's Edge	14,265	16,000	(1,735)
Administrative Contingencies	14,101	15,000	(899) 15)
Total Other Expense	<u>226,903</u>	<u>224,000</u>	<u>2,903</u>
Total Diocesan Center Operating Expense	<u>\$ 753,547</u>	<u>\$ 751,000</u>	<u>\$ 2,547</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule D
Business and Travel Expense

	2011 Actual	2011 Adopted Budget	Variance
Business and Travel Expense			
Clergy Staff			
Bishop of Texas (Doyle)	\$ 65,924	\$ 55,000	\$ 10,924 16)
Suffragan Bishop (High)	16,573	15,000	1,573
Suffragan Bishop (Harrison)	32,903	36,000	(3,097)
Assisting Bishop	8,546	21,000	(12,454) 12)
Canon to the Ordinary (Normand)	29,859	22,500	7,359
Safe Church Minister (Smith)	2,595	7,000	(4,405)
Canon for Formation (Newton)	20,442	25,000	(4,558)
Secretary of the Diocese (Logan)	1,275	2,700	(1,425)
Diocesan Bishops. Retired	12,387	12,200	187
Depreciation - Clergy Vehicles	20,707	20,000	707
Total Clergy Staff	<u>211,211</u>	<u>216,400</u>	<u>(5,189)</u>
Lay Staff			
Ministry Staff	31,808	28,500	3,308
Financial Staff	30,320	31,000	(680)
Administrative Staff	10,939	6,000	4,939 17)
Total Lay Staff	<u>73,067</u>	<u>65,500</u>	<u>7,567</u>
Total Business and Travel Expense	<u>\$ 284,278</u>	<u>\$ 281,900</u>	<u>\$ 2,378</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule E
Canonical and Administrative Expense

	2011 Actual	2011 Adopted Budget	Variance
Canonical and Administrative Expense			
Canonical Support for the Office of the Presiding Bishop	\$ 100,000	\$ 100,000	\$ -
Legal Expense	63,489	100,000	(36,511) 18)
Texas Episcopalian - Postage Expense	21,062	25,000	(3,938) 19)
Texas Episcopalian - Printing Expense	46,749	70,000	(23,251) 19)
Texas Episcopalian - Editorial Expense	8,019	20,000	(11,981) 19)
Texas Episcopalian - Mail Service Expense	-	12,000	(12,000) 19)
Safe Church Ministry - Safeguarding Programs	22,149	31,500	(9,351) 20)
Safe Church Ministry - Background Checks	10,249	12,000	(1,751)
Journal Expense	2,420	10,000	(7,580) 21)
Diocesan Audit	26,015	25,000	1,015
Provincial Synod Assessment	12,567	12,600	(33)
Canonical Printing Expense	694	-	694
Episcopal Assistance	2,291	5,000	(2,709)
Support for University of the South	5,500	5,500	-
Historian & Archives	35	2,000	(1,965)
Austin Area Interreligious Ministries	6,000	6,000	-
Texas Conference of Churches	5,000	5,000	-
Interfaith and Ecumenical Work	2,863	-	2,863
Provincial Synod Delegates	4,155	6,600	(2,445)
Millennium Development Goals	35,430	35,430	-
Total Canonical and Administrative Expense	\$ 374,687	\$ 483,630	\$ (108,943)

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For year ended December 31, 2011

Schedule F
Commission and Committee Expense

	2011 Actual	2011 Adopted Budget	Variance
Commission and Committee Expense			
Congregational Development Consultant	\$ 113,677	\$ 118,000	\$ (4,323)
Mission Funding	44,125	50,000	(5,875)
Conferences/Clergy Gatherings-October Conference	93,065	85,000	8,065
Conferences/Clergy Gatherings-Various	43,344	22,500	20,844 22)
Conferences/Congregational Development	10,701	15,000	(4,299)
Conferences/Council	20,682	10,000	10,682 23)
Conferences/Business Services Workshop	199	3,500	(3,301)
Conferences/Retired Clergy Conference & Retreat	13,485	15,000	(1,515)
IONA-School for Ministry	109,229	90,000	19,229 24)
IONA-Curate Camp	12,800	15,000	(2,200)
IONA-Clergy Continuing Ed General	-	4,500	(4,500)
IONA-Clergy Continuing Ed Scholarships	3,978	1,500	2,478
Commission on Ministry	46,037	44,000	2,037
Christian Formation	49,332	42,500	6,832
Communications Department	21,291	30,000	(8,709)
Chaplains to the Retired	6,000	6,000	-
Stewardship Department	26,639	25,000	1,639
Executive Board	8,385	9,000	(615)
Standing Committee	2,414	3,000	(586)
Contingency for Budget Shortages	-	10,000	(10,000)
Total Commission and Committee Expense	<u>\$ 625,383</u>	<u>\$ 599,500</u>	<u>\$ 25,883</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
DIOCESAN AND INSURANCE BUDGETS
Explanatory Notes
For the year ended December 31, 2011

Notes:

- 1) Allowance includes amounts for both the Insurance and Diocesan Budgets. Also note that 2010 does not show a provision as all uncollectible amounts were written off during the audit.
- 2) Bequests received by the Diocese were invested in this Fund during 2011. See Diocesan Budget Note 8 for further information.
- 3) Reimbursements were higher than projected due to individuals electing more expensive coverage than had been anticipated.
- 4) Insurance expenditures were lower than had been budgeted due to the actual clergy census being less than had been budgeted and delay in adding to Diocesan staff.
- 5) Revenues increased due to the assumption of Human Resource functions for SLEH chaplains.
- 6) Increases due to the acceptance of students from outside the Diocese who pay higher tuition.
- 7) Primarily made up of \$16,720 of Evangelism Conference and \$6,515 Retired Clergy Retreat receipts.
- 8) The Diocese received two bequests during the year which totaled \$281,381. The Executive Board voted to use those funds to establish the new Great Commission Fund with the Church Corp.
- 9) Amount represents the net of the final Hurricane Ike expenses (\$26,309) and amounts received for Bastrop fire relief (\$55,356).
- 10) This grant was made by the Church Corporation to the Diocese to forgive outstanding amounts due for the creation and production of the Discovery Series. This amount was paid down with sales proceeds from the Series but sales had fallen off in recent years.
- 11) Bishop High retired one month earlier than had been budgeted.
- 12) An assisting Bishop was not hired in 2011 as had been budgeted. Expense is for visiting Bishops.
- 13) Primarily savings from restructuring Xerox contracts.
- 14) Represents costs for refurbishing offices in the Houston office due to staff changes and costs for carpet cleaning and floor refinishing.
- 15) The majority of this expense is for employment agency fees for new staff.
- 16) Bishop Doyle's travel was higher as a result of not having hired an assisting Bishop and due to his travel to Malawi in support of our Companion Diocese.
- 17) Expense is higher than budget due to BEST conference in San Antonio.
- 18) Fewer legal matters required the attention of outside counsel.
- 19) These expenses were all reduced due to the change in the format of the Diocesan publication.
- 20) Reflects reductions in expense primarily through use of in-house trainers instead of an outside company. In addition, training has been moved to churches and training kits were purchased on favorable terms.
- 21) Expenses reduced by eliminating printed copies of the Journal and the associated mailing cost.
- 22) Represents primarily the expenses for the Bishop's Conference on Evangelism.
- 23) Council expenses for 2011 were higher than expected due to the venue.
- 24) The majority of this overage is due to students from outside the Diocese who pay higher tuition.

THE EPISCOPAL DIOCESE OF TEXAS
MISSIONARY BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For the year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance	
REVENUES				
Current Year Missionary Commitments	\$ 2,227,507	\$ 2,101,844	\$ 125,663	1)
Program Revenue				
IONA Program Revenue	6,009	15,000	(8,991)	2)
Youth Program Revenue	30,577	30,000	577	
ECOM Event Revenue	-	5,000	(5,000)	
Spiritual Formation - FIND Revenue	17,038	16,000	1,038	
FIND Scholarship Revenue	2,913	-	2,913	
Music Commission Revenue	9,205	-	9,205	
Addiction Recovery Revenue	2,100	-	2,100	
Miscellaneous Income	275	56	219	
Total Revenue and Support	<u>\$ 2,295,624</u>	<u>\$ 2,167,900</u>	<u>\$ 127,724</u>	
EXPENDITURES				
Mission Congregations	\$ 819,689	\$ 770,331	\$ 49,358	
College Ministry	498,859	486,466	12,393	
Outreach	381,105	376,171	4,934	
Diocesan Support Ministries	159,853	128,181	31,672	
Bishop's Mission and Program Contingency	44,968	40,000	4,968	
Cooperative Projects	42,525	42,525	-	
National Church Response	321,142	321,142	-	
Budget Shortages	-	3,084	(3,084)	
TOTAL EXPENDITURES	<u>\$ 2,268,141</u>	<u>\$ 2,167,900</u>	<u>\$ 100,241</u>	
NET CHANGE IN ASSETS	<u>\$ 27,483</u>		<u>\$ 27,483</u>	

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
MISSIONARY BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For the year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance
Breakdown of Program Funding			
Mission Congregations			
Mission Clergy Travel	\$ 54,559	\$ 50,000	\$ 4,559
Calling and Moving Clergy	18,134	15,000	3,134
New Mission Work	-	1,000	(1,000)
Support for Multi-Cultural Ministry	34,721	31,931	2,790
NE Austin - St. Mary Magdalene	153,306	150,000	3,306
NW Austin - St. Julian's of Norwich	150,630	125,000	25,630 3)
Houston/Alief, Christ the King	43,668	44,000	(332)
Houston, San Pablo	57,836	59,300	(1,464)
Houston, Lord of the Streets Episcopal Church	51,000	51,000	-
Houston, St. Alban's	68,668	67,500	1,168
Austin, San Francisco de Asis	111,594	100,000	11,594 4)
Houston, Santa Maria Virgen	67,973	68,000	(27)
Tyler, St. John the Baptist	7,600	7,600	-
Total Mission Congregations	<u>\$ 819,689</u>	<u>\$ 770,331</u>	<u>\$ 49,358</u>
College Ministry			
College Missioners' Travel	\$ 5,430	\$ 7,900	\$ (2,470)
College Work Centers	11,476	8,839	2,637
College Missioners' Association	3,000	3,000	-
Waco, Baylor University	41,275	41,275	-
Brenham, Blinn College	1,700	1,700	-
Houston, Houston Community College	24,000	24,000	-
Beaumont, Lamar University	19,357	19,357	-
Longview, LeTourneau University	600	600	-
Prairie View, Prairie View A&M	-	2,400	(2,400)
Houston, Rice University	84,000	84,000	-
Huntsville, Sam Houston State University	23,824	23,824	-
Georgetown, Southwestern University	3,000	3,000	-
Nacogdoches, Stephen F. Austin University	16,200	16,200	-
College Station, A&M University	126,629	127,493	(864)
Houston, University of Houston	15,559	15,586	(27)
Austin, University of Texas	111,541	96,024	15,517 5)
Galveston, Texas A&M (William Temple)	11,268	11,268	-
Total College Ministry	<u>\$ 498,859</u>	<u>\$ 486,466</u>	<u>\$ 12,393</u>

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
MISSIONARY BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For the year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance	
Outreach				
Children at Risk Camp Allen Scholarship Fund	\$ 39,780	\$ 39,780	\$ -	
Community of Hope	5,800	6,050	(250)	
Community of the Streets	20,144	20,144	-	
El Buen Samaritano	22,376	22,376	-	
Episcopal Community Outreach Ministries	5,742	12,357	(6,615)	
Interfaith Ministries for Greater Houston	3,343	3,343	-	
Restorative Justice Ministries Coordinator	7,703	14,000	(6,297)	
Restorative Justice Ministries Council	6,372	6,350	22	
St. Vincent's House	44,284	44,284	-	
Seafarers' Ministry	72,954	71,000	1,954	
Ubi Caritas	62,970	47,970	15,000	6)
EDOT Disaster Relief and Development	1,120	-	1,120	
World Mission	15,595	15,595	-	
Millennium Development Goals	47,800	47,800	-	
Companion Diocese of Southern Malawi	25,122	25,122	-	
Total Outreach	<u>\$ 381,105</u>	<u>\$ 376,171</u>	<u>\$ 4,934</u>	
Diocesan Support Ministries				
Addiction Recovery	\$ 3,458	\$ 7,543	\$ (4,085)	
Commission on Black Ministry	8,373	9,047	(674)	
Commission for Hispanic Ministries	2,224	5,065	(2,841)	
Iona Center	50,291	31,262	19,029	7)
Liturgical Commission	1,002	1,000	2	
Music Commission	18,469	10,324	8,145	8)
Spiritual Formation	23,956	18,450	5,506	
Youth Ministry	52,080	45,490	6,590	
Total Diocesan Support Ministries	<u>\$ 159,853</u>	<u>\$ 128,181</u>	<u>\$ 31,672</u>	

See accompanying notes.

THE EPISCOPAL DIOCESE OF TEXAS
MISSIONARY BUDGET
UNAUDITED STATEMENT OF REVENUES AND EXPENDITURES
For the year ended December 31, 2011

	2011 Actual	2011 Adopted Budget	Variance
Bishop's Mission and Program Contingency			
Support for Parishes	\$ 33,898	\$ 25,000	\$ 8,898
Program	1,059	5,000	(3,941)
Consultants for Congregations	5,529	7,500	(1,971)
Clergy Career Counseling	1,804	2,500	(696)
Consultants for Schools	2,678	-	2,678
Total Bishop's Mission and Program Contingency	<u>\$ 44,968</u>	<u>\$ 40,000</u>	<u>\$ 4,968</u>
Cooperative Projects			
Epiphany Community Heath Outreach Service	\$ 7,200	\$ 7,200	-
Health Outreach for People in East Texas	7,513	7,513	-
Iglesia El Buen (Piedras Negras)	4,500	4,500	-
Matagorda Episcopal Hospital Outreach Program	12,000	12,000	-
Safe Place Episcopal Fund	3,212	3,212	-
Storybook Project	4,100	4,100	-
St. John's Afterschool Program	1,000	1,000	-
Trinity Center	3,000	3,000	-
Total Cooperative Projects	<u>\$ 42,525</u>	<u>\$ 42,525</u>	<u>\$ -</u>
National Church Response	\$ 321,142	\$ 321,142	\$ -
Budget Shortages	\$ -	\$ 3,084	\$ (3,084)
Total Program Funding	<u><u>\$ 2,268,141</u></u>	<u><u>\$ 2,167,900</u></u>	<u><u>\$ 100,241</u></u>

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
MISSIONARY BUDGET
Explanatory Notes
For the year ended December 31, 2011

Notes:

- 1) Missionary Asking Payments exceeded budget due to increased commitments after the budget was approved by Council. In addition, several churches voluntarily overpaid their askings.
- 2) Iona Program revenue in the DBU is in excess of budget.
- 3) Additional funds were made available to St. Julian's at the request of a congregation that paid an additional \$25,000 in Asking with the request that the funds be used in a new church plant.
- 4) San Francisco de Asis is concluding a shared user agreement with El Buen Samaritano and will be utilizing these funds to pay their obligations under it.
- 5) Additional funds from the Missionary Asking were used in this ministry.
- 6) Ubi Caritas experienced a major funding crisis in the first quarter. Their full 2011 budget amount was paid to them in the first quarter at their request. In addition, \$15,000 was paid to them to bridge their operations until a larger outside grant started in May.
- 7) Warden's and Vestry conference expenses were higher than anticipated.
- 8) Music Commission revenues were also higher than budgeted.

THE EPISCOPAL DIOCESE OF TEXAS
SCHEDULE OF ASSESSMENTS AND COMMITMENTS
For the year ended 12/31/11

City	Church	Insurance Assessment	Unpaid (Overpaid) Ins. Assessment at 12/31/11	Diocesan Assessment	Unpaid (Overpaid) Dioc. Assessment at 12/31/11	Missionary Asking (Diocese and ECUSA)	Missionary Commitment	Unpaid (Overpaid) Missionary at 12/31/11
PARISHES								
Alvin	Grace	\$ 15,307		\$ 11,775		\$ 15,060	\$ 9,840	
Atascocita	Christ the King	12,495		9,613		12,294	12,294	
Angleton	Holy Comforter	16,001	1,333	9,572	798	12,241	3,000	
Austin	All Saints'	73,493	6,124	53,943	4,495	68,990	68,990	5,749
Austin	Good Shepherd	119,551		103,649		132,559	79,440	
Austin	Resurrection	16,335		12,566		16,072	5,000	(1,000)
Austin	St. Alban's	23,632		18,757		23,989	10,000	
Austin	St. Christopher's	9,871		7,353		9,404	7,200	
Austin	St. David's	153,181		132,805		169,849	3,000	2,000
Austin	St. George's	16,933		13,026		16,660	8,500	(1,400)
Austin	St. James'	34,526		26,737	11,720	34,196	-	(2,100)
Austin	St. John's	12,300		9,462		12,102	12,102	
Austin	St. Luke's on the Lake	56,349		48,709		62,295	-	
Austin	St. Mark's	33,339		26,860		34,352	34,352	
Austin	St. Matthew's	78,691		66,302		84,796	57,360	
Austin	St. Michael's	43,496		34,336		43,914	43,914	
Bastrop	Calvary	20,645		15,882		20,312	10,000	300
Bay City	St. Mark's	17,372		13,365		17,092	17,092	
Baytown	Trinity	34,100		27,898		35,680	23,180	2
Beaumont	St. Mark's	74,122		69,772		89,234	66,924	
Beaumont	St. Stephen's	36,500		29,861		38,190	15,000	
Bellaire	San Mateo	17,528		13,174	(20)	16,849	16,849	(2)
Bellville	St. Mary's	9,260	772	6,925	577	8,856	-	
Belton	St. Luke's	6,963		5,187		6,633	1,200	(2,454)
Brenham	St. Peter's	20,588	(3,432)	15,839	(2,640)	20,257	13,160	(1,925)
Bryan	St. Andrew's	31,409		24,930		31,883	15,000	
Burnet	Epiphany	15,757		8,880		11,357	11,357	
Cedar Park	Christ Church	14,155	(1,180)	9,792	(816)	12,524	8,136	(2,396)
College Station	St. Thomas'	31,102	2,592	24,686	2,057	31,571	31,572	2,631
Columbus	St. John's	3,214		3,140	(14)	4,016	-	
Conroe	St. James the Apostle	31,588		29,138		37,265	39,555	17,690
Dickinson	Holy Trinity	12,357	(3)	9,506	(10)	12,157	3,000	
Eagle Lake	Christ Church	7,708		6,066		7,758	4,000	
Freeport	St. Paul's	3,087		3,015		3,857	2,200	(200)
Friendswood	Good Shepherd	33,500		26,645		34,076	15,000	
Galveston	Grace	16,401		12,962		16,577	3,600	
Galveston	Trinity	35,221	2,935	30,343	2,529	38,807	25,000	(10,573)
Georgetown	Grace	37,286		19,421		24,839	12,000	

City	Church	Insurance Assessment	Unpaid (Overpaid) Ins. Assessment at 12/31/11	Diocesan Assessment	Unpaid (Overpaid) Dioc. Assessment at 12/31/11	Missionary Asking (Diocese and ECUSA)	Missionary Commitment	Unpaid (Overpaid) Missionary at 12/31/11
PARISHES (continued)								
Hempstead	St. Bartholomew's	\$ 5,027		\$ 3,622		\$ 4,632	\$ 3,000	
Henderson	St. Matthew's	9,457		7,044		9,009	5,853	
Houston	Ascension	41,277		33,770		43,189	12,000	
Houston	Christ Church Cathedral	208,607		180,859		231,306	100,000	(25,000)
Houston	Emmanuel	37,104		30,356		38,824	10,000	(2,000)
Houston	Epiphany	36,692	3,058	30,019	2,502	38,392	38,392	3,199
Houston	Holy Spirit	68,268		57,140		73,078	45,000	6,999
Houston	Hope	11,635		8,950		11,447	-	
Houston	Palmer Memorial	150,282		130,293	10	166,635	100,000	
Houston	Redeemer	17,705		13,779	12,484	17,624	1,200	1,200
Houston	St. Andrew's	17,265	1,439	13,675	1,140	17,490	1,200	
Houston	St. Barnabas'	4,878		3,514		4,495	1,000	
Houston	St. Christopher's	23,759		18,858		24,118	8,000	
Houston	St. Cuthbert's	49,554		36,640		46,860	7,250	
Houston	St. Dunstan's	81,272		68,476		87,576	10,000	5,718
Houston	St. Francis'	33,907		60,116		76,884	1,000	
Houston	St. James'	31,847		24,133		30,865	7,000	(5)
Houston	St. John the Divine	408,493		354,157		452,941	294,259	(741)
Houston	St. Luke the Evangelist	6,450	5,350	4,980	4,396	6,370	2,000	1,500
Houston	St. Mark's	43,665		28,297		36,189	36,000	17,906
Houston	St. Martin's	594,081		515,061		658,727	150,000	
Houston	St. Mary's	33,194		24,587		31,445	31,265	(184)
Houston	St. Stephen's	44,880		36,718		46,960	21,000	
Houston	St. Thomas'	42,577		33,601		42,973	25,000	
Houston	St. Thomas the Apostle	36,718		30,041		38,420	-	(2,365)
Houston	St. Timothy's	14,955		10,461		13,379	-	
Houston	Trinity	79,791	6,649	60,325	5,027	77,151	35,000	
Huntsville	St. Stephen's	14,889		11,496		14,703	15,950	
Jasper	Trinity	4,388		3,161	629	4,043	500	(84)
Katy	Holy Apostles	80,215		40,151		51,350	-	(15,506)
Katy	St. Paul's	12,324		9,481		12,125	2,400	37
Kilgore	St. Paul's	6,030		4,649		5,946	200	
Killeen	St. Christopher's	18,355		14,120		18,059	-	
Kingwood	Good Shepherd	70,621	5,885	65,062	5,422	83,209	-	
La Grange	St. James'	16,722		11,624	(50)	14,866	14,866	
La Marque	St. Michael's	13,471	1,123	10,363	863	13,253	6,000	500
La Porte	St. John's	23,033		17,942		22,947	6,600	
Lago Vista	St. Peter's	12,010	12,010	7,535	7,535	9,637	-	
Lake Jackson	St. Timothy's	31,258		25,471		32,576	3,000	(1,179)
Lampasas	St. Mary's	9,714		7,236		9,254	9,254	
League City	St. Christopher's	36,353		29,742		38,038	26,000	
Liberty	St. Stephen's	14,926		9,729		12,442	12,442	

City	Church	Insurance Assessment	Unpaid (Overpaid) Ins. Assessment at 12/31/11	Diocesan Assessment	Unpaid (Overpaid) Dioc. Assessment at 12/31/11	Missionary Asking (Diocese and ECUSA)	Missionary Commitment	Unpaid (Overpaid) Missionary at 12/31/11
PARISHES (continued)								
Livingston	St. Luke's	\$ 11,608		\$ 8,728		\$ 11,163	\$ 11,163	
Longview	St. Michael & All Angels	10,439	870	8,113	676	10,375	-	(2,000)
Longview	Trinity	45,588		37,297		47,701	30,000	
Lufkin	St. Cyprian's	36,984	3,082	30,259	2,522	38,698	20,000	1,667
Marble Falls	Trinity	23,391		15,355		19,638	8,000	
Marlin	St. John's	5,850		4,358		5,573	1,000	
Marshall	Trinity	32,439	2,703	25,747	2,146	32,929	5,000	417
Nacogdoches	Christ Church	24,199	2,017	19,207	1,601	24,564	12,000	1,000
Navasota	St. Paul's	7,396		5,509		7,046	-	
Orange	St. Paul's	13,552	1,129	10,425	630	13,333	7,000	834
Palestine	St. Philip's	7,532		12,659		16,190	5,000	(3,531)
Pearland	St. Andrew's	27,826		22,086	10	28,246	9,000	
Port Neches	Holy Trinity	13,493	(7)	10,380		13,275	9,090	(6)
Prairie View	St. Francis of Assisi	5,173	1,293	3,925	1,805	5,019	-	
Richmond	Calvary	34,873		28,968		37,048	12,500	
Richmond	St. Mark's	6,680		4,987		6,379	6,379	
Round Rock	St. Richard's	43,171	3,598	24,874	2,073	31,812	-	
Sealy	St. John's	5,544	40	4,307		5,508	5,508	
Silsbee	St. John's	11,448		8,425		10,775	5,605	(1,289)
Spring	Holy Comforter	23,615		18,608		23,799	8,000	8,000
Stafford	All Saints'	26,818		22,225		28,424	-	(1,200)
Sugar Land	Holy Cross	38,535	33,535	31,654	31,654	40,483	-	
Temple	Christ Church	33,839		27,685		35,407	6,000	
Temple	St. Francis'	13,010		10,009		12,801	5,000	
Texas City	St. George's	10,016		7,460		9,541	8,099	24
Tomball	Good Shepherd	16,381		16,002	2,699	20,466	5,000	
Tyler	Christ Church	70,139	5,845	59,097	4,925	75,580	-	(18,335)
Tyler	St. Francis'	15,881		12,218	(4)	15,625	-	1,000
Waco	Holy Spirit	18,994		14,612		18,688	5,100	(1)
Waco	St. Alban's	24,986	2,082	19,832	1,653	25,364	20,000	1,667
Waco	St. Paul's	81,032	6,753	65,762	5,480	84,104	35,000	2,917
West Columbi	St. Mary's	9,757		7,268		9,295	-	(1,000)
Wharton	St. Thomas'	16,733		12,475		15,954	15,954	
The Woodlanc	Trinity	100,376		76,286		97,564	28,000	
PARISH TOTALS		4,590,310	107,595	3,765,928	116,504	4,816,357	2,014,846	(13,519)

City	Church	Insurance Assessment	Unpaid (Overpaid) Ins. Assessment at 12/31/11	Diocesan Assessment	Unpaid (Overpaid) Dioc. Assessment at 12/31/11	Missionary Asking (Diocese and ECUSA)	Missionary Commitment	Unpaid (Overpaid) Missionary at 12/31/11
Missions								
Anahuac	Trinity	\$ 2,473	\$ (104)	\$ 1,611		\$ 2,060	\$ 1,338	\$ (691)
Austin	San Francisco de Asis	3,297		2,801		3,582	3,582	
Austin	St. Julian of Norwich	7,281		5,162		6,602	6,602	
Calvert	Epiphany	1,230		801	18	1,025	-	(1,025)
Cameron	All Saints'	3,073		2,952		3,775	3,776	
Carthage	St. John's	2,987		2,869		3,670	3,000	(670)
Center	St. John's	1,574		1,237		1,582	1,027	
College Station	St. Francis'	11,543		7,994		10,223	-	(1,195)
Copperas Cove	St. Martin's	2,450		2,192	(2)	2,804	1,822	(986)
Crockett	All Saints'	1,062		1,383		1,768	1,769	1
Cypress	St. Aidan's	18,375		11,968	2,529	15,305	5,000	3,750
Galveston	St. Augustine of Hippo	2,393	1	1,981		2,534	2,534	
Hearne	St. Philip's	477	477	311		397	-	(397)
Hitchcock	All Saints'	2,770		2,566		3,282	-	
Houston	Christ the King	12,174	2,237	9,608	741	12,288	12,288	8,551
Houston	Grace	18,083		12,338		15,780	1,000	1
Houston	Lord of the Streets	4,572	381	2,977	248	3,808	-	
Houston	St. Alban's	7,601		7,549		9,654	9,654	
Houston	St. Paul's & San Pablo	10,952	1,825	9,046	1,508	11,567	-	(1,253)
Houston	Santa Maria Virgen	12,615		11,270	7,685	14,415	14,415	8,615
Jacksonville	Trinity	2,369		2,501	406	3,199	-	
Jefferson	Christ Church	1,662		1,600		2,046	500	
Leigh	St. Paul's	1,329		1,730		2,213	3,059	3,059
Lindale	St. Luke's	3,265		3,136		4,011	500	
Madisonville	Holy Innocents	1,409	117	1,262	105	1,614	1,613	134
Matagorda	Christ Church	2,672	(257)	2,733	(263)	3,496	1,000	(91)
Mexia	Christ Church	2,389		2,110		2,699	-	(2,197)
Missouri City	St. Catherine of Sienna	14,004		11,792		15,080	-	
Palacios	St. John's	1,790	149	1,690	141	2,161	2,161	298
Pasadena	St. Peter's	13,308	1,112	10,238	853	13,094	-	(3,000)
Pflugerville	St. Paul's	2,778		2,669		3,413	-	(635)
Rockdale	St. Thomas'	1,815		2,208	326	2,823	2,823	
San Augustine	Christ Church	1,526		1,366		1,747	-	
Taylor	St. James'	3,648		2,775		3,549	3,549	
Tyler	St. John's	1,688		2,000		2,560	-	(2,047)
Woodville	St. Paul's	5,056		4,796		6,135	3,986	
TOTAL MISSIONS		187,690	5,938	153,222	14,295	195,963	86,998	10,222
Add Back: Overpayments			4,983		3,819			110,904
TOTAL PARISHES & MISSIONS		\$ 4,778,000	\$ 118,516	\$ 3,919,150	\$ 134,618	\$ 5,012,320	\$ 2,101,844	\$ 107,607

TOTAL ACCOUNTS RECEIVABLE FROM PARISHES & MISSIONS: \$ 360,741

THE EPISCOPAL DIOCESE OF TEXAS

2012 INSURANCE, DIOCESAN AND MISSIONARY BUDGETS

AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Part A - Insurance

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Revenue and Support			
Insurance Assessments	\$ 4,778,000	\$ 4,600,500	1)
Less: Allowance for Uncollectible	<u>(143,340)</u>	<u>(69,008)</u>	2)
Net Assessments	4,634,660	4,531,492	
 Miscellaneous Revenues	 <u>-0-</u>	 <u>97</u>	
 Total Revenue and Support	 <u>\$ 4,634,660</u>	 <u>\$ 4,531,589</u>	
 Expenditures			
Group Health Insurance	\$ 3,991,800	\$ 4,085,874	
Health Savings Account Deposits	701,200	670,715	
Less - Reimbursements			
St. Luke's Episcopal Health Sys. Clergy	(115,000)	(125,000)	
Premiums from Individuals	(3,340)	(10,000)	
Insurance Reserve	<u>60,000</u>	<u>60,000</u>	
 Total Expenditures	 <u>\$ 4,634,660</u>	 <u>\$ 4,681,589</u>	
 Net Change in Assets	 <u>\$ -0-</u>	 <u>\$ (150,000)</u>	

Notes:

1) The Executive Board of the Diocese of Texas authorizes all health insurance premiums for active and retired clergy and diocesan lay staff to be a separate reimbursable cost included in the annual assessment. The expense amount for 2012 is based upon an anticipated 3.5 percent increase in budgeted healthcare costs over 2011 budgeted costs, as negotiated with the Church Medical Trust in New York.

2) Provision for those churches unable to pay their Insurance Assessment. This provision is 1.5% of the Insurance Assessment Revenues in 2012 down from 3% in 2011.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Part B – Diocesan Operations

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Revenue and Support			
Diocesan Assessments	\$ 3,919,150	\$ 4,096,650	
Less: Allowance for Uncollectible	<u>(117,575)</u>	<u>(61,450)</u>	1)
Net Assessments	3,801,575	4,035,200	
 Revenue & Support from Foundations (Schedule A)	 1,109,900	 1,104,250	
 Other Funding			
St. Luke's Episcopal Health System	80,000	80,000	
IONA Program Revenues	40,000	50,000	
Safeguarding Revenues	11,500	4,000	
Suffragan Bishop Election Registrations	-0-	18,000	
Stewardship Conference Revenues	5,000	5,000	
Commission on Ministry Revenues	5,000	5,000	
Congregational Development Revenue	500	500	
Great Commission Fund Revenue	-0-	10,000	
Formation Event Revenue	-0-	3,000	
Other Income			
Brochure Sales	5,000	5,000	
Texas Episcopalian Contribution	11,000	2,500	
Other Income	<u>1,555</u>	<u>385</u>	
 Total Other Funding	 159,555	 183,385	
 Total Revenue and Support	 <u>\$ 5,071,030</u>	 <u>\$ 5,322,835</u>	

Note:

1) Provision for those churches unable to pay their Diocesan Assessment. This provision is 1.5% of the Diocesan Assessment Revenues in 2012 down from 3% in 2011.

See Accompanying Schedules and Notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

	<u>2011 Adopted Budget</u>	<u>2012 Adopted Budget</u>
Expenditures		
Liability Insurance Expense	\$ 87,000	\$ 84,500
Compensation (Schedule B)		
Clergy Staff	998,500	1,006,750
Lay Staff	<u>1,859,500</u>	<u>1,976,600</u>
Total Compensation	2,858,000	2,983,350
Diocesan Center Operating Expense (Schedule C)	761,000	784,000
Business and Travel Expense (Schedule D)		
Clergy Staff	216,400	258,200
Lay Staff	<u>65,500</u>	<u>83,000</u>
Total Business and Travel Expense	281,900	341,200
Canonical and Administrative Expense (Schedule E)	483,630	521,285
Commission and Committee Expense (Schedule F)	<u>599,500</u>	<u>728,500</u>
Total Expenditures	<u>\$5,071,030</u>	<u>\$5,442,835</u>
Net Change in Assets	<u>\$ -0-</u>	<u>\$ (120,000)</u>

See Accompanying Schedules and Notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule A
Foundations' Support and Other Income

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Revenue and Support from Foundations			
Church Corporation Participating Funds			
Diocesan Overhead Reimbursement	\$ 326,250	\$ 326,250	1)
Safe Church Minister Grant	25,000	-0-	2)
Resource Development Program	75,000	75,000	
Episcopal Endowment Fund Support	35,000	30,000	3)
Information Technology Support	20,000	20,000	
Diocesan Center Maintenance Fund	<u>3,000</u>	<u>3,000</u>	
Total Church Corp. Participating Funds	484,250	454,250	
 Bishop Quin Foundation			
Diocesan Overhead Reimbursement	180,650	190,000	1)
Resource Development Program	110,000	110,000	
Information Technology Support	40,000	40,000	
Support of the Episcopate	<u>15,000</u>	<u>15,000</u>	
Total Bishop Quin Foundation	345,650	355,000	
 Episcopal Foundation of Texas			
Diocesan Overhead Reimbursement	225,000	240,000	1)
Rent & Expense Reimbursement	<u>55,000</u>	<u>55,000</u>	
Total Episcopal Foundation of Texas	<u>280,000</u>	<u>295,000</u>	
 Total Revenue and Support - Foundations	<u>\$1,109,900</u>	<u>\$1,104,250</u>	

Notes:

- 1) These amounts represent reimbursements for allocated expenses associated with supporting the foundations' activities for 2011 and 2012.
- 2) The PECC granted these funds to support the Safe Church minister on a declining schedule.
- 3) Church Corporation support decreased in line with investment performance.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule B - Clergy Staff Compensation

	2011 Adopted Budget	2012 Adopted Budget	
Stipend			
Diocesan Bishop (Doyle)	\$ 187,950	\$ 192,430	
Suffragan Bishop (High)	35,610	-0-	
Suffragan Bishop (Harrison)	85,320	87,240	
Suffragan Bishop (To Be Elected)	-0-	36,620	1)
Assisting Bishops	43,360	27,500	2)
Canon to the Ordinary (Normand)	57,450	39,670	
Canon for Formation (Newton)	59,300	3,030	
Canon for Outreach	-0-	15,000	3)
Safe Church Minister (Smith)	50,660	52,210	
Secretary of the Diocese (Logan)	<u>4,750</u>	<u>4,850</u>	
Total Stipend	524,400	458,550	
Housing Allowance and Maintenance			
Diocesan Bishop (Doyle)	35,000	35,875	
Suffragan Bishop (High)	14,600	-0-	
Suffragan Bishop (Harrison)	35,000	35,875	
Suffragan Bishop (To Be Elected)	-0-	14,950	1)
Assisting Bishops	17,500	7,000	2)
Canon to the Ordinary (Normand)	40,000	60,000	
Canon for Formation (Newton)	30,000	89,000	
Canon for Outreach	-0-	8,000	3)
Safe Church Minister (Smith)	40,000	41,000	
Secretary of the Diocese (Logan)	<u>8,000</u>	<u>8,000</u>	
Total Housing Allowance and Maintenance	220,100	299,700	
Pension/Social Security and Medicare Tax Reimbursement			
Diocesan Bishop (Doyle)	63,300	64,600	
Suffragan Bishop (High)	19,000	-0-	
Suffragan Bishop (Harrison)	42,000	42,200	
Suffragan Bishop (To Be Elected)	-0-	19,200	1)
Assisting Bishops	22,800	5,000	2)
Canon to the Ordinary (Normand)	36,400	37,000	
Canon for Formation (Newton)	33,600	34,400	
Canon for Outreach	-0-	8,600	3)
Safe Church Minister (Smith)	34,300	34,700	
Secretary of the Diocese (Logan)	<u>2,600</u>	<u>2,800</u>	
Total Pension/Social Security Reimb.	254,000	248,500	
Total Clergy Staff Compensation	<u>\$ 998,500</u>	<u>\$ 1,006,750</u>	

Notes: 1) Council voted to approve Bishop Doyle's request for the election of a Bishop Suffragan.
2) Retired Bishops will assist until the Suffragan is in place.
3) A Canon for Outreach will be called with an expected start date of October 1, 2012.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
 AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule B
Lay Staff Compensation

	<u>2011</u> <u>Adopted</u> <u>Budget</u>	<u>2012</u> <u>Adopted</u> <u>Budget</u>	
Lay Staff Compensation			
Lay Staff Salaries			
Diocesan Center Administrative Staff	\$ 882,900	\$ 1,003,500	
Diocesan Center Financial Staff	502,200	523,200	
Diocesan Center Ministry Staff	212,250	168,600	
Reserve for Salary Adjustment	<u>15,000</u>	<u>10,000</u>	
Total Lay Staff Salaries	1,612,350	1,705,300	1)
Pensions and Benefits	126,500	140,400	
Employer FICA	<u>120,650</u>	<u>130,900</u>	
Total Lay Staff Compensation	<u>\$1,859,500</u>	<u>\$1,976,600</u>	

Note:

- 1) The lay staff will receive a 2.5% Cost of Living increase for 2012. There are no new lay staff positions in the budget.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule C
Diocesan Center Operating Expense

	<u>2011</u> <u>Adopted</u> <u>Budget</u>	<u>2012</u> <u>Adopted</u> <u>Budget</u>	
Diocesan Center Operating Expense			
General Office Expense			
Office Equipment – Supply, Lease & Maint.	\$ 80,000	\$ 70,000	
Communications	50,000	55,000	
Office Supplies & Printing Expenses	40,000	40,000	
Postage, Shipping, & Delivery	24,000	30,000	
Payroll Processing Expense	11,000	8,000	
Miscellaneous Office Expense	9,000	9,000	
Depreciation – Equipment	<u>34,000</u>	<u>37,000</u>	
Total General Office Expense	248,000	249,000	
Headquarters Operating Expense			
Utilities	80,000	80,000	
Rent – Austin Office	65,000	65,000	
Janitorial, Maintenance, & Repair	80,000	95,000	1)
Interest and Bank Fees	30,000	10,000	2)
Storage	20,000	21,000	
Miscellaneous Operating Expense	<u>4,000</u>	<u>4,000</u>	
Total Headquarters Operating Expense	279,000	275,000	
Other Expense			
Information Technology	155,000	179,000	3)
Depreciation – IT Equipment	38,000	42,000	3)
Database Services - Raiser's Edge	16,000	8,000	
Administrative Contingencies	15,000	15,000	
Contract Assistance	10,000	10,000	
Interest – Vehicles	<u>-0-</u>	<u>6,000</u>	
Total Other Expense	234,000	260,000	
Total Diocesan Center Operating Expense	<u>\$ 761,000</u>	<u>\$ 784,000</u>	

Notes:

- 1) Increase reflects additional maintenance as facilities age.
- 2) Interest savings from not drawing on line of credit due to prompt payment by congregations.
- 3) Represents additional costs in developing and installing on-line recordkeeping for Safe Church programs.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule D
Business and Travel Expense

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Business and Travel Expense			
Clergy Staff			
Diocesan Bishop (Doyle)	\$ 55,000	\$ 75,000	1)
Suffragan Bishop (High)	15,000	-0-	
Assisting Bishop	21,000	5,000	2)
Suffragan Bishop (Harrison)	36,000	42,000	1)
Suffragan Bishop (To Be Elected)	-0-	17,500	3)
Canon to the Ordinary (Normand)	22,500	25,000	1)
Canon for Formation (Newton)	25,000	27,500	1)
Canon for Outreach	-0-	6,000	
Safe Church Minister (Smith)	7,000	7,000	
Secretary of the Diocese (Logan)	2,700	2,700	
Diocesan Bishops, Retired	12,200	12,000	
Mission Clergy Travel	-0-	17,500	4)
Depreciation – Vehicles, Clergy	<u>20,000</u>	<u>21,000</u>	
Total Clergy Staff	216,400	258,200	
Lay Staff			
Ministry Staff	28,500	39,000	1)
Financial Staff	31,000	36,000	
Administrative Staff	<u>6,000</u>	<u>8,000</u>	
Total Lay Staff	<u>65,500</u>	<u>83,000</u>	
 Total Business and Travel Expense	 <u>\$ 281,900</u>	 <u>\$341,200</u>	

Notes:

- 1) Additional costs to attend General Convention are included in this item.
- 2) Retired bishops will assist until the Suffragan is in place.
- 3) Bishop Suffragan will travel to General Convention and around the Diocese after his election.
- 4) Mission clergy travel will be moving into the Diocesan Budget over a period of 3 years to better align the Missionary Budget with outreach and evangelism.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule E
Canonical and Administrative Expense

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Canonical and Administrative Expense			
Canonical Support for Presiding Bishop's Office	\$100,000	\$ 100,000	
Legal Expense	100,000	80,000	1)
<i>Texas Episcopalian</i> – Postage Expense	25,000	27,000	
<i>Texas Episcopalian</i> – Printing Expense	70,000	50,000	2)
<i>Texas Episcopalian</i> – Editorial Expense	20,000	20,000	
<i>Texas Episcopalian</i> – Mail Service Expense	12,000	-0-	2)
Safe Church Ministry – Safeguarding Programs	31,500	29,250	
Safe Church Ministry – Background Checks	12,000	8,000	
<i>Journal</i> Expense	10,000	5,000	
Election and Consecration of Bishop Suffragan	-0-	60,000	3)
General Convention Delegates	-0-	35,000	4)
Diocesan Audit	25,000	27,000	
Provincial Synod Assessment	12,600	13,275	
Support for University of the South	5,500	5,500	
Archives	2,000	2,000	
Episcopal Assistance	5,000	6,000	
Austin Area Inter-religious Ministries	6,000	6,000	
Texas Conference of Churches	5,000	5,000	
Millennium Development Goals	35,430	37,260	
Interfaith and Ecumenical Work	-0-	5,000	
Provincial Synod Delegates	<u>6,600</u>	<u>-0-</u>	
Total Canonical and Administrative Expense	<u>\$ 483,630</u>	<u>\$ 521,285</u>	

Notes:

- 1) Expense has been reduced to better reflect experience over the last two years.
- 2) Publication of a quarterly magazine is less costly than a monthly magazine.
- 3) Council voted to approve the election of a Bishop Suffragan in 2012.
- 4) General Convention will have its regular triennial meeting in 2012.

THE EPISCOPAL DIOCESE OF TEXAS
2012 DIOCESAN BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Schedule F
Commission and Committee Expense

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Commission and Committee Expense			
Congregational Development Consultant	\$ 118,000	\$ 123,000	
Conferences/Clergy Gatherings–October Conf.	85,000	91,500	
Conferences/Clergy Gatherings–Various	22,500	26,500	
Conferences/Congregational Development	15,000	18,000	
Conferences/Council	10,000	10,000	
Conferences/Business Services Workshop	3,500	2,000	
Conferences/Retired Clergy Conference & Retreat	15,000	8,000	
Conferences/Evangelism Conference	-0-	15,000	1)
IONA – School for Ministry	90,000	125,000	2)
IONA – Curate Camp	15,000	15,000	
IONA – Clergy Continuing Ed General	4,500	4,500	
IONA – Clergy Continuing Ed Scholarships	1,500	1,500	
Mission Funding	50,000	36,000	3)
Commission on Ministry	44,000	40,000	
Christian Formation	42,500	45,000	
Communications	30,000	25,000	
Stewardship Department	25,000	20,000	
Executive Board	9,000	10,000	
Chaplains to the Retired	6,000	12,000	4)
Standing Committee	3,000	3,000	
Calling and Moving Clergy	-0-	10,000	5)
New Mission Work	-0-	45,000	5)
Bishop's Program Contingency	-0-	35,000	5)
Contingency for Budget Shortages	<u>10,000</u>	<u>7,500</u>	
Total Commission and Committee Expense	<u>\$ 599,500</u>	<u>\$ 728,500</u>	

Notes:

- 1) Expenses for the annual Bishop's Evangelism Conference.
- 2) New students from outside the Diocese will increase costs but pay higher tuition fees.
- 3) Represents savings from moving to an on-line catalog for Mission Funding.
- 4) Increased number of Chaplains to the Retired and increased activity.
- 5) These items are moving from the Missionary Budget to the Diocesan Budget over 3 years to better align the Missionary Budget with evangelism and outreach.

THE EPISCOPAL DIOCESE OF TEXAS
2012 MISSIONARY BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>
Revenue and Support		
Current Year Missionary Commitments–Net	\$2,101,844	\$2,067,394
Program Revenues		
IONA Program Revenue	15,000	6,000
Youth & Young Adult Revenue	30,000	25,000
ECOM Event Revenue	5,000	-
Spiritual Formation – FIND Revenue	16,000	19,000
Music Commission Revenue	-	9,000
Addiction Recovery Revenue	-	1,500
Miscellaneous Income	<u>56</u>	<u>6</u>
Total Revenue and Support	<u>\$2,167,900</u>	<u>\$2,127,900</u>
Expenditures		
Missions	\$1,277,147	\$1,282,710
Outreach and Evangelism	355,821	301,757
Formation Ministries	128,181	139,284
Bishop's Mission and Program Contingency	40,000	15,000
Cooperative Projects	42,525	21,409
National Church Response	321,142	359,740
Budget Shortages	<u>3,084</u>	<u>8,000</u>
Total Expenditures	<u>\$2,167,900</u>	<u>\$2,127,900</u>

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 MISSIONARY BUDGET
 AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

Breakdown of Program Funding	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Missions			
Mission Clergy Travel	\$ 50,000	\$ 29,963	DB
Calling and Moving Clergy	15,000	15,000	DB
New Mission Work	1,000	13,440	DB
Austin, St. Mary Magdalene	150,000	140,000	
Austin, St. Julian of Norwich	125,000	140,000	
Houston/Alief, Christ the King	44,000	33,000	PHO
Support for Multicultural Ministry	31,931	30,000	
Austin, San Francisco de Asis	100,000	75,000	PHO
Houston, Santa Maria Virgen	68,000	68,000	
Houston, Lord of the Streets	51,000	46,000	PHO
Houston, San Pablo	59,300	65,000	
Houston, St. Alban's	67,500	67,500	
Houston, St. Barnabas	-	-	
Tyler, St. John the Baptist	7,600	15,000	
Waco, Baylor University	41,275	50,000	
Houston, Rice University and the Texas Medical Center Schools	84,000	84,000	
College Station, Texas A&M University	127,493	127,500	
Austin, University of Texas	96,024	120,000	
Campus Missions within the Diocese	137,674	116,638	
Prison Missions within the Diocese	20,350	46,669	MS1
Total Missions	<u>\$1,277,147</u>	<u>\$1,282,710</u>	

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 MISSIONARY BUDGET
 AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

	2011 Adopted <u>Budget</u>	2012 Adopted <u>Budget</u>	
Breakdown of Program Funding			
<i>(continued)</i>			
Outreach and Evangelism			
Children at Risk Camp Allen Scholarship	\$ 39,780	\$ 40,576	
Community of the Streets	20,144	13,429	PHO
El Buen Samaritano	22,376	14,917	PHO
Episc. Community Outreach Ministries	12,357	25,000	
St. Vincent's House	44,284	35,427	PHO
Seafarers' Ministry	71,000	56,800	PHO
Ubi Caritas	47,970	-	OR1
Community of Hope	6,050	-	RC
Interfaith Ministries of Greater Houston	3,343	-	RC
World Mission	15,595	26,608	
Millennium Development Goals	47,800	49,000	
Companion Diocese of Southern Malawi	<u>25,122</u>	<u>40,000</u>	
Total Outreach and Evangelism	<u>\$ 355,821</u>	<u>\$301,757</u>	
Formation Ministries			
Addiction Recovery	\$ 7,543	\$ 8,155	
Commission on Black Ministry	9,047	6,601	
Commission for Hispanic Ministries	5,065	5,290	
Iona Center	31,262	19,092	DB
Liturgical Commission	1,000	273	
Music Commission	10,324	17,300	
Spiritual Formation	18,450	22,573	
Youth Ministry	<u>45,490</u>	<u>60,000</u>	
Total Diocesan Support Ministries	<u>\$128,181</u>	<u>\$ 139,284</u>	
Bishop's Mission & Program			
Contingency			
Support for Congregations	\$ 25,000	\$10,000	
Program	5,000	5,000	
Vocational Counseling and Support	2,500	-	
Coaches and Consultants	7,500	-	
Consultants for Schools	<u>-</u>	<u>-</u>	
Total Bishop's Mission and Program	<u>\$ 40,000</u>	<u>\$ 15,000</u>	DB

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 MISSIONARY BUDGET
 AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

	<u>2011 Adopted Budget</u>	<u>2012 Adopted Budget</u>	
Breakdown of Program Funding <i>(continued)</i>			
Cooperative Projects			
Epiphany Community Health Outreach Service (ECHOS)	\$ 7,200	\$ 4,800	PHO
Health Outreach for People in East Texas (the Hope Project)	7,513	5,009	PHO
Iglesia El Buen Pastor, Piedras Negras	4,500	3,600	PHO
Matagorda Episcopal Hospital Outreach Program (MEHOP)	12,000	8,000	PHO
Safe Place Episcopal Fund	3,212	-	RC
Storybook Project	4,100	-	RC
St. John's After School Program	1,000	-	RC
Trinity Center	<u>3,000</u>	<u>-</u>	RC
Total Cooperative Projects	<u>\$ 42,525</u>	<u>\$ 21,409</u>	
 National Church Response	 <u>\$321,142</u>	 <u>\$359,740</u>	
 Budget Shortages	 <u>\$3,084</u>	 <u>\$8,000</u>	
 TOTAL PROGRAM FUNDING	 <u>\$2,167,900</u>	 <u>\$2,127,900</u>	

See accompanying notes

THE EPISCOPAL DIOCESE OF TEXAS
2012 MISSIONARY BUDGET
AS ADOPTED BY THE 163RD DIOCESAN COUNCIL

NOTES

- MS1) - Restorative Justice has been renamed by the Executive Board as Prison Missions.
- OR1) - Ubi Caritas elected not to phase out of the budget over time but to be removed from the Mission Funding process entirely in 2012.
- PHO) - This ministry is being phased out of the Missionary Budget in an effort to create space for new ministries and outreach.
- RC) - Ministry was removed from the Mission Funding Catalog for 2012.
- DB) - This budget item is being moved into the Diocesan Budget over 3 years. This movement will better align the Missionary Budget with outreach and evangelism and put administrative and overhead items into the Diocesan Budget.

PART IV—STATISTICAL REPORTS

Comparative Statistics

	2004	2005	2006	2007	2008	2009	2010	2011
Clergy								
Bishops	8	7	9	6	7	7	7	7
Priests & Deacons	344	356	363	388	394	408	416	413
Clergy Licensed in Diocese	58	48	80	67	73	38	56	68
Clergy Retired	105	133	132	139	124	136	10	157
Clergy, Military Chaplains	4	2	1	1	1	1	1	1
Priests Leaving Diocese	16	1	14	14	5	11	11	9
Priests Entering Diocese	12	9	13	16	12	5	10	6
Ordained Deacon	5	7	12	20	15	22	12	11
Ordained Priest	7	11	3	16	11	11	18	8
Candidates	1	5	—	13	10	8	10	8
Postulants	28	12	—	24	28	19	14	14
Worship Leaders	652	431	314	536	1,273	1,102	779	571
Lay Eucharistic Ministers	1,111	607	797	1,111	2,716	2,295	2,165	1,532
Lay Eucharistic Visitors	446	207	622	454	3,704	941	229	624
Church Statistics								
Parishes	112	113	114	115	117	118	117	117
Missions	47	44	44	41	36	35	35	36
Year-End Members ¹	85,200	84,765	81,830	82,745	79,503	78,761	76,425	77,290
Year-End Communicants ²	69,765	69,381	65,879	65,837	66,650	64,915	65,653	66,200
Church School Pupils	11,759	11,186	11,011	10,444	8,815	8,753	8,405	8,018
Day School Pupils ³	8,602	8,783	8,851	9,036	8,940	8,836	8,507	8,815
Confirmed & Received	1,746	1,461 ⁴	1,226 ⁴	1,281 ⁴	893 ⁴	1,170 ⁴	1,239 ⁴	1,247 ⁴
Marriages	506	453	466	462	503	397	364	356
Burials	841	897	869	859	890	813	832	794
Revenues								
Total Operating	58,826,338	62,878,413	67,207,592	73,570,636	77,025,843	72,325,579	73,131,979	75,836,686
Total Non-Operating	31,195,687	96,151,446	25,327,300	24,721,707	29,864,508	23,996,068	33,009,073	30,652,214
Expenditures								
Total Operating	60,308,223	63,190,807	66,919,043	72,140,512	76,367,680	76,526,155	76,595,566	74,357,900
Total Non-Operating	28,247,238	25,829,311	30,120,177	21,489,992	35,941,217	21,223,279	20,782,773	17,349,786
Total Over/Under	1,466,564	70,009,741	-4,504,328	4,661,839	-5,418,546	-1,427,787	8,762,713	14,781,214

¹All baptized members

²Baptized members who have received communion 3 times in the year.

³Four-year-olds through grade 12.

⁴Total is based on Bishop's reports. Prior to 2005, a different method was used.

TABLE I MEMBERSHIP AND RITES

PARISHES	BAPTIZED MEMBERS							BAPTISMS, CONFIRMATIONS, AND RECEPTIONS				
	Total Baptized Members at Beginning of Year	Total Increases During the Year	Total Decreases and Corrections During Year	Total Present Members	All Confirmed Communicants in Good Standing	Confirmed Communicants in Good Standing Under Age 16	Other Persons Active in the Congregation	Baptisms 16 and Older	Baptisms Under Age 16	Confirmations 16 Years and Older	Confirmations Under Age 16	Received by the Bishop
1. Alvin, Grace Church	249	9	5	253	150	20	20	0	5	0	6	1
2. Angleton, Holy Comforter	150	14	5	159	159	29	11	0	9	0	1	1
3. Atascosita, Christ the King	197	29	13	213	213	30	4	1	2	4	3	0
4. Austin, All Saints'	1,700	99	65	1,734	1,633	27	29	3	28	7	4	8
5. Austin, Good Shepherd	2,950	252	61	3,141	3,011	661	531	1	60	10	17	5
6. Austin, Resurrection	353	23	4	372	323	52	47	1	6	0	0	0
7. Austin, St. Alban's	567	20	8	579	579	43	32	0	5	4	3	2
8. Austin, St. Christopher's	167	35	1	201	201	15	0	1	2	0	0	0
9. Austin, St. David's	2,303	185	102	2,386	2,145	597	143	3	40	14	2	7
10. Austin, St. George's	173	37	87	123	120	20	50	4	11	7	4	0
11. Austin, St. James'	720	10	15	715	690	104	30	0	1	4	1	0
12. Austin, St. John's	216	41	39	218	218	59	59	0	15	4	7	5
13. Austin, St. Luke's	1,002	160	57	1,105	728	74	76	1	19	2	13	0
14. Austin, St. Mark's	772	44	47	769	572	155	47	0	16	2	7	5
15. Austin, St. Matthew's	1,375	82	30	1,427	1,427	329	67	0	16	6	4	3
16. Austin, St. Michael's	722	71	83	710	690	210	5	0	12	2	3	4
17. Bastrop, Calvary Church	455	58	73	440	352	48	8	2	10	9	4	5
18. Bay City, St. Mark's	348	45	20	373	300	55	30	3	12	5	6	0
19. Baytown, Trinity Church	418	49	31	436	378	57	66	3	19	5	1	3
20. Beaumont, St. Mark's	889	35	180	744	718	98	13	0	14	5	11	2
21. Beaumont, St. Stephen's	432	49	3	478	478	98	8	0	13	10	11	3
22. Bellaire, San Mateo	957	130	25	1,062	670	305	275	2	21	13	8	10
23. Bellville, St. Mary's	92	13	2	103	97	21	16	0	5	5	3	0
24. Belton, St. Luke's	113	14	11	116	98	7	12	0	3	1	0	0
25. Brenham, St. Peter's	216	29	18	227	181	16	55	0	6	7	1	0
26. Bryan, St. Andrew's	371	18	3	386	245	1	31	3	12	3	1	4
27. Burnet, Epiphany	252	8	0	260	260	17	5	1	5	0	0	0
28. Cedar Park, Christ Church	265	20	5	280	200	55	20	0	10	1	4	4

TABLE I MEMBERSHIP AND RITES

PARISHES (continued)	BAPTIZED MEMBERS							BAPTISMS, CONFIRMATIONS, AND RECEPTIONS				
	Total Baptized Members at Beginning of Year	Total Increases During the Year	Total Decreases and Corrections During Year	Total Present Members	All Confirmed Communicants in Good Standing	Confirmed Communicants in Good Standing Under Age 16	Other Persons Active in the Congregation	Baptisms 16 and Older	Baptisms Under Age 16	Confirmations 16 Years and Older	Confirmations Under Age 16	Received by the Bishop
29. College Station, St. Francis'	275	10	1	284	185	20	28	0	0	2	0	0
30. College Station, St. Thomas'	530	24	14	540	540	79	16	1	5	9	1	0
31. Columbus, St. John's	114	2	84	32	26	2	5	0	2	0	0	0
32. Conroe, St. James'	481	35	21	495	495	26	53	0	4	7	0	2
33. Dickinson, Holy Trinity	238	22	4	256	224	64	5	2	12	0	0	0
34. Eagle Lake, Christ Church	96	1	7	90	90	12	13	0	3	0	0	0
35. Freeport, St. Paul's	95	4	4	95	77	14	4	0	0	0	0	0
36. Friendswood, Good Shepherd	794	14	5	803	797	124	14	1	11	11	17	3
37. Galveston, Grace Church	289	7	9	287	287	31	18	1	3	0	0	0
38. Galveston, Trinity Church	470	15	17	468	432	28	8	3	11	3	0	2
39. Georgetown, Grace Church	575	33	39	569	429	57	83	2	8	3	4	1
40. Hempstead, St. Bartholomew's	88	3	3	88	58	11	3	1	1	0	0	0
41. Henderson, St. Matthew's	83	11	12	82	82	16	12	1	4	4	1	1
42. Houston, Ascension	366	14	10	370	332	40	22	0	4	0	0	0
43. Houston, Christ Church Cathedral	3,764	81	108	3,737	2,457	441	351	5	36	12	1	11
44. Houston, Emmanuel	623	29	18	634	622	95	42	0	8	7	1	2
45. Houston, Epiphany	679	23	12	690	446	129	35	0	6	7	6	0
46. Houston, Holy Spirit	1,191	20	16	1,195	784	67	140	3	11	0	0	0
47. Houston, Hope	242	5	15	232	232	23	1	1	0	2	2	0
48. Houston, Palmer Memorial	2,904	75	107	2,872	2,769	458	2,440	5	28	8	5	0
49. Houston, St. Andrew's	279	27	24	282	242	60	25	1	5	3	3	3
50. Houston, St. Barnabas'	65	28	2	91	62	9	19	9	1	0	0	8
51. Houston, St. Christopher's	138	11	23	126	112	20	0	0	6	2	1	6
52. Houston, St. Cuthbert's	1,086	51	15	1,122	1,055	139	34	5	34	9	7	3
53. Houston, St. Dunstan's	1,243	49	44	1,248	712	98	0	1	15	6	11	2
54. Houston, St. Francis'	981	154	113	1,022	955	270	65	0	17	3	21	1
55. Houston, St. James'	487	30	18	499	337	65	97	2	14	8	4	0

PARISHES (continued)

56. Houston, St. John the Divine	4,552	253	134	4,671	4,620	803	779	1	66	66	49	18
57. Houston, St. Luke's	167	0	0	167	152	13	2	0	0	0	0	0
58. Houston, St. Mark's	1,721	96	10	1,807	1,807	219	12	1	28	2	17	8
59. Houston, St. Martin's	8,406	305	231	8,480	7,628	538	230	9	89	51	64	23
60. Houston (Cypress), St. Mary's	502	30	10	522	470	110	26	0	7	4	6	7
61. Houston, St. Stephen's	423	37	3	457	302	49	189	1	3	4	0	1
62. Houston, St. Thomas'	490	36	27	499	336	26	31	2	14	5	9	4
63. Houston, St. Thomas the Apostle	1,096	25	13	1,108	479	55	46	6	11	2	3	0
64. Houston, St. Timothy's	187	6	3	190	192	25	0	0	6	0	3	0
65. Houston, Trinity Church	626	34	34	626	561	61	180	1	11	5	3	2
66. Huntsville, St. Stephen's	296	13	8	301	280	0	8	0	4	2	0	0
67. Jasper, Trinity Church	32	0	4	28	32	4	1	0	0	0	0	0
68. Katy, Holy Apostles'	861	78	72	867	780	127	122	1	5	6	4	1
69. Katy, St. Paul's	205	11	84	132	124	21	25	0	2	5	1	0
70. Kilgore, St. Paul's	55	0	0	55	55	2	4	0	0	2	0	0
71. Killeen, St. Christopher's	659	29	172	516	242	43	3	1	15	1	0	1
72. Kingwood, Good Shepherd	728	48	73	703	458	79	589	0	8	8	7	0
73. La Grange, St. James'	129	11	15	125	97	13	10	0	0	0	0	0
74. Lake Jackson, St. Timothy's	587	23	12	598	499	83	2	1	2	11	0	3
75. La Marque, St. Michael's	206	1	5	202	141	16	3	0	0	0	0	0
76. Lampasas, St. Mary's	143	2	2	143	143	7	6	1	2	0	0	0
77. La Porte, St. John's	241	14	20	235	235	39	7	1	10	0	0	0
78. League City, St. Christopher's	339	25	29	335	310	43	44	1	4	8	0	3
79. Liberty, St. Stephen's	114	10	5	119	112	15	8	0	7	1	0	0
80. Livingston, St. Luke's	83	14	5	92	92	10	6	2	7	4	2	0
81. Longview, St. Michael's	145	11	5	151	120	190	20	0	2	0	1	2
82. Longview, Trinity Church	435	73	78	430	320	38	22	1	4	3	1	2
83. Lufkin, St. Cyprian's	598	7	6	599	545	90	12	0	3	4	7	0
84. Marble Falls, Trinity Church	182	8	26	164	152	5	13	0	1	0	0	0
85. Marlin, St. John's	61	0	9	52	52	3	3	0	0	0	0	0
86. Marshall, Trinity Church	391	35	17	409	399	62	8	0	10	8	4	0
87. Nacogdoches, Christ Church	383	4	1	386	311	74	18	0	6	0	0	0
88. Navasota, St. Paul's	75	1	2	74	74	6	0	0	0	0	2	0
89. Orange, St. Paul's	104	3	7	100	100	7	6	0	0	3	3	6
90. Palestine, St. Philip's	197	15	5	207	207	10	0	1	0	0	0	0
91. Pearland, St. Andrew's	594	88	12	670	554	220	15	2	9	11	10	14
92. Port Neches, Holy Trinity	267	20	18	269	269	43	12	0	5	8	4	4

TABLE I MEMBERSHIP AND RITES

	BAPTIZED MEMBERS							BAPTISMS, CONFIRMATIONS, AND RECEPTIONS				
	Total Baptized Members at Beginning of Year	Total Increases During the Year	Total Decreases and Corrections During Year	Total Present Members	All Confirmed Communicants in Good Standing	Confirmed Communicants in Good Standing Under Age 16	Other Persons Active in the Congregation	Baptisms 16 and Older	Baptisms Under Age 16	Confirmations 16 Years and Older	Confirmations Under Age 16	Received by the Bishop
PARISHES (continued)												
93. Prairie View, St. Francis'	52	0	19	33	29	2	3	0	0	0	0	0
94. Richmond, Calvary Church	183	51	6	228	210	35	18	0	6	1	1	0
95. Rosenberg, St. Mark's	35	39	2	72	84	10	0	1	2	4	1	1
96. Round Rock, St. Richard's	608	280	90	798	798	204	0	2	17	8	2	2
97. Sealy, St. John's	84	2	1	85	85	6	3	0	0	1	0	1
98. Silsbee, St. John's	240	6	14	232	116	10	2	2	3	0	0	0
99. Spring, Holy Comforter	210	6	22	194	180	32	14	1	4	0	0	0
100. Stafford, All Saints'	283	4	30	257	162	26	2	1	2	0	0	0
101. Sugar Land, Holy Cross	222	27	30	219	219	47	17	0	2	5	0	6
102. Temple, Christ Church	447	17	9	455	455	72	60	0	4	0	0	0
103. Temple, St. Francis'	147	7	60	94	92	2	33	0	3	0	0	0
104. Texas City, St. George's	210	4	6	208	208	1	7	0	2	0	0	0
105. Tomball, Good Shepherd	178	23	13	188	188	36	35	3	6	6	1	0
106. Tyler, Christ Church	1,515	95	32	1,578	1,262	41	99	0	13	10	16	1
107. Tyler, St. Francis'	248	8	0	256	158	17	10	0	1	0	2	4
108. Waco, Holy Spirit	334	34	29	339	219	36	35	2	5	3	2	3
109. Waco, St. Alban's	472	57	11	518	491	70	10	2	6	27	2	5
110. Waco, St. Paul's	1,043	31	12	1,062	1,062	146	13	0	15	0	0	0
111. West Columbia, St. Mary's	45	0	6	39	39	1	0	0	0	0	0	0
112. Wharton, St. Thomas'	197	4	8	193	157	34	6	0	2	0	0	0
113. The Woodlands, Trinity Church	1,209	64	21	1,252	1,252	263	360	4	14	5	14	5
PARISH TOTALS	70,842	4,482	3,316	72,008	62,391	9,841	8,412	124	1,074	530	451	244

TABLE I MEMBERSHIP AND RITES

	BAPTIZED MEMBERS							BAPTISMS, CONFIRMATIONS, AND RECEPTIONS				
	Total Baptized Members at Beginning of Year	Total Increases During the Year	Total Decreases and Corrections During Year	Total Present Members	All Confirmed Communicants in Good Standing	Confirmed Communicants in Good Standing Under Age 16	Other Persons Active in the Congregation	Baptisms 16 and Older	Baptisms Under Age 16	Confirmations 16 Years and Older	Confirmations Under Age 16	Received by the Bishop
MISSIONS												
1. Anahuac, Trinity Church	99	0	1	98	57	6	0	0	2	0	0	0
2. Austin, St. Julian of Norwich	90	28	5	113	113	32	0	0	2	3	0	0
3. Austin, San Francisco De Asis	944	71	85	930	94	30	50	2	63	3	5	0
4. Calvert, Epiphany	18	3	2	19	19	1	2	0	0	0	0	0
5. Cameron, All Saints'	34	8	4	38	38	8	9	0	1	3	0	0
6. Carthage, St. John's	42	6	1	47	44	0	7	0	2	2	0	0
7. Center, St. John's	25	1	0	26	30	0	4	0	0	3	0	1
8. Copperas Cove, St. Martin's	53	5	1	57	27	7	18	0	1	0	0	0
9. Crockett, All Saints'	25	3	2	26	26	3	2	0	0	0	0	0
10. Galveston, St. Augustine of Hippo	76	2	1	77	77	8	8	0	2	0	0	0
11. Hearne, St. Philip's	3	0	1	2	2	0	0	0	0	0	0	0
12. Hitchcock, All Saints'	43	2	2	43	43	0	1	0	0	0	0	0
13. Houston, Christ the King	216	34	22	228	212	41	11	0	5	0	5	2
14. Houston, Grace	144	8	7	145	117	5	17	1	1	0	0	0
15. Houston, Redeemer	178	0	95	83	69	0	14	0	0	0	0	0
16. Houston (Cypress), St. Aidan's	324	32	2	354	354	141	458	0	9	4	3	0
17. Houston, St. Alban's	130	17	15	132	115	35	111	2	8	6	0	1
18. Houston, St. Paul's/San Pablo	398	65	16	447	394	122	30	0	39	2	12	12
19. Houston, Santa Maria Virgen	963	68	35	996	685	165	110	2	42	7	4	0
20. Jacksonville, Trinity Church	59	14	11	62	61	7	0	1	2	4	2	2
21. Jefferson, Christ Church	21	0	0	21	20	0	1	0	0	0	0	0
22. Lago Vista, St. Peter's	45	5	0	50	67	8	0	0	1	3	0	2
23. Leigh, St. Paul's	7	2	0	9	9	1	9	1	1	0	0	0
24. Lindale, St. Luke's	82	6	8	80	59	17	13	0	2	8	0	0
25. Madisonville, Holy Innocents'	23	6	7	22	22	2	10	0	0	0	0	0
26. Matagorda, Christ Church	84	2	16	70	55	2	0	0	2	0	0	0
27. Mexia, Christ Church	61	1	7	55	55	9	0	0	0	0	0	0
28. Missouri City, St. Catherine of Sienna	356	60	38	378	300	50	50	1	10	9	17	5

TABLE I MEMBERSHIP AND RITES

	BAPTIZED MEMBERS							BAPTISMS, CONFIRMATIONS, AND RECEPTIONS				
	Total Baptized Members at Beginning of Year	Total Increases During the Year	Total Decreases and Corrections During Year	Total Present Members	All Confirmed Communicants in Good Standing	Confirmed Communicants in Good Standing Under Age 16	Other Persons Active in the Congregation	Baptisms 16 and Older	Baptisms Under Age 16	Confirmations 16 Years and Older	Confirmations Under Age 16	Received by the Bishop
MISSIONS (continued)												
29. Palacios, St. John's	68	5	17	56	48	10	0	1	3	0	0	0
30. Pasadena, St. Peter's/San Pedro	234	0	46	188	245	85	25	0	18	0	0	0
31. Pflugerville, St. Paul's	101	11	24	88	88	24	27	1	8	2	3	2
32. Rockdale, St. Thomas'	25	1	0	26	26	1	1	0	0	0	0	0
33. San Augustine, Christ Church	29	4	4	29	29	4	1	0	2	0	0	0
34. Taylor, St. James'	74	0	0	74	52	10	3	2	3	0	0	1
35. Tyler, St. John the Baptist	30	0	0	30	0	0	0	1	3	0	0	0
36. Woodville, St. Paul's	98	5	4	99	73	2	2	0	0	0	0	0
SPECIAL EVANGELICAL MISSION												
Houston, Lord of the Streets	20	4	1	23	23	1	20	3	1	0	0	0
EPISCOPAL FELLOWSHIP												
Manor, St. Mary Magdalene	48	20	7	61	61	22	11	0	3	3	0	4
MISSION TOTALS	5,270	499	487	5,282	3,809	859	1,025	18	236	62	51	32
PARISH TOTALS	70,842	4,482	3,316	72,008	62,391	9,841	8,412	124	1,074	530	451	244
GRAND TOTALS	76,112	4,981	3,803	77,290	66,200	10,700	9,437	142	1,310	592	502	276

TABLE II ATTENDANCE; SACRAMENTS & SERVICES; EDUCATION

PARISHES	ATTENDANCE		SERVICES							EDUCATION	
	Average Sunday Attendance	Easter	HOLY EUCHARIST			OTHER SERVICES				Total Church School Students Enrolled	Regular Sunday or Weekday Adult Education Programs
			Sundays	Weekdays	Private	Daily Office on Sundays	Daily Office on Weekdays	Marriages	Burials		
1. Alvin, Grace Church	104	211	99	37	40	14	103	5	8	17	yes
2. Angleton, Holy Comforter	85	226	104	23	19	0	47	1	3	18	yes
3. Atascosita, Christ the King	102	164	106	13	3	0	11	1	2	37	yes
4. Austin, All Saints'	326	861	262	29	93	1	83	12	10	37	yes
5. Austin, Good Shepherd	552	1,659	284	219	99	9	3	12	35	155	yes
6. Austin, Resurrection	153	221	103	40	48	0	10	2	3	0	yes
7. Austin, St. Alban's	153	383	117	15	62	45	6	1	2	60	yes
8. Austin, St. Christopher's	71	165	52	50	25	0	0	1	2	15	yes
9. Austin, St. David's	836	2,196	326	168	124	79	711	13	25	290	yes
10. Austin, St. George's	103	157	152	41	20	40	1	3	1	20	yes
11. Austin, St. James'	247	497	196	52	20	1	2	1	5	86	yes
12. Austin, St. John's	160	284	207	60	13	7	76	1	4	25	yes
13. Austin, St. Luke's	370	993	151	69	258	12	2	7	16	0	yes
14. Austin, St. Mark's	252	534	139	57	10	2	48	2	8	197	yes
15. Austin, St. Matthew's	430	958	208	109	0	52	313	3	10	0	yes
16. Austin, St. Michael's	340	746	221	19	52	0	0	2	9	238	yes
17. Bastrop, Calvary Church	179	334	151	9	33	0	0	4	3	50	yes
18. Bay City, St. Mark's	121	315	162	45	82	0	1	5	2	50	yes
19. Baytown, Trinity Church	202	391	102	10	0	0	0	2	5	0	yes
20. Beaumont, St. Mark's	258	532	151	173	134	11	208	4	22	100	yes
21. Beaumont, St. Stephen's	159	300	115	50	368	5	4	2	8	60	yes
22. Bellaire, San Mateo	1,105	1,500	238	48	28	30	65	7	10	0	yes
23. Bellville, St. Mary's	52	136	40	4	0	7	0	0	2	12	yes
24. Belton, St. Luke's	55	107	94	4	0	8	5	1	0	8	yes
25. Brenham, St. Peter's	140	307	107	50	55	0	11	2	3	20	yes
26. Bryan, St. Andrew's	193	324	405	11	88	0	248	5	4	38	yes
27. Burnet, Epiphany	97	361	104	10	36	0	46	2	1	15	yes
28. Cedar Park, Christ Church	167	275	7	5	40	0	4	1	1	67	yes
29. College Station, St. Francis'	76	203	55	44	5	0	157	1	1	20	yes
30. College Station, St. Thomas'	200	406	107	12	43	18	119	5	5	120	yes

TABLE II ATTENDANCE; SACRAMENTS & SERVICES; EDUCATION

PARISHES (continued)	ATTENDANCE		SERVICES							EDUCATION	
	Average Sunday Attendance	Easter	HOLY EUCHARIST			OTHER SERVICES				Total Church School Students Enrolled	Regular Sunday or Weekday Adult Education Programs
			Sundays	Weekdays	Private	Daily Office on Sundays	Daily Office on Weekdays	Marriages	Burials		
31. Columbus, St. John's	16	27	51	2	2	1	1	0	1	0	yes
32. Conroe, St. James'	183	428	101	34	32	0	0	2	10	42	yes
33. Dickinson, Holy Trinity	128	198	105	21	62	0	5	2	3	56	yes
34. Eagle Lake, Christ Church	37	114	53	7	5	4	4	0	1	13	yes
35. Freeport, St. Paul's	43	108	49	4	16	3	0	1	1	12	yes
36. Friendswood, Good Shepherd	297	740	150	34	93	32	46	5	7	111	yes
37. Galveston, Grace Church	89	255	59	9	9	1	5	5	6	10	yes
38. Galveston, Trinity Church	128	415	104	4	53	1	57	3	10	20	yes
39. Georgetown, Grace Church	304	513	277	37	431	2	8	1	11	35	yes
40. Hempstead, St. Bartholomew's	33	95	52	1	0	0	0	0	1	9	yes
41. Henderson, St. Matthew's	36	83	55	11	7	2	1	1	5	10	yes
42. Houston, Ascension	139	266	102	0	0	0	10	0	0	40	yes
43. Houston, Christ Church Cathedral	650	1,943	269	257	42	6	458	22	20	309	yes
44. Houston, Emmanuel	256	595	195	63	85	1	65	5	8	75	yes
45. Houston, Epiphany	258	570	156	49	44	0	10	4	4	50	yes
46. Houston, Holy Spirit	292	710	147	61	71	0	31	6	12	172	yes
47. Houston, Hope	75	125	104	80	96	0	10	0	3	32	yes
48. Houston, Palmer Memorial	507	1,607	325	128	44	1	236	11	15	294	yes
49. Houston, St. Andrew's	111	247	104	55	8	0	146	4	2	15	yes
50. Houston, St. Barnabas'	63	103	110	7	19	0	0	0	3	0	no
51. Houston, St. Christopher's	106	254	103	60	8	0	0	1	5	15	yes
52. Houston, St. Cuthbert's	282	626	105	5	145	0	240	2	4	31	yes
53. Houston, St. Dunstan's	435	1,036	171	52	128	6	5	1	12	195	yes
54. Houston, St. Francis'	315	750	226	55	93	0	37	3	11	175	yes
55. Houston, St. James'	224	510	138	47	22	48	28	0	2	25	yes
56. Houston, St. John the Divine	1,224	2,499	342	185	49	345	453	23	44	987	yes
57. Houston, St. Luke's	53	112	52	6	36	0	223	1	2	13	yes
58. Houston, St. Mark's	286	830	260	37	9	1	83	4	13	117	yes
59. Houston, St. Martin's	1,784	4,499	360	216	139	226	2	30	64	285	yes
60. Houston (Cypress), St. Mary's	246	495	322	82	210	94	510	2	5	233	yes

PARISHES (continued)

61. Houston, St. Stephen's	177	294	7	4	52	0	55	3	4	30	yes
62. Houston, St. Thomas'	218	426	92	56	6	63	326	5	9	105	yes
63. Houston, St. Thomas the Apostle	189	489	107	35	13	0	12	1	3	25	yes
64. Houston, St. Timothy's	114	158	102	10	124	0	3	3	2	12	yes
65. Houston, Trinity Church	251	584	165	69	41	6	236	5	11	27	yes
66. Huntsville, St. Stephen's	102	170	102	80	15	22	16	4	5	12	yes
67. Jasper, Trinity Church	15	57	25	2	0	23	6	0	0	0	no
68. Katy, Holy Apostles'	452	963	167	48	18	0	0	3	6	283	yes
69. Katy, St. Paul's	94	175	106	1	12	1	0	1	3	18	yes
70. Kilgore, St. Paul's	19	17	54	0	1	0	0	0	0	0	no
71. Killeen, St. Christopher's	126	242	154	33	0	19	11	1	2	34	yes
72. Kingwood, Good Shepherd	327	809	152	58	14	11	32	2	13	239	yes
73. La Grange, St. James'	92	206	101	23	14	0	0	0	2	9	yes
74. Lake Jackson, St. Timothy's	180	340	138	10	48	2	73	2	6	93	yes
75. La Marque, St. Michael's	68	108	53	33	0	0	0	0	3	14	yes
76. Lampasas, St. Mary's	56	152	95	47	9	10	6	0	2	4	yes
77. La Porte, St. John's	122	226	104	44	16	0	4	4	4	23	yes
78. League City, St. Christopher's	243	797	153	8	104	2	81	1	7	20	yes
79. Liberty, St. Stephen's	75	140	95	16	15	4	32	3	5	27	yes
80. Livingston, St. Luke's	53	98	51	5	8	2	1	0	1	13	yes
81. Longview, St. Michael's	72	146	48	21	34	4	15	2	4	18	yes
82. Longview, Trinity Church	183	407	99	58	37	12	310	2	9	57	yes
83. Lufkin, St. Cyprian's	166	380	103	65	39	5	87	3	4	70	yes
84. Marble Falls, Trinity Church	101	218	102	4	14	17	59	0	9	7	yes
85. Marlin, St. John's	26	80	27	1	3	29	20	0	3	0	yes
86. Marshall, Trinity Church	181	301	125	121	9	12	53	2	10	27	yes
87. Nacogdoches, Christ Church	123	220	105	50	30	0	85	1	6	24	yes
88. Navasota, St. Paul's	24	62	79	1	0	0	0	0	0	0	yes
89. Orange, St. Paul's	49	103	49	0	0	0	0	0	3	0	yes
90. Palestine, St. Philip's	83	187	101	50	61	4	14	0	4	10	yes
91. Pearland, St. Andrew's	235	392	120	6	25	0	142	0	6	134	yes
92. Port Neches, Holy Trinity	129	192	88	40	31	0	22	1	5	43	yes
93. Prairie View, St. Francis'	24	53	47	0	0	0	0	0	2	9	yes
94. Richmond, Calvary Church	181	296	105	67	37	1	11	4	9	5	yes
95. Rosenberg, St. Mark's	60	74	52	21	8	1	0	2	3	0	yes
96. Round Rock, St. Richard's	263	548	124	51	203	0	7	2	5	100	yes
97. Sealy, St. John's	41	73	35	2	1	22	10	0	2	2	no
98. Silsbee, St. John's	47	95	50	14	5	0	0	0	2	0	yes

TABLE II ATTENDANCE; SACRAMENTS & SERVICES; EDUCATION

PARISHES (continued)	ATTENDANCE		SERVICES							EDUCATION		
	Average Sunday Attendance	Easter	HOLY EUCHARIST			OTHER SERVICES				Total Church School Students Enrolled	Regular Sunday or Weekday Adult Education Programs	
			Sundays	Weekdays	Private	Daily Office on Sundays	Daily Office on Weekdays	Marriages	Burials			
99. Spring, Holy Comforter	110	190	104	5	8	2	4	0	1	25	yes	
100. Stafford, All Saints'	112	198	49	11	40	1	172	1	5	0	yes	
101. Sugar Land, Holy Cross	121	244	52	2	1	0	0	0	3	47	yes	
102. Temple, Christ Church	159	436	105	52	19	0	29	2	6	72	yes	
103. Temple, St. Francis'	79	203	54	2	46	4,284	0	0	1	22	no	
104. Texas City, St. George's	69	117	94	20	27		0	25	0	6	0	yes
105. Tomball, Good Shepherd	110	234	103	30	6		0	21	0	4	31	yes
106. Tyler, Christ Church	401	946	231	54	66		3	49	3	13	186	yes
107. Tyler, St. Francis'	112	205	107	53	0	0	0	2	2	40	yes	
108. Waco, Holy Spirit	132	291	121	64	36	0	46	1	6	13	yes	
109. Waco, St. Alban's	178	431	158	12	101	3	42	5	8	52	yes	
110. Waco, St. Paul's	307	675	155	39	45	1	143	5	12	152	yes	
111. West Columbia, St. Mary's	30	53	47	0	0	2	0	0	1	0	yes	
112. Wharton, St. Thomas'	81	122	50	8	5	7	38	1	2	17	yes	
113. The Woodlands, Trinity Church	473	1,271	173	114	45	0	250	5	15	102	yes	
PARISH TOTALS	23,323	52,393	14,297	4,705	5,248	5,690	7,506	329	754	7,389		

TABLE II ATTENDANCE; SACRAMENTS & SERVICES; EDUCATION

MISSIONS	ATTENDANCE		SERVICES							EDUCATION	
	Average Sunday Attendance	Easter	HOLY EUCHARIST			OTHER SERVICES				Total Church School Students Enrolled	Regular Sunday or Weekday Adult Education Programs
			Sundays	Weekdays	Private	Daily Office on Sundays	Daily Office on Weekdays	Marriages	Burials		
1. Anahuac, Trinity Church	21	54	52	0	0	1	3	1	1	0	no
2. Austin, St. Julian of Norwich	57	102	53	6	5	0	1	4	0	22	yes
3. Austin, San Francisco De Asis	152	140	54	13	0	0	0	3	0	40	yes
4. Calvert, Epiphany	14	38	12	3	0	40	0	0	1	0	no
5. Cameron, All Saints'	26	24	52	3	8	0	0	0	0	8	yes
6. Carthage, St. John's	23	43	45	3	1	8	2	0	0	12	no
7. Center, St. John's	18	31	44	3	6	7	1	0	0	0	yes
8. Copperas Cove, St. Martin's	27	53	50	9	0	0	0	0	0	3	yes
9. Crockett, All Saints'	13	37	52	14	6	2	36	0	2	0	yes
10. Galveston, St. Augustine of Hippo	45	147	52	7	16	0	0	3	0	0	yes
11. Hearne, St. Philip's	2	3	0	0	0	0	0	0	1	0	no
12. Hitchcock, All Saints'	29	40	28	0	20	25	0	0	1	0	no
13. Houston, Christ the King	162	284	95	66	0	0	10	1	1	0	yes
14. Houston, Grace	61	89	46	2	5	8	9	1	4	15	yes
15. Houston, Redeemer	74	87	53	1	1	1	37	0	1	0	yes
16. Houston (Cypress), St. Aidan's	231	518	106	20	0	0	23	6	3	120	yes
17. Houston, St. Alban's	88	143	99	5	9	3	3	0	1	30	yes
18. Houston, St. Paul's/San Pablo	222	350	109	52	2	0	0	0	1	65	yes
19. Houston, Santa Maria Virgen	735	1,356	158	62	31	0	0	0	6	127	yes
20. Jacksonville, Trinity Church	37	84	53	4	13	3	13	1	3	0	no
21. Jefferson, Christ Church	19	31	26	0	2	10	0	0	0	0	no
22. Lago Vista, St. Peter's	38	90	54	3	6	0	0	0	0	0	yes
23. Leigh, St. Paul's	17	16	50	0	0	1	0	0	0	0	no
24. Lindale, St. Luke's	43	80	50	3	0	2	0	0	0	20	yes
25. Madisonville, Holy Innocents'	17	24	47	27	3	4	4	0	0	5	yes
26. Matagorda, Christ Church	19	113	52	7	4	3	0	0	2	0	yes
27. Mexia, Christ Church	31	67	18	0	5	35	0	0	2	6	no
28. Missouri City, St. Catherine of Sienna	190	383	52	0	50	0	0	0	2	25	yes
29. Palacios, St. John's	21	44	45	0	12	6	0	0	0	12	no
30. Pasadena, St. Peter's/San Pedro	188	135	117	5	9	0	253	3	3	78	yes

TABLE II ATTENDANCE; SACRAMENTS & SERVICES; EDUCATION

	ATTENDANCE		SERVICES							EDUCATION	
	Average Sunday Attendance	Easter	HOLY EUCHARIST			OTHER SERVICES				Total Church School Students Enrolled	Regular Sunday or Weekday Adult Education Programs
Sundays			Weekdays	Private	Daily Office on Sundays	Daily Office on Weekdays	Marriages	Burials			
MISSIONS (continued)											
31. Pflugerville, St. Paul's	36	134	53	29	11	0	0	3	2	17	yes
32. Rockdale, St. Thomas'	16	21	26	2	0	26	29	0	0	6	yes
33. San Augustine, Christ Church	17	38	48	3	3	3	1	0	1	4	no
34. Taylor, St. James'	35	80	0	5	17	5	8	0	0	12	yes
35. Tyler, St. John the Baptist	16	34	49	0	0	0	0	0	0	0	no
36. Woodville, St. Paul's	36	73	29	29	35	23	18	1	2	2	yes
SPECIAL EVANGELICAL MISSION											
Houston, Lord of the Streets	225	235	52	48	0	0	52	0	0	0	yes
EPISCOPAL FELLOWSHIPS											
Manor, St. Mary Magdalene	48	90	52	3	0	0	0	0	0	0	yes
MISSION TOTALS											
	3,049	5,311	2,033	437	280	216	503	27	40	629	
PARISH TOTALS											
	23,323	52,393	14,297	4,705	5,248	5,690	7,506	329	754	7,389	
GRAND TOTALS											
	26,372	57,704	16,330	5,142	5,528	5,906	8,009	356	794	8,018	

TABLE III STEWARDSHIP AND REVENUES

PARISHES	OPERATING REVENUES							REVENUES						Total Revenues
	Number of Signed Pledge Cards	Total Amount Pledged	Pledge Payments and Regular Support	Available for Operations from Investments	Other Operating Income	Unrestricted Bequests Used for Operations	Assistance from Diocese	Total Operating Revenues	Capital Funds Contributions	Additions to Endowment and Other Investment Funds	Contributions and Grants for Congregation-based Outreach & Mission Programs	Funds for Transmittal to Other Organizations	Total Non-Operating Revenues	
1. Alvin, Grace Church	69	205,860	206,830	219	17,437	0	0	224,486	6,706	3,609	0	3,264	13,579	238,065
2. Angleton, Holy Comforter	50	125,770	166,919	24,089	26,049	0	0	217,057	0	0	0	2,464	2,464	219,521
3. Atascosita, Christ the King	46	195,050	213,471	0	13,954	0	0	227,425	0	0	0	0	0	227,425
4. Austin, All Saints'	247	725,794	740,401	29,021	260,359	0	25,350	1,055,131	0	1,000	37,378	5,670	44,048	1,099,179
5. Austin, Good Shepherd	531	1,484,434	1,764,453	31,236	23,041	30,000	15,000	1,863,730	178,012	79,430	77,717	1,159	336,318	2,200,048
6. Austin, Resurrection	64	166,564	181,372	0	28,433	77,828	0	287,633	392,198	1,148	6,574	7,126	407,046	694,679
7. Austin, St. Alban's	86	267,292	294,718	0	24,325	26,855	0	345,898	125,532	113,395	11,351	12,063	262,341	608,239
8. Austin, St. Christopher's	38	137,700	117,613	239	25,397	400	0	143,649	0	0	7,605	0	7,605	151,254
9. Austin, St. David's	620	1,648,756	1,818,425	110,068	375,917	0	0	2,304,410	0	69,454	0	75,531	144,985	2,449,395
10. Austin, St. George's	70	182,095	193,583	161	31,167	14,000	0	238,911	0	0	0	11,297	11,297	250,208
11. Austin, St. James'	156	481,226	530,025	310	119,373	0	17,500	667,208	149,867	0	13,140	4,285	167,292	834,500
12. Austin, St. John's	90	194,045	182,485	38	5,553	0	13,241	201,317	33,071	0	6,055	4,368	43,494	244,811
13. Austin, St. Luke's	231	726,074	871,963	21	15,888	0	0	887,872	132,297	6,276	31,192	156,603	326,368	1,214,240
14. Austin, St. Mark's	154	424,170	432,747	4,728	17,184	30,878	12,500	498,037	21,586	7,095	1,100	8,600	38,381	536,418
15. Austin, St. Matthew's	288	968,692	1,084,240	196	123,879	0	30,000	1,238,315	26,429	32,254	58,901	7,128	124,712	1,363,027
16. Austin, St. Michael's	189	664,758	752,318	2,004	20,306	0	0	774,628	26,718	0	50,206	36,959	113,883	888,511
17. Bastrop, Calvary Church	113	245,231	265,955	1,124	10,072	2,773	0	279,924	47,430	0	0	244,331	291,761	571,685
18. Bay City, St. Mark's	69	192,060	221,567	19,116	3,402	0	0	244,085	25,780	150	0	10,376	36,306	280,391
19. Baytown, Trinity Church	109	446,286	533,440	0	30,000	7,547	46,000	616,987	9,185	0	6,126	2,987	18,298	635,285
20. Beaumont, St. Mark's	241	1,008,918	1,075,055	113,072	112,781	0	0	1,300,908	111,049	50,853	19,404	16,542	197,848	1,498,756
21. Beaumont, St. Stephen's	118	409,646	450,431	0	103,615	0	13,000	567,046	0	0	0	2,636	2,636	569,682
22. Bellaire, San Mateo	285	224,584	252,287	0	15,000	0	0	267,287	27,169	0	0	0	27,169	294,456
23. Bellville, St. Mary's	49	110,078	127,686	3,718	21,212	0	0	152,616	0	15,000	0	9,460	24,460	177,076
24. Belton, St. Luke's	25	53,774	86,637	414	5,901	0	0	92,952	5	0	1,094	0	1,099	94,051
25. Brenham, St. Peter's	103	311,455	337,968	0	0	0	0	337,968	0	120	0	55,664	55,784	393,752
26. Bryan, St. Andrew's	89	331,359	443,496	4,230	46,593	15,000	0	509,319	136,165	9,976	115	56,558	202,814	712,133
27. Burnet, Epiphany	540	189,450	197,601	12,006	19,390	0	0	228,997	0	0	0	0	0	228,997
28. Cedar Park, Christ Church	51	188,673	266,405	0	0	0	0	266,405	0	0	0	0	0	266,405
29. College Station, St. Francis'	43	148,740	177,057	0	0	0	0	177,057	1,280	0	3,520	3,949	8,749	185,806
30. College Station, St. Thomas'	103	415,685	504,253	3,373	45,426	1,935	0	554,987	1,000,000	6,500	0	18,358	1,024,858	1,579,845
31. Columbus, St. John's	13	43,090	44,410	0	400	1,861	0	46,671	3,173	0	2,273	0	5,446	52,117
32. Conroe, St. James'	144	469,307	558,510	0	646	0	0	559,156	0	0	0	0	0	559,156
33. Dickinson, Holy Trinity	72	189,528	188,198	0	22,159	6,043	0	216,400	0	0	0	0	0	216,400
34. Eagle Lake, Christ Church	24	48,120	68,355	60,000	0	0	0	128,355	3,750	5,000	0	0	8,750	137,105
35. Freeport, St. Paul's	24	41,366	35,331	1,936	4,124	1,274	0	42,665	0	0	8,000	0	8,000	50,665
36. Friendswood, Good Shepherd	147	447,130	525,573	0	0	0	0	525,573	36,062	0	0	0	36,062	561,635
37. Galveston, Grace Church	68	223,547	246,642	23	29,153	0	0	275,818	0	0	9,683	12,382	22,065	297,883

TABLE III STEWARDSHIP AND REVENUES

PARISHES (continued)	OPERATING REVENUES							NON-OPERATING REVENUES						Total Revenues
	Number of Signed Pledge Cards	Total Amount Pledged	Pledge Payments and Regular Support	Available for Operations from Investments	Other Operating Income	Unrestricted Bequests Used for Operations	Assistance from Diocese	Total Operating Revenues	Capital Funds Contributions	Additions to Endowment and Other Investment Funds	Contributions and Grants for Congregation-based Outreach & Mission Programs	Funds for Transmittal to Other Organizations	Total Non-Operating Revenues	
38. Galveston, Trinity Church	79	343,180	437,548	101,157	96,970	0	0	635,675	82,260	0	4,613	3,277	90,150	725,825
39. Georgetown, Grace Church	211	439,640	518,992	788	6,626	0	10,000	536,406	13,600	0	1,678	5,985	21,263	557,669
40. Hempstead, St. Bartholomew's	16	46,280	64,188	1,236	20,400	0	0	85,824	0	0	0	310	310	86,134
41. Henderson, St. Matthew's	20	121,780	172,198	3,793	105,000	0	0	280,991	0	0	3,005	0	3,005	283,996
42. Houston, Ascension	87	358,198	526,852	0	4,538	61,701	10,000	603,091	16,000	0	2,706	1,023	19,729	622,820
43. Houston, Christ Church Cathedral	551	2,475,483	2,750,269	42,257	473,030	0	0	3,265,556	5,010,843	1,725,461	1,311,696	197,183	8,245,183	11,510,739
44. Houston, Emmanuel	155	484,760	553,412	0	24,535	0	17,000	594,947	2,892	1,320	10,030	21,870	36,112	631,059
45. Houston, Epiphany	188	468,865	535,647	0	8,120	0	0	543,767	75,011	1,368	0	70,662	147,041	690,808
46. Houston, Holy Spirit	239	961,789	1,072,060	12	44,694	0	0	1,116,766	39,396	49,110	419,099	44,996	552,601	1,669,367
47. Houston, Hope	40	100,000	113,506	0	15,157	28,701	0	157,364	0	0	0	0	0	157,364
48. Houston, Palmer Memorial	516	1,807,965	2,064,577	0	74,368	0	84,000	2,222,945	458,889	12,975	436,325	51,540	959,729	3,182,674
49. Houston, St. Andrew's	88	202,250	238,099	2,953	66,363	2,590	0	310,005	32,263	2,967	50,288	3,639	89,157	399,162
50. Houston, St. Barnabas'	18	44,416	53,249	33,500	6,523	0	7,776	101,048	0	0	1,995	3,492	5,487	106,535
51. Houston, St. Christopher's	100	230,566	281,280	5,169	44,034	0	15,000	345,483	159,234	0	0	7,988	167,222	512,705
52. Houston, St. Cuthbert's	123	560,106	654,353	0	47,800	0	0	702,153	214,029	75	0	3,104	217,208	919,361
53. Houston, St. Dunstan's	277	1,077,521	1,199,769	83	21,328	0	0	1,221,180	5,000	177,578	0	36,543	219,121	1,440,301
54. Houston, St. Francis'	203	1,030,834	1,188,185	0	532,832	0	0	1,721,017	5,000	93,732	83,408	5,904	188,044	1,909,061
55. Houston, St. James'	131	388,010	450,451	5,996	39,578	0	0	496,025	3,991	0	1,342	3,490	8,823	504,848
56. Houston, St. John the Divine	916	6,219,771	6,322,243	12,609	0	0	0	6,334,852	584,690	483,693	1,047,077	601,714	2,717,174	9,052,026
57. Houston, St. Luke's	37	71,000	61,498	0	13,386	0	0	74,884	14,000	0	0	0	14,000	88,884
58. Houston, St. Mark's	174	544,902	645,495	32,339	8,510	5,000	0	691,344	116,411	20,000	0	21,000	157,411	848,755
59. Houston, St. Martin's	1,593	8,506,903	9,227,988	5,149	559	0	0	9,233,696	6,760,078	77,682	240,332	21,763	7,099,855	16,333,551
60. Houston (Cypress), St. Mary's	134	417,858	400,112	96	12,538	0	30,000	442,746	103,119	0	0	9,016	112,135	554,881
61. Houston, St. Stephen's	135	552,410	621,886	457	97,280	0	67,556	787,179	604	0	66,314	3,745	70,663	857,842
62. Houston, St. Thomas'	160	484,945	562,852	40	18,241	0	15,000	596,133	39,470	0	91,408	12,870	143,748	739,881
63. Houston, St. Thomas the Apostle	123	396,427	425,655	0	86,953	0	0	512,608	871,829	0	0	15,442	887,271	1,399,879
64. Houston, St. Timothy's	25	83,836	154,923	0	5,515	0	0	160,438	19,752	0	2,155	3,080	24,987	185,425
65. Houston, Trinity Church	131	494,838	667,999	23,056	314,276	0	24,000	1,029,331	160,468	33,743	0	0	194,211	1,223,542
66. Huntsville, St. Stephen's	68	171,000	207,219	3,443	15,627	0	0	226,289	9,602	19,620	28,989	4,610	62,821	289,110
67. Jasper, Trinity Church	17	29,860	37,716	0	43,725	0	0	81,441	0	0	0	0	0	81,441
68. Katy, Holy Apostles'	163	1,108,095	1,180,341	0	53,238	0	0	1,233,579	242,794	0	142,281	3,506	388,581	1,622,160
69. Katy, St. Paul's	41	150,000	203,256	0	31,168	0	17,500	251,924	464	0	0	421	885	252,809
70. Kilgore, St. Paul's	12	45,120	42,495	0	31,113	0	0	73,608	0	0	0	0	0	73,608
71. Killeen, St. Christopher's	46	173,625	263,173	0	15,100	0	0	278,273	5,500	0	0	6,250	11,750	290,023
72. Kingwood, Good Shepherd	209	762,808	771,645	174	167,194	0	0	939,013	140,701	2,040	16,125	47,417	206,283	1,145,296
73. La Grange, St. James'	63	206,801	261,891	163	12,395	0	0	274,449	45,760	5,073	0	5,007	55,840	330,289

PARISHES (continued)

74. Lake Jackson, St. Timothy's	82	370,343	403,547	13	42,829	45,025	0	491,414	89,691	0	440	5,759	95,890	587,304
75. La Marque, St. Michael's	32	94,198	128,630	511	72,959	830	0	202,930	2,752	0	0	946	3,698	206,628
76. Lampasas, St. Mary's	31	90,415	132,659	1,784	5,725	0	0	140,168	110,973	0	3,500	0	114,473	254,641
77. La Porte, St. John's	92	260,370	264,294	231	18,543	0	10,000	293,068	0	1,168	98,694	3,249	103,111	396,179
78. League City, St. Christopher's	93	387,996	468,584	3,063	29,095	0	15,000	515,742	3,756	0	1,250	25,500	30,506	546,248
79. Liberty, St. Stephen's	33	158,736	183,391	7,628	13,349	0	0	204,368	0	7,104	1,335	2,009	10,448	214,816
80. Livingston, St. Luke's	33	98,766	105,256	0	69,321	0	0	174,577	0	0	0	0	0	174,577
81. Longview, St. Michael's	0	0	145,702	202	5,965	0	500	152,369	0	0	2,745	1,790	4,535	156,904
82. Longview, Trinity Church	146	577,019	646,565	80,000	15,891	0	0	742,456	0	0	0	25,747	25,747	768,203
83. Lufkin, St. Cyprian's	133	492,350	541,744	5,086	0	0	0	546,830	0	0	0	0	0	546,830
84. Marble Falls, Trinity Church	69	289,184	319,951	0	0	0	0	319,951	112,589	137,593	2,400	8,259	260,841	580,792
85. Marlin, St. John's	23	39,880	60,278	7,700	0	0	0	67,978	625	18,260	0	0	18,885	86,863
86. Marshall, Trinity Church	87	420,194	504,231	2,966	0	0	0	507,197	49,994	224	0	0	50,218	557,415
87. Nacogdoches, Christ Church	75	251,960	357,868	26,000	14,045	0	0	397,913	25,000	0	0	2,863	27,863	425,776
88. Navasota, St. Paul's	16	31,902	52,030	25,000	957	0	0	77,987	0	0	0	0	0	77,987
89. Orange, St. Paul's	0	0	120,201	273	0	0	0	120,474	557	0	0	0	557	121,031
90. Palestine, St. Philip's	58	191,358	255,889	228	0	1,000	0	257,117	17,190	0	0	0	17,190	274,307
91. Pearland, St. Andrew's	94	329,974	379,437	52	63,080	0	2,396	444,965	77,464	0	301,376	0	378,840	823,805
92. Port Neches, Holy Trinity	71	122,680	188,594	0	1,242	0	0	189,836	0	56,797	0	0	56,797	246,633
93. Prairie View, St. Francis'	7	32,000	51,000	0	28,300	0	0	79,300	0	0	0	0	0	79,300
94. Richmond, Calvary Church	90	373,008	452,208	1,032	3,025	0	0	456,265	59,683	0	21,628	3,120	84,431	540,696
95. Rosenberg, St. Mark's	33	148,084	155,506	42,000	12,255	0	0	209,761	14,801	0	0	0	14,801	224,562
96. Round Rock, St. Richard's	94	297,720	375,893	576	58,354	0	0	434,823	31,421	0	34,173	1,325	66,919	501,742
97. Sealy, St. John's	34	69,560	75,344	0	0	0	0	75,344	0	731	0	0	731	76,075
98. Silsbee, St. John's	33	117,150	122,427	0	0	0	0	122,427	0	0	0	0	0	122,427
99. Spring, Holy Comforter	57	230,145	268,527	24	20,692	3,600	0	292,843	0	0	733	0	733	293,576
100. Stafford, All Saints'	62	316,522	390,196	0	0	0	0	390,196	0	0	0	14,457	14,457	404,653
101. Sugar Land, Holy Cross	50	347,971	459,752	0	30,181	950	0	490,883	0	0	0	0	0	490,883
102. Temple, Christ Church	132	400,322	434,752	123	18,516	0	17,500	470,891	178,217	42,896	826	33,588	255,527	726,418
103. Temple, St. Francis'	50	161,310	208,051	0	0	0	0	208,051	0	0	0	0	0	208,051
104. Texas City, St. George's	55	136,230	142,201	0	5,788	0	0	147,989	0	0	0	1,715	1,715	149,704
105. Tomball, Good Shepherd	48	199,699	224,495	131	44,752	0	47,000	316,378	277,549	1,205	0	4,409	283,163	599,541
106. Tyler, Christ Church	262	1,065,818	1,188,887	20,922	87,719	0	0	1,297,528	591,933	7,307	24,177	8,691	632,108	1,929,636
107. Tyler, St. Francis'	72	210,564	219,824	63	8,289	0	0	228,176	23,825	195	0	2,388	26,408	254,584
108. Waco, Holy Spirit	64	215,784	253,015	47	5,788	0	0	258,850	7,967	8,670	5,910	3,843	26,390	285,240
109. Waco, St. Alban's	124	393,084	397,216	15,000	41,809	0	30,000	484,025	80,322	9,523	0	0	89,845	573,870
110. Waco, St. Paul's	221	815,900	893,446	288,777	5,318	0	0	1,187,541	58,328	70,680	5,998	8,426	143,432	1,330,973
111. West Columbia, St. Mary's	10	28,120	47,925	3,882	24,676	116,450	0	192,933	0	0	0	92	92	193,025
112. Wharton, St. Thomas'	47	205,624	248,565	37	0	0	0	248,602	12,194	0	67,918	2,951	83,063	331,665
113. The Woodlands, Trinity Church	248	990,926	1,249,763	0	98,492	0	0	1,348,255	208,312	0	79,490	1,048	288,850	1,637,105
PARISH TOTALS	15,409	56,861,015	64,209,286	1,229,163	5,003,805	482,241	592,819	71,517,314	19,762,257	3,470,050	4,964,893	2,148,782	30,345,982	101,863,296

TABLE III STEWARDSHIP AND REVENUES

MISSIONS	OPERATING REVENUES							REVENUES						Total Revenues
	Number of Signed Pledge Cards	Total Amount Pledged	Pledge Payments and Regular Support	Available for Operations from Investments	Other Operating Income	Unrestricted Bequests Used for Operations	Assistance from Diocese	Total Operating Revenues	Capital Funds Contributions	Additions to Endowment and Other Investment Funds	Contributions and Grants for Congregation-based Outreach & Mission Programs	Funds for Transmittal to Other Organizations	Total Non-Operating Revenues	
1. Anahuac, Trinity Church	14	30,000	31,140	749	4,278	0	0	36,167	6,035	0	0	0	6,035	42,202
2. Austin, St. Julian of Norwich	21	58,320	48,532	0	0	0	55,355	103,887	0	29,200	915	1,780	31,895	135,782
3. Austin, San Francisco De Asis	66	41,000	30,930	4,500	11,031	0	20,400	66,861	0	0	0	0	0	66,861
4. Calvert, Epiphany	0	0	5,118	4,223	4,110	0	0	13,451	11,000	0	0	0	11,000	24,451
5. Cameron, All Saints'	9	25,625	32,711	423	26,022	0	0	59,156	0	0	0	0	0	59,156
6. Carthage, St. John's	20	30,000	31,156	24,107	10,799	0	0	66,062	0	0	0	0	0	66,062
7. Center, St. John's	5	13,820	25,885	322	6,205	0	0	32,412	0	0	0	1,000	1,000	33,412
8. Copperas Cove, St. Martin's	11	33,000	54,000	0	0	0	0	54,000	0	0	0	0	0	54,000
9. Crockett, All Saints'	3	6,600	21,931	0	0	0	0	21,931	3,865	0	500	600	4,965	26,896
10. Galveston, St. Augustine of Hippo	54	53,000	56,443	0	2,000	0	0	58,443	0	0	15,000	0	15,000	73,443
11. Hearne, St. Philip's	0	0	1	4,000	0	0	0	4,001	0	0	0	0	0	4,001
12. Hitchcock, All Saints'	21	28,560	42,185	0	0	0	0	42,185	0	0	0	0	0	42,185
13. Houston, Christ the King	111	159,632	143,560	0	20,523	0	0	164,083	0	0	0	0	0	164,083
14. Houston, Grace	47	125,873	124,326	80,500	8,608	0	0	213,434	0	0	40,000	7,850	47,850	261,284
15. Houston, Redeemer	35	148,860	155,248	42	14,786	0	0	170,076	0	0	0	0	0	170,076
16. Houston (Cypress), St. Aidan's	91	282,821	304,121	0	126,076	0	15,000	445,197	0	0	0	0	0	445,197
17. Houston, St. Alban's	53	57,033	59,926	1,829	17,937	0	67,500	147,192	0	0	0	10,666	10,666	157,858
18. Houston, St. Paul's/San Pablo	59	102,400	225,645	0	0	0	0	225,645	0	0	0	0	0	225,645
19. Houston, Santa Maria Virgen	132	71,827	149,328	0	46,040	0	67,973	263,341	0	0	0	1,500	1,500	264,841
20. Jacksonville, Trinity Church	22	40,250	50,165	0	879	0	0	51,044	15,000	234	497	0	15,731	66,775
21. Jefferson, Christ Church	16	29,000	30,843	4,320	0	0	0	35,163	555	0	450	0	1,005	36,168
22. Lago Vista, St. Peter's	0	0	45,350	0	3,249	0	0	48,599	7,905	0	3,954	1,540	13,399	61,998
23. Leigh, St. Paul's	0	0	19,190	0	0	0	0	19,190	300	0	0	0	300	19,490
24. Lindale, St. Luke's	20	57,432	60,288	0	3,101	0	0	63,389	0	0	0	0	0	63,389
25. Madisonville, Holy Innocents'	0	0	22,385	12	3,111	0	0	25,508	0	0	667	0	667	26,175
26. Matagorda, Christ Church	19	42,799	42,799	1,000	5,834	0	0	49,633	0	0	0	0	0	49,633
27. Mexia, Christ Church	0	0	42,338	0	600	0	0	42,938	0	0	0	0	0	42,938
28. Missouri City, St. Catherine of Sienna	60	181,426	247,833	112	10,613	1,950	0	260,508	30,167	0	43,900	0	74,067	334,575
29. Palacios, St. John's	7	9,500	16,608	70,000	0	0	0	86,608	10,440	609	5,369	0	16,418	103,026
30. Pasadena, St. Peter's/San Pedro	59	128,000	166,619	0	10,076	0	20,000	196,695	5,894	0	4,326	930	11,150	207,845
31. Pflugerville, St. Paul's	23	56,265	45,265	0	31,050	0	0	76,315	0	0	1,294	0	1,294	77,609
32. Rockdale, St. Thomas'	11	27,224	28,404	6,118	3,294	0	0	37,816	0	0	0	3,828	3,828	41,644
33. San Augustine, Christ Church	0	0	37,542	0	8,165	0	0	45,707	0	0	0	0	0	45,707
34. Taylor, St. James'	20	49,171	56,168	8,000	3,423	2,201	0	69,792	0	0	0	679	679	70,471
35. Tyler, St. John the Baptist	8	8,076	26,076	0	10,787	0	0	36,863	0	0	0	0	0	36,863
36. Woodville, St. Paul's	23	49,220	52,502	10	1,171	0	0	53,683	4,110	60	326	6,708	11,204	64,887

MISSIONS (continued)

SPECIAL EVANGELICAL MISSION														
Houston, Lord of the Streets	0	0	13,200	237	721,912	0	20,144	755,493	0	0	25,599	0	25,599	781,092
EPISCOPAL FELLOWSHIP														
Manor, St. Mary Magdalene	0	0	21,886	0	0	0	155,018	176,904	0	0	980	0	980	177,884
MISSION TOTALS	1,040	1,946,734	2,567,647	210,504	1,115,680	4,151	421,390	4,319,372	95,271	30,103	143,777	37,081	306,232	4,625,604
PARISH TOTALS	15,409	56,861,015	64,209,286	1,229,163	5,003,805	482,241	592,819	71,517,314	19,762,257	3,470,050	4,964,893	2,148,782	30,345,982	101,863,296
GRAND TOTALS	16,449	58,807,749	66,776,933	1,439,667	6,119,485	486,392	1,014,209	75,836,686	19,857,528	3,500,153	5,108,670	2,185,863	30,652,214	106,488,900

TABLE IV STEWARDSHIP AND REVENUES

PARISHES (continued)	EXPENSES										AT YEAR END	
	OPERATING EXPENSES				NON-OPERATING EXPENSES					Total Expenses	Cash in Checking and Savings Account	Total Investment at Market Value
	To Diocese for Assessment, Apportionment, or Fair Share	Outreach from Operating Budget	All Other Operating Expenses	Total Operating Expenses	Major Improvements and Capital Expenditures	Congregation's Outreach & Mission	Funds Contributed to Episcopal Seminaries	Funds Transmitted to Other Organizations	Total Non-Operating Expenses			
1. Alvin, Grace Church	27,082	12,234	170,380	209,696	13,814	0	800	2,464	17,078	226,774	84,702	402,342
2. Angleton, Holy Comforter	25,573	2,464	183,539	211,576	0	0	0	4,391	4,391	215,967	15,395	106,531
3. Atascosita, Christ the King	34,401	7,380	185,644	227,425	0	0	0	0	0	227,425	0	0
4. Austin, All Saints'	127,436	210,475	731,226	1,069,137	0	780	1,200	9,623	11,603	1,080,740	1,117,350	3,840,965
5. Austin, Good Shepherd	223,200	148,510	1,414,604	1,786,314	188,682	47,390	9,000	2,558	247,630	2,033,944	2,270,281	1,093,149
6. Austin, Resurrection	28,901	9,069	219,941	257,911	389,384	5,512	0	6,936	401,832	659,743	101,472	0
7. Austin, St. Alban's	42,389	11,449	292,020	345,858	124,706	12,456	0	12,063	149,225	495,083	178,534	0
8. Austin, St. Christopher's	24,424	2,863	109,212	136,499	0	7,605	0	0	7,605	144,104	111,274	0
9. Austin, St. David's	295,986	23,616	1,930,782	2,250,384	0	0	0	50,000	50,000	2,300,384	744,403	4,735,064
10. Austin, St. George's	39,859	3,945	222,762	266,566	12,910	0	0	11,282	24,192	290,758	95,130	0
11. Austin, St. James'	61,135	2,365	692,198	755,698	5,358	13,140	0	4,285	22,783	778,481	310,700	0
12. Austin, St. John's	21,762	13,550	164,545	199,857	41,713	4,001	0	3,880	49,594	249,451	104,057	3,005
13. Austin, St. Luke's	105,058	27,946	746,683	879,687	53,519	32,139	0	147,125	232,783	1,112,470	194,040	343,247
14. Austin, St. Mark's	94,551	7,350	387,932	489,833	16,337	6,500	1,000	950	24,787	514,620	297,671	348,611
15. Austin, St. Matthew's	144,993	25,242	588,506	758,741	0	58,711	6,000	74,652	139,363	898,104	219,310	376,965
16. Austin, St. Michael's	77,832	75,877	648,498	802,207	88,561	8,289	75	31,127	128,052	930,259	229,492	155,737
17. Bastrop, Calvary Church	15,882	10,000	243,253	269,135	5,725	0	0	133,340	139,065	408,200	99,238	173,080
18. Bay City, St. Mark's	58,068	10,377	189,024	257,469	5,961	6,133	0	5,925	18,019	275,488	51,276	659,554
19. Baytown, Trinity Church	85,176	7,156	501,448	593,780	0	6,126	0	2,987	9,113	602,893	88,781	0
20. Beaumont, St. Mark's	210,818	48,428	838,027	1,097,273	42,675	12,087	0	17,949	72,711	1,169,984	189,519	1,153,333
21. Beaumont, St. Stephen's	66,360	29,300	475,319	570,979	0	0	0	2,636	2,636	573,615	177,146	162,276
22. Bellaire, San Mateo	47,562	39,962	256,038	343,562	0	0	0	0	0	343,562	80,000	30,000
23. Bellville, St. Mary's	14,836	0	135,149	149,985	0	0	0	23,733	23,733	173,718	68,105	363,875
24. Belton, St. Luke's	6,633	2,730	66,770	76,133	0	0	0	0	0	76,133	73,877	120,414
25. Brenham, St. Peter's	49,588	634	370,002	420,224	0	0	0	53,817	53,817	474,041	188,754	163,083
26. Bryan, St. Andrew's	56,339	17,136	428,840	502,315	195,212	0	1,000	45,642	241,854	744,169	250,099	83,287
27. Burnet, Epiphany	24,637	17,025	183,330	224,992	0	0	0	0	0	224,992	13,539	49,653
28. Cedar Park, Christ Church	14,155	14,605	201,821	230,581	0	4,225	1,275	0	5,500	236,081	12,254	45,715
29. College Station, St. Francis'	19,537	3,595	159,999	183,131	2,020	2,482	0	3,849	8,351	191,482	13,140	0
30. College Station, St. Thomas'	55,788	41,207	401,617	498,612	53,816	0	0	18,358	72,174	570,786	789,933	320,815
31. Columbus, St. John's	9,765	2,794	40,191	52,750	3,638	2,794	0	0	6,432	59,182	9,223	153,747
32. Conroe, St. James'	56,827	25,765	491,545	574,137	114,361	4,103	0	0	118,464	692,601	52,468	252,293
33. Dickinson, Holy Trinity	21,876	8,027	192,063	221,966	48,976	0	0	0	48,976	270,942	99,068	101,000
34. Eagle Lake, Christ Church	13,774	4,000	0	17,774	4,000	0	0	0	4,000	21,774	11,500	697,588
35. Freeport, St. Paul's	8,502	0	38,585	47,087	83,745	0	0	8,482	92,227	139,314	7,835	89,755

PARISHES (continued)

36. Friendswood, Good Shepherd	60,145	27,548	394,174	481,867	50,862	0	0	0	50,862	532,729	63,894	0
37. Galveston, Grace Church	29,364	0	215,691	245,055	6,578	24,423	0	777	31,778	276,833	110,587	0
38. Galveston, Trinity Church	65,565	38,807	541,995	646,367	754,850	6,187	0	4,522	765,559	1,411,926	545,154	1,631,153
39. Georgetown, Grace Church	68,706	250	408,409	477,365	30,612	1,664	400	10,015	42,691	520,056	91,713	223,694
40. Hempstead, St. Bartholomew's	8,649	3,000	49,633	61,282	0	2,008	0	310	2,318	63,600	126,753	124,139
41. Henderson, St. Matthew's	16,501	1,200	109,511	127,212	0	11,275	500	0	11,775	138,987	243,155	193,963
42. Houston, Ascension	75,047	27,906	486,226	589,179	67,191	0	0	206	67,397	656,576	161,612	0
43. Houston, Christ Church Cathedral	391,081	8,016	2,863,485	3,262,582	447,048	1,324,973	10,000	187,183	1,969,204	5,231,786	1,150,659	557,553
44. Houston, Emmanuel	67,460	18,136	508,989	594,585	12,593	10,030	0	20,980	43,603	638,188	95,932	110,090
45. Houston, Epiphany	105,102	0	416,503	521,605	164,543	1,598	0	76,310	242,451	764,056	101,887	0
46. Houston, Holy Spirit	125,409	57,114	1,342,980	1,525,503	0	0	0	50,962	50,962	1,576,465	424,746	1,540,364
47. Houston, Hope	20,584	0	137,034	157,618	0	0	0	0	0	157,618	28,527	114,632
48. Houston, Palmer Memorial	280,565	111,756	1,711,824	2,104,145	166,445	433,709	0	55,701	655,855	2,760,000	760,481	4,350
49. Houston, St. Andrew's	30,940	1,380	246,705	279,025	30,955	30,940	0	3,639	65,534	344,559	159,316	354,219
50. Houston, St. Barnabas'	8,392	24,446	74,854	107,692	0	1,545	0	3,492	5,037	112,729	7,810	72,898
51. Houston, St. Christopher's	42,617	8,350	350,664	401,631	64,578	0	300	8,952	73,830	475,461	142,083	53,058
52. Houston, St. Cuthbert's	86,193	9,378	578,230	673,801	106,430	0	0	3,104	109,534	783,335	343,728	114,207
53. Houston, St. Dunstan's	149,748	27,441	1,022,545	1,199,734	229,967	0	0	31,026	260,993	1,460,727	330,049	6,500
54. Houston, St. Francis'	94,023	14,553	1,106,136	1,214,712	16,948	50,991	0	5,929	73,868	1,288,580	310,654	966,939
55. Houston, St. James'	62,983	5,625	446,661	515,269	0	5,625	0	1,746	7,371	522,640	32,702	0
56. Houston, St. John the Divine	1,057,649	782,342	4,868,153	6,708,144	530,000	234,492	8,500	768,515	1,541,507	8,249,651	2,054,208	7,594,640
57. Houston, St. Luke's	2,184	0	76,483	78,667	7,217	0	0	0	7,217	85,884	3,000	0
58. Houston, St. Mark's	71,962	0	621,165	693,127	0	0	0	21,000	21,000	714,127	83,719	176,165
59. Houston, St. Martin's	1,259,142	690,656	7,456,387	9,406,185	109,905	200,935	87,000	18,219	416,059	9,822,244	1,316,238	0
60. Houston (Cypress), St. Mary's	57,780	55,144	439,682	552,606	4,417	0	4,392	1,645	10,454	563,060	91,074	0
61. Houston, St. Stephen's	81,598	38,349	646,480	766,427	49,129	73,072	0	1,573	123,774	890,201	91,142	217,902
62. Houston, St. Thomas'	76,178	25,000	577,323	678,501	14,151	70,853	0	12,870	97,874	776,375	327,569	30,221
63. Houston, St. Thomas the Apostle	66,759	2,830	458,078	527,667	967,697	0	0	12,270	979,967	1,507,634	171,739	0
64. Houston, St. Timothy's	25,416	3,600	163,233	192,249	19,752	22	0	3,080	22,854	215,103	26,809	980
65. Houston, Trinity Church	129,616	79,793	759,115	968,524	292,811	14,000	0	0	306,811	1,275,335	192,552	6,519,162
66. Huntsville, St. Stephen's	42,885	1,000	132	44,017	68,423	0	200	0	68,623	112,640	114,137	1,578,639
67. Jasper, Trinity Church	6,920	500	55,231	62,651	0	0	0	0	0	62,651	51,946	73,985
68. Katy, Holy Apostles'	120,372	18,210	1,020,691	1,159,273	293,276	138,460	0	3,541	435,277	1,594,550	471,467	0
69. Katy, St. Paul's	23,965	0	237,237	261,202	11,400	3,002	0	598	15,000	276,202	59,627	0
70. Kilgore, St. Paul's	10,679	1,200	54,861	66,740	0	0	0	0	0	66,740	22,431	20,000
71. Killeen, St. Christopher's	32,415	13,001	236,400	281,816	5,500	0	0	7,750	13,250	295,066	97,028	38,350
72. Kingwood, Good Shepherd	135,683	2,000	786,199	923,882	83,656	26,411	0	50,372	160,439	1,084,321	113,102	114,702
73. La Grange, St. James'	28,396	24,866	189,580	242,842	104,141	0	0	5,007	109,148	351,990	111,880	395,196
74. Lake Jackson, St. Timothy's	59,729	2,089	420,769	482,587	68,576	0	0	5,258	73,834	556,421	115,016	12,044
75. La Marque, St. Michael's	19,862	6,497	159,395	185,754	0	0	0	1,497	1,497	187,251	57,534	86,039
76. Lampasas, St. Mary's	16,950	11,812	130,694	159,456	185,338	0	0	0	185,338	344,794	110,209	26,000
77. La Porte, St. John's	40,975	19,493	239,784	300,252	3,243	108,878	0	3,249	115,370	415,622	130,260	0
78. League City, St. Christopher's	66,095	26,000	386,448	478,543	21,667	2,184	0	39,472	63,323	541,866	82,216	105,626
79. Liberty, St. Stephen's	24,655	25,487	158,305	208,447	6,500	67	0	2,009	8,576	217,023	172,419	141,345
80. Livingston, St. Luke's	20,336	31,285	74,749	126,370	10,285	7,939	0	0	18,224	144,594	70,308	0
81. Longview, St. Michael's	17,006	2,550	123,054	142,610	0	4,931	0	1,790	6,721	149,331	14,964	18,379
82. Longview, Trinity Church	82,885	45,780	574,674	703,339	0	0	0	25,747	25,747	729,086	67,398	47,034
83. Lufkin, St. Cyprian's	87,241	41,997	393,446	522,684	0	0	0	0	0	522,684	87,765	374,089

TABLE IV STEWARDSHIP AND REVENUES

	EXPENSES										AT YEAR END	
	OPERATING EXPENSES				NON-OPERATING EXPENSES					Total Expenses	Cash in Checking and Savings Account	Total Investment at Market Value
PARISHES (continued)	To Diocese for Assessment, Apportionment, or Fair Share	Outreach from Operating Budget	All Other Operating Expenses	Total Operating Expenses	Major Improvements and Capital Expenditures	Congregation's Outreach & Mission	Funds Contributed to Episcopal Seminaries	Funds Transmitted to Other Organizations	Total Non-Operating Expenses			
84. Marble Falls, Trinity Church	38,746	15,415	242,320	296,481	262,859	0	0	6,228	269,087	565,568	85,171	349,481
85. Marlin, St. John's	11,208	3,600	50,976	65,784	9,368	0	0	0	9,368	75,152	8,327	220,334
86. Marshall, Trinity Church	58,186	9,500	420,444	488,130	27,628	6,000	100	7,000	40,728	528,858	286,510	145,583
87. Nacogdoches, Christ Church	43,404	14,833	346,474	404,711	6,394	19,889	0	1,658	27,941	432,652	125,704	127,028
88. Navasota, St. Paul's	12,905	226	64,856	77,987	0	0	0	0	0	77,987	22,789	442,128
89. Orange, St. Paul's	10,425	6,166	117,660	134,251	0	0	0	0	0	134,251	116,957	0
90. Palestine, St. Philip's	23,722	10,000	184,860	218,582	0	0	0	0	0	218,582	185,238	259,073
91. Pearland, St. Andrew's	49,902	0	373,288	423,190	95,634	372,938	0	182	468,754	891,944	84,010	0
92. Port Neches, Holy Trinity	32,976	8,415	160,914	202,305	0	0	1,608	0	1,608	203,913	83,682	228,665
93. Prairie View, St. Francis'	10,432	3,800	58,000	72,232	0	0	0	250	250	72,482	162,624	0
94. Richmond, Calvary Church	63,841	21,295	409,869	495,005	35,238	4,376	5,000	2,755	47,369	542,374	225,597	85,701
95. Rosenberg, St. Mark's	18,047	3,821	172,431	194,299	86,830	0	0	0	86,830	281,129	169,209	544,605
96. Round Rock, St. Richard's	68,044	9,803	376,388	454,235	19,467	38,313	0	1,325	59,105	513,340	69,507	337,986
97. Sealy, St. John's	16,255	4,857	54,232	75,344	0	0	0	0	0	75,344	56,179	107,595
98. Silsbee, St. John's	20,507	9,189	104,094	133,790	0	0	0	0	0	133,790	29,157	0
99. Spring, Holy Comforter	42,223	7,552	194,035	243,810	0	0	0	0	0	243,810	66,252	0
100. Stafford, All Saints'	23,968	4,840	348,396	377,204	17,580	0	0	13,970	31,550	408,754	41,204	221,831
101. Sugar Land, Holy Cross	7,500	0	474,833	482,333	0	0	0	0	0	482,333	31,309	64,937
102. Temple, Christ Church	61,524	20,342	402,455	484,321	927,296	19,636	0	33,588	980,520	1,464,841	321,842	76,066
103. Temple, St. Francis'	28,019	2,190	135,868	166,077	0	0	0	0	0	166,077	166,145	159,211
104. Texas City, St. George's	17,739	9,626	143,896	171,261	0	0	0	2,035	2,035	173,296	186,107	0
105. Tomball, Good Shepherd	34,684	411	422,358	457,453	28,417	12,831	0	4,409	45,657	503,110	142,392	0
106. Tyler, Christ Church	149,237	102,988	1,044,936	1,297,161	600,169	23,312	0	14,454	637,935	1,935,096	361,524	0
107. Tyler, St. Francis'	33,098	6,177	160,820	200,095	66,321	3,250	0	2,388	71,959	272,054	73,730	0
108. Waco, Holy Spirit	33,606	24,107	210,987	268,700	8,000	3,960	0	4,414	16,374	285,074	99,930	199,537
109. Waco, St. Alban's	44,818	20,000	463,158	527,976	72,200	0	0	555	72,755	600,731	112,249	440,126
110. Waco, St. Paul's	181,794	53,000	997,176	1,231,970	1,313,649	44,728	0	8,426	1,366,803	2,598,773	608,824	7,259,672
111. West Columbia, St. Mary's	18,025	0	149,306	167,331	23,109	0	0	0	23,109	190,440	36,923	0
112. Wharton, St. Thomas'	29,208	6,354	173,320	208,882	12,194	68,547	0	2,951	83,692	292,574	269,222	192,678
113. The Woodlands, Trinity Church	176,662	28,000	1,135,599	1,340,261	208,312	79,490	0	231	288,033	1,628,294	147,052	0
PARISH TOTALS	9,025,817	3,609,970	57,815,439	70,451,226	10,322,462	3,721,957	138,350	2,235,189	16,417,958	86,869,184	24,264,131	51,125,578

TABLE IV STEWARDSHIP AND REVENUES

	EXPENSES										AT YEAR END	
	OPERATING EXPENSES				NON-OPERATING EXPENSES							
	To Diocese for Assessment, Apportionment, or Fair Share	Outreach from Operating Budget	All Other Operating Expenses	Total Operating Expenses	Major Improvements and Capital Expenditures	Congregation's Outreach & Mission	Funds Contributed to Episcopal Seminaries	Funds Transmitted to Other Organizations	Total Non-Operating Expenses	Total Expenses	Cash in Checking and Savings Account	Total Investment at Market Value
MISSIONS												
1. Anahuac, Trinity Church	6,144	4,135	15,946	26,225	420	0	0	0	420	26,645	31,632	65,969
2. Austin, St. Julian of Norwich	11,764	5,568	85,946	103,278	929	915	0	1,780	3,624	106,902	79,643	0
3. Austin, San Francisco De Asis	9,612	0	60,846	70,458	0	0	0	0	0	70,458	1,643	37,600
4. Calvert, Epiphany	3,038	2,030	14,800	19,868	11,822	0	0	0	11,822	31,690	16,216	283,098
5. Cameron, All Saints'	6,025	6,037	44,924	56,986	0	0	0	0	0	56,986	9,182	27,966
6. Carthage, St. John's	6,526	6,302	54,863	67,691	2,893	0	0	0	2,893	70,584	31,434	426,309
7. Center, St. John's	2,811	2,297	25,609	30,717	685	0	277	723	1,685	32,402	50,284	0
8. Copperas Cove, St. Martin's	5,000	1,300	25,000	31,300	17,000	0	0	0	17,000	48,300	33,547	1,872
9. Crockett, All Saints'	5,014	0	0	5,014	302,542	1,250	0	600	304,392	309,406	78,014	0
10. Galveston, St. Augustine of Hippo	6,907	1,000	52,124	60,031	0	15,000	0	0	15,000	75,031	10,114	25,000
11. Hearne, St. Philip's	0	0	0	0	0	0	0	0	0	0	0	0
12. Hitchcock, All Saints'	5,366	0	0	5,366	0	0	0	0	0	5,366	21,643	18,097
13. Houston, Christ the King	25,591	1,550	136,702	163,843	0	0	0	0	0	163,843	16,476	41,497
14. Houston, Grace	30,420	11,344	208,829	250,593	0	0	0	7,850	7,850	258,443	85,022	14,492
15. Houston, Redeemer	19,000	261	116,640	135,901	0	0	0	0	0	135,901	54,359	0
16. Houston (Cypress), St. Aidan's	31,592	4,285	404,494	440,371	0	0	0	0	0	440,371	16,281	0
17. Houston, St. Alban's	15,150	13,781	132,821	161,752	0	0	0	10,736	10,736	172,488	19,056	20,000
18. Houston, St. Paul's/San Pablo	122,206	0	0	122,206	74,143	5,000	0	0	79,143	201,349	75,009	0
19. Houston, Santa Maria Virgen	30,186	12,028	208,450	250,664	11,000	0	0	1,500	12,500	263,164	1,050	0
20. Jacksonville, Trinity Church	5,865	60	47,933	53,858	19,727	0	0	318	20,045	73,903	28,160	30,994
21. Jefferson, Christ Church	3,762	0	33,496	37,258	0	500	0	0	500	37,758	53,209	134,000
22. Lago Vista, St. Peter's	0	3,100	41,481	44,581	5,800	1,300	0	1,540	8,640	53,221	66,312	0
23. Leigh, St. Paul's	6,659	0	21,061	27,720	300	0	0	0	300	28,020	59,602	170,497
24. Lindale, St. Luke's	6,901	0	53,449	60,350	15,033	0	0	0	15,033	75,383	27,255	0
25. Madisonville, Holy Innocents'	3,928	2,105	17,865	23,898	0	0	0	0	0	23,898	37,204	0
26. Matagorda, Christ Church	6,424	1,690	39,733	47,847	0	1,615	0	0	1,615	49,462	9,805	179,638
27. Mexia, Christ Church	6,696	1,900	26,148	34,744	0	0	0	0	0	34,744	44,546	1,600,959
28. Missouri City, St. Catherine of Sienna	49,904	0	242,698	292,602	55,125	14,275	0	0	69,400	362,002	63,151	3,927
29. Palacios, St. John's	5,053	0	23,951	29,004	70,000	4,754	0	0	74,754	103,758	20,871	50,515
30. Pasadena, St. Peter's/San Pedro	26,546	3,000	130,455	160,001	3,627	4,222	500	430	8,779	168,780	0	0
31. Pflugerville, St. Paul's	8,438	4,390	63,084	75,912	0	0	0	0	0	75,912	18,059	42,580
32. Rockdale, St. Thomas'	6,846	3,780	24,595	35,221	0	0	0	3,826	3,826	39,047	98,272	0
33. San Augustine, Christ Church	2,892	5,300	32,414	40,606	0	0	0	0	0	40,606	23,391	118,263
34. Taylor, St. James'	6,423	3,549	72,277	82,249	0	0	0	3,229	3,229	85,478	58,580	98,381
35. Tyler, St. John the Baptist	6,159	0	0	6,159	0	0	0	0	0	6,159	13,440	0

TABLE IV STEWARDSHIP AND REVENUES

	EXPENSES										AT YEAR END	
	OPERATING EXPENSES				NON-OPERATING EXPENSES					Total Expenses	Cash in Checking and Savings Account	Total Investment at Market Value
	To Diocese for Assessment, Apportionment, or Fair Share	Outreach from Operating Budget	All Other Operating Expenses	Total Operating Expenses	Major Improvements and Capital Expenditures	Congregation's Outreach & Mission	Funds Contributed to Episcopal Seminaries	Funds Transmitted to Other Organizations	Total Non-Operating Expenses			
MISSIONS (continued)												
36. Woodville, St. Paul's	13,838	3,700	40,725	58,263	0	326	0	6,708	7,034	65,297	53,255	81,084
SPECIAL EVANGELICAL MISSION												
Houston, Lord of the Streets	6,919	768,001	19,217	794,137	0	96,643	0	0	96,643	890,780	150,051	57,797
EPISCOPAL FELLOWSHIP												
Manor, St. Mary Magdalene	0	0	0	0	0	154,965	0	0	154,965	154,965	40,287	0
MISSION TOTALS												
	515,605	872,493	2,518,576	3,906,674	591,046	300,765	777	39,240	931,828	4,838,502	1,496,055	3,530,535
PARISH TOTALS												
	9,025,817	3,609,970	57,815,439	70,451,226	10,322,462	3,721,957	138,350	2,235,189	16,417,958	86,869,184	24,264,131	51,125,578
GRAND TOTALS												
	9,541,422	4,482,463	60,334,015	74,357,900	10,913,508	4,022,722	139,127	2,274,429	17,349,786	91,707,686	25,760,186	54,656,113

PART V

THE

DIRECTORY

OF THE

DIOCESE OF TEXAS

2012

**Based on information
as of April 1, 2012**

**The Diocesan Center
1225 Texas Avenue, Houston, TX 77002
(713) 520-6444
1 (800) 318-4452
FAX: (713) 520-5723
www.epicenter.org**

**Austin Office: 1 (800) 947-0580
Tyler Office: 1 (888) 579-6012
Camp Allen: 1 (866) 334-2267**

OFFICERS OF THE DIOCESE

DIOCESAN BISHOP

C. ANDREW DOYLE

Office: 1225 Texas Ave., Houston 77002..... (713) 520-6444

FAX (713) 520-5723

e-mail: adoyle@epicenter.org

(713) 666-7160

Bishop's Assistant: Stephanie Taylor

BISHOP SUFFRAGAN

DENA A. HARRISON

Office: Post Office Box 2247, Austin 78768 (512) 478-0580

FAX (512) 478-5615

e-mail: dharrison@epicenter.org

(512) 480-0020

Bishop's Assistant: Alicia Alcantara

DIOCESAN BISHOP, RETIRED

DON A. WIMBERLY

(770) 649-7602

e-mail: dawimberly@att.net

DIOCESAN BISHOP, RETIRED

CLAUDE E. PAYNE

(254) 947-5252

e-mail: cpayne@vvm.com

DIOCESAN BISHOP, RETIRED

MAURICE M. BENITEZ

(512) 459-7127

e-mail: bentex747@aol.com

BISHOP SUFFRAGAN, RETIRED

RAYFORD B. HIGH, JR.

Office: 2695 S. Southwest Loop 323, Tyler 75701 (903) 579-6012

FAX (903) 579-6011

e-mail: rhigh@epicenter.org

(903) 561-2111

BISHOP SUFFRAGAN, RETIRED

GORDON T. CHARLTON

(803) 438-4276

e-mail: gordon@kaballero.com

CANON TO THE ORDINARY

ANN NORMAND

Office: 1225 Texas Ave., Houston 77002..... (713) 520-6444

FAX (713) 520-5723

e-mail: anormand@epicenter.org

(713) 452-0884

Assistant: Alice Kerr

CANON FOR LIFELONG CHRISTIAN FORMATION

JOHN NEWTON

Office: 1225 Texas Ave., Houston 77002..... (713) 520-6444

FAX (713) 520-5723

e-mail: jnewton@epicenter.org

(512) 619-8722

CANON EMERITUS and SECRETARY OF THE DIOCESE

JOHN A. LOGAN, JR.

Office: 1225 Texas Ave., Houston 77002..... (713) 353-2111

FAX (713) 520-5723

e-mail: jal4444@epicenter.org

(713) 660-7923

Journal Assistant: Donna Boyd

ARCHDEACON

RUSSELL H. OECHSEL, JR.

Office: 1225 Texas Ave., Houston 77002..... (713) 520-6444

FAX (713) 520-5723

e-mail: roechsel@epicenter.org

TREASURER AND BUSINESS MANAGER

ROBERT J. BIEHL

Office: 1225 Texas Ave., Houston 77002..... (713) 520-6444

FAX (713) 521-2218

e-mail: rbiehl@epicenter.org

(713) 975-7191

Secretary: Rochelle Childers

Director of Foundations: David Fisher

Controller: Allison McCloskey

Insurance Administrator: Debra M. Klinger

DIRECTOR FOR LEADERSHIP DEVELOPMENT

MARY MacGREGOR

Office: 1225 Texas Ave., Houston 77002..... (713) 353-2136

FAX (713) 520-5723

e-mail: mary@epicenter.org

(281) 334-6509

Assistant: Julie Russo-Heath

DIRECTOR, SAFE CHURCH MINISTRY

CECILIA B. SMITH

Office: Box 2247, Austin 78768..... (512) 478-0580

FAX (866) 898-8976

e-mail: csmith@epicenter.org

(713) 516-5747

CHANCELLOR

DAVID T. HARVIN

Office: 2815 First City Tower 77002..... (713) 758-2368

FAX (713) 615-5269

VICE CHANCELLORS (HOUSTON)

FIELDING B COCHRAN III

Office: 3327 First City Tower 77002..... (713) 758-2817

FAX (713) 615-5368

BEN H. POWELL V

Office: 3316 First City Tower 77002..... (713) 758-2598

FAX (713) 615-5325

VICE CHANCELLOR (AUSTIN)

MICHAEL J. TOMSU

Office: 600 Congress Ave., S/2700 78701-3200..... (512) 495-8400

DIOCESAN REGISTRAR

JOHN A. LOGAN, JR.

1225 Texas Ave., Houston 77002..... (713) 353-2111

DIOCESAN ARCHIVIST

ALICE KERR

1225 Texas Ave., Houston 77002..... (713) 520-6444

DIOCESAN HISTORIAN

MARK T. CRAWFORD

(281) 637-7000

DEANS OF CONVOCATIONS

To 2013

AUSTIN

Morgan S. Allen, Good Shepherd, Austin

(512) 476-3523

EAST HARRIS

Patrick J. Miller, St. Mark's, Houston

(713) 664-3466

GALVESTON

Paul B. Wehner, Grace Church, Galveston

(409) 762-9676

NORTHWEST

Jeff W. Fisher, St. Alban's, Waco

(254) 752-1773

SOUTHEAST

Nancy P. DeForest, St. Stephen's, Beaumont

(409) 892-4227

To 2014

CENTRAL

David K. Ottsen, St. Peter's, Brenham

(979) 836-7248

NORTHEAST

Arthur A. Callahan, St. Cyprian's, Lufkin

(936) 639-1253

SAN JACINTO

Gerald Seveck, Trinity Church, The Woodlands

(281) 367-8113

SOUTHWEST

Bert Baetz, St. Mark's, Richmond

(281) 545-1661

WEST HARRIS

Chris Bowhay, St. Thomas', Houston

(713) 666-3111

THE STANDING COMMITTEE

2013

The Rev'd Michael W. Besson, St. Catherine of Sienna, Missouri City

(281) 778-2046

Linnet F. Deily, Christ Church Cathedral, Houston

(713) 961-7282

2014

The Rev'd Jeff W. Fisher, St. Alban's, Waco

(254) 752-1773

John Hancock, Christ Church, Temple

(254) 215-6769

2015 The Rev'd James Derkits, St. Mark's, Houston
 Kaye Pendarvis, St. James, Houston
 OFFICERS: President: Linnet F. Deily
 Secretary: Michael W. Besson
 Nominating Committee: Kaye Pendarvis

THE EXECUTIVE BOARD

2013 David A. Bollinger, Good Shepherd, Tomball
 Elizabeth R. Dowell, Hope, Houston
 Kerry Hancock, Christ Church, Temple
 The Rev'd Nick Novak, Trinity Church, Baytown
 The Rev'd Chuck Treadwell, St. Paul's, Waco
 Mark O. Duncan, Calvary, Richmond
 The Rev'd Lisa Hines, Calvary, Bastrop
 The Rev'd Stuart Shelby, St. Martin's, Houston
 Shelly Vitanza, St. Mark's, Beaumont
 John Bennet Waters, St. Alban's, Austin
 DeAnna Bosch, Trinity Church, Houston
 Patrick Hall, Campus Missioner, Rice University, Houston
 Robert Massad, Grace Church, Georgetown
 Rhoda Montgomery, St. Thomas', College Station
 Mary Wentworth, St. Paul's, Waco

OFFICERS:

Chair: Bishop Doyle
 Vice Chair: Bishop Harrison
 Secretary: John A. Logan, Jr.
 Treasurer: Robert J. Biehl
 Nominations Committee: DeAnna Bosch
 General Funds Appeal: David Bollinger

DIOCESAN OPERATING COMMITTEES

TRUSTEES OF THE PROTESTANT EPISCOPAL CHURCH COUNCIL OF THE DIOCESE OF TEXAS “The Church Corporation”

2013 David T. Harvin, St. Martin's, Houston
2014 Peter M. Boyd, Christ Church, Tyler
2015 Jolynn Free, All Saints', Austin
2016 Charles Hall, St. John the Divine, Houston
2017 Helen L. Toombs, Palmer Memorial, Houston

OFFICERS:

Chair: Bishop Doyle, *ex officio*
President: Jolynn Free
Vice President: Peter Boyd
Secretary: David Harvin
Treasurer: Helen Toombs
Assistant Treasurer: Robert Biehl
Assistant Secretary: Nancy Lennard
Assistant Sec/Treas: David N. Fisher

TRUSTEES OF THE BISHOP QUIN FOUNDATION

1225 Texas Ave., Houston 77002 (713) 520-6444

2013 Maria Boyce, St. Martin's, Houston
Carvel Glenn, St. Stephen's, Houston
Susan Kennard, Trinity Church, Galveston
2014 Frederick deB. Bostwick, St. Paul's, Waco
John Himes, Trinity Church, Marshall
Tim Nutt, Trinity Church, The Woodlands
2015 Carole Anne Fenoglio, St. Martin's, Houston
William Y. Fowler, Holy Spirit, Houston
Karla Randle-Schpansky, Christ Church Cathedral, Houston

OFFICERS:

Chair: Bishop Doyle, *ex officio*
President: William Y. Fowler
Vice President: Maria Boyce
Secretary: David N. Fisher
Treasurer: Robert J. Biehl
Assistant Treasurer: Nancy L. Lennard
Executive Committee: Bishop Doyle
Robert J. Biehl
William Y. Fowler
Frederick deB. Bostwick
Maria Boyce
Robert J. Biehl

THE EPISCOPAL FOUNDATION OF TEXAS

1225 Texas Ave., Houston 77002 (713) 520-6444

- 2013 Marcela E. Donadio, Palmer Memorial, Houston
Kenneth L. Fields, St. Martin's, Houston
Victor Kormeier, St. John the Divine, Houston
Bette Lehmberg, St. Martin's, Houston
- 2014 Stuart Bates, St. Francis', Houston
Bruce Harper, St. Mark's, Houston
James Shoemake, All Saints', Stafford
Ralph Thomas, St. Martin's, Houston
- 2015 Tim Alexander, Christ Church, Tyler
Sue Green, Christ Church Cathedral, Houston
Jerald Hyche, St. James the Apostle, Conroe
Todd Joyner, St. Martin's, Houston
- 2016 John Akard, St. Mary's, Houston (Cypress)
Arthur A. Callaham, St. Cyprian's, Lufkin
Michael Mizell, St. Martin's, Houston
Roy Nolen, Christ Church Cathedral, Houston

OFFICERS:

Chair: Bishop Doyle, *ex officio*
President: Bruce Harper
Vice President: Bette Lehmberg
Treasurer: Victor Kormeier
Secretary: Stuart Bates
Assistant Secretary: Nancy Lennard

CANONICAL BOARDS

COMMISSION ON MINISTRY

- Executive for Ministry: Bishop Harrison
- 2013 Chair: Beth Fain, St. Mary's, Houston (Cypress)
15415 N. Eldridge Pkwy., Cypress 77429 (281) 370-8000
Char Aslakson, St. Timothy's, Lake Jackson
Miles Brandon, St. Julian of Norwich, Austin
A. Dean Calcote, St. Mark's, Beaumont
William Carberry, Christ Church, Temple
Robin Cooper, St. David's, Austin
Rhonda Fanning, St. Martin's, Houston
Christine Faulstich, St. Matthew's, Austin
James M. L. Grace, Christ Church Cathedral, Houston
Myrna Hercules, St. Mary's, Houston (Cypress)
Susan Kennard, Trinity Church, Galveston
Liz Lewis, All Saints', Cameron
Victoria Mason, San Francisco de Asis, Austin
Uriel Osnaya-Jimenez, Santa Maria Virgen, Houston

Charles L. Schubert, St. Peter's, Brenham
 Gerald Sevick, Trinity Church, The Woodlands
 Edward L. Stein, Christ Church Cathedral, Houston
 Kevin Wittmayer, Trinity Church, Longview
Chair, Bi-Vocational Clergy: Charles L. Schubert
Chair, Committee for the Diaconate: Victoria Mason

EXAMINING CHAPLAINS

2013 Chair: A. Dean Calcote, St. Mark's, Beaumont
 680 Calder, Beaumont 77701 (409) 832-3405
 Miles Brandon, St. Julian of Norwich, Austin
 Christine Faulstich, St. Matthew's, Austin
 James M. L. Grace, Christ Church Cathedral, Houston
 Edward L. Stein, Christ Church Cathedral, Houston
 Gerald Sevick, Trinity Church, The Woodlands

DISCIPLINARY BOARD

2013 The Rev'd Lisa Hines, Calvary Church, Bastrop
 B. D. Griffin, St. James the Apostle, Conroe
 2014 The Rev'd William Y. Fowler, Trinity Church, Galveston
 The Rev'd Nancy L. Ricketts, St. Michael's, Austin
 Allison Miller, St. Mark's, Houston
 2015 Robert Wismer, St. Francis', Houston
 Rick Bostwick, St. Paul's, Waco

GENERAL CONVENTION DEPUTIES

Clergy:	Mark T. Crawford, St. Luke's Episcopal Hospital, Sugar Land	(281) 637-7000
	Chuck Treadwell, St. Paul's, Waco	(254) 753-4501
	Susan Kennard, Trinity Church, Galveston	(409) 765-6317
	Patrick J. Miller, St. Mark's, Houston	(713) 665-3466
Lay:	Trey Yarbrough, Christ Church, Tyler	(903) 597-9854
	Kerry Hancock, Christ Church, Temple	(254) 773-1657
	David Harvin, St. Martin's, Houston	(713) 621-3040
	Ora Houston, St. James', Austin	(512) 926-6339

GENERAL CONVENTION ALTERNATES

Clergy: Janet Dantone, St. John the Divine, Houston
Frank Fuller, St. Mark's, Beaumont
Joe Reynolds, Christ Church Cathedral, Houston
David Boyd, St. David's, Austin
Lay: Mary Parmer, St. David's, Austin
Elizabeth Smith, St. Paul's, Waco
Laurie Eiserloh, St. David's, Austin
Clint Capers, St. Alban's, Waco

PROVINCIAL SYNOD DELEGATES

Clergy: Jeff Fisher, St. Alban's, Waco
Eric Hungerford, Trinity Church, The Woodlands
Alex Montes-Vela, St. Mary Magdalene, Manor
Stephen Whaley, All Saints', Stafford
Lay: David Bollinger, Good Shepherd, Tomball
Alyssa Stebbing, Trinity Church, The Woodlands
Kathryn Whaley, All Saints', Stafford
Carroll Tucker, St. Paul's, Waco

PROVINCIAL SYNOD ALTERNATES

Clergy: Bobbie Knowles, Hope, Houston
Patrick Hall, Holy Spirit, Houston
Beth Magill, Campus Missioner, U.T. Austin
Bob Bliss, St. Luke's Belton
Lay: Elizabeth Dowell, Hope, Houston
Don McManus, Grace Church, Georgetown
James Cowan, Trinity Church, Houston
Jacqueline Frahm, St. Alban's, Waco

EXECUTIVE BOARD DIVISIONS & COMMISSIONS

FINANCE & STEWARDSHIP

DIVISION OF FINANCE

Robert J. Biehl, The Diocesan Center, Houston

(713) 520-6444

Diocesan Finance Committee

John Bennet Waters, S.S.W., Austin, *Chair*
(512) 439-0398

Health Insurance

Robert J. Biehl, *Chair*

Insurance of Church Property

Robert J. Biehl, *Chair*
William Gammon III, All Saints', Austin
Greg Hambrick, Palmer Memorial, Houston

Pensions

Robert J. Biehl, *Chair*

DIVISION OF STEWARDSHIP

Kathy Pfister, Church of the Good Shepherd, Austin

(512) 476-3523

Council Offerings

Robert J. Biehl, The Diocesan Center, Houston

Episcopal Relief and Development

James C. McGill, Christ Church Cathedral, Houston, *Chair*
(713) 222-2593

TREASURER

Robert J. Biehl, The Diocesan Center, Houston

PRESIDENT, CHURCH CORPORATION

Jolynn Free, All Saints', Austin
(713) 520-6444

PRESIDENT, EPISCOPAL FOUNDATION OF TEXAS

Bruce Harper, St. Mark's, Houston, *President*
(281) 494-9345

PRESIDENT, BISHOP QUIN FOUNDATION

Robert M. Hays, St. James', La Grange
(979) 966-7120

CONGREGATIONAL DEVELOPMENT AND CONVOCATIONS

DIVISION OF MISSION & CHURCH EXTENSION

Campus Ministries

Sandy Mizirl, Chaplain, TAMU, *Chair*
(979) 693-4245

Diocesan Parishes and Missions

Mary MacGregor, Diocesan Center, *Chair*
(713) 520-6444

DIVISION OF LIFELONG CHRISTIAN FORMATION

John Newton, Diocesan Center, *Chair*
(713) 520-6444

DIVISION OF CHRISTIAN EDUCATION

Jamie Martin-Currie, Diocesan Center, Houston, *Chair*
(713) 520-6444

Division of Youth

Matt Blank, Diocesan Center, Houston, *Chair*
(713) 520-6444

Happening

Matt Blank, Diocesan Center, Houston, *Lay Director*
Patrick Hall, Missioner, Rice University, Houston

Youth Encounter Spirit (Y.E.S.)

Pam Jones, St. David's, Austin, *Lay Director*
Stephanie Linscott, M.D. Anderson Hospital, Houston, *Spiritual Director*

Youth Leadership Gathering

Brad Sullivan, Emmanuel, Houston, *Chair*
(281) 493-3161

Commission on Schools

A. Dean Calcote, St. Mark's, Beaumont, *Chair*
(409) 832-3405

Education for Ministry (EfM)

Lucy Wagner, Christ Church Cathedral, Houston, *Coordinator*
(832) 582-5983

DIVISION OF COMMUNICATION

Carol Barnwell, Diocesan Center, *Chair*
(713) 520-6444

DIVISION OF CAMPS

George Dehan, Camp Allen, *Chair*
(936) 825-7175

DIVISION OF MULTICULTURAL MINISTRIES

Ted Hervey, Epiphany, Burnet, *Chair*
(512) 756-2334

Commission on Black Ministries

Carole Pinkett, St. James', Houston, *Chair*
(713) 526-9571

Commission on Hispanic Ministries

Uriel Osnaya-Jimenez, Santa Maria Virgen, Houston, *Chair*
(281) 879-6000

El Buen Samaritano Episcopal Mission

(512) 439-0740 FAX: (512) 439-0742

- 2013 Vickie Blumhagen
Miles R. Brandon
Jennifer Cawley
Jaime Chahin
David M. Edwards
Laurie Eiserloh
George A. Gutierrez
Mary Jo Hernandez
Lisa Stolley Hines
Chuck Kline
Cathy Little
Esther Garcia, St. Matthew's, Houston
- 2014 Carl D. Angel, Austin
William M. Bennett, Austin
Jennifer Cawley, St. David's, Austin
Pablo Holguin, Georgetown
Chris Martin, Austin
- 2015 Vickie Blumhagen, St. Matthew's, Austin
Jamie Chahin
Laura Duran
Laurie Eiserloh, St. David's, Austin
Carol Gebhard, St. David's, Austin
- OFFICERS:
- Chair: Bishop Harrison
Executive Director: Victor Azios
President: Rudy Soto, Jr.
Vice President: William M. Bennett
Treasurer: Charles Kline
Secretary: Cathy Little

Community of the Streets

3401 Fannin Street, Houston 77004 (713) 526-0311 FAX: (713) 520-7689

- Executive Director: Thelisa Palmer
- 2013 Brenda Ards, St. James', Houston
Tim Arnoult, St. John the Divine, Houston
Al Atkinson, Houston

James Barron, Trinity Church, The Woodlands
J. Durham, St. Martin's, Houston
2014 Carmen Pratt, St. Mark's, Houston
Katy Ziegler, Trinity Church, Houston
2015 Scott Hickey, St. Stephen's, Houston
OFFICERS:

Chair: Bishop Doyle
President: Tim Arnoult
Treasurer: Al Atkinson
Secretary: Liz Tulloch
Parliamentarian: James Barron

DIVISION OF RENEWAL

Armed Forces

Sean A. Cox, St. Andrew's, Bryan, *Chair*
(979) 822-5176

Cursillo

Reid Morgan, St. Mary's, Lampasas, *Spiritual Director*
Patsy Thomson, Trinity, Baytown, *Lay Director*
Sharon Patterson, St. Dunstan's, Houston, *Registrar*

Faith Alive

Peter Postma, St. Mary's, Houston (Cypress), *Lay Director* (713) 688-1500

Kairos of Texas

Ed Davis, St. Stephen's, Huntsville, *Liaison*
(936) 291-3153

DIVISION OF WIDER MINISTRIES **(Ecumenical & Texas Council of Churches)**

Gena Davis, Grace Church, Houston, *Chair*
(713) 666-1408

College Retreat

Bert Baetz, St. Mark's, Richmond, *Spiritual Director*
Kim Williams, TAMU, College Station, *Lay Director*

DIVISION OF WORSHIP

Edward L. Stein, Christ Church Cathedral, Houston, *Chair*
(713) 222-2593

Liturgy Commission

Kevin Schubert, St. George's, Austin, *Chair*
(512) 454-2523

Music Commission

Linda Patterson, St. Peter's, Brenham, *Chair*
(979) 836-7248

SERVICE & PASTORAL CARE

DIVISION OF PASTORAL CARE

Suffragan Bishop, Tyler
(902) 579-6012

DIVISION OF HUMAN NEED & SOCIAL CONCERN

Clark Moore, St. Mark's, Beaumont, *Chair*
(409) 832-1924

Recovery Ministry

William J. Wigmore, *Chair*
(512) 422-6208

Bioethics

Henry W. Strobel, Palmer Memorial, Houston, *Chair*
(713) 529-6196

Restorative Justice Ministries

Ed Davis, St. Stephen's, Huntsville, *Coordinator*
(936) 291-3153

Episcopal Community Outreach Ministries

Clark Moore, St. Mark's, Beaumont, *Chair*

Seafarers' Ministries, Houston

John G. Williams, St. Francis', College Station, *Representative*
(979) 696-1491

St. Vincent's House

(409) 763-8521

FAX: (409) 763-0572; e-mail: stvhope@swbell.net

2013

Myra Billips, Galveston
Edwin Graves, Houston
James Hammond, St. Christopher's, League City
Sarah Holt, Galveston
Johnny Hollowell, Galveston
Don Sparks, Galveston
Beverly Dowling
Dean Lawrence, St. Christopher's, League City

- 2014 Rick Ansell, Good Shepherd, Friendswood
 Rebecca Hester, Galveston
 Pauline Higgins
 Elizabeth Mack, St. Augustine of Hippo, Galveston
 Lucille McGasky, Texas City
 Bob Scott, Grace Church, Galveston
 Kevin Williams, Galveston
- 2015 Milka Cabello, Galveston
 Bill Hyde, St. Thomas the Apostle, Nassau Bay (Houston)
 Carol Lee, Trinity Church, Galveston
 Juan Pena, Galveston
 Victor Thomas, St. James', Houston
- OFFICERS:**
 Director: Michael Jackson
 Chair: Bishop Doyle
 President: Edwin P. Graves
 Vice President: Lucille McGaskey
 Treasurer: Donald Sparks
 Secretary: Myra Billips

Chaplains to the Retired

Don Legge, *Austin area, NW*
 (254) 947-5918
 Roland Timberlake, *Greater Austin area*
 (512) 345-3311
 Jack D. Russell, *East Texas area*
 (903) 593-0353
 Ben Shawhan, *Houston area*
 (281) 589-1934
 Jim Alcorn, *Houston area*
 (281) 494-7290

Older Adult Ministry

Clint Capers, St. Alban's, Waco *Coordinator*
 (254) 752-1773

Deaf Ministries

Tom Rardin, Holy Spirit, Waco, *Spiritual Advisor*
 Erika Anzaldua, St. Andrew's, Houston, *Lay Missioner*
 (713) 861-5596

Trustees of St. James' House

First House: St. James' House, 5800 West Baker Road, Baytown 77520
(281) 425-1200; FAX: (281) 424-1922

- 2013 Bruce Fehr, St. John the Divine, Houston
 Sue Hamblen, Palmer Memorial, Houston
 Doug Hill, St. John the Divine, Houston
 Emily Maas, Good Shepherd, Kingwood
 Buddy Milner, Trinity Church, Baytown
- 2014 Helen Appelberg, Grace Church, Galveston
 Nancy Couch
 Kaye Pendarvis, St. James', Houston
 S. Hill Swift III, Christ Church Cathedral, Houston
- 2015 Ron Haddox, Trinity Church, Baytown
 Pam Nolting, Good Shepherd, Kingwood
 Murray R. Powell, St. Mark's, Houston
 Sarah Powell, Trinity Church, Houston
 Andrew Williams, St. Mark's, Houston
- OFFICERS:
- Chair: Bishop Doyle
 President: Kathy Tellepsen
 Vice President: Tom Miller
 Secretary: Suzi Cantrell
 Assistant Secretary: Norma Beazley
 Treasurer: Russ Harp

DIOCESAN INSTITUTIONS

CAMP ALLEN

- 18800 FM 362, Navasota 77868 (936) 825-7175 FAX: (936) 825-8495
- 2013 Joan Dunlap, St. Martin's, Houston
 Jan Faber, St. Andrew's, Bryan
 Greg Hambrick, Palmer Memorial, Houston
 Amanda Neal, St. Timothy's, Lake Jackson
 Lance Ousley, St. Thomas', Wharton
 Virginia Trier, St. Martin's, Houston
- 2014 Kerry Hancock, Christ Church, Temple
 Susan Lawhon, St. Martin's, Houston
 Fred Meyer, St. Martin's, Houston
 Mike Sullivan, Good Shepherd, Kingwood
 Elizabeth Smith, St. Paul's, Waco
 Elam Swann, Christ Church, Tyler
 David Schorlemer, St. James', La Grange
- 2015 Julia Case, Holy Apostles', Katy
 Candy Knudson, St. John the Divine, Houston
 Tom Tellepsen II, St. Martin's, Houston
 Brent Stokes, Trinity Church, The Woodlands

Adrian Webb, Christ Church Cathedral, Houston
 Mary Lou Adams, St. James', Austin
 Richard Wilkens, St. Martin's, Houston
 2016 Bert Baetz, St. Mark's, Richmond
 Kathy Buck, St. Martin's, Houston
 Mary Gregory, Christ Church Cathedral, Houston
 Stuart Kensinger, Palmer Memorial, Houston
 Meg Rice, St. John the Divine, Houston
 OFFICERS:
 Chair: Bishop Doyle
 President: George Dehan
 Executive Chair: Susan L. Lawhon
 Secretary: Lacy Largent
 Business Manager: Teri Hurst

EPISCOPAL HIGH SCHOOL

4650 Bissonnet, Bellaire 77401 (713) 512-3400 FAX: (713) 512-3603
 2013 L. James Andras, Holy Spirit, Houston
 Mindy Hildebrand, Houston
 George V. Kane III, St. John the Divine, Houston
 Matthew S. Khourie, Houston
 Cecil James Looke III, St. Martin's, Houston
 Lynda Knapp Underwood, St. John the Divine, Houston
 2014 Karey Dobiel Dye, St. Martin's, Houston
 Russell J. Levenson, St. Martin's, Houston
 Michael L. Mizell, St. Martin's, Houston
 Harry N. Pefanis, Houston
 Jan A. I. Rask, Houston
 Lawrence J. West, St. Martin's, Houston
 2015 W. Craig Childers, St. John the Divine, Houston
 Lester E. Clark, Jr., St. John the Divine, Houston
 Janet Funderburk Jacobs, Houston
 Duane H. King, Houston
 Paul C. Sorensen, Holy Spirit, Houston
 Duncan K. Underwood, St. John the Divine, Houston
 2016 Mark Barineau, St. Martin's, Houston
 Thomas L. Carter, Jr., St. Martin's, Houston
 Lucy Crain, St. John the Divine, Houston
 Denman H. Heard, Houston
 Henry D. Jones, St. John the Divine, Houston
 James W. Whitehead, St. Martin's, Houston
 OFFICERS:
 Chair: Bishop Doyle
 Head of School: C. Edward Smith
 Executive Chair: Thomas L. Carter, Jr.
 Secretary: Mary Williams Watt

SEMINARY OF THE SOUTHWEST

606 Rathervue Place; Box 2247, Austin 78768

(512) 472-4133 FAX: (512) 472-3098)

Chair: Bishop Harrison

Executive Chair: Bob Schorr

Dean: Douglas B. Travis

Secretary: Janie McMahan

Treasurer: Darin Digby

Trustees of the Diocese of Texas

- 2013 David J. Fine, St. Luke's Episcopal Health System, Houston
Michael Attas, St. Paul's, Waco
- 2014 Patrick J. Miller, St. Mark's, Houston
Robert C. Schorr, Good Shepherd, Kingwood
- 2015 John E. Culmer, St. James', Houston
Thomas C. Knudson, St. John the Divine, Houston

ST. LUKE'S EPISCOPAL HEALTH SYSTEM

P. O. Box 20269, Houston 77225-0269 (832) 355-1000

- 2013 Chester Jones
William C. Montgomery
Bruce Phillips
Harry J. Phillips, Jr.
Joe Reynolds
Robert Duncan
Leonard Tallerine, Jr.
Clayton Trier, St. Martin's, Houston
- 2014 Michael Besson, St. Catherine of Sienna, Missouri City
Robert Blakely, Christ Church Cathedral, Houston
Larry Hall, St. John the Divine, Houston
David Harvin, St. Martin's, Houston
Katherine Orton, Palmer Memorial, Houston
Howard Tellepsen, Jr., St. Martin's, Houston
- 2015 J. Scott Arnoldy, Houston
Brad Beers, Houston
John R. Huff, St. Francis', Houston
Robert K. Reeves, Houston
Michael H. Richmond, The Woodlands
Meredith Long, Texas Heart Institute, *ex-officio*
Michelle Lyn, Episcopal Health Charities, *ex-officio*
Rayford High, Bishop Suffragan, *ex-officio*

OFFICERS:

Chair: Bishop Harrison

Executive Chair: Chester Jones

President & C.E.O.: David J. Fine

Secretary: Ann Thielke

Assistant Secretary: Ryan Tingey

Assistant Secretary: Lynn Bratton
Treasurer: Steve Pickett
Assistant Treasurer: Brian Doyle

ST. STEPHEN'S EPISCOPAL SCHOOL

6500 St. Stephen's Dr., Austin 78746-1702 (512) 327-1213 FAX: (512) 327-1311

2014 Dee Garcia, Austin
R. Clarke Heidrick, Good Shepherd, Austin
Gregory A. Hicks, Seattle, Washington
Jessie O. Hite, Austin
John J. McKetta III, Austin
W. Scott O'Hare, Austin
Ellen Osborne Ray, Good Shepherd, Austin
J. Merrill Wade, St. Matthew's, Austin

2015 Rebecca Marshall Hawener, Lockhart
Thomas W. Herbert, Indiana
Anne Johnson Moultrie, Maryland
Ro Parra, Kentucky
Hannah Temple
Nixon Wheat, Houston
Stephen Becker
Kathryn Caldwell, Austin
Emily Hummel, Austin
Lynn Meredith, Austin
Elizabeth Ozmun, Austin
David Spaw, Austin
EX-OFFICIO:
C. Andrew Doyle, Bishop of Texas
Dena A. Harrison, Bishop Suffragan
Bob Kirkpatrick, Head of School
OFFICERS:
Chair: Bishop Harrison
Executive Chair: R. Clarke Heidrick
Vice Chair: Ellen Osborne Ray
Secretary: John J. McKetta III
Treasurer: W. Scott O'Hare

UNIVERSITY OF THE SOUTH

735 University Ave., Sewanee, Tennessee 37383 (931) 598-1000

2013 William Gage, St. John the Divine, Houston

2014 Chuck Treadwell, St. Paul's, Waco

2015 Seth Hinkley, Christ Church Cathedral, Houston

WILLIAM TEMPLE EPISCOPAL CENTER

427 Market St., Galveston 77550 (409) 762-8641 FAX: (409) 762-0244

- 2013 Ann Anderson, Trinity Church, Galveston
Jane Goodwin, Trinity Church, Galveston
Paul Goodwin, Trinity Church, Galveston
Michael Malloy, Trinity Church, Galveston
Doris Niccolai, Grace Church, Galveston
- 2014 Pat Bevil
Bill Taylor
Jean Liew
Truc Tran
- 2015 Cleavon Covington, Galveston
Trang Ho, William Temple Episcopal Center, Galveston
Teddy Inthaphom, William Temple Episcopal Center, Galveston
Minh Le, William Temple Episcopal Center, Galveston
Kami Lockamy, William Temple Episcopal Center, Galveston

OFFICERS:

Chair: Bishop Doyle
Executive Chair: Nancy Wilkes
Treasurer: Chester Makowski
Secretary: Tammie Taylor
Vice Chair: Doris Niccolai
Vice Chair: Michelle Sierpina
Vice Chair: Lillian Hyde
Vice Chair: Ann Anderson

COLLEGES AND SCHOOLS

COLLEGES

AUSTIN

The University of Texas: Gregg House, 209 W. 27th St. 78705

office: (512) 477-6839; cell: (512) 477-6839

Missioner: The Rev'd Beth Magill, e-mail: bmagill@utepiscopal.org

Huston-Tillotson College: St. James' Church, 1941 Webberville Road 78721

home: (512) 474-7571; e-mail: gina_houston@yahoo.com

Missioner: Gina Houston

BEAUMONT

Lamar University: St. Stephen's, 4090 Delaware St. 77706

office: (409) 892-4227; cell: (713) 480-1508

e-mail: gelliott@ststephensbmt.org

Missioner: Frank Fuller,
Paul Howell

BRENHAM

Blinn College: St. Peter's, Box 937 77834
office: (979) 836-7248; e-mail: carol@stpetersbrenham.org
Missioner: Carol Muegge

COLLEGE STATION

Texas A&M University: Episcopal Student Center & St. Jude's Chapel
902 George Bush Dr. 77840 office: (979) 693-4245
home: (979) 693-1776; cell: (979) 587-1258
Missioner: The Rev'd Sandy Mizirl, e-mail: smizirl@episcopalcollegeministry.org

GALVESTON

Texas A&M Galveston: William Temple Center, 427 Market St. 77550
office: (409) 539-2077; cell: (409) 762-8641
e-mail: kylestillings@gmail.com
Missioner: The Rev'd Kyle D. Stillings

GEORGETOWN

Southwestern University: Grace Church, 101 E. University Avenue 78626
office: (512) 863-2068; Bearden home: (512) 255-3846
Missioner: The Rev'd Janice L. Jones, e-mail: asstrector@graceepis.org

HOUSTON

Rice University: Palmer Memorial Church, 6221 S. Main 77030
office: (713) 529-6196; e-mail: tbryant@palmerchurch.org
Missioner: The Rev'd Todd Bryant

The University of Houston: Church of the Redeemer, 4411 Dallas St. 77023
office: (713) 928-6696; cell: (713) 293-2826; e-mail: ndoerr@sbcglobal.net
Missioner:

Texas Southern University: St. James' Church, 3129 Southmore Blvd. 77004
church: (713) 526-9571; office: (713) 313-7830; home: (713) 777-5218
Preferred mailing address: 8107 Ashley Circle Dr. S. 77071
Missioner:

Houston Community College: Trinity Church, 1015 Holman St. 77004
office: (713) 528-4100; cell (832) 489-4384
e-mail: ed.ziegler@trinitychurchhouston.net
Missioner: Ed Ziegler

HUNTSVILLE

Sam Houston State University: St. Stephen's, Box 388 77342; (936) 295-7226
office: (936) 294-3890; cell: (936) 662-6927
e-mail: robbins@shsu.edu
Missioner: Mary Robbins

KILGORE

Kilgore Junior College: St. Paul's Church, 314 N. Henderson Blvd. 75662
office: (903) 984-3929; e-mail: frstephen2@msn.com
Missioner: Jeff Richardson

LONGVIEW

Le Tourneau College: St. Michael & All Angels, 909 Reel Rd. 75604
office: (903) 759-2051; home: (903) 758-4449; cell: (903) 452-4026
e-mail: smaa@smaalongview.org
Missioner: Jeff Richardson

NACOGDOCHES

Stephen F. Austin University: Christ Church, 614 E. Starr Ave. 75961
office: (936) 560-2366; www.christchurch-nacogdoches.org
Missioner: Joan Davis (Vestry Person)
Jill Carrington (Faculty Advisor)

PRAIRIE VIEW

Prairie View A & M University: St. Francis of Assisi, Box 246 77446
office: (936) 857-3272; e-mail: hrthomas@pvamu.edu
Missioner: Herb Thomas

WACO

Baylor University: St. Paul's, 515 Columbus Ave. 76701
office: (254) 753-4501; Canterbury: (254) 753-7133; cell: (254) 716-7233
e-mail: andrea@stpaulswaco.org
Missioner: Billy Tweedie

SCHOOL WORK

AUSTIN

St. Stephen's Episcopal School (Grades 6-12); 2900 Bunny Run 78746
Head: Robert Kirkpatrick

St. Andrew's Episcopal School
Lower and Middle School Campus
1112 West 31st Street 78705
LS: (512) 299-9800; MS: (512) 299-9850

Upper School Campus
5901 Southwest Parkway 78735
(512) 299-9700
Head: Lucy Nazro

BEAUMONT

All Saints' Episcopal School (Grades 1-6); 4108 Delaware St., Box 7188 77706

HOUSTON

Episcopal High School (Grades 9-12); 4650 Bissonnet, Bellaire 77401
Head: C. Edward Smith

TYLER

All Saints' School (Pre-School-8) 2695 S. Southwest Loop 323 75701
Principal: Ray Johnson

EPISCOPAL CHURCH WOMEN Board of Directors, Diocese of Texas

President

Kaye Pendarvis (2011)
Phone: (281) 431-4088
St. James', Houston
kpendarvis@earthlink.net

Vice-President

Anya McInnis (2012)
Phone: (713) 662-2101 Cell:
(713) 249-0451
St. Martin's, Houston
anyam@sbcglobal.net

Secretary

Lesley Douthwaite (2012)
Phone: (281) 759-8996
Palmer Memorial, Houston
lwdouth@aol.com

Treasurer

Christianne Melanson (2013)
Phone: (713) 664-5961
St. Mark's, Houston
christianne@abccd.net

Austin Convocation

Karen Milton (2011)
Phone: (512) 420-0888
St. Mark's, Austin
ksmilton@gmail.com

Central Convocation

Linda Ford (2011)
Phone: (979) 846-2759
St. Andrew's, Bryan
linford@suddenlink.net

East Harris Convocation

Margaret Griggs (2012)
Phone: (713) 270-7420
St. James', Houston
mlhg31@yahoo.com

Galveston Convocation

Barbara Zimmerman (2012)
Phone: (409) 599-4344
Grace Church, Galveston
bzimmermanrealtor@gmail.com

Northeast Convocation

Ginny Reinhardt (2013)
Phone: (903) 581-0283
Christ Church, Tyler
gprein@suddenlink.net

Northwest Convocation**San Jacinto Convocation**

Marjorie Juhasz (2013)
Phone: (281) 875-9863 St.
Dunstan's, Houston St.
Luke's, Livingston
juhasz1939@sbcglobal.net

Southeast Convocation

Nancy Neild (2013)
Phone: (409) 892-3939
St. Mark's, Beaumont
n.neild@sbcglobal.net

Southwest Convocation

Virginia Tippen (2012)
Phone: (979) 239-3255
Cell: (979) 299-9502
St. Paul's, Freeport
txdok27@yahoo.com

West Harris Convocation

Dee Darby (2013)
Phone: (713) 805-9929
St. Martin's, Houston
dlsdarby@gmail.com

Spiritual Growth

Corlie Jackson (2013)
Phone: (409) 539-5025
St. Augustine's, Galveston
Grace Church, Galveston
corlie.jackson@sbcglobal.net

Outreach

Pam Reed (2012)
Phone: (281) 304-8395
St. Francis of Assisi, Prairie View
pamjreed@yahoo.com

United Thank Offering Jacque Ellis (2011)

Phone: (409) 539-5578
Trinity, Galveston
mdjmellis@hotmail.com

Vera Gang Scott Scholarship

Roberta Vallantyne (2011)
Phone: (903) 657-5148
St. Matthew's, Henderson
roavalonv@suddenlinkmail.com

**Bishop Kinsolving Memorial/
ECW Endowment Fund**

Sue Peace (2011)
Phone: (409) 925-5161
Trinity, Galveston
sbpeace@comcast.net

Communications

Lisa Diane Etheredge (2011)
Phone: (512) 289-6307
All Saints', Austin
ld@etherlimits.com

Altar Guild Director

Joan Konecny (2015)
Cell Phone: (936) 870-5781
St. Andrew's, Bryan
joan.konecny@gmail.com

Daughters of the King

Jerry Ann Robinson (representative)
Phone: (512) 255-0456
St. Richard's, Round Rock
jrobin5959@aol.com

Parliamentarian

Pam Holley (appointed)
Phone: (903) 581-0283 Christ
Church, Tyler
pholleyrpl@suddenlink.net

ECW Multicultural

Corlie Jackson (2013) 3209
Phone: (409) 539-5025
St. Augustine, Galveston
Grace Church, Galveston
corlie.jackson@sbcglobal.net

Bishop

The Rt. Rev'd Rayford High
Phone: (888) 579-6012 or
(903) 579-6012
rhigh@epicenter.org

BROTHERHOOD OF ST. ANDREW

Ron Weeks, *Secretary*

CLERGY OF THE DIOCESE IN CANONICAL ORDER

as of April 1, 2012

(* not primarily affiliated with diocesan congregations)

(Those designated **R** are retired)

BISHOPS

(In order of Office showing Year of Consecration or Installation)

2008 C. Andrew Doyle (1033), Bishop of Texas

2006 Dena A. Harrison (1,009), Bishop Suffragan

2003 Don A. Wimberly (789), Bishop of Texas; **R**

1995 Claude E. Payne (884), Bishop of Texas; **R**

1980 Maurice M. Benitez (747), Bishop of Texas; **R**

2003 Rayford B. High, Jr. (988), Bishop Suffragan; **R**

1982 Gordon T. Charlton (770), Bishop Suffragan; **R**

PRESBYTERS

The Rev'd:

1950	* John M. Holt; R * David P. McBride; R	1970	* Herbert A. Willke; R * Michael Lee Falls; R * James M. Abernathy; R * Everett H. Cain, Jr.; R * Everett L. Fredholm; R
1953	* Albert J. Ettling; R * Edward M. Hartwell; R * John A. Logan, Jr.; R	1971	Laurens A. Hall * Bryon G. Crocker; R * William S. Douglas; R
1956	* John A. Bosman; R * Mitchell M. Keppler; R	1972	* C. Andrew Mephram; R * Giles F. Lewis, Jr.; R * Kenneth W. Kesselus; R Edward Lee Stein * Thomas A. Wallace; R * John E. Binford; R * Robert N. Redmond; R
1958	* Benjamin H. Skyles; R	1973	* Charles H. Huffman; R * David W. Hoster, Jr.; R * James P. Dannelley; R * Albert C. Walling; R
1960	* Hubert C. Palmer; R * Gordon B. Gudger, Jr.; R * James H. Watt; R	1974	* Robert M. Tarbet, Jr.; R * Paul T. Coke; R * Jon A. Sonnen; R * Seth M. Deleery; R * A. Dean Calcote; R
1963	* Robert C. Sellers; R	1975	A. Phillips Nazro, Jr. Robert J. Moore; R John R. Bentley, Jr.; R * Roland A. Timberlake; R
1964	* Leighton K. Younger; R	1976	Robert Vickery, Jr.
1965	* Armistead C. Powell; R		
1966	* Richard H. Elwood; R * Sidney J. Gervais, Jr.; R * V. Garrett Wingfield; R		
1967	* Benjamin H. Shawhan, Jr.; R * Paul E. Taft, Jr.; R * James E. Scott, Jr.; R		
1968	* John W. Price; R * J. Christopher Hines; R		
1969	* George M. E. Udell; R James C. Morgan * Thomas C. Woods; R * David B. Poteet; R * Billy F. Tomlin; R * Jeffrey P. Schiffmayer; R * Frank B. Mangum; R		

- 1977** * John C. Donovan; R
- * Robert C. Parker; R
- * Walter L. Ellis; R
- * Murray R. Powell; R
- * Stephen R. Whitfield; R
- 1978** * J. Pittman McGehee; R
- * Helen M. Havens; R
- * Jeremiah Ward; R
- * Calvin S. Sachers; R
- * Elizabeth S. Masquelette; R
- * Ray E. Wilson
- 1979** * Douglas S. Cadwallader; R
- * Albert S. Lawrence, Jr.; R
- * Robert L. Gribble; R
- 1980** * James M. Preston; R
- James E. Hamilton
- * Carl S. Shannon, Jr.; R
- * Raymond P. Whitfield; R
- 1981** * E. Harvey Buxton, Jr.; R
- * Robert E. Wareingl R
- James T. Tucker
- * Douglas J. Tucker; R
- * Theodore A. Heers; R
- * Rayford B. High, Jr.; R
- * T. James Bethell; R
- 1982** * Paul D. Felton; R
- * Richard E. Grant; R
- * Clarence F. Stolz, Jr.; R
- * Carroll McPherson; R
- * James K. Alcorn; R
- * Ladd B. Fields; R
- * J. Mark Wilburn; R
- 1983** * Mark Taylor Crawford
- * Benjamin K. Aurand; R
- * William E. Cook; R
- 1984** * Jack D. Russell; R
- * Durstan R McDonald; R
- Judith R. Liro
- * Charles J. Cook; R
- 1985** * Bruce G. Whitmore
- * Robert H. Henson
- * Henry W. Strobel
- * L. Brian Porter; R
- 1986** James V. Liberatore
- * R. Randolph Cooper; R
- * Benedict G. Songy; R
- * William J. Disch III; R
- * Stephen M. Smith; R
- * Nicolas R. D. Dyke; R
- 1987** Peter Conaty
- * Dena A. Harrison
- * Alice E. Tucker
- * Turner E. Hubby III; R
- * John R. Pitts
- 1988** * Ralph L. Masters; R
- * James A. Williams; R
- * Anne K. Hoey; R
- * Rick L. Benson; R
- * Roderick J. Pierce; R
- 1989** Alejandro S. Montes
- * Randall W. Trego
- * Russell Minter; R
- 1990** David W. Price
- * Michael Gemignani; R
- * Helen W. Appelberg; R
- * Wayland N. Coe; R
- Thomas L. Day
- * Elizabeth Green Holden
- * Lacy Largent
- * Cecilia B. Smith
- John G. Williams
- Betty C. Adam
- * Earl J. Sheffield; R
- Uriel Osnaya-Jimenez
- 1991** * Frank J. Hawkins; R
- * Larry R. Geib; R
- * David F. Beer; R
- * Maeva-Louise Harris; R
- Nick Novak
- * Merry R. Wilburn
- * Robert Wells; R
- * Gary D. Hill; R
- 1992** * Walter H. Taylor; R
- * William M. Bennett; R
- Beth Ann Fain
- * Mary E. Green; R
- * Jack Sheffield
- * David Thames
- * Petroula K. Ruehlen; R
- 1993** * Guy H. Butler; R
- * Dennis G. Fotinos; R
- * Amy Donohue-Adams

* Joe A. Burgos; **R**
1994 * C. Rodney Smith; **R**
 * Dorothy L. Robinson
 * Christopher A. Beeley
 * John K. Graham; **R**
 William Laucher
 * Steven M. Capper
 * Laurence A. Gipson; **R**
 * William J. Barbee
 * Susan Dolan-Henderson; **R**
 James W. Nutter
1995 * Charles Andrew Doyle
 Stephen K. Ferguson
 * Ann D. Normand
 Desmond Goonesekera
 Ricardo Sotomayor; **R**
1996 * Peter Glyn Thomas; **R**
 * Stephen J. Butts; **R**
 * Carl U. Westbrook
 * Samuel R. Todd, Jr.; **R**
 Stuart A. Bates
 * J. William DeForest; **R**
 Nancy P. DeForest
 Albert R. Rodriguez
 * C. John Thomas; **R**
1997 * Martin J. Bastian
 * Fenton H. Kovic; **R**
 Mary E. Wilson
 Janne Alro Osborne
 Elizabeth Turner
 * Ronald D. Pogue
 * Stephanie Linscott
1998 * Hugh O. Bell, Jr.; **R**
 Thomas M. Rardin
 * Philip Turner; **R**
 Michael Attas
 * Sarah G. Galloway
 Sandra L. Mizirl
 John T. Wells
 * Nan N. Kennedy
 J. Parker Jameson
 * Oon-Chor Khoo; **R**
 * Charles Tirrell; **R**
 * Harley Savage; **R**
1999 Ted Hervey, Jr.
 Barbara Lewis

Bruce Bonner
 * Don Legge; **R**
 Justin Lindstrom
 James Stockton
2000 David W. Alwine
 Joe D. Reynolds
 Kenneth R. Dimmick
 * G. David Fikes
 * Mifflin Dove
 * Nan L. Doerr; **R**
 * C. Kern Huff; **R**
 Patrick Miller
 * Martha C. Frances; **R**
 Paul Moore
2001 Andrew Parker
 Elizabeth Parker
 Susan J. Barnes
 Rhoda J. Montgomery
 Paul B. Wehner
 * Robert P. Viggiano
 * Linda Kay Seracuse; **R**
 Johannes George
 * Douglas B. Travis
2002 * David F. K. Puckett; **R**
 * Bruce Chabot
 Reagan W. Cocke
 * Samuel L. Boyd; **R**
 Lawrence P. Gwin, Jr.
 * James E. Ely; **R**
 * A. William Phillips III
 J. Merrill Wade
 David C. Dearman
 Carol M. Blaine; **R**
 Miles R. Brandon II
 John Martin Himes
 * Jan Jensen
 Kelly M. Koonce
 Margaret H. Waters
 * P. Roger Bowen; **R**
 Robert D. Wismer
 * Titus L. Presler
 J. Clifford Rucker
2003 * Lucrecia M. Littlejohn; **R**
 Janie Kirt Morris
 David A. Boyd
 * Maurice L. Goldsmith; **R**

Ronald N. Smith
 Kevin Wittmayer
 Robert T. Flick
 Darrell T. Hay
 Stephen Whaley
 * Katharine T. Wallingford; **R**
 Kevin E. Wittmayer
2004 Michael K. Adams
 * Patricia E. Vasquez-Juarez
 Michael W. Besson, Jr.
 Jeff W. Fisher
 Susan J. Kennard
 Christopher A. Bowhay
 Samuel H. Craven
 * Charlene I. Miller
 Michael Wyckoff
 William C. Treadwell III
2005 Oscar Huerta Garcia
 Mary Vano
 Emeka N. Agim
 * Dorothy Gremillion, **R**
 William Y. Fowler
 James M. L. Grace
 * David Kirkaldy; **R**
 Alex G. Montes
 Carol R. Petty
 Bradley J. Sullivan
 * William M. North, Jr.; **R**
 * Margaret O. Williams, **R**
2006 * Suzanne Tubbs, **R**
 Robert P. Price
 * Bryan "Massey" Gentry, **R**
 Kristin B. Sullivan
 * Suzanne Tubbs; **R**
 Robert W. Hyde
 * Catherine T. Boyd
 Todd Alan Bryant
 J. James Derkits III
 * Judy Filer; **R**
 Ralph B. Morgan
 Robin K. Reeves
 David S. Sugeno
 James D. Watson
 William J. Wigmore
 Robert A. Goolsby
 Roberta Knowles

Lisa W. Hunt
 Sean A. Cox
 * Matthias E. Onyendi
 Jerald W. Hyche
2007 Douglas Richnow
 Lisa W. Hunt
 Kelly K. Hagan Jennings
 Gregory J. Buffone
 Wanda W. Cuniff
 James E. Cunningham
 Elizabeth B. Divine
 Victoria A. Mason
 Gillian B. Keyworth
 Russ Oechsel
 Linda R. Shelton
 Janet S. Dantone
 Robert G. Nichols III
 Patsy G. Barham
 John R. Barrett
 Robert J. Dohle, Jr.
 Daniel K. Dunlap
 Patrick Mck. Hall
 Lisa Stolley Hines
 John Brent Johnson
 * Genevieve T. Razim
 Kevin L. Schubert
 F. Stuart Shelby
 Frank E. Fuller
 Hannah E. Atkins
 Russell J. Levenson, Jr.
 Darrel D. Proffitt
2008 Gerald Seveck
 * Gary H. Jones
 David K. Ottsen
 Kenneth A. Malcolm
 * Steven R. Rottgers; **R**
 Scott A. Thompson
 Kenneth L. Field
 Ray "Reid" Morgan III
 Victor J. Thomas
 * Matthew Frick
2009 Bertrand O. Baetz III
 John G. Chase, Jr.
 Susan A. Gerding
 Janice B. Jones
 Judith G. Jones

	Jennene E. Laurinec		Janet W. Zimmerman
	Robert C. Merrill, Jr.		Lee Ligon-Borden
	* John W. Newton IV		* Nathan G. Jennings
	Stacy B. Stringer		Susanne D. Comer
	Cynthia P. Tobola		James M. Abbott
	* Ann Brotherton		Robert F. Bliss
	Morgan S. Allen		Glenice Robinson-Como
	Michael G. Wallens		Deborah H. Daigle
	Arthur A. Callaham		Christine M. Faulstich
	William R. Richter, Jr.		Isaias G. Ginson
	* Cynthia B. Kittredge		Meredith L. Holt
	* Connie Wolfe		Eric P. Hungerford
2010	Kyle D. Stillings		Ted William Smith
	* Elizabeth A. Magill		Roberta G. Knowles
	David A. Lukenbach		Katherine F. Picot
	* Benjamin Long		Richard Pelkey
	Reginald Payne-Wiens		William E. Brooks
	Cynthia L. Engle		Shanna Neff
	* Benjamin Long		Pedro Lopez
	* Robert J. Leacock		William E. Brooks
	Shanna N. Neff		Pedro N. Lopez
	William D. Tweedie, Jr.		Aaron M.G. Zimmerman
	* Douglas N. Lasiter, Jr.	2011	Katherine F. Picot
	Chad T. Martin		David S. Nelson
	Leonard E. Hullar		Richard Pelkey
	Howard G. Castleberry		William E. Brooks
	Gena L. Davis		Pedro Lopez
	* Richard T. Houser III		Aaron Zimmerman
	Chester J. Makowski	2012	Kathleen R. Pfister
	J. Dean Lawrence		Mathew C. Fenlon

DEACONS

The Rev'd:

2007	Robert W. Horner	2010	Andrea C. Conklin
	Carol Ann Mills		Nancy Lee Ricketts
	Joseph M. Mills	2011	Ashley M. Cook
	Victoria A. Mason		N. Chase Danford
2008	Phyllis Hartman		Mary Lenn Dixon
	Tracie G. Middleton		Glennda C. Hardin
	Patricia R. Ritchie		Eric F. LeBrocq
	Barbara Van Black		Chad McCall
	Jerry Lyle		Warren G. Miedke
	Micki Rios		Mary Elizabeth Robbins
	Janice Watson		Kira M. Schlesinger
2009	Ed Woolery-Price		John R. Soard II
	Stephen B. Stine		Francene Young

CLERGY CHANGES IN 2011

CLERGY TRANSFERRED IN

<i>The Rev'd:</i>	<i>From Diocese of:</i>	<i>Date:</i>
Katherine F. Picot	London, England	October 24, 2010
David S. Nelson	Ohio	May 12, 2011
Richard Pelkey	Florida	March 21, 2011
William E. Brooks	Southeast Florida	July 13, 2011
Pedro Lopez	Chicago	August 15, 2011
Aaron Zimmerman	Pittsburgh	September 23, 2011

CLERGY TRANSFERRED OUT

<i>The Rev'd:</i>	<i>To Diocese of:</i>	<i>Date:</i>
Eric J. Zubler	East Carolina	December 1, 2010
John D. Bedingfield	Western Louisiana	March 1, 2011
Richard E. Pelkey	Florida	March 21, 2011
James C. Nelson	West Texas	May 15, 2011
Servio R. Moscoso-Rivera	Iglesia Episcopal Dominicana	June 1, 2011
Mary Vano	Arkansas	June 19, 2011
Jaime J. Case	Olympia	August 16, 2011
Kirkland W. Knight	Louisiana	September 7, 2011
P. Lance Ousley	Olympia	October 18, 2011

RENUNCIATION OF MINISTRY

<i>The Rev'd:</i>	<i>Date:</i>
Warren Scott Blick	February 22, 2012

DEPOSED

<i>The Rev'd:</i>	<i>Date:</i>
William E. Blomquist	June 21, 2011

CLERGY RETIRED

<i>The Rev'd:</i>	<i>Date:</i>
Mary E. Green	February 1, 2011
Dorothy A. Gremillion	February 1, 2011
Carol McG Blaine	March 1, 2011
Steven R. Rottgers	April 1, 2011
Servio Moscoso	April 1, 2011
Gary D. Hill	April 1, 2011
Rayford B. High, Jr.	May 1, 2011
Martha Frances	June 1, 2011
David F. K. Puckett	December 31, 2011

CLERGY DEATHS

<i>The Rev'd:</i>	<i>Date:</i>
Gerhard D. Linz	January 27, 2009
Joseph C. Spitler	February 11, 2011
B. Carroll McPherson	April 28, 2011
Harland M. Irvin	June 10, 2011
Guy Fitch Lytle III	July 15, 2011
J. Allan Green	August 9, 2011
J. Patrick Hazel	October 1, 2011
Michael C. Macey	December 28, 2011

CANDIDATES ORDAINED DEACON

<i>The Rev'd:</i>	<i>Date:</i>
Ashley M. Cook	June 18, 2011
N. Chase Danford	June 18, 2011
Mary Lenn Dixon	June 18, 2011
Glennnda C. Hardin	June 18, 2011
Eric F. LeBrocq	June 18, 2011
Chad McCall	June 18, 2011
Warren G. Miedke	June 18, 2011
Mary Elizabeth Robbins	June 18, 2011
Kira M. Schlesinger	June 18, 2011
John R. Soard II	June 18, 2011
Francene Young	June 18, 2011

DEACONS ORDAINED PRIEST

<i>The Rev'd:</i>	<i>Date:</i>
Meredith L. Holt	January 6, 2011
Christine Faulstich	January 6, 2011
Robert F. Bliss	January 8, 2011
Eric P. Hungerford	January 11, 2011
Glenice Robinson-Como	January 13, 2011
Isaias Ginson	January 15, 2011
Deborah H. Daigle	January 22, 2011
N. Chase Danford	December 17, 2011

CLERGY LICENSED TO OFFICIATE IN 2011

<i>The Rev'd:</i>	<i>Diocese:</i>
Abraham T. Abraham	Malakam Syrian Church, India
William Seth Adams	Arkansas
M. L. Agnew, Jr.	Western Louisiana
Israel W. Ahimbsibwe *	Ankole, Church of Uganda
Margarita E. Arroyo	W. Texas
Abdias Avalos	Los Angeles
Demery Baden-Saye *	Bethlehem
Edward A. Baggett	Dallas
Laurie P. Benavides	Rio Grande
Ned Bowersox	W. Texas
Joe M. Chambers *	Mississippi
Jerry W. Chapman	Dallas
Hugh B. Craig	N. Carolina
Fitzgerald S. Critchlow II	Northern California
Peter H. Davids	Pittsburgh
Susan L. Davidson	Louisiana
Robert F. DeWolfe	W. Texas
Eugenia M. Durham *	Arizona
Mathew C. Fenlon *	Central Florida
Betty W. Fuller	W. Texas
Robert R. Gilman	Southwestern Virginia
Robert G. Godwin	Mpumalanga (S. Africa)
Adam S. Greene	Connecticut
David J. Greer	W. Louisiana
Alan P. R. Gregory *	Salisbury, U. K.
Jan C. Heller	Olympia
Jack E. Holman	Minnesota
George W. Holston III	Florida
William C. Houghton	N. W. Texas
Reese W. Hutcheson	Arkansas
Neil F. Innes	W. Texas
Jimmy L. Jackson	N.W. Texas
Micah T. Jackson *	Chicago
Frances Kay Johnson	Hawaii

Thomas Kallarackal	South India
Christine S. Kenney	Oklahoma
Stephen P. King	Wellington, New Zealand
Stephen W. Kinney	W. Texas
Darrell L. Laremore *	S.E. Florida
Robert James Leacock *	Dallas
John H. Loving	N.W. Texas
Samuel Madavaraj	India
Allan R. Madden	Western Kansas
J. Hugh Magers	W. Texas
Stanley E. McGraw	Atlanta
Edward F. Moore	Missouri
Brandon B. Peete	Atlanta
Katherine F. Picot *	London, C. of E.
Andrea R. Polvino *	W. New York
Frances D. Raffalovich	Dallas
C. Josephine Robertson	E. Michigan
Michael Roeske	Massachusetts
Roxanne Ruggles	Lexington
Kathleen S. Russell	San Diego
David M. Scheider	Central New York
Stephen C. Secaur	Milwaukee
Richard L. Southworth	California
Leslie E. Spear	West Texas
Elizabeth D. Starbuck	Connecticut
Shanna Suarez	Oklahoma
Robert D. Terhune	S. E. Florida
Sharon Kay Turner	Dallas
Jeffrey H. Walker	Connecticut
Preston E. Weatherly, Jr.	ELCA
Joseph B. Webb	Eau Claire
Rohani Ann Weger	S. E. Florida
Joyce Ann Wilkinson	Virginia
Connie Jackson Wolfe	Virginia

** Conditional, pending receipt of background checks*

CANONICAL CLERGY CHANGES IN DIOCESE DURING 2011

The Reverend: *Date:*

BAETZ, BERTRAND O. III

From: Assistant, St. Mark's, Austin

To: Rector, St. Mark's, Richmond January 30, 2011

BALDWIN, CARISSA E.

From: Assistant, St. Stephen's, Houston

To: Diocese of Los Angeles November 23, 2010

BEDINGFIELD, JOHN D.

From: Rector, St. John's, Silsbee

To: Diocese of Louisiana February 27, 2011

BLAINE, CAROL MCGOWN

From: Rector, Grace Church, Houston

To: Retired March 1, 2011

BEDINGFIELD, JOHN D.

From: Rector, St. John's, Silsbee

To: Diocese of Louisiana March 1, 2011

BLAINE, CAROL M.

From: Retired

To: Interim Rector, Good Shepherd, Friendswood August 28, 2011

BLICK, W. SCOTT

From: Retired

To: Renunciation of ministry February 22, 2012

BLOMQUIST, WILLIAM E.

From: Non-parochial

To: Deposed June 21, 2011

BROOKS, WILLIAM E.

From: Diocese of Southeast Florida

To: Associate, Palmer Memorial, Houston July 13, 2011

BRYANT, TODD A.

From: Associate, Palmer Memorial, Houston

To: Rector, Ascension Church, Houston August 16, 2011

CASE, JAIME J.

From: Interim Rector, St. Peter's, Pasadena January 31, 2011

From: Canon for Multicultural Ministry March 31, 2011

To: Non-parochial

To: Diocese of Olympia August 16, 2011

CASTLEBERRY, HOWARD G.

From: Curate, Christ Church, Temple

To: Rector, Christ Church, Nacogdoches August 22, 2011

CHABOT, BRUCE G.

From: Rector, St. Paul's, Navasota

To: Non-parochial December 31, 2010

COMER, SUSANNE D.

From: Curate Assistant, St. James', Austin

To: Curate Assistant, St. Mark's, Austin August 1, 2011

COOK, ASHLEY

From: Candidate
To: Deacon June 18, 2011
To: St. Cyprian's, Lufkin

CRAWFORD, MARK T.

From: Chaplain, St. Luke's Hospital, Sugar Land
To: Chaplain, St. Luke's Hospital, Houston

DANFORD, N. CHASE

From: Candidate
To: Deacon June 18, 2011
To: Diocese of New York
To: Priest December 17, 2011

DAVIS, GINA L.

From: Assistant, Trinity, Baytown
To: Vicar, Grace Church, Houston July 1, 2011

DIXON, MARY LENN

From: Candidate
To: Deacon June 18, 2011
To: St. Francis', College Station

DOERR, NAN L.

From: Retired
To: Interim Rector, St. John's, La Porte January 31, 2011

DOLAN-HENDERSON, SUSAN

From: Retired
To: Assisting Supply Priest, St. George's, Austin

DOVE, MIFFLIN H.

From: Rector, St. Paul's, Katy
To: Non-parochial September 13, 2011

DRISKILL, LORINDA

From: Bi-Vo Track, The Iona School
To: Pastoral Leader Intern, Trinity, Anahuac September 1, 2011

DYKE, NICOLAS R. D.

From: Retired
To: Interim Rector, Holy Comforter, Spring April 1, 2011

ENGLE, CYNTHIA L.

From: Assistant, St. Mark's, Beaumont
To: Priest-in-Charge (1/2), St. Francis of Assisi, Prairie View;
Priest-in-Charge (1/2), St. Paul's, Navasota July 12, 2011

FAULSTICH, CHRISTINE M.

From: Deacon
To: Priest January 6, 2011

FERGUSON, STEPHEN K.

From: Rector, Holy Comforter, Spring
To: Pastoral Fellow, SLEH, Houston March 28, 2011

FLICK, ROBERT T.

From: Rector, St. Michael's, La Marque
To: Half-time Associate, St. Stephen's, Houston;
Half-time Vicar, Lord of the Streets, Houston..... January 16, 2011

FRANCES, MARTHA

From: Medical Disability
To: Retirement May 1, 2011

FRICK, MATTHEW M.

From: Associate, Trinity, Marshall
To: Non-Parochial September 1, 2011
To: Diocese of Western Louisiana

GINSON, ISAIAS

From: Curate, Good Shepherd, Friendswood
To: Associate, St. Stephen's, Houston..... May 14, 2011

GREMILLION, DOROTHY A.

From: Chaplain, St. Luke's Hospital, Houston
To: Retired February 1, 2011

GREEN, J. ALLAN

From: Retired
To: Deceased..... August 9, 2011

GREEN, MARY E.

From: Chaplain, SLEH, Houston
To: Retired February 1, 2011

HARDIN, GLENNDA C.

From: Candidate
To: Deacon June 18, 2011
To: St. Stephen's, Liberty

HENSON, ROBERT H.

From: Non-Parochial
To: Assisting (part-time), Holy Spirit, Houston June, 2009

HIGH, RAYFORD B., JR.

From: Bishop Suffragan, Episcopal Diocese of Texas
To: Retired May 1, 2011

HOUSER, RICHARD T.

From: Assistant, St. Aidan's, Houston
To: Pastoral Fellow, SLEH., Houston..... September 6, 2011

HYDE, LILLIAM W.

From: Rector, St. George's, Texas City
To: Chaplain, SLEH, Houston February 1, 2011

IRVIN, HARLAND M.

From: Retired
To: Deceased..... June 10, 2011

KNIGHT, KIRKLAND W.

From: Chaplain, All Saints' School, Tyler
To: Diocese of Louisiana September 7, 2011

KNOWLES, ROBERTS G.

From: Interim Rector, Hope, Houston

To: Rector, Hope, Houston September 5, 2010

LASITER, DOUGLAS N., JR.

From: Curate: Ascension, Houston April 30, 2011

To: Acting Rector, St. Michael's, La Marque May 1, 2011

To: Non-Parochial September 9, 2011

LeBROCQ, ERIC F. JR.

From: Candidate

To: Deacon June 18, 2011

LINZ, GERHARD D.

From: Retired

To: Deceased January, 2009

LOPEZ, PEDRO N.

From: Diocese of Chicago

To: Vicar, St. Peter's, Pasadena August 14, 2011

LYTLE, GUY F.

From: Professor, University of the South, Sewanee, TN

To: Deceased July 15, 2011

MACEY, MICHAEL C.

From: Retired

To: Deceased December 28, 2011

MAGILL, ELIZABETH ANNE

From: Associate, St. David's, Austin

To: Campus Missioner, University of Texas, Austin March 14, 2011

MALCOLM, KENNETH A.

From: Vice-Rector, St. David's, Austin

To: Non-parochial September 4, 2011

MARMON, MARK

From: Bi-Vo track, The Iona School

To: Pastoral Leader, All Saints', Hitchcock September 1, 2011

McCALL, CHAD

From: Candidate

To: Deacon June 18, 2011

To: Pastoral Leader, St. Peter's, Lago Vista

MIEDKE, WARREN G.

From: Candidate

To: Deacon June 18, 2011

To: St. Aidan's, Houston (Cypress)

MOSCOSO, SERVIO R.

From: Vicar, St. Francis of Assisi, Austin

To: Retired April 1, 2011

To: Diocese of Dominican Republic June 1, 2011

NELSON, DAVID

From: Diocese of Ohio

To: Rector, Christ the King, Atascocita May 12, 2011

NELSON, JAMES C.

From: Rector, Good Shepherd, Friendswood
To: Diocese of West Texas

NEWTON, JOHN W.

From: Missioner, U. T. Austin
To: Canon for Lifelong Christian Formation February 1, 2011

OUSLEY, P. LANCE

From: Rector, St. Thomas', Wharton
To: Diocese of Olympia..... July 31, 2011

PELKEY, RICHARD

From: Assistant, Trinity Church, Marble Falls
To: Diocese of Florida.....March 21, 2011

PICOT, KATHERINE F.

From: Diocese of London, England
To: Assistant for Pastoral Care, St. Martin's, Houston October 24, 2010

POWELL, MURRAY R.

From: Retired, non-parochial
To: Assisting, St. Stephen's, Houston
To: Part-time Assisting Priest, St. Mark's, Houston..... May 1, 2011

PUCKETT, DAVID F.K.

From: Rector, Holt Spirit, Houston
To: Retired December 31, 2011

ROBBINS, MARY ELIZABETH

From: Candidate
To: Deacon June 18, 2011
To: Campus Missioner, SHSU, Huntsville

SCHLESINGER, KIRA M.

From: Candidate
To: Deacon June 18, 2011

SHELBY, F. STUART

From: St. Martin's, Houston
To: St. Richard's, Round Rock..... February 1, 2011

SPITLER, JOSEPH C.

From: Retired
To: Deceased..... February 11, 2011

SCHUBERT, KEVIN L.J.

From: Acting Rector, St. George's, Austin
To: Rector, St. George's, Austin January 10, 2011

SHELBY, FRANK S.

From: Associate, St. Martin's, Houston
To: Rector, St. Richard's, Round Rock February 1, 2011

SOARD, JOHN R. II

From: Candidate
To: Deacon June 18, 2011
To: Curate, Trinity Church, Baytown

STILLINGS, KYLE D.

From: Executive Director, William Temple Center, Galveston

To: U.S. Army Chaplaincy

ST. ROMAIN, J. BRAD

From: Associate, St. Paul's, Waco

To: Rector, St. Francis', Temple September 15, 2011

TUCKER, DOUGLAS J.

From: Interim Rector, St. John's, La Porte

To: Interim Rector, Holt Trinity, Dickinson

To: Interim Rector, St. George's, Texas City

To: Non-parochial

TWEEDY, WILLIAM D.

From: Assistant, St. Paul's, Waco

To: Assistant, St. David's, Austin August 21, 2011

VANO, MARY

From: Vice-Rector, St. David's, Austin

To: Diocese of Arkansas

WAREING, ROBERT E.

From: Interim Rector, Ascension Houston August 16, 2011

To: Interim Rector, St. Paul's, Katy September 25, 2011

WEHNER, PAUL

From: Rector, Grace Church, Galveston

To: Rector, Calvary Church, Richmond August 10, 2011

WELLS, ROBERT L.

From: Assisting, St. Dunstan's, Houston

To: Non-parochial

YOUNG, FRANCENE

From: Candidate

To: Deacon June 18, 2011

To: Pastoral Leader, St. Luke the Evangelist, Houston

ZIMMERMAN, AARON

From: Diocese of Pittsburgh

To: Assistant, St. Martin's, Houston September 23, 2011

ZIMMERMAN, JANET L.

From: Assistant, All Saints', Austin

To: Diocese of Washington

ZUBLER, ERIC J.

From: Assistant, St. Mary's, Houston, (Cypress)

To: Diocese of East Carolina December 1, 2010

TRANSITIONAL CANDIDATES

with dates of admission

2011	Aug 25	Sean W. Steele, Christ Church Cathedral, Houston
	Dec 12	Mitchell J. Tollett, Calvary, Richmond
2010	Dec 12	Travis H. Smith, Holy Spirit, Waco

TRANSITIONAL POSTULANTS

with dates of admission

2010	Jan 29	Christine L. Mendoza, St. David's, Austin
	Mar 10	Rebecca L. Smith, St. Mary's, Houston, (Cypress)
	Mar 25	C. George McGavern, Trinity, The Woodlands
2011	Feb 24	Eileen O'Brien, Christ Church Cathedral, Houston
	Mar 4	Kellaura Johnson, Christ Church Cathedral, Houston
	May 6	Eric Holloway, St. David's, Austin
	Nov 4	Sharron L. Cox, St. John the Divine, Houston

SPECIAL STUDENT POSTULANT

with date of admission

2011	May 5	Viktoria Gotting, St. Mary's, Houston, (Cypress)
-------------	-------	--

DIACONAL CANDIDATES – THE IONA SCHOOL

with dates of admission

2011	Mar 18	Portia A. Sweet, St. Christopher's, Houston
	Mar 18	Sharon V. Williams, St. Michael's, Austin
	Mar 18	Robert L. Lowry, Trinity, The Woodlands

DIACONAL POSTULANTS – THE IONA SCHOOL

with dates of admission

2010	Aug 19	Tamara A. Clothier, St. Luke's, Belton
	Aug 19	Janet F. Halstead, Christ Church, Cedar Park
	Aug 19	Patricia A. Henderson, Grace Church, Georgetown
2011	May 5	Jesse H. Bowman, St. Andrew's, Pearland

BI-VOCATIONAL

TRANSITIONAL POSTULANTS – THE IONA SCHOOL

SENIORS

with dates of candidate admission

2010	Mar 18	Pamela L. Graham, St. David's, Austin
	Mar 18	Elizabeth Huber, St. Mary's, Bellville

MIDDLEERS

Lorinda E. Driskill, St. Mark's, Houston
Mark M. Marmon, St. Mark's, Houston

JUNIORS

Elizabeth R. Dowell, Hope, Houston
Keith F. Giblin, St. Stephen's, Beaumont
Elizabeth M. Gibson, All Saints', Austin
Paulette W. Magnuson, Grace Church, Georgetown
Terry L. Pierce, St. Michael's, Austin

FORMER CONGREGATIONS

1910–1955	Mart, St. Mary's	1892–1986	Houston, Good Shepherd
1923–1955	Sour Lake, Christ Church	1962–1986	Waco, St. Matthias'
1946–1956	Lufkin, St. Stephen's	1959–1987	Texas City, St. Joseph's
1904–1957	Waskom, St. Mary's	1961–1995	Deer Park, St. Luke's
1890–1960	Houston, St. Mary's	1974–1996	Galveston, St. Luke the Physician
1954–1961	Texas City, St. Paul's	1977–1996	Groves, St. Michael's
1956–1969	Houston, St. David's	1957–2002	Resurrection, Houston
1954–1970	El Campo, St. Luke's	1907–2004	Port Arthur, St. George's
1954–1970	Waco, St. Timothy's	1998–2004	Austin, St. Barnabas'
1957–1971	Houston, St. Anthony's	1957–2006	Cleveland, St. Mark's
1966–1971	Vidor, St. Vincent's	1992–2006	Houston, Santa Cruz
1842–1973	Bridge City, All Saints'	2001–2006	Houston, Iglesia Cristo Rey
1953–1977	McGregor, St. James'	1952–2009	Austin, Holy Trinity
1958–1980	Houston, Grace Church	1984–2009	Gatesville, St. George's
1960–1980	Kirbyville, Epiphany	2003–2009	Houston, St. Joseph's
1953–1981	Beaumont, St. Matthew's	1957–2010	Cleveland, St. Mark's
1963–1982	Beaumont, St. James'	2000–2010	Austin, St. Philip's

CONGREGATIONS COMBINED; NAMES CHANGED

1953	Hitchcock, St. John's	Combined in 1965 to form All Saints', Alta Loma-Hitchcock.
1956	Alta Loma, St. Mark's	
1957	St. Andrew's, Tyler	Name changed to St. Francis, 1983.
1953	Houston, St. Philip's (Parish, 1960)	Combined to form Church of the Advent, January 1967.
1945	Houston, St. Timothy's (Parish, 1951)	
1893	Burnet, Epiphany (Reactivated, 1947)	Combined to form St. Paul's in Burnet County, February 1973.
1955	Marble Falls, Trinity	
1950	Galena Park, All Saints' (Parish, 1954)	Combined in 1982 to form St. Simon & All Saints', Houston; changed to St. Timothy's, Houston, January 1983.
1953	Houston, St. Simon & St. Jude	
1958	Houston, St. George's	Combined in January 1986, to form St. George's & St. Patrick's.
1960	Houston, St. Patrick's	
1973	St. Paul's, Burnet County	Split into Trinity, Marble Falls, and Epiphany, Burnet, February 1990.
1990	All Saints', Baytown	Merged with Trinity, Baytown, 1990.
1991	Iglesia de la Epifania, Houston	Name changed to Santa Maria Virgen.
1999	Advent, Stafford	Name changed to All Saints'.
2006	St. Mark's, Cleveland	Made a Fellowship.
2006	St. Michael's, Houston	Merged with Incarnation; name changed to Hope.
2006	Incarnation, Houston	Merged with St. Michael's; name changed to Hope.
2010	St. George's & St. Patrick's, Houston	Named changed to Grace.

HISTORIC MISSIONS — Dropped from Roster

1876	Groesbeck, Holy Trinity	1930	Teague, Christ Church
1906	Smithville, St. Paul's	1897	Velasco, Trinity
1885	Gatesville, St. Mary's	1842	Brazoria, St. John's
1930	Blessing, St. Paul's		(Remains a "Preaching Station")
1892	Quintana, Redeemer		

SPECIAL CHAPELS

Chapels Provided Through Canonical Action:

Benitez Chapel, Episcopal High School, Houston
Chaplain: Adam S. Green
Cullen Memorial Chapel, St. Luke's Hospital, Houston
Chaplain: Gary H. Jones
St. Bede's Chapel, Rice University, Houston
Chaplain: Todd A. Bryant
St. James' House Chapel, Baytown
Chaplain: Billy F. Tomlin
St. Stephen's Episcopal School Chapel, Austin
Chaplain: Michael G. Wallens

Other Chapels With Regularly Scheduled Services:

All Saints' Chapel, Baylor University, Waco
Chaplain:
All Saints' Episcopal School Chapel, Beaumont
Chaplain:
Chapel of the Holy Spirit, U.T., Austin
Chaplain:
Christ Chapel, Seminary of the Southwest, Austin
Chaplains: Faculty
St. Andrew's Episcopal School Chapel, Austin
Chaplain:
St. David's Community Hospital Chapel, Austin
Chaplain:
St. Luke's Chapel, S.H.S.U., Huntsville
Chaplain: Mary E. Robbins
St. Jude's Chapel, TAMU, College Station
Chaplain: Sandy Mizirl
University of Houston Episcopal Chapel, Houston
Chaplain:

THE DIOCESE OF TEXAS

CHURCHES OF THE DIOCESE TOGETHER WITH CLERGY, LAY MINISTERS, AND CERTAIN OFFICERS

**(Those designated “2012” returned updated forms,
and the information has been entered into the database.)**

**Based upon information available
as of
April 15, 2012**

**The Diocesan Center
1225 Texas Avenue, Houston 77002
(713) 520-6444
(800) 318-4452**

FAX: (713) 520-5723

Home Page: www.epicenter.org

**Austin Office: (800) 947-0580, (512) 478-0580
Mailing Address: Box 2247, Austin 78768**

**Tyler Office: (888) 579-6012, (903) 579-6012
2695 S. Southwest Loop 323, Tyler 75701**

DIRECTORY OF PARISHES

1. ALVIN, GRACE CHURCH (GALVESTON) -2012

PH: (281) 331-5657 FAX: (281) 331-0143

Home page: www.gracechurchalvin.org Church

e-mail: gracechurchalvin@hotmail.com

Mission: 1896 Parish: 1945

Rector : DAVID W. PRICE
Deacon : CAROLANN MILLS
Deacon : JOSEPH M. MILLS
Senior Warden : Thomas W. Peebles
Junior Warden : D. Wayne Bell
Treasurer : Danny P. Hermann
Stewardship : Leah B. Jones
President, Women: Theresa Beasley
Youth Minister : Jeffrey R. Perry
Outreach Coord. : CarolAnn Mills
Safe Church : Danny P. Hermann
Parish Admin. : Danny P. Hermann

2. ANGLETON, HOLY COMFORTER (S.W.) -2012

PH: (979) 849-1269 FAX: (979) 849-1260

Home page: www.holycomforterangleton.org

Church e-mail: holycomforterangleton@gmail.com

Mission: 1898 Parish: 1945

Rector : CAROL R. PETTY
ELCA - Supply in Carol Petty's absence: PRESTON E. WEATHERLY
Senior Warden : Barbara J. Thomas
Junior Warden : Michael Hattaway
Treasurer : John Fleet
Christian Form. : Linda Peck
Outreach Coord. : Barbara J. Thomas
Safe Church : Paula Haenchen
Parish Admin. : Stephanie Jones

3. ATASCOCITA, CHRIST THE KING (SAN JACINTO) -2012

PH: (281) 852-1990 FAX: (281) 852-9073

Home page: www.ckatascocita.org

Church e-mail: christthekingepiscopal@embarqmail.com

Mission: 1978 Parish: 2001

Rector : DAVID NELSON
Senior Warden : Russell Strickland
Junior Warden : Aaron Holbrook

Treasurer : Robert Keller
Stewardship : Mike McDaniel
Christian Form. : Teresa Simmons
Youth Minister : Amy M. McDaniel
Outreach Coord. : Robert Lunson
Parish Admin. : Edie McDaniel

4. AUSTIN, ALL SAINTS' (AUSTIN) -2012

PH: (512) 476-3589 FAX: (512) 476-7291
Home page: www.allsaints-austin.org
Church e-mail: chaslorh@aol.com Mission:
1902 Parish: 1909

Rector : MICHAEL K. ADAMS
Associate : ARTHUR PHILLIPS NAZRO
Assistant : STEPHEN W. KINNEY (Diocese of West Texas)
Assistant : ELIZABETH A. MAGILL
Deacon : EDWARD R. WOOLERY-PRICE
Senior Warden : Blake Justice
Junior Warden : Michael McChesney
Treasurer : James K. Williamson
Planned Giving : J. Bruce Bennett
Christian Form. : Patricia Boyce
Safe Church : Jan Lindemann
Parish Admin. : Sandra M. Kelley

5. AUSTIN, GOOD SHEPHERD (AUSTIN) -2012

PH: (512) 476-3523 FAX: (512) 476-3562
Home page: www.gsAustin.org
Church e-mail: info@gsAustin.org Mission:
1944 Parish: 1949

Rector : MORGAN S. ALLEN
Associate : KELLY KOONCE
Part-Time Asst. : CHARLES J. COOK, Retired
Assistant : CHRISTOPHER R. DUNCAN
Part-Time Asst. : CYNTHIA B. KITTREDGE
Associate : KATHLEEN R. PFISTER (Diocese of Texas)
Assisting : ROBERT D. TERHUNE (Diocese of Southeast Florida)
Senior Warden : Eric .. Wright
Junior Warden : Donald J. Hammond
Treasurer : Ruth A. Whitehurst
Planned Giving : Beth Atherton
Stewardship : William O. Cromwell
President, Women: Jordan Cronin
Christian Form. : Kelly Koonce

Youth Minister : Perry Mullins
Outreach Coord. : Mary Ellington
Safe Church : James L. Lamm
Parish Admin. : James L. Lamm

6. AUSTIN, RESURRECTION (AUSTIN) -2012

PH: (512) 459-0027 FAX: (512) 451-2495
Home page: www.ecraustin.org
Church e-mail: ecraustin@ecraustin.org
Mission: 1954 Parish: 1965

Rector : JAMES V. STOCKTON
Senior Warden : Mary E. Morrison
Junior Warden : Noreen McMahan
Treasurer : Linda C. Bryant
Planned Giving : Linda C. Bryant
Stewardship : Brian McElligott
President, Women: Lana Beyer
Christian Form. : Mary Jo Hernandez
Youth Minister : Susan E. Burnham
Outreach Coord. : Durwood Ledenham
Safe Church : Mary E. Morrison
Parish Admin. : Evelyn Griffin

7. AUSTIN (MANCHACA), ST. ALBAN'S (AUSTIN) -2011

PH: (512) 282-5631 FAX: (512) 282-6419
Home page: www.stalbansaustin.org Church
e-mail: Lisa@stalbansaustin.org Mission:
1982 Parish: 2004

Rector : MARGARET H. WATERS
Senior Warden : John P. Rouse
Junior Warden : Michael Evans
Treasurer : Allen Evans
Stewardship : Judy Evans
Christian Form. : Catherine LaGrone
Youth Minister : Brian Tarver
Outreach Coord. : Jill Binder
Safe Church : Sylvia G. Evans
Parish Admin. : Ana L. Kittel

8. AUSTIN, ST. CHRISTOPHER'S (AUSTIN) -2012

PH: (512) 288-0128 FAX: (512) 288-1175

Home page: www.stchristophers.net

Church e-mail: st.christopher8724@sbcglobal.net

Mission: 1977 Parish: 1985

Rector : BOWMAN TOWNSEND
Senior Warden : Richard Bivins
Junior Warden : Atiyeh Assaf
Treasurer : Robert Kennedy
Stewardship : Pat Assaf
Outreach Coord. : Joyce Klava
Parish Admin. : Julie Hodges

9. AUSTIN, ST. DAVID'S (AUSTIN) -2012

PH: (512) 610-3500 FAX: (512) 472-6101

Home page: www.stdave.org

Church e-mail: catherine.r@stdave.org

Parish: 1848/1858/1860

Rector : DAVID A. BOYD
Associate : RONALD N. SMITH
Assistant : WILLIAM D. TWEEDIE
Senior Warden : Carole Gebhard
Junior Warden : Anthony Chapple
Treasurer : Gail A. Findlay
Planned Giving : Molly H. Sharpe
Stewardship : Carolyn K. Connerat
Christian Form. : Rebecca Hall
Outreach Coord. : Gene Shepherd
Safe Church : Laura L. Faulk
Safe Church : Lisa B. Carlton
Parish Admin. : Terry Nathan

10. AUSTIN, ST. GEORGE'S (AUSTIN) -2012

PH: (512) 454-2523 FAX: (512) 454-2524

Home page: www.sgchurch.org

Church e-mail: stgeorgeaustin@gmail.com

Mission: 1950 Parish: 1960

Rector : KEVIN L. SCHUBERT
Associate : JUDITH R. LIRO
Assisting : SUSAN DOLAN-HENDERSON, Retired
Senior Warden : Frances Rickard
Junior Warden : Herb Dickson
Treasurer : Stephen Linam
Planned Giving : Frances Rickard

Christian Form. : C. Josephine Robertson

Youth Minister : Deblina Moulik
Outreach Coord. : Hollie L. Gordon
Safe Church : Mikail M. McIntosh-Doty
Parish Admin. : Rebecca H. Meaders

11. AUSTIN, ST. JAMES' (AUSTIN) -2012

PH: (512) 926-6339 FAX: (512) 928-1489

Home page: www.stjamesaustin.org

Church e-mail: office@stjamesaustin.org

Mission: 1944 Parish: 1997

Rector : REGINALD A. PAYNE-WIENS
Assistant : HUGH B. CRAIG (Diocese of North Carolina)
Assisting : EDWARD M. HARTWELL, Retired
Senior Warden : Gregory J. Vincent
Junior Warden : Chike Okpara
Stewardship : Michael Clark-Madison
Stewardship : Gregory J. Vincent
Christian Form. : Mila K. Jackson
Youth Minister : Gina Houston
Youth Minister : Margaret Shaw
Youth Minister : Lisa Braithwaite-Peavy
Safe Church : Mila K. Jackson
Parish Admin. : Ericka Houze
Parish Admin. : Tobin Bortner

12. AUSTIN, ST. JOHN'S (AUSTIN) -2012

PH: (512) 836-3974 FAX: (512) 836-3936

Home page: www.austinstjohns.org Church

e-mail: austinstjohns@aol.com Mission:

1961 Parish: 1995

Rector : ALBERT R. RODRIGUEZ
Senior Warden : Linda S. Pemberton
Junior Warden : Harold L. Hughes
Treasurer : Marvin W. Rasmussen
Stewardship : John F. Williams
Christian Form. : Margaret A. Beare
Youth Minister : Ranie J. Lewis
Outreach Coord. : Hubert W. Beare
Safe Church : Mary Anne O'Brien
Parish Admin. : Annette H. VanDover

13. AUSTIN, ST. LUKE'S ON THE LAKE (AUSTIN) -2012

PH: (512) 266-2455 FAX: (512) 266-2456

Home page: www.stlukesonthelake.org

Church e-mail: office@stlukesonthelake.org

Mission: 1961 Parish: 1968

Rector : MICHAEL H. WYCKOFF
Associate : J. PARKER JAMESON
Rector Emeritus : ROLAND A. TIMBERLAKE, Retired
Senior Warden : Tom Gress
Junior Warden : Tom Wood
Treasurer : Bradley Powell
President, Women: Sytha Minter
Christian Form. : LoriAnn Lavallee
Youth Minister : M. Merchant Buchanan
Safe Church : J. PARKER JAMESON
Parish Admin. : Anne Severson
Membership Secretary : Mary Miner

14. AUSTIN, ST. MARK'S (AUSTIN) -2012

PH: (512) 444-1449 FAX: (512) 444-5153

Home page: www.stmarksaustin.org

Church e-mail: stmarksaustin@gmail.com

Mission: 1959 Parish: 1976

Rector : ELIZABETH Z. TURNER
Assistant : SUSANNE D. COMER
Part-Time Asst. : ROBERT P. VIGGIANO
Senior Warden : Elizabeth Chenoweth
Junior Warden : Andrew Poynot
Treasurer : Lucy Joyce
Stewardship : Amelia Sondgeroth
President, Women: Yvonne Chavez
Christian Form. : Cathy Nelson
Youth Minister : Emily Mathis
Outreach Coord. : Laurie Mayor
Safe Church : Cathy Nelson
Parish Admin. : Joanne Foote

15. AUSTIN, ST. MATTHEW'S (AUSTIN) -2012

PH: (512) 345-8314 FAX: (512) 346-2085

Home page: www.StMattsAustin.org

Church e-mail: betty@stmattsaustin.org

Mission: 1959 Parish: 1976

Rector : J. MERRILL WADE
Associate : SUSAN J. BARNES (through April 15, 2012)

Curate : CHRISTINE M. FAULSTICH
 Senior Warden : Jeffrey Hobbs
 Junior Warden : Bill Kahlke
 Treasurer : Thomas D. Canby
 Stewardship : Nora Foster
 President, Women: Anne Webster
 Christian Form. : Susan Goodman
 Youth Minister : Christine M. Faulstich
 Parish Admin. : David F. Bowman

16. AUSTIN, ST. MICHAEL'S (AUSTIN) -2012

PH: (512) 327-1474 FAX: (512) 306-8279
 Home page: www.st-michaels.org
 Church e-mail: parishadmin@st-michaels.org
 Mission: 1955 Parish: 1971

Rector : ROBERT VICKERY
 Associate : JANNE A. OSBORNE
 Deacon : NANCY L. RICKETTS
 Senior Warden : David Jackson
 Junior Warden : Vacant
 Treasurer : Vacant
 Stewardship : Darrell Spencer
 President, Women: Janne A. Osborne
 Youth Minister : Mary O. Conkling
 Outreach Coord. : Alice Hall
 Safe Church : Debbie A. Vickery
 Parish Admin. : Stephen M. Hamilton

17. BASTROP, CALVARY CHURCH (AUSTIN) -2012

PH: (512) 303-6615 FAX: (512) 303-7515 603
 Home page: www.calvaryepiscopal-bastroptx.org
 Church e-mail: office@cecbastrop.org
 Parish: 1869

Rector : LISA S. HINES
 Senior Warden : Carol H. Brown
 Junior Warden : Susanne Brubaker
 Treasurer : Betty Dunkerley
 Christian Form. : Leslie Mellenbruch
 Stewardship : KENNETH W. KESSELUS
 Outreach Coord. : Julia G. Collins
 Safe Church : Caren M. Nelson-Pettersen
 Parish Admin. : Caren M. Nelson-Pettersen

18. BAY CITY, ST. MARK'S (S.W.) -2012

PH: (979) 245-2557 FAX: (979) 244-4052

Home page: www.saint-mark.org

Church e-mail: saintmarks@sbcglobal.net

Mission: 1896 Parish: 1913

Rector : Vacant
Senior Warden : Helen Ann Ryan
Junior Warden : Christopher Townsend
Treasurer : Rick Johnson
Stewardship : Gene Kubecka
Outreach Coord. : Watt Hinson
Safe Church : Savanna Franklin
Parish Admin. : Pamela A. Bullard

19. BAYTOWN, TRINITY CHURCH (E. HARRIS) -2012

PH: (281) 421-0090 FAX: (281) 421-0193 Home

page: www.trinitybaytown.org

Church e-mail: moiramatthews@trinitybaytown.org

Mission: 1923 Parish: 1936

Rector : NICK D. NOVAK
Curate : JOHN R. SOARD
Deacon : LAJUNTA M. RIOS
Senior Warden : Buddy Milner
Junior Warden : Vacant
Treasurer : Dell Cantrell
Stewardship : Jeffrey Butler
Christian Form. : LaJunta M. Rios
Youth Minister : Claire Soard
Outreach Coord. : Robert Horton
Safe Church : Robert Horton
Parish Admin. : Moira Mathews

20. BEAUMONT, ST. MARK'S (S.E.) -2012

PH: (409) 832-3405 FAX: (409) 832-8045

Home page: www.stmarksbeaumont.org

Church e-mail: info@stmarksbeaumont.org

Mission: 1877

Rector : FRANK E. FULLER
Assisting : A. DEAN CALCOTE, Retired
Senior Warden : Gary Holcombe
Junior Warden : Richard Parr
Treasurer : Charles Teel
Planned Giving : Gerald Condon
President, Women: Kathe Hendricks

Christian Form. : Betty W. Fuller
Christian Form. : Jerome C. Dick
Youth Minister : Paul E. Howell
Outreach Coord. : Paul E. Howell
Safe Church : Jerome C. Dick

21. BEAUMONT, ST. STEPHEN'S (S.E.) -2012

PH: (409) 892-4227 FAX: (409) 892-4298 Home
page: www.ststevesbmt.org
Church e-mail: ststephensbmt@ststephensbmt.org
Mission: 1953 Parish: 1957

Rector : NANCY P. DEFOREST
Deacon : PATRICIA R. RITCHIE
Senior Warden : John McElroy
Junior Warden : Grady Dorrough
Treasurer : Rosemary B. Moore
Stewardship : Bruce Murphree
President, Women: Nancy L. Neff
Christian Form. : Keith F. Giblin
Outreach Coord. : Suzanne Lambremont
Safe Church : Denice L. Thomas
Parish Admin. : Margaret "Peggy" A. Bland

22. BELLAIRE, SAN MATEO (W. HARRIS) -2012

PH: (713) 664-7792 FAX: (713) 664-7793
Home page: www.IglesiaSanMateo.org Church
e-mail: iglesiasanmateo@sbcglobal.net
Mission: 1953/1993 Parish: 1951/1956/2009

Rector : ALEJANDRO S. MONTES
Senior Warden : Jose M. Amador
Junior Warden : Israel S. Melendez
Treasurer : Deane O. Colato
Christian Form. : Laura Montes
Youth Minister : Lucy C. Cabrera
Safe Church : Laura Montes
Parish Admin. : Laura Montes

23. BELLVILLE, ST. MARY'S (CENTRAL) -2012

PH: (979) 865-2330 FAX: (979) 865-8598
Home page: www.saintmarysec.org Church
e-mail: saintmary@sbcglobal.net Parish:
1862

Interim : DAVID W. HOSTER, Retired
Senior Warden : David Charpiot

Junior Warden : Graeme Lawrence
Treasurer : Caroline Kemper
Stewardship : Nicki Wright
Youth Minister : Tammy Plumer
Safe Church : DAVID W. HOSTER, Retired

24. BELTON, ST. LUKE'S (N.W.) -2012

PH: (254) 939-1033 FAX: (254) 939-7003

Home page: www.stlnj.com

Church e-mail: stlukes@stlnj.com Mission:

1921 Parish: 1865/1973

Rector : ROBERT F. BLISS
Senior Warden : Michael Cooper
Treasurer : Dawn Erickson
President, Women: Shirley Holleman
Christian Form. : Michael Cooper
Youth Minister : Tyler R. Fletcher
Outreach Coord. : Millie Plyant
Safe Church : George W. Richter
Parish Admin. : Mary C. Richter

25. BRENHAM, ST. PETER'S (CENTRAL) -2012

PH: (979) 836-7248 FAX: (979) 836-9389

Home page: www.stpetersbrenham.org

Church e-mail: mary@stpetersbrenham.org

Parish: 1848

Rector : DAVID K. OTTSEN
Senior Warden : Julia Cosgrove
Junior Warden : Jeff Appel
Treasurer : Frances A. Behm
Planned Giving : Stephen Stuckert
Stewardship : Frances A. Behm
Christian Form. : Linda P. Arceneaux
Youth Minister : Linda Warburton
Youth Minister : Taylor Larson
Outreach Coord. : Susan Pritchard - Warburton
Safe Church : Linda Patterson
Parish Admin. : Mary Mabry

26. BRYAN, ST. ANDREW'S (CENTRAL) -2012

PH: (979) 822-5176 FAX: (979) 823-3874
Home page: www.standrewsbcs.org Church
e-mail: office@standrewsbcs.org Mission:
1866 Parish: 1867

Rector : SEAN A. COX
Assisting : J. HUGH MAGERS (Diocese of West Texas)
Senior Warden : Kathleen A. Phillips
Junior Warden : Donna Pohl
Treasurer : Grover C. Tice
Planned Giving : Grover C. Tice
Christian Form. : Michael J. Mullen
Youth Minister : Michael J. Mullen
Outreach Coord. : Carol Yates
Safe Church : Julie Vilas

27. BURNET, EPIPHANY (AUSTIN) -2012

PH: (512) 756-2334 FAX: (512) 715-9536
Home page: www.epiphanyburnet.org
Church e-mail: epiphanychurch@pgrb.com
Mission: 1893/1989 Parish: 1973/2007

Rector : THEODORE E. HERVEY
Deacon : JERREL R. LYLE
Senior Warden : Georgie Nolan
Junior Warden : Vacant
Treasurer : Money Adams
President, Women: Phyllis McNelly

28. CEDAR PARK, CHRIST CHURCH (AUSTIN) -2012

PH: (512) 267-2428 FAX: (512) 267-7337
Home page: www.cectx.org
Church e-mail: office@cectx.org
Mission: 1986 Parish: 2008

Rector : BRUCE BONNER
Senior Warden : Frances Hart
Junior Warden : Tom Foster
Treasurer : Robert Wren
Stewardship : Kirsten Lynch
President, Women: Christine Luchini
Christian Form. : Jennifer Cowles
Youth Minister : Melissa D. Cox

Outreach Coord. : Jo Ann Swahn
Safe Church : H. Brielle Giard
Parish Admin. : Donna Namick

29. COLLEGE STATION, ST. FRANCIS' (CENTRAL) -2012

PH: (979) 696-1491

Home page: www.stfrancisonline.org

Church e-mail: stfrancis@suddenlinkmail.com

Mission: 1984 Parish: 2009

Rector : JOHN G. WILLIAMS
Deacon : MARY LENN DIXON
Senior Warden : Jane E. Sielken
Junior Warden : Michael Griffith
Treasurer : Guy Almes
Planned Giving : William B. Thomas
Stewardship : Iris Villareal
Christian Form. : Mary Lenn Dixon
Youth Minister : Nandra Perry
Outreach Coord. : Catherine Barr
Safe Church : John G. Williams

30. COLLEGE STATION, ST. THOMAS' (CENTRAL) -2012

PH: (979) 696-1726 FAX: (979) 696-1727

Home page: www.stthomasbcs.org

Church e-mail: churchoffice@stthomasbcs.org

Mission: 1941 Parish: 1957

Rector : RHODA S. MONTGOMERY
Senior Warden : Kathleen DeFigueiredo
Junior Warden : Chip Hill
Treasurer : Beverly Smith
Planned Giving : Virginia V. Lenihan
Stewardship : Tammy Tiner
Christian Form. : Rachel Graves
Youth Minister : Jordan Smith
Outreach Coord. : Kay Parker
Safe Church : Katie Jaques
Parish Admin. : Kammy Jaques

31. COLUMBUS, ST. JOHN'S (CENTRAL) -2012

PH: (979) 732-2590 FAX: (979) 732-2590
Home page: www.stjohncolumbus.org Church
e-mail: stjohncolumbus@sbcglobal.net Parish:
1856

Rector : Vacant
Supply Priest : SHARON K. TURNER (Diocese of Dallas)
Senior Warden : Laura Hastedt
Junior Warden : Katherine Brozowski
Treasurer : Robert Gillespie
Safe Church : Judy Gangle

32. CONROE, ST. JAMES THE APOSTLE (SAN JACINTO) -2012

PH: (936) 756-8831 FAX: (936) 756-8850
Home page: www.stjames-conroe.org
Church e-mail: info@stjames-conroe.org Mission:
1935 Parish: 1955

Rector : JERALD W. HYCHE
Deacon : PHYLLIS C. HARTMAN
Senior Warden : Dene Nichols
Junior Warden : Ron Liston
Treasurer : Thomas Marrou
Parish Admin. : Melissa L. Woolsey

33. DICKINSON, HOLY TRINITY (GALVESTON) -2011

PH: (281) 337-1833 FAX: (281) 337-0106
Home page: www.holytrinitydickinson.org
Church e-mail: peace@holyltrinitydickinson.org
Mission: 1900 Parish: 1954

Rector : STACY B. STRINGER
Senior Warden : James O. Hill
Junior Warden : Frank M. Smith
Treasurer : Joseph A. Willhelm
Stewardship : Stephanie C. Thorpe
President, Women: Donna Richards
Christian Form. : Zora Z. Curtis
Youth Minister : Paige Hill
Safe Church : Zora Z. Curtis
Parish Admin. : Roxane L. Leary

34. EAGLE LAKE, CHRIST CHURCH (S.W.) -2012

PH: (979) 234-3437 FAX: (979) 234-6653

Church e-mail: frsteve@elc.net

Parish: 1885

Rector : RALPH B. MORGAN
Senior Warden : Tom Kelley
Junior Warden : Joe H. McCreary
Treasurer : Joan Matthews
Youth Minister : Monica Mattoon
Safe Church : Robin L. Thomas

35. FREEPORT, ST. PAUL'S (S.W.) -2012

PH: (979) 233-3673 FAX: (979) 233-3673

Home page: www.stpaulsfreeport.net

Church e-mail: stpaulsfreeport@gmail.com

Mission: 1919 Parish: 1943

Rector : ROBERT J. DOHLE
Senior Warden : Al Mayo
Junior Warden : Constantino G. Martinez
Treasurer : Donna Hayes
Planned Giving : Nola Copus
Stewardship : Constantino G. Martinez
Christian Form. : Lauren Kersey
Youth Minister : Patrick R. Kersey
Outreach Coord. : Nola Copus
Safe Church : Patricia Dohle
Parish Admin. : Marietta Birdwell

36. FRIENDSWOOD, GOOD SHEPHERD (GALVESTON) -2012

PH: (281) 482-7630 FAX: (281) 482-4307 Home

page: www.gshepherd.net

Church e-mail: office@gshepherd.net

Mission: 1959 Parish: 1977

Interim : CAROL M. BLAINE, Retired
Associate : ROBERT J. MOORE
Senior Warden : Kathleen Symons
Junior Warden : Patrick Tinsley
Treasurer : Gerald T. Stacy
President, Women: Patricia Johnston
Christian Form. : Catherine Rinhart
Youth Minister : Suzanne M. Spencer
Safe Church : Robert J. Moore

37. GALVESTON, GRACE CHURCH (GALVESTON) -2012

PH: (409) 762-9676 FAX: (409) 762-2069 Home

page: <http://www.gracechurchgalveston.org/>

Church e-mail: gecg@att.net

Mission: 1875 Parish: 1876

Interim : DOUGLAS J. TUCKER, Retired
Associate - Part-time: HELEN W. APPELBERG, Retired
Senior Warden : Judith L. Webb
Junior Warden : John McCulley
Treasurer : Derek Paget-Clarke
President, Women: Nancy Wilkes
Christian Form. : Catherine Smith
Outreach Coord. : Vickie Lee Robertson
Parish Admin. : Catherine Gould

38. GALVESTON, TRINITY CHURCH (GALVESTON) -2012

PH: (409) 765-6317 FAX: (409) 762-7000

Home page: www.trinitygalv.org

Church e-mail: info@trinitygalv.org Parish:
1841

Priest-in-Charge : SUSAN KENNARD
Associate : DAVID C. DEARMAN
Rector Emeritus : JOHN C. DONOVAN, Retired
Senior Associate : Michael B. Hughes
Junior Warden : Walter A. Kelso
Treasurer : William C. Ansell
President, Women: Gloria Schlemmer
Christian Form. : Danielle B. Alvarado
Parish Admin. : Patricia S. Clason

39. GEORGETOWN, GRACE CHURCH (AUSTIN) -2012

PH: (512) 863-2068 FAX: (512) 864-7778 Home

page: www.graceepis.org

Church e-mail: rector@graceepis.org

Mission: 1879/1881 Parish: 1921/2002

Associate : JANICE L. JONES
Deacon : LAURIE P. BENAVIDES (Diocese of Rio Grande)
Senior Warden : Glenn Dishong
Junior Warden : W. Chris Cornman
Treasurer : Robert B. Sterk
Planned Giving : James Boorman
Stewardship : Dave Carey
President, Women: Judy McKinney
Christian Form. : Pamela B. Haskell

Safe Church : Stevann S. Wilson
Parish Admin. : Vicki J. Hancock

40. HEMPSTEAD, ST. BARTHOLOMEW'S (CENTRAL) -2012

PH: (979) 826-2525

Home page: www.stbartshempstead.org

Church e-mail: church@stbartshempstead.org

Mission: 1860 Parish: 1867

Rector : ROBERT C. MERRILL
Senior Warden : Charles A. Menke
Junior Warden : Nancy E. Wilson
Treasurer : Imogene Hawkins
President, Women: Alice Burland
Christian Form. : Sandra Kay Scholl
Safe Church : Nancy E. Wilson

41. HENDERSON, ST. MATTHEW'S (N.E.) -2012

PH: (903) 657-3154 FAX: (903) 657-6291

Church e-mail: stmatthews@suddenlinkmail.com

Mission: 1936/1967 Parish: 1954/1991

Priest-in-Charge : PATSY G. BARHAM
Rector Emeritus : THOMAS C. WOODS, Retired
Senior Warden : William Tracy Allen
Junior Warden : Randall D. Moore
Treasurer : James M. Kangerga
Stewardship : David C. Craig
Christian Form. : Alexa Duke
Youth Minister : Joshua R. King
Outreach Coord. : Linda Craig
Safe Church : Patsy G. Barham
Parish Admin. : Mary Wade

42. HOUSTON, ASCENSION (W. HARRIS) -2012

PH: (713) 781-1330 FAX: (713) 781-3207

Home page: www.ascensionchurch.org

Church e-mail: secretary@ascensionhouston.org

Mission: 1962 Parish: 1966

Rector : TODD A. BRYANT
Senior Warden : Catherine J. Hollowell
Junior Warden : Paul E. Duncan
Treasurer : Jack H. Kennedy
Planned Giving : Jack H. Kennedy
Stewardship : David J. Bergquist

President, Women: Wendy Willeford
Christian Form. : Carol Smith
Outreach Coord. : Diane Baker
Safe Church : Leslie Nirider

43. HOUSTON, CHRIST CHURCH CATHEDRAL (E. HARRIS) -2012

PH: (713) 222-2593 FAX: (713) 222-2412 Home
page: www.christchurchcathedral.org Church e-
mail: bkovach@christchurchcathedral.org Parish:
1839

Dean : JOE D. REYNOLDS
Assistant : EDWARD L. STEIN, Canon Precentor
Assistant : JAMES C. MCGILL, Canon Missioner
Assistant : JAMES MCKAY LYKES GRACE, Canon for Christian Formation
Chaplain : GLENICE ROBINSON-COMO, Chaplain to the Beacon
Assisting : JOHN A. LOGAN, Retired
Assisting : BETTY C. ADAM, Canon Theologian, Retired
Senior Warden : A. A. Vickery
Junior Warden : Anne E. Morris
Treasurer : William E. Hamilton
Planned Giving : John D. Simpson
Stewardship : Patrick O. Hayes
President, Women: Lisa Viktorin
Christian Form. : James McKay Lykes Grace
Youth Minister : Jeremy C. Bradley
Outreach Coord. : James C. McGill
Safe Church : William D. Kovach
Parish Admin. : William D. Kovach

44. HOUSTON, EMMANUEL (W. HARRIS) -2011

PH: (281) 493-3161 FAX: (281) 493-3294
Home page: www.Emmanuel-Houston.org
Church e-mail: office@emmanuel-houston.org
Mission: 1973 Parish: 1981

Rector : JANIE KIRT MORRIS
Assistant : BRADLEY J. SULLIVAN
Deacon : GILL B. KEYWORTH
Senior Warden : Stephen H. Couch
Junior Warden : Timothy L. Holloway
Treasurer : Toby J. Leggett
Stewardship : Oscar W. Walker
Christian Form. : Betsey Walker
Youth Minister : Bradley J. Sullivan
Outreach Coord. : Gill B. Keyworth
Parish Admin. : David Sydow

45. HOUSTON, EPIPHANY (W. HARRIS) -2012

PH: (713) 774-9619 FAX: (713) 774-5023
Home page: www.epiphany-hou.org Church
e-mail: epiphany@epiphany-hou.org Mission:
1957 Parish: 1960

Rector : JAMES T. TUCKER
Associate - Part-time : KRISTIN SULLIVAN
Senior Warden : R. D. Mathison
Junior Warden : Randy Keen
Treasurer : Louis McCutchen
Christian Form. : Williston H. Symonds
Outreach Coord. : Nancy Robbins
Safe Church : Teresa E. Waddell
Parish Admin. : Teresa E. Waddell

46. HOUSTON, HOLY SPIRIT (W. HARRIS) -2012

PH: (713) 468-7796 FAX: (713) 468-0325
Home page: www.hsechurch.org
Church e-mail: secretary@hsechurch.org
Mission: 1959 Parish: 1961

Interim : WILLIAM Y. FOWLER
Part-Time Asst. : ISRAEL W. AHIMBISIBWE (Church of Uganda)
Clergy Emeritus : BENJAMIN H. SHAWHAN, Retired
Assisting : ROBERT H. HENSON
Senior Warden : Melonye Suarez
Junior Warden : Louis J. Snyder
Treasurer : Claire P. Martin
Planned Giving : John J. Givens
Stewardship : Michael Fiuzat
Youth Minister : Sarah Taylor
Outreach Coord. : Jerome K. Hessel
Safe Church : Kari A. Lessner
Parish Admin. : Gardner B. Headrick

47. HOUSTON, HOPE EPISCOPAL CHURCH (W. HARRIS) -2012

PH: (713) 681-6422 FAX: (713) 681-6436
Home page: www.hope-episcopal.org
Church e-mail: office@hope-episcopal.org
Parish: 2006

Rector : ROBERTA G. KNOWLES
Senior Warden : Stacey L. Wilson
Junior Warden : Cornelius Perry
Treasurer : Virginia Baros

Stewardship : Marie Kegel
 Christian Form. : Robert Burchfield
 Youth Minister : Patricia M. English
 Outreach Coord. : Carolyn Jones
 Safe Church : Sherley Holden
 Parish Admin. : Mary Tyska

48. HOUSTON, PALMER MEMORIAL (E. HARRIS) -2012

PH: (713) 529-6196 FAX: (713) 529-6178

Home page: www.palmerchurch.org

Church e-mail: spatterson@palmerchurch.org

Parish: 1929

Rector : JAMES W. NUTTER
 Associate : WILLIAM E. BROOKS (Diocese of Texas)
 Interim Associate Rector: ROBERT R. GILMAN (Diocese of Southern Virginia)
 Assistant : SAMUEL H. CRAVEN
 Spiritual Director : KATHARINE WALLINGFORD, Retired
 Assisting : JOHN W. PRICE, Retired
 Deacon : LINDA R. SHELTON
 Senior Warden : Timothy Herbert
 Junior Warden : Vacant
 Treasurer : Elizabeth Honeycutt
 Planned Giving : James E. Key
 Stewardship : Margaret French
 Stewardship : Tim Driggers
 Christian Form. : V. Richard Viebig
 Youth Minister : Ross A. Heinsohn
 Outreach Coord. : Kenneth Begalke
 Safe Church : Sarah Scherschel

49. HOUSTON, ST. ANDREW'S (W. HARRIS) -2012

PH: (713) 861-5596 FAX: (713) 864-6218

Home page: www.saintandrewsepiscopal.org

Church e-mail: standrewsepiscopal@sbcglobal.net

Mission: 1911 Parish: 1921

Rector : BARBARA LEWIS
 Deacon : ANDREA C. CONKLIN
 Senior Warden : John D. Stephenson
 Junior Warden : Dorothy D. Yannuzzi
 Treasurer : Christine S. Barker
 Stewardship : Steven J. Stewart
 Christian Form. : Margaret Kroehler
 Outreach Coord. : Andrea C. Conklin
 Safe Church : Mary Pauline McElroy
 Parish Secretary : Trish Mehrkam

50. HOUSTON, ST. BARNABAS' (E. HARRIS) -2012

PH: (713) 946-8058 FAX: (713) 941-1322

Home page: www.stbec.com

Church e-mail: stbechouston@gmail.com

Mission: 1955 Parish: 1965

Rector : LEONARD E. HULLAR
Senior Warden : Tom Blackmon
Junior Warden : Vacant
Treasurer : Bronwyn Campbell
Parish Admin. : Melinda Porter

51. HOUSTON, ST. CHRISTOPHER'S (W. HARRIS) -2012

PH: (713) 465-6015 FAX: (713) 465-2086

Home page: www.stchrishouston.org

Church e-mail: gladys@stchrishouston.org

Mission: 1955 Parish: 1956

Rector : ROBERT P. GOOLSBY
Senior Warden : Michael C. Leskin
Junior Warden : Lee A. Thackeray
Treasurer : Van Valentine
Planned Giving : Van Valentine
Stewardship : Michael C. Leskin
President, Women: Ann Seitz
Christian Form. : Ann Seitz
Youth Minister : Melissa J. Center
Outreach Coord. : Jeanene Trout
Safe Church : Melissa J. Center
Parish Admin. : Gladys K. Pace

52. HOUSTON, ST. CUTHBERT'S (SAN JACINTO) -2012

PH: (281) 463-7330 FAX: (281) 463-7150

Home page: www.stcuthbert.org

Church e-mail: anitra@stcuthbert.org

Mission: 1979 Parish: 1992

Rector : DESMOND J. GOONESEKERA
Senior Warden : Thomas Frederick Powers
Junior Warden : Wayne L. Mason
Treasurer : Mark Malinski
President, Women: Sheri M. Abner
Youth Minister : Maizeanne Scarpati
Safe Church : Sally Mahon
Parish Admin. : Anitra Ondrush

53. HOUSTON, ST. DUNSTAN'S (SAN JACINTO) -2012

PH: (281) 440-1600 x30 FAX: (281) 440-0904

Home page: www.saintdunstans.org

Church e-mail: office@saintdunstans.org Mission:

1968 Parish: 1972

Rector : ROBERT P. PRICE
Assistant : DAVID O. BROWDER
Senior Warden : Andrew Hoyle
Junior Warden : Michael P. Gloystein
Treasurer : Manette Maddox
Stewardship : Ingrid K. Hoyle
President, Women: Jennifer J. Chachere
Christian Form. : Louise Durnell
Youth Minister : Britney Maxwell
Outreach Coord. : Deborah Johnson
Safe Church : Laurie Riggs
Parish Admin. : Laurie Riggs

54. HOUSTON, ST. FRANCIS' (W. HARRIS) -2012

PH: (713) 782-1270 FAX: (713) 952-5812

Home page: www.sfch.org

Church e-mail: sbates@sfch.org

Mission: 1950 Parish: 1952

Rector : STUART A. BATES
Associate : ROBERT D. WISMER
Senior Warden : John H. Roberts
Junior Warden : Patrick McCelvey
Treasurer : Dianne Breuer
Planned Giving : John Price
Stewardship : Lewis Arend
President, Women: Kristina D. Vallee
Christian Form. : Hollie K. Coerver
Youth Minister : David Porter
Outreach Coord. : Leiselle Sadler
Safe Church : Hollie K. Coerver
Parish Admin. : Arlene Stacy

55. HOUSTON, ST. JAMES' (E. HARRIS) -2012

PH: (713) 526-9571 FAX: (713) 526-0887

Home page: www.stjameshouston.org Church

e-mail: staff@stjameshouston.org Mission:

1938 Parish: 1941

Rector : VICTOR J. THOMAS
Deacon : ELIZABETH B. DIVINE

Senior Warden : C. Stephen LaBohne
 Junior Warden : John E. Culmer
 Treasurer : Lamont Waddell
 Stewardship : Kaye Pendarvis
 President, Women: Rochelle Rucker
 Christian Form. : Kathy Culmer
 Parish Admin. : Karen Wesley

56. HOUSTON, ST. JOHN THE DIVINE (W. HARRIS) -2012

PH: (713) 622-3600 FAX: (713) 624-1610
 Home page: www.sjd.org
 Church e-mail: kgolvach@sjd.org
 Parish: 1940

Rector : LAURENS A. HALL
 Senior Associate : DOUGLAS W. RICHNOW
 Associate : JANET W. DANTONE
 Associate : REAGAN W. COCKE
 Assistant : MATHEW C. FENLON
 Deacon : GREGORY J. BUFFONE
 Senior Warden : John T. Arnoult
 Junior Warden : Kenneth Meyer
 Treasurer : Jeanie E. Connell
 Planned Giving : Jackie Skeffington
 Stewardship : Michael B. Young
 President, Women: Pat Berry
 Christian Form. : Reagan W. Cocke
 Christian Form. : Deanna J. Maykopet
 Youth Minister : Shannon David Russell
 Outreach Coord. : Taylor Dawson
 Safe Church : Carolyn Moore
 Parish Admin. : Kathy Golvach

57. HOUSTON, ST. LUKE THE EVANGELIST (E. HARRIS) -2012

PH: (713) 748-5974 FAX: (713) 748-7996
 Church e-mail: stluke3530@sbcglobal.net
 Mission: 1927 Parish: 1945

Rector : FRANCENE YOUNG
 Senior Warden : Marcia L. Sadberry-Love
 Junior Warden : Andre' Nicholas Pleasant
 Treasurer : Richard D. Williams
 President, Women: Carlyn Alexander
 Christian Form. : Millie Mitchell
 Parish Admin. : Beverly M. Griffin

58. HOUSTON, ST. MARK'S (E. HARRIS) -2012

PH: (713) 665-3466 FAX: (713) 666-4277

Home page: www.stmarks-houston.org

Church e-mail: office@stmarks-houston.org

Mission: 1940 Parish: 1941

Rector : PATRICK J. MILLER
Associate : J. JAMES DERKITS
Part-Time Asst. : MURRAY R. POWELL, Retired
Assisting : MARY E. GREEN
Assisting : FRANCES K. JOHNSON (Diocese of Hawaii)
Assisting : THOMAS C. KALLARACKAL (Diocese of Koltapuram, India)
Senior Warden : Emily R. Todd
Junior Warden : William D. Ladd
Treasurer : David McDaniel
Stewardship : Elizabeth Schwartz
President, Women: Cristina Vetrano
Christian Form. : Toni Nettles
Youth Minister : Kimberly G. Rogers
Outreach Coord. : Malcolm J. Rowland
Safe Church : Toni Nettles
Parish Admin. : Maria C. Moses

59. HOUSTON, ST. MARTIN'S (W. HARRIS) -2012

PH: (713) 621-3040 FAX: (713) 622-5701

Home page: www.stmartinsepiscopal.org

Church e-mail: bsmith@stmartinsepiscopal.org

Parish: 1953

Rector : RUSSELL J. LEVENSON
Vice Rector : KENNETH L. FIELDS
Associate : MARTIN J. BASTIAN
Sr. Asst. Rector of Christian Ed. : MARY E. WILSON
Associate Rector for Outreach and Family Life : AARON M. ZIMMERMAN
Assoc. for Spiritual Formation (part time): JOHN K. GRAHAM, Retired
Assistant : KATHERINE F. PICOT
Assisting : JOHN R. BENTLEY, Retired
Deacon : JAMES E. CUNNINGHAM, Retired
Senior Warden : Willoughby C. Williams
Junior Warden : W. B. Pieper
Treasurer : William E. Chiles
Planned Giving : Kenneth L. Fields
Stewardship : Kenneth L. Fields
President, Women: Susan McConn
Christian Form. : Mary E. Wilson
Youth Minister : Eric P. Moen
Outreach Coord. : Cyd G. Gillette

Safe Church : Elaine Butler
Parish Admin. : Bruce Smith

60. HOUSTON (CYPRESS), ST. MARY'S, (SAN JACINTO) -2012

PH: (281) 370-8000 FAX: (281) 251-3707
Home page: revdbeth@stmaryscypress.org
Church e-mail: admin@stmaryscypress.org
Mission: 1985 Parish: 1994

Rector : BETH J. FAIN
Curate : MEREDITH L. HOLT
Deacon : RUSSELL H. OECHSEL
Senior Warden : Jeff Lake
Junior Warden : Christine DiCamillo
Treasurer : Sean Atchison
Stewardship : Mark B. Doremus
Christian Form. : Cindy Wingfield
Youth Minister : Elizabeth A. Stafford
Outreach Coord. : Beth J. Fain
Safe Church : Joan S. Postma
Parish Admin. : Diane Mihalik

61. HOUSTON, ST. STEPHEN'S (W. HARRIS) -2012

PH: (713) 528-6665 FAX: (713) 528-4179
Home page: www.ststephenshouston.org
Church e-mail: kyoerg@ststephenshouston.org
Mission: 1929 Parish: 1933

Rector : LISA W. HUNT
Associate (Part-Time) : ROBERT T. FLICK
Assistant : ISAIAS G. GINSON
Senior Warden : David Kelley
Junior Warden : Kenneth L. McClain
Treasurer : Shiela Ferguson
Stewardship : Laura M. Thewalt
Christian Form. : Paula Patterson
Youth Minister : Sharla M. Mikeska
Outreach Coord. : Robert T. Flick
Safe Church : Julia Wolf
Parish Admin. : Katherine A. Yoerg

62. HOUSTON, ST. THOMAS' (W. HARRIS) -2012

PH: (713) 666-3111 FAX: (713) 668-3887

Home page: www.StThomasHouston.org

Church e-mail: bowhay.chris@stes.org

Mission: 1954 Parish: 1956

Rector : CHRISTOPHER A. BOWHAY
Assistant : CHAD T. MARTIN
Senior Warden : Catharine E. Anderson
Junior Warden : Gay Chaudoir
Treasurer : William D. Stewart
Planned Giving : William D. Stewart
Stewardship : Catherine B. McIntyre
President, Women: Candace Horsley
Christian Form. : Anne M. Stewart
Youth Minister : Chad T. Martin
Outreach Coord. : Robert M. Scholl
Safe Church : Anne W. Sexton

63. HOUSTON, ST. THOMAS THE APOSTLE (GALVESTON) -2012

PH: (281) 333-2384 FAX: (281) 333-2385

Home page: www.stthomasepiscopalchurch.org

Church e-mail: courtney.mcalister@stthomasepiscopalchurch.org

Mission: 1965 Parish: 1969

Rector : R. W. HYDE
Senior Warden : Robert Puckett
Junior Warden : Vacant
Treasurer : Chris E. Cookson
Stewardship : Jason Roberson
President, Women: Carolyn Judy
Christian Form. : Amy Tones
Youth Minister : Joshua Orsak
Outreach Coord. : Kathleen B. Hill
Parish Admin. : Courtney McAlister

64. HOUSTON, ST. TIMOTHY'S (E. HARRIS) -2012

PH: (713) 451-2909 FAX: (713) 451-5576

Home page: www.sttimhouston.com

Church e-mail: sttimothys@sbcglobal.net

Parish: 1983

Rector : JAMES E. HAMILTON
Assisting : WILSON J. SINGH (Diocese of Agra - Church of North India)
Senior Warden : Mark Hegman
Junior Warden : Sam V. Mize
Treasurer : Carolyn E. Dial

Planned Giving : Carolyn E. Dial
 Stewardship : David H. Sanchez
 President, Women: Henryetta J. Cocheu
 Youth Minister : Maryeva Beesley
 Outreach Coord. : David Taylor
 Safe Church : Linda A. Hendricks
 Parish Admin. : Kathy Villemmez

65. HOUSTON, TRINITY CHURCH (E. HARRIS) -2012

PH: (713) 528-4100 FAX: (713) 947-0117
 Home page: www.trinitychurchhouston.net
 Church e-mail: trinitychurch@trinitychurchhouston.net
 Mission: 1893 Parish: 1902

Rector : HANNAH E. ATKINS
 Assistant : MICHAEL J. ROESKE
 Deacon : BARBARA A. VAN BLACK
 Senior Warden : Robert M. Blanton
 Junior Warden : Joseph Brimberry
 Treasurer : DeAnna M. Bosch
 Planned Giving : Edgar Marston
 Stewardship : R. Scott Painter
 President, Women: Margaret Vaughner
 Christian Form. : Michael J. Roeske
 Youth Minister : Edward Ziegler, Trinity Church
 Safe Church : Edward Ziegler, Trinity Church

66. HUNTSVILLE, ST. STEPHEN'S (SAN JACINTO) -2012

PH: (936) 295-7226 FAX: (936) 438-8033
 Home page: www.ststephens1.org/
 Church e-mail: ststephensep@sbcglobal.net
 Mission: 1921 Parish: 1854/1973

Rector : JAMES C. MORGAN
 Senior Warden : Michael McManus
 Junior Warden : Leonard G. Breen
 Treasurer : Ben Tobias
 President, Women: Sue Harris
 Safe Church : Millie Duncan
 Parish Admin. : Helen Crosby

67. JASPER, TRINITY CHURCH (S. E.) -2011

PH: (409) 384-3719 FAX: (409) 384-3719

Church e-mail: beanemjl@wildblue.net

Mission: 1949 Parish: 1982

Rector : Vacant
Senior Warden : James M. Nelson
Junior Warden : Jane Spencer
Treasurer : Clifton Raymond
Stewardship : Anna Kinnear
Outreach Coord. : Anna Kinnear

68. KATY, HOLY APOSTLES (W. HARRIS) -2012

PH: (281) 392-3310 FAX: (281) 392-2866

Home page: www.holyapostles.cc

Church e-mail: info@holypostles.cc Mission:

1995 Parish: 2002

Rector : DARREL D. PROFFITT
Senior Warden : Bill Russell
Junior Warden : Lee C. Lennard
Treasurer : Vacant
Parish Admin. : Donna Matthews

69. KATY, ST. PAUL'S (W. HARRIS) -2011

PH: (281) 391-2785 FAX: (281) 391-0888 Home

page: www.stpaulskaty.org

Church e-mail: stpaulsepiscopal@consolidated.net

Mission: 1955 Parish: 2002

Interim : ROBERT E. WAREING, Retired
Senior Warden : Joyce C. Davis
Junior Warden : Harold Frauli
Treasurer : Tami Hawkins
Christian Form. : Stephanie M. Stark
Youth Minister : Stephanie M. Stark
Safe Church : Stephanie M. Stark
Parish Admin. : Keriann Tyler

70. KILGORE, ST. PAUL'S (N.E.) -2012

PH: (903) 984-3929 FAX: (903) 984-4634

Church e-mail: garyf91113@aol.com Mission:

1936 Parish: 1954

Rector : Vacant
Senior Warden : David Tullberg

Junior Warden : John Lockman
Treasurer : Jo S. Maxwell

71. KILLEEN, ST. CHRISTOPHER'S (N.W.) -2012

PH: (254) 526-8380 FAX: (254) 634-7458
Home page: www.stchris-online.com/
Church e-mail: st.chris.killeen@gmail.com
Mission: 1952 Parish: 1969

Rector : PAUL R. MOORE
Senior Warden : Stewart Meyer
Junior Warden : Rebecca A. Davis
Treasurer : William C. Bodkin
Outreach Coord. : Carolyn Sterling
Safe Church : Kristy Armstrong
Parish Admin. : Jo E. Denson

72. KINGWOOD, GOOD SHEPHERD (SAN JACINTO) -2012

PH: (281) 358-3154 FAX: (281) 358-3155
Home page: www.goodshepherdkingwood.org
Church e-mail: Donnaclifford@goodshepherdkingwood.org
Mission: 1963 Parish: 1978

Rector : WILLIAM T. RICHTER
Senior Warden : A. Michael Kahn
Junior Warden : Fred Dydek
Treasurer : Mike Mahoney
Planned Giving : Maria A. DuBois
Stewardship : Maria A. DuBois
Christian Form. : Beth Anne Nelson
Youth Minister : Beth Anne Nelson
Outreach Coord. : Paul A. Pate
Safe Church : Pamela S. Nolting
Parish Admin. : Donna L. Clifford

73. LA GRANGE, ST. JAMES' (AUSTIN) -2012

PH: (979) 968-3910 FAX: (979) 968-1557
Home page: www.histapestry.com Church
e-mail: st-james@cmaaccess.com Mission:
1921 Parish: 1856/1979

Rector : DARYL T. HAY
Senior Warden : Robert M. Hays
Junior Warden : Larry Kahanek
Treasurer : Eric Batchelder
President, Women: Sandra Duncan

Christian Form. : Susannah Schorlemer
Safe Church : Ursula Stephens
Parish Admin. : Connie Janda

74. LA MARQUE, ST. MICHAEL'S (GALVESTON) -2011

PH: (409) 935-3559 FAX: (409) 935-9689
Church e-mail: stmichaelsepiscopal@comcast.net
Mission: 1948 Parish: 1954

Interim : RICK L. BENSON
Senior Warden : Nancy S. Meadows
Junior Warden : Charles E. Karbowski
Treasurer : Carolyn E. Anderson
Stewardship : Mary A. Holbrook
Christian Form. : Carolyn E. Anderson
Youth Minister : Gwendolyn Robinson
Outreach Coord. : Elizabeth Ann Lambousy
Safe Church : Robert H. Hern

75. LA PORTE, ST. JOHN'S (E. HARRIS) -2012

PH: (281) 471-0383 FAX: (281) 470-1720
Home page: www.stjohns-laporte.org Church
e-mail: info@stjohns-laporte.org Mission:
1946 Parish: 1951

Interim : NAN L. DOERR, Retired
Senior Warden : Fred Cloud
Junior Warden : Jorge A. Mazariegos
Treasurer : Virginia Pierson-Turner
Safe Church : Sandra Harris
Parish Admin. : Sherry Burns

76. LAKE JACKSON, ST. TIMOTHY'S (S.W.) -2012

PH: (979) 297-6003 FAX: (979) 297-6534 Home
page: www.sttimothy.org
Church e-mail: office@sttimothy.org
Mission: 1956 Parish: 1957

Rector : ANDREW D. PARKER
Associate : ELIZABETH W. PARKER
Senior Warden : Beth Mathis
Junior Warden : John Pitts
Treasurer : Jim Cutshall
Planned Giving : Kelly McClendon
Stewardship : Amanda G. Neal
Christian Form. : Elizabeth W. Parker
Youth Minister : Talley Johnson

Outreach Coord. : Adrian Zabala
Safe Church : Elizabeth W. Parker
Parish Admin. : Mary Park

77. LAMPASAS, ST. MARY'S (AUSTIN) -2012

PH: (512) 556-5433
Home page: www.ourstmarys.org
Church e-mail: office@ourstmarys.org
Mission: 1875 Parish: 1952

Rector : RAY R. MORGAN
Senior Warden : William S. Adams
Junior Warden : Robert Oliver
Treasurer : Tulisha Carson
Youth Minister : Tulisha Carson
Safe Church : Ray R. Morgan

78. LEAGUE CITY, ST. CHRISTOPHER (GALVESTON) -2012

PH: (281) 332-5553 FAX: (281) 332-5554 2508
Home page: www.stchrishurch.org
Church e-mail: office@stchrishurch.org Mission:
1955 Parish: 1960

Rector : THOMAS L. DAY
Assistant : J. DEAN LAWRENCE
Senior Warden : Douglas B. Shaffer
Junior Warden : Curtis N. Jarratt
Treasurer : Greg Decker
Stewardship : Heather Zapp
President, Women: Sue H. Davis
Christian Form. : Kimberly F. Johnson
Youth Minister : Jonathan A. Henson
Safe Church : Sue H. Davis
Parish Admin. : Ellen G. Cook

79. LIBERTY, ST. STEPHEN'S (S.E.) -2012

PH: (936) 336-3762 FAX: (936) 336-5676
Home page: www.saintstephensliberty.org
Church e-mail: st.stephens@imsday.com
Mission: 1898 Parish: 1953

Rector : TED W. SMITH
Deacon : GLENNDA C. HARDIN
Senior Warden : Greg Turner

Junior Warden : Ryan Pitre
Treasurer : Jane Brown
Stewardship : Charles Bruce Stratton
President, Women: Jane Brown
Christian Form. : Ann Berry
Youth Minister : Kortney Green
Youth Minister : Kortney Green
Outreach Coord. : Linda Carlisle
Safe Church : Billy R. Tidwell

80. LIVINGSTON, ST. LUKE'S (SAN JACINTO) -2012

PH: (936) 653-5404 FAX: (936) 327-7422

Home page: www.episcopalstlukes.org

Church e-mail: ecshield@eastex.net

Mission: 1954 Parish: 2002

Rector : SUSAN A. GERDING
Senior Warden : Margaret Lynn
Junior Warden : Thelma Barry
Treasurer : Richard Swaby
Stewardship : Elgean Shield
President, Women: Patricia Swaby
Christian Form. : Jennifer Birdwell
Youth Minister : Patricia Swaby
Outreach Coord. : Paula Huisman
Safe Church : Thelma Barry
Parish Admin. : Susan L. Hanover

81. LONGVIEW, ST. MICHAEL & ALL ANGELS (N.E.) -2012

PH: (903) 759-2051 FAX: (903) 759-5142

Home page: www.smaalongview.org

Church e-mail: smaa@smaalongview.org

Mission: 1959 Parish: 1979

Rector : JAMES D. WATSON
Deacon : JANICE WATSON
Senior Warden : Ronald L. Raif
Junior Warden : Matthew Burke
Treasurer : John Dawes
Stewardship : Tom Keith
Outreach Coord. : Janice Watson

82. LONGVIEW, TRINITY CHURCH (N.E.) -2012

PH: (903) 753-3366 FAX: (903) 753-0594

Home page: www.trinityparish.org Church

e-mail: trinity@trinityparish.org Mission:

1893 Parish: 1931

Rector : KEVIN E. WITTMAYER
Assistant : SHANNA NEFF
Senior Warden : Gary Whitwell
Junior Warden : Rolin C. McPhee
Treasurer : Barney Jones
Stewardship : Cherry Sikes
Christian Form. : Shanna Neff
Youth Minister : Shanna Neff
Outreach Coord. : William Charles
Safe Church : William Bane

83. LUFKIN, ST. CYPRIAN'S (N.E.) -2012

PH: (936) 639-1253 FAX: (936) 639-1510

Home page: www.stcyprianschurch.org

Church e-mail: dtucker@stcyprianschurch.org

Mission: 1894 Parish: 1943

Rector : ARTHUR A. CALLAHAM
Deacon : ASHLEY M. COOK
Senior Warden : Clay Jackson
Junior Warden : Calvin Toups
Treasurer : Jake Squiers
Stewardship : Rufus Duncan
Christian Form. : Lena Nickle
Youth Minister : Carolina Armstrong
Outreach Coord. : Raymond Vann
Safe Church : Lena Nickle
Parish Admin. : Catherine S. Roberts

84. MARBLE FALLS, TRINITY CHURCH (AUSTIN) -2012

PH: (830) 693-2822 FAX: (830) 798-9172

Home page: <http://www.trinitymarblefalls.org>

Church e-mail: office@trinitymarblefalls.org

Mission: 1955 Parish: 1990

Rector : DAVID S. SUGENO
Senior Warden : Edward Manigold
Junior Warden : Robert Link
Treasurer : Herbert H. Lewis
Stewardship : Jim Marquess

Christian Form. : Lucia Gurley
Outreach Coord. : Madeleine Manigold
Safe Church : Mitzi Reneau

85. MARLIN, ST. JOHN'S (N.W.) -2012

PH: (254) 803-3800 FAX: (254) 883-3397 Home
page: www.stjohnsmarlin.net
Church e-mail: stjohnepiscopal514@sbcglobal.net.
Mission: 1886 Parish: 1938

Pastoral Leader : E. Wendy Huber
Bishop's Warden : Michael W. Meyer
Junior Warden : Robert Peterson
Treasurer : Pauline Brown
Stewardship : Sherri Patterson
President, Women: Pat Smith
Christian Form. : E. Wendy Huber
Safe Church : Patricia D. Pletzke
Parish Admin. : Patricia D. Pletzke

86. MARSHALL, TRINITY CHURCH (N.E.) -2012

PH: (903) 938-4246 FAX: (903) 938-4141
Home page: www.trinityepiscopalmarshall.org
Church e-mail: johnmark.osf@gmail.com
Parish: 1852

Rector : JOHN M. HIMES
Senior Warden : Douglas Jager
Junior Warden : John M. Jeffries
Treasurer : Ann Brannon
Stewardship : Robert G. Smith
President, Women: Sandra Tousaint
Youth Minister : Anthony Pierce
Outreach Coord. : Clarissa Martin
Safe Church : Jodi Beavers
Parish Admin. : Bonnie Somerford

87. NACOGDOCHES, CHRIST CHURCH (N.E.) -2012

PH: (409) 564-0421 FAX: (409) 559-1202
Home page: www.christchurch-nacogdoches.org
Church e-mail: cechurch@att.net
Parish: 1848

Rector : HOWARD G. CASTLEBERRY
Assisting : ALLAN R. MADDEN (Diocese of Western Kansas)
Deacon : WANDA W. CUNIFF
Senior Warden : David D. Vineyard

Junior Warden : John Kingham
Treasurer : George Barham
Christian Form. : Ray R. Gibbs
Youth Minister : Ray R. Gibbs
Outreach Coord. : Carol W. Willis
Safe Church : Lisa A. Kennedy

88. NAVASOTA, ST. PAUL'S (CENTRAL) -2012

PH: (936) 825-7726

Home page: www.saintpaulsnavasota.org

Church e-mail: stpaulsnavasota@gmail.com

Mission: 1864 Parish: 1866

Rector : CYNTHIA L. ENGLE
Senior Warden : Latham Boone
Junior Warden : Mark Dimmel
Co-Treasurer : Linda Milligan
Co-Treasurer : Marla Carroll
Stewardship : William Eldridge
President, Women: Paula Feldman
Christian Form. : Cynthia Robertson
Parish Admin. : Kathleen Dimmel

89. ORANGE, ST. PAUL'S (S.E.) -2012

PH: (409) 883-2969 FAX: (409) 883-8466

Home page: www.stpaulschurch.us Church

e-mail: office@stpaulschurch.us Mission:

1887 Parish: 1920

Rector : Vacant
Senior Warden : Miles Hall
Junior Warden : Raymond Hancock
Treasurer : Jerry G. Hughes
Stewardship : Bonnie Blanchard
Safe Church : Annie Rutledge

90. PALESTINE, ST. PHILIP'S (N.E.) -2012

PH: (903) 729-4214 FAX: (903) 729-8691

Home page: www.st-philips.org

Church e-mail: melissa@stphilipepiscoaplchurch.org

Parish: 1860

Rector : TERRENCE A. WELTY
Senior Warden : Frank George
Junior Warden : Vacant
Treasurer : Norwood Brenneke
President, Women: Melissa Winkler

Safe Church : Kelan M. Eckerman
Parish Admin. : Kelan M. Eckerman

91. PEARLAND, ST. ANDREW'S (GALVESTON) -2012

PH: (281) 485-3843 FAX: (281) 485-4936
Home page: www.standrewspearland.org
Church e-mail: office@standrewspearland.org
Mission: 1972 Parish: 1980

Rector : JAMES V. LIBERATORE
Assisting : JOE A. O'STEEN (Diocese of Long Island, NY)
Senior Warden : Christine Lusk
Junior Warden : Russell Meachen
Treasurer : Mervin Taylor
Planned Giving : Wade Egmon
Stewardship : Wade Egmon
Christian Form. : Katherine Cordes
Youth Minister : Jennifer Neitzey
Outreach Coord. : Debra L. Allensworth
Safe Church : Anne Harland
Parish Admin. : Marlene Rice
Membership Secretary : Jeanette M. Cooper

92. PORT NECHES, HOLY TRINITY (S.E.) -2012

PH: (409) 722-6238 FAX: (409) 722-2441 Home
page: www.holytrinityportneches.com Church e-
mail: worship@holytrinityportneches.org Mission:
1948 Parish: 1960

Rector : JAMES CLIFFORD RUCKER
Senior Warden : Michael McGreevy
Junior Warden : Vacant
Treasurer : Claude Jackson
President, Women: DeEtte Eccles
Safe Church : James Clifford Rucker
Parish Admin. : Ida Primeaux

93. PRAIRIE VIEW, ST. FRANCIS OF ASSISI (CENTRAL) -2012

PH: (936) 857-3272 FAX: (936) 857-5352
Church e-mail: clengle@cox.net
Mission: 1950 Parish: 1992

Rector : CYNTHIA L. ENGLE
Senior Warden : Vacant
Junior Warden : Seab A. Smith
Treasurer : Florine J. Muse

Stewardship : Herbert R. Thomas
President, Women: Pamelyn Reed
Christian Form. : Madolyn J. Reed
Outreach Coord. : Madolyn J. Reed
Safe Church : Frederick V. Roberts
Parish Admin. : Frederick V. Roberts

94. RICHMOND, CALVARY CHURCH (S.W.) -2012

PH: (281) 342-2147 FAX: (281) 232-5945
Home page: www.calvaryrichmond.org
Church e-mail: vbrewster@ces-richmond.org
Parish: 1859

Rector : PAUL B. WEHNER
Associate : NEIL F. INNES (Retired from Diocese of West Texas)
Senior Warden : Mark D. Bradley
Junior Warden : Wayne Helbert
Treasurer : Carole V. Andrews
Christian Form. : Missy D. Marek
Youth Minister : Timothy Hillis
Safe Church : Missy D. Marek
Parish Admin. : Vickie Brewster

95. RICHMOND, ST. MARK'S (S.W.) -2012

PH: (281) 545-1661 FAX: (866) 830-8060
Home page: www.stmarksfortbend.org
Church e-mail: office@stmarksfortbend.org
Mission: 1956 Parish: 1985

Rector : BERTRAND O. BAETZ
Senior Warden : Kim R. Janke
Junior Warden : Fairis Samuelson
Treasurer : Lisa Arnold
Stewardship : Vince Arnold
President, Women: Bettye Newberry
Outreach Coord. : Barbara Scheibner
Parish Admin. : Kimberly Hart

96. ROUND ROCK, ST. RICHARD'S (AUSTIN) -2012

PH: (512) 255-5436 FAX: (512) 255-4157
Home page: www.SaintRicards.org
Church e-mail: daybyday@saintrichards.org Mission:
1977 Parish: 1986

Rector : FRANCK S. SHELBY

Senior Warden : Reeves R. Stuth
 Junior Warden : Vacant
 Treasurer : Julian Duncan
 President, Women: Robin Mueller
 Christian Form. : Rebecca J. Parker
 Youth Minister : Heather Smith
 Safe Church : Rebecca J. Parker
 Parish Admin. : Pam K. Wilcox

97. SEALY, ST. JOHN'S (CENTRAL) -2012

PH: (979) 885-2359 FAX: (979) 885-2100 531
 Home page: www.stjohnsealy.com
 Church e-mail: stjohn_episcopal@sbcglobal.net
 Mission: 1885 Parish: 2005

Rector : ERIC F. LEBROCQ
 Senior Warden : Billy Woody
 Junior Warden : Susie S. Zapalac
 Treasurer : Corinne Edwards
 President, Women: Annie Smith
 Christian Form. : Brian Owen
 Safe Church : Andrea Ford
 Parish Admin. : Bobbie Sumerlin

98. SPRING, HOLY COMFORTER (SAN JACINTO) -2012

PH: (281) 353-9169 FAX: (281) 651-0042
 Home page: www.holycomforter-springtx.org
 Church e-mail: hcec@flash.net
 Mission: 1972 Parish: 1979

Interim : NICOLAS R. D. DYKE, Retired
 Senior Warden : Daniel Brast
 Junior Warden : Gregory Valmain
 Treasurer : Graham Hoefs
 Stewardship : Gene Waller
 President, Women: Miriam J. Hall
 Christian Form. : Kim L. Faasse
 Youth Minister : Kim L. Faasse
 Outreach Coord. : Dolores M. Waller
 Safe Church : Kim L. Faasse
 Parish Admin. : Cheryl L. McCauley

99. STAFFORD, ALL SAINTS' (S.W.) -2012

PH: (281) 499-9602 FAX: (281) 208-3622

Home page: www.allsaintsstafford.com Church

e-mail: secretary@allsaintsstafford.com

Mission: 1967; 1998 Parish: 1980; 2006

Rector : STEPHEN F. WHALEY
Senior Warden : David Stokes
Junior Warden : Edwin James
Treasurer : Aubrey Mires
Youth Minister : Stephen F. Whaley
Parish Admin. : Celeste Good

100. SUGAR LAND, HOLY CROSS (S.W.) -2012

PH: (281) 633-2000 FAX: (281) 633-2003

Home page: www.holycrosschurch.com

Church e-mail: hope@holycrosschurch.com

Mission: 1992 Parish: 1993

Rector : SCOTT A. THOMPSON
Senior Warden : Fields Leake
Junior Warden : Scott McKee
Treasurer : Debbie Page
Youth Minister : Michael Nyal Witham
Outreach Coord. : William McKinnon
Safe Church : Lisa A. Wyke

100. TEMPLE, CHRIST CHURCH (N.W.) -2012

PH: (254) 773-1657 FAX: (254) 773-4310

Home page: www.christchurchtemple.org

Church e-mail: mail@christchurchtemple.org

Mission: 1887 Parish: 1993

Rector : DAVID W. ALWINE
Senior Warden : Fremont Hodson
Junior Warden : David Jones
Treasurer : Brian Borchardt
Stewardship : John Hancock
Christian Form. : Bill Lawson
Outreach Coord. : Douglas R. Keilers
Safe Church : Theresa Buckley
Parish Admin. : Sally Louth

101. TEMPLE, ST. FRANCIS' (N.W.) -2012

PH: (254) 773-4255 FAX: (254) 771-5676

Home page: www.stfrancistempletx.org

Church e-mail: stfrancistemple@sbcglobal.net

Mission: 1967 Parish: 1971

Rector : J. BRAD ST. ROMAIN
Senior Warden : Heidi Couchman
Junior Warden : Truman L. New
Treasurer : Jack Schrock
Planned Giving : Jack Schrock
Christian Form. : Gail Avots-Avotins
Youth Minister : Corine Nettles
Safe Church : Heidi Couchman
Parish Admin. : Frances Svatek

102. TEXAS CITY, ST. GEORGE'S (GALVESTON) -2012

PH: (409) 945-2583

Home page: www.stgeorgestexascity.org

Church e-mail: miffdove@gmail.com

Mission: 1913 Parish: 1941

Rector : ROBIN K. REEVES
Senior Warden : Jean McKnight
Junior Warden : James R. Howell
Treasurer : James Deslatte
Parish Admin. : Ellen Mastin

103. TOMBALL, GOOD SHEPHERD (SAN JACINTO) -2012

PH: (281) 351-1609 FAX: (281) 351-4165

Home page: <http://goodshepherdomball.org>

Church e-mail: parishoffice@goodshepherdomball.org

Mission: 1956 Parish: 1975

Rector : DANIEL K. DUNLAP
Assisting : EDWARD F. MOORE (Retired from Diocese of Missouri)
Senior Warden : J. Christopher Matthews
Junior Warden : Jeffry D. Love
Treasurer : Betty Bailliet
Planned Giving : Betty Bailliet
Stewardship : David Bollinger
Christian Form. : Pamela Pak
Youth Minister : Sara Hailey
Outreach Coord. : Robert L. Lowry
Safe Church : Annette Matthews

104. TYLER, CHRIST CHURCH (N.E.) -2012

PH: (903) 597-9854 FAX: (903) 597-5723

Home page: www.christchurchtyler.org

Church e-mail: fkane@christchurchtyler.org

Mission: 1867 Parish: 1874

Rector : DAVID A. LUCKENBACH
Part-Time : BRANDON PEETE (Diocese of Atlanta, GA)
Assistant : MATTHEW R. BOULTER
Deacon : STEPHEN B. STINE
Senior Warden : Herbert A. Yarbrough
Junior Warden : John Stephen Hardy
Treasurer : Peter M. Boyd
Planned Giving : George T. Roberts
President, Women: Mardi Hagan Byrd
Christian Form. : Matthew R. Boulter
Youth Minister : Vance M. Garvey
Outreach Coord. : David A. Luckenbach
Safe Church : Christina M. Ridley
Parish Admin. : Diana Keesey

105. TYLER, ST. FRANCIS' (N.E.) -2012

PH: (903) 593-8459 FAX: (903) 526-7756

Home page: www.stfrancist Tyler.org Church

e-mail: suzanne@stfrancist Tyler.org Mission:

1957 Parish: 1964

Interim : ROBERT F. DEWOLFE (Diocese of West Texas)
Senior Warden : James Warren
Junior Warden : Joe Hayes
Treasurer : Norma Gagliano
Stewardship : Anthony Gagliano
Christian Form. : Bob Gray
Youth Minister : Bob Gray
Outreach Coord. : Stephen Self
Safe Church : Gay Barron
Parish Admin. : Catherine Nye

106. WACO, HOLY SPIRIT (N.W.) -2012

PH: (254) 772-1982 FAX: (254) 772-2491

Home page: www.holyspiritwaco.com Church

e-mail: admin@holyspiritwaco.com Mission:

1962 Parish: 1966

Rector : JOHN T. WELLS
Assistant : THOMAS M. RARDIN
Senior Warden : Parker Lockhart

Treasurer : Steven Kucera
Stewardship : Easton Allen
President, Women : Mary Gresham
Christian Form. : Carol Ann Stukenbroeker
Youth Minister : Greg Behm
Outreach Coord. : Holly Tarver
Safe Church : Shari Pauley
Parish Admin. : Shari Pauley

107. WACO, ST. ALBAN'S (N.W.) -2012

PH: (254) 752-1773 FAX: (254) 752-7843
Home page: www.stalbanswaco.org Church
e-mail: stalbands@stalbandswaco.org
Mission: 1945 Parish: 1951

Rector : JEFF W. FISHER
Curate : JAMES M. ABBOTT
Senior Warden : James D. Sartwelle
Junior Warden : Stewart Kelly
Treasurer : Erin Skelton
Planned Giving : John F. Tanner
Stewardship : James D. Sartwelle
President, Women: Jeanine Cobb
Outreach Coord. : Elaine Karban
Safe Church : Clint B. Capers
Parish Admin. : Leticia Deaver

108. WACO, ST. PAUL'S (N.W.) -2012

PH: (254) 753-4501 FAX: (254) 752-5511
Home page: www.stpaulswaco.org
Church e-mail: jill@stpaulswaco.org
Mission: 1863 Parish: 1868

Rector : WILLIAM C. TREADWELL
Assistant : C. JOSEPHINE ROBERTSON (Diocese of Eastern Michigan)
Campus Missioner : ANGEL JACKSON
Assisting : FRANK B. MANGUM, Retired
Assisting : WILLIAM S. DOUGLAS, Retired
Assisting : MICHAEL ATTAS
Senior Warden : S. Boyce Brown
Junior Warden : Randall Schormann
Treasurer : K. Paul Holt
Stewardship : Scott Connell
President, Women: Cathleen Raybold
Christian Form. : Lisa St. Romain
Youth Minister : Erin Busby
Outreach Coord. : Traci Brennan
Parish Admin. : Dorothy S. Fisher

109. WEST COLUMBIA, ST. MARY'S (S.W.) -2012

PH: (979) 345-3456 FAX: (979) 345-5503

Home page: www.stmaryswestcolumbia.org

Church e-mail: stmaryswc@centurylink.net

Mission: 1953 Parish: 1959

Rector : PETER M. CONATY
Senior Warden : Katherine Grotte
Junior Warden : David Deerman
Treasurer : Freddie Deerman
Safe Church : Peter M. Conaty

110. WHARTON, ST. THOMAS' (S.W.) -2012

PH: (979) 532-1723 FAX: (979) 282-8009 - call first

Home page: www.stthomas-wharton.org

Church e-mail: stthomaswharton@sbcglobal.net

Mission: 1894 Parish: 1920

Rector : Vacant
Senior Warden : Bob Ziegenhals
Junior Warden : Josh Burditt
Treasurer : Jeffrey D. Blair
Stewardship : Maggie Dodd
President, Women: Mary Agnes Grissom
Christian Form. : Amber Barbee
Youth Minister : Donna Grissom
Outreach Coord. : Curtis Wilkins
Parish Admin. : Lydia Reyna

111 THE WOODLANDS, TRINITY CHURCH (SAN JACINTO) -2012

PH: (281) 367-8113 FAX: (281) 296-2201

Home page: www.trinitywoodlands.org

Church e-mail: trinity@trinitywoodlands.org

Mission: 1977 Parish: 1991

Rector : GERALD SEVICK
Curate : ERIC P. HUNGERFORD
Assisting : GENEVIEVE L. RAZIM
Deacon : ROBERT W. HORNER, Retired
Senior Warden : John R. Miller
Junior Warden : Janice Alexander
Treasurer : Jerry Perciful
Stewardship : Mary Hebert
Christian Form. : Gerald Sevick
Youth Minister : Molly Carr
Outreach Coord. : Alyssa Stebbing
Safe Church : Melanie Sheffield
Parish Admin. : Lawrence W. Martz

DIRECTORY OF MISSIONS

1. ANAHUAC, TRINITY CHURCH (S.E.) -2012

PH: (409) 267-6582

Home page: www.trinityanahuac.org

Church e-mail: jjohnsontxus@hotmail.com

Mission: 1941

Bishop's Warden : Paul L. Rice
Junior Warden : Bruce Corner
Treasurer : Clay Dean
Pastoral Leader : LORINDA E. DRISKILL

2. AUSTIN, ST. JULIAN OF NORWICH (AUSTIN) -2012

PH: (512) 694-7121 FAX: (512) 346-2085

Home page: www.stjuliansaustin.org Church

e-mail: mbrandon@stjuliansaustin.org

Mission: 2010

Vicar : MILES R. BRANDON
Senior Warden : John L. Ely
Junior Warden : Vacant
Treasurer : John P. Bindel
Stewardship : John L. Ely
President, Women: Patty Ely
Christian Form. : Scott C. Bader-Saye
Youth Minister : Miles R. Brandon
Outreach Coord. : Roger Hungerford
Safe Church : Ashley Brandon

3. AUSTIN, SAN FRANCISCO DE ASIS (AUSTIN) -2012

PH: (512) 972-0991 FAX: (512) 439-0722

Home page: www.sfaepiscopal.org Church

e-mail: sfa@elbuen.org

Mission: 1988

Interim Rector : ROHANI WEGER (Diocese of Southeast Florida)
Deacon : VICTORIA A. MASON
Senior Warden : Constantino Palma
Junior Warden : Jose L. Salgado
Treasurer : Lina J. Anderson
Christian Form. : Faith P. Sclafani
Youth Minister : Petra T. Perez
Youth Minister : Katherine Aguirre
Parish Admin. : Petra T. Perez

4. CALVERT, EPIPHANY (CENTRAL) -2010

PH: (979) 364-2318 FAX: (979) 364-3737

700 Gregg St Calvert 77837

Mission: 1955 Parish: 1870

Vicar : Vacant
Bishop's Warden : Sallie T. Anderson
Junior Warden : Vacant
Treasurer : Vacant

5. CAMERON, ALL SAINTS' (N.W.) -2012

PH: (254) 697-2167 FAX: (254) 697-2248 200

Home page: www.allsaintscameron.org Church

e-mail: allsaintscameron@sbcglobal.net

Mission: 1904

Vicar : D. R. BAGBY
Assisting : MERRY R. WILBURN
Bishop's Warden : Daniel Foster
Junior Warden : Elizabeth Lewis
Treasurer : Robert S. Davis
Parish Admin. : Phyllis Davis

6. CARTHAGE, ST. JOHN'S (N.E.) -2012

PH: (903) 693-5566

Church e-mail: jennenel@aol.com

Mission: 1951

Vicar : JENNENE E. LAURINEC
Senior Warden : Robert Sherman
Junior Warden : Kevin Rutherford
Treasurer : Debbie McMillan
Christian Form. : Angela Leach
Parish Admin. : Maude Leach

7. CENTER, ST. JOHN'S (N.E.) -2012

PH: (936) 598-4101 FAX: (936) 598-2976

Home page: www.shelbystjohnsepiscopal.org

Church e-mail: caro1936@cebridge.net

Mission: 1954

Supply Priest : STEPHEN C. SECAUR (Diocese of Milwaukee)
Vicar : Vacant
Senior Warden : Jane Todd
Junior Warden : Vickie Andrusick

Treasurer : Theresa R. Hume
President, Women: Polly Terry

8. COPPERAS COVE, ST. MARTIN'S (N.W.) -2012

PH: (254) 547-0331

Home page: www.stmartinscc.org

Church e-mail: stmartinscc@hotmail.com

Mission: 1984

Vicar : J. RICHARD BARRETT
Bishop's Warden : James A. Keay
Junior Warden : James S. Moore
Treasurer : Edith Stober
Christian Form. : J. RICHARD BARRETT
President, Women : Suzanne Kellogg
Safe Church : Brian D. Smock

9. CROCKETT, ALL SAINTS' (N.E.) -2011

PH: (936) 544-8914 FAX: (936) 545-0169 1301

Church e-mail: director_all_saints@valomet.com

Mission: 1947/1968

Vicar : JOHN G. CHASE
Bishop's Warden : David Baker
Junior Warden : James Gray
Treasurer : Melinda Gray
President, Women: Carol Watson
Christian Form. : John G. Chase
Outreach Coord. : Constance Pasho
Safe Church : John G. Chase

10. GALVESTON, ST. AUGUSTINE OF HIPPO (GALVESTON) -2012

PH: (409) 763-4254

Home page: www.staugustinegalveston.org

Church e-mail: wtaylortiga@aol.com

Mission: 1885/1997 Parish: 1957

Vicar : CHESTER J. MAKOWSKI
Bishop's Warden : Alicia Gaskin
Junior Warden : Andrew Pierce
Treasurer : Melva Pope
Stewardship : William Taylor
President, Women: Tammy Taylor
Christian Form. : Chester J. Makowski
Outreach Coord. : Karen Lehr
Safe Church : Chester J. Makowski

Junior Warden : Vacant
Treasurer : Dorothy Franks
Outreach Coord. : Dorothy Franks

11. HEARNE, ST. PHILIP'S (CENTRAL) -2011

PH: (979) 279-3234 (D. Gause)
Mission: 1871

Vicar : Vacant
Bishop's Warden : Dorothy L. Gause
Junior Warden : Vacant
Treasurer : Dorothy Franks

12. HITCHCOCK, ALL SAINTS' (GALVESTON) -2012

PH: (409) 925-2544 FAX: (409) 927-4292
Home page: www.allsaints77563.org
Church e-mail: Allsaints77563@aol.com
Mission: 1966 Parish: 1982

Pastoral Leader Intern: Mark M. Marmon

Vicar : Vacant
Bishop's Warden : Mary Jean Carlisle
Junior Warden : Harold J. Morales
Treasurer : Mary W. Evans
President, Women: Norma S. Marx
Parish Secretary : Esther L. Trusty

13. HOUSTON (ALIEF), CHRIST THE KING (W. HARRIS) -2012

PH: (281) 933-6800 FAX: (281) 933-3783
Home page: www.ckec.us
Church e-mail: rejoice@ckec.us
Mission: 1982

Vicar : JOHANNES M. GEORGE
Bishop's Warden : John Mukoro
Junior Warden : Godwin Ugwuanyi
Treasurer : Chris Obediah Nylander
Stewardship : Johannes M. George
President, Women: Alice Moma
Christian Form. : Patricia Bouigny
Youth Minister : Onaome Mukoro
Outreach Coord. : Aston G. Brown
Safe Church : Johannes M. George
Parish Admin. : Jackie Sorensen

14. HOUSTON, GRACE CHURCH (E. HARRIS) -2012

PH: (713) 666-1408 FAX: (713) 666-7930

Home page: www.the2saints.org

Church e-mail: the2saints@sbcglobal.net

Mission: 1958; 2011 Parish: 1962

Vicar : GENA L. DAVIS
Senior Warden : Gail Keller
Junior Warden : Dorothy G. Hickman-Joseph
Treasurer : Nigel K. Minion
Stewardship : Gena L. Davis
Youth Minister : Blake Burns
Outreach Coord. : Donna L. Bryant
Safe Church : Donna L. Bryant
Parish Admin. : M. Ann Wells

15. HOUSTON, REDEEMER (E. HARRIS) -2012

PH: (713) 928-3221 FAX: (713) 921-7504

Home page: www.redeemer-hou.org

Church e-mail: info@redeemerhou.org

Mission: 1919; 2011 Parish: 1929

Vicar : ISRAEL W. AHIMBISIBWE (Church of Uganda)
Senior Warden : Linda L. Myers
Junior Warden : Owen D. Barker
Treasurer : Richard Bird
Parish Admin. : Nancy F. Taylor

16. HOUSTON (CYPRESS), ST. AIDAN'S (SAN JACINTO) -2012

PH: (281) 373-3203

Home page: www.staidanshouston.org

Church e-mail: info@staidanshouston.org

Mission: 2004

Vicar : JUSTIN A. LINDSTROM
Deacon : WARREN G. MIEDKE
Bishop's Warden : Deborah M. Haluch
Junior Warden : Michael Owens
Treasurer : Douglas Neaves
Planned Giving : Douglas Neaves
Stewardship : Bob Haase
President, Women: Laurie Schwarzbach
Christian Form. : Brenda Urwin
Youth Minister : Nikki Blount
Outreach Coord. : Greg Hausinger
Safe Church : Brenda Urwin
Parish Admin. : Karen L. Harris

17. HOUSTON, ST. ALBAN'S (E. HARRIS) -2012

PH: (713) 692-3080 FAX: (713) 692-3080

Home page: www.stalbanshouston.org

Church e-mail: office@stalbanshouston.org

Mission: 1946/1995 Parish: 1955

Vicar : WILLIAM G. LAUCHER
Senior Warden : Abby Melott
Junior Warden : Luis Trujillo
Treasurer : Helen Green
Christian Form. : Cheryl Laucher
Youth Minister : Shawn Henners
Outreach Coord. : Gloria Walton
Parish Admin. : Agnes Hernandez

18. HOUSTON, SAN PABLO (EAST HARRIS) -2012

PH: (713) 645-5031 FAX: (713) 645-5060

Home page: www.stpaulshouston.com Church

e-mail: sanpablo19@sbcglobal.net Mission:

1923, 2011 Parish: 2006

Vicar : OSCAR HUERTA-GARCIA
Supply Priest : FRANK J. HAWKINS, Retired
Bishop's Warden : Patrocinio Escobar
Junior Warden : Francisco Gonzalez
Treasurer : Lesvia Araujo

19. HOUSTON, SANTA MARIA VIRGEN (W. HARRIS) -2012

PH: (281) 879-6000 FAX: (281) 879-4454 Church

e-mail: smvepisco@aol.com

Mission: 1989

Vicar : URIEL OSNAYA-JIMENEZ
Senior Warden : Dennis Itzep
Junior Warden : Jose A. Platero
Treasurer : Juan Antonio Lopez
Planned Giving : Jose M. Rivas
Stewardship : Uriel Osnaya-Jimenez
Christian Form. : Maria d. Lopez
Youth Minister : Dennis Itzep
Outreach Coord. : Abelina Morales

20. JACKSONVILLE, TRINITY CHURCH (N.E.) -2012

PH: (903) 586-4336

Church e-mail: trinityepiscopal@suddenlinkmail.com

Mission: 1909

Priest-in-Charge : ROBERT G. GODWIN (Diocese of South Africa, Pretoria)

Bishop's Warden : Wayne Yeargain

Junior Warden : Vacant

Treasurer : Patricia Barr

Planned Giving : Robert Legg

President, Women: Bonnie Porbeck

Youth Minister : Louis Smith

Safe Church : Elizabeth Godwin

21. JEFFERSON, CHRIST CHURCH (N.E.) -2009

PH: (903) 665-2693

Home page: www.jeffersonepiscopalchurch.org

Church e-mail: chitsport@charter.net Mission:

1921 Parish: 1862/1954

Vicar : Vacant

Supply Priest : THOMAS C. WOODS, Retired

Bishop's Warden : Charles S. Chitwood

Junior Warden : Vacant

Treasurer : James Rounds

Planned Giving : James Rounds

22. LAGO VISTA, ST. PETER'S (AUSTIN) -2012

PH: (512) 267-2744

Home page: www.stpeterslv.org

Church e-mail: office@stpeterslv.org

Mission: 1990; 2010 Parish: 2008 to 02/2010

Vicar : CHAD MCCALL

Sacramentalist : STEPHEN R. WHITFIELD, Retired

Bishop's Warden : Jerrell Roque

Junior Warden : Gordon Stokes

Treasurer : Mary E. Huber

23. LEIGH, ST. PAUL'S (N.E.) -2009

PH: (381) 869-8229 (church)

Church e-mail: ejde1105@aol.com

Mission: 1948

Vicar : Vacant

Bishop's Warden : Phillip W. Boaz

Junior Warden : Vacant
Treasurer : Sandra Tousaint

24. LINDALE, ST. LUKE'S (N.E.) -2012

PH: (903) 882-8118

Home page: www.stlukeslindale.org

Church e-mail: howardtagg@suddenlink.net

Mission: 1992

Vicar : Vacant
Bishop's Warden : Judy E. Rogers
Junior Warden : Victor Zillmer
Treasurer : Everett Leigh Secrest
Stewardship : Howard Tagg
President, Women: Myrtle "Muff" G. Secrest

25. MADISONVILLE, HOLY INNOCENTS' (CENTRAL) -2012

PH: (936) 348-2034

Church e-mail: holyinnocents1@att.net

Mission: 1980

Vicar : DEBORAH H. DAIGLE
Bishop's Warden : Cindy L. Clark
Junior Warden : Vacant
Treasurer : Lissa J. Davidson
Youth Minister : Tina McWhorter
Outreach Coord. : Camilla Viator
Safe Church : Cindy L. Clark

26. MATAGORDA, CHRIST CHURCH (S.W.) -2012

PH: (979) 863-7239 FAX: (936) 863-2926

Home page: <http://themothurchurchoftexas.blogspot.com/>

Church e-mail: cepiscopal@sbcglobal.net

Mission: 1955 Parish: 1839

Vicar : LAWRENCE P. GWIN
Bishop's Warden : Jennifer Klaiber
Junior Warden : Rik Stanley
Treasurer : Karen Talasek
President, Women: Peggy Stanley
Outreach Coord. : Nancy Vasek
Parish Admin. : Karen Talasek

27. MEXIA, CHRIST CHURCH (N.W.) -2011

PH: (903) 626-4926

Church e-mail: bloom@academicplanet.com

Mission: 1888

Supply Priest : ROBERT M. TARBET, Retired
Vicar : Vacant
Bishop's Warden : John B. Bloomer
Junior Warden : James E. Fewell
Treasurer : Donna M. Stevens
Parish Admin. : John B. Bloomer

28. MISSOURI CITY, ST. CATHERINE OF SIENNA (S.W.) -2012

PH: (281) 778-2046 FAX: (281) 778-2047

Home page: www.siennachurch.org

Church e-mail: ella@siennachurch.org Mission:
2000

Vicar : MICHAEL W. BESSON
Bishop's Warden : Brian Dodson
Junior Warden : Leon C. Henderson
Treasurer : Thomas Staton
Stewardship : Kimberly Garnett
President, Women: Kathy Nelson
Youth Minister : Amy Amadi
Outreach Coord. : Elizabeth Hendrie
Safe Church : Marilyn Jackson

29. PALACIOS, ST. JOHN'S (S.W.) -2012

PH: (361) 972-2744 FAX: (361) 972-1334

Church e-mail: stjohn@warpspeed1.net

Mission: 1923

Vicar : CYNTHIA P. TOBOLA
Bishop's Warden : Cathy Wakefield
Junior Warden : Chad Huddleston
Treasurer : Peggy Hafernick
Christian Form. : Cathy Green
Parish Admin. : Peggy Hafernick

30. PASADENA, ST. PETER'S (E. HARRIS) -2012

PH: (713) 473-8090 FAX: (713) 473-7809

Home page: www.stpeterspasadena.org

Church e-mail: stpeterspasa@earthlink.net

Mission: 1943; 2011 Parish: 1950

Vicar : PEDRO N. LOPEZ (Diocese of Chicago, IL)
Assisting : ABDIAS C. AVALOS (Diocese of Los Angeles)
Senior Warden : Annanelle Hay
Junior Warden : Jose G. Luna
Treasurer : Dorothy D. Marshall
Outreach Coord. : Sarah A. Brady
Safe Church : Balbina N. Mejia
Parish Admin. : Estela Lopez

31. PFLUGERVILLE, ST. PAUL'S (AUSTIN) -2012

PH: (512) 990-1350 FAX: (512) 990-1874 511

Home page: www.stpaulspflugerville.org

Church e-mail: vicar@stpaulspflugerville.org

Mission: 1986

Vicar : JUDITH G. JONES
Senior Warden : Mario Acosta
Junior Warden : George W. Giles
Treasurer : Anthony L. Dye
Christian Form. : Elizabeth Hamilton
Youth Minister : Jennifer Hilliard

32. ROCKDALE, ST. THOMAS' (N.W.) -2012

PH: (512) 446-5932

Home page: <http://saintthomasrockdale.org/>

Church e-mail: pam@saintthomasrockdale.org

Mission: 1876

Pastoral Leader Intern: PAMELA L. GRAHAM

Senior Warden : John Pruett
Junior Warden : Peggy M. Perry
Treasurer : Peggy M. Perry
Parish Admin. : Pamela L. Graham

33. SAN AUGUSTINE, CHRIST CHURCH (N.E.) -2012

PH: (936) 275-3325 FAX: (936) 275-2739

Home page: www.christchurchsatx.org

Church e-mail: jccwms@aol.com

Mission: 1955

Supply Priest : STEPHEN C. SECAUR (Diocese of Milwaukee)
Vicar : Vacant
Bishop's Warden : James C. Williams
Junior Warden : Vacant
Treasurer : Barbara Mitchell

34. SILSBEE, ST. JOHN'S (S.E.) -2012

PH: (409) 385-4371 FAX: (409) 385-0304

Home page: www.stjohnssilsbee.com

Church e-mail: stjohns54@gt.rr.com

Mission: 1954; 2012 Parish: 1993

Vicar : JOHN B. JOHNSON
Bishop's Warden : Vernon Gray
Junior Warden : Laura Monday
Treasurer : Vacant
President, Women: Margaret Longenberger
Safe Church : John B. Johnson
Parish Admin. : Meagan McNeely

35. TAYLOR, ST. JAMES (AUSTIN) -2012

PH: (512) 352-2330

Home page: <http://tjamestaylor.blogspot.com/>

Church e-mail: revkellyjennings@gmail.com

Mission: 1878/1975 Parish: 1885

Priest-in-Charge : KELLY K. JENNINGS
Bishop's Warden : Janet Rader
Junior Warden : Michael J. Holder
Treasurer : Rosemary Fellows
Planned Giving : Robert Todd
Stewardship : Robert Todd
ECW Co-President : Martha Sneary
ECW Co-President : Mary Jo Lindquist
Christian Form. : Christina Stmad
Youth Minister : Christina Strnad
Outreach Coord. : Debbie Sansom
Safe Church : Louise Brown

36. TYLER, ST. JOHN BAPTIST (N.E.) -2012

PH: (903) 597-5923

Church e-mail: OrlaAnn@aol.com

Mission: 1892

Priest-in-Charge : MARTIN L. AGNEW (Diocese of Western Louisiana)

Vicar : Vacant

Bishop's Warden : Lena A. White

Junior Warden : Lottie D. Ervin

Treasurer : Lena A. White

President, Women: Lottie D. Ervin

37. WOODVILLE, ST. PAUL'S (S.E.) -2012

PH: (409) 283-3710 FAX: (409) 283-3710

Church e-mail: stpaulswoodville@sbcglobal.net

Mission: 1956

Vicar : Vacant

Bishop's Warden : Louie D. Campbell

Junior Warden : Woodie Cone

Treasurer : Carol Worley

Planned Giving : Carol Worley

Stewardship : Lee Cone

Christian Form. : Woodie Cone

Outreach Coord. : Darby B. Kethan

Safe Church : Amanda Boyd

Parish Admin. : Carol Sherer

SPECIAL EVANGELICAL MISSION

HOUSTON, LORD OF THE STREETS (E. HARRIS) -2012

PH: (713) 526-0311 FAX: (713) 520-7689

Home page: www.lordofthestreets.org

Church e-mail: tpalmer_lots@yahoo.com

Mission: 1993

Vicar : ROBERT T. FLICK
Supply Priest : MICHAEL J. ROESKE
Bishop's Warden : William L. Taylor
Junior Warden : Chester Smith
Treasurer : William K. Symmes

FELLOWSHIP

MANOR, ST. MARY MAGDALENE (AUSTIN) -2011

PH: (512) 423-8897

Home page: www.iamsmm.com

Church e-mail: alex@iamsmm.com

Vicar : ALEX G. MONTES-VELA
Bishop's Warden : Pedro Carralero
Junior Warden : Vacant
Treasurer : Araseli Mora
Christian Form. : Thi Montes
Safe Church : ALEX G. MONTES-VELA

THE DIOCESE OF TEXAS

ROSTER OF CLERGY

***Lay Vicars, Seminarians, Non-Canonical Clergy,
Surviving Spouses of Clergy,
and other Information***

**Based upon information available as of
April 15, 2012**

**The Diocesan Center
1225 Texas Avenue, Houston 77002
(713) 520-6444
(800) 318-4452**

FAX: (713) 520-5723

Home Page: www.epicenter.org

**Austin Office: (800) 947-0580, (512) 478-0580
Mailing address: Box 2247, Austin 78768
Site only: 510 Rathervue**

**Tyler Office: (888) 579-6012, (903) 579-6012
2695 S. Southwest Loop 323, Tyler 75701**

ROSTER OF CANONICALLY RESIDENT CLERGY

ABBOTT, James Michael (Maggie) (2010)

Assistant, St. Alban's Episcopal Church, Waco through May 2012

c: (254) 722-6001

jimmy@stalbanswaco.org

Rector, Holy Comforter, Spring as of June 2012

abbott.jimmy@gmail.com

ABERNATHEY, James M. (1970)

Retired

c: (361) 935-6011

jimaber@peoplepc.com

ADAM, Betty C. (W. Kendall) (1990)

Retired

Assisting, Christ Church Cathedral, Houston

(713) 222-2593 (713) 626-0347

bettycadam@comcast.net

ADAMS, Michael Ko (2004)

Rector, All Saints' Episcopal Church, Austin

(512) 476-3589 c: (512) 963-9704 x104

mike@allsaints-austin.org

(512) 542-9409

AGIM, Emeka N. (Julia) (2005)

Non-parochial

c: (713) 376-7238

ukoagim1@yahoo.com

ALCORN, James Krammer (1982)

Retired

Chaplain to the Retired - Houston

(281) 494-7290

jameskalcorn@aol.com

ALLEN, Morgan Stephens (Missy) (2009)

Rector, Good Shepherd Episcopal Church, Austin

c: (512) 981-8816

morgan@gsaustin.org

(512) 524-2016

ALWINE, David W. (Margaret) (2000)

Rector, Christ Episcopal Church, Temple

(254) 773-1657

frdavid@christchurchtemple.org

(254) 598-3191

dalwine@hot.rr.com

APPELBERG, Helen W. (1990)

Retired

Fellow, Sealy Center on Aging, Galveston

(409) 789-1070

hwappelb@utmb.edu

Associate - Part-time, Grace Episcopal Church, Galveston

(409) 762-9676

c: (409) 789-1070

helenappelberg@gmail.com

ATKINS, Hannah Elizabeth (Elmer Romero Chavarria) (2007)

Rector, Trinity Episcopal Church, Houston

(713) 528-4100

(713) 838-1257 c: (713) 447-9995

rector@trinitychurchhouston.net

ATTAS, Michael (Gail) (1998)

Assisting, St. Paul's Episcopal Church, Waco

(254) 722-6708 (254) 776-8840 c: (254) 722-6708

michael_attas@msn.com

AURAND, Benjamin K. (Nancy) (1983)

Retired

(512) 847-1864

baurand@austin.rr.com

BAETZ, Bertrand Oliver (Sarah) (2008)

Rector, St. Mark's Episcopal Church, Richmond

(281) 545-1661

(832) 494-8173 c: (512) 638-3565

bertbaetz@gmail.com

BAGBY, D. Ray (Janet) (2009)

Vicar, All Saints' Episcopal Church, Cameron

(254) 697-2167

ray_bagby@baylor.edu

(254) 772-3863 c: (254) 717-5540

ray_bagby@sbcglobal.net

BARBEE, William T. (1994)

Chaplain U.S. Army,

c: (803) 447-8869

william.barbee@us.army.mil

BARHAM, Patsy Griffin (George) (2007)

Priest-in-Charge, St. Matthew's Episcopal Church, Henderson

(903) 657-3154

(936) 564-2431 c: (936) 554-6034

patsybarham@suddenlink.net

BARNES, Susan J. (2001)

Associate, St. Matthew's Episcopal Church, Austin (through April 15, 2012)
(512) 345-8314

susan@stmattsaustrin.org

Assistant, Christ Church Cathedral, Houston (beginning May 1, 2012)

sbarnes@christchurchcathedral.org

(512) 533-9996 c: (512) 461-6755

susujbarnes@gmail.com

BARRETT, J. Richard (Margaret) (2007)

Vicar, St. Martin's Episcopal Church, Copperas Cove
(254) 547-0331

john.barrett1@amedd.army.mil

(254) 542-4034 c: (254) 290-7424

JRichBarrett@aol.com

BASTIAN, Martin James (1997)

Associate, St. Martin's Episcopal Church, Houston
(713) 621-3040

mbastian@stmartinsepiscopal.org

(713) 628-4323

BATES, Stuart Alan (1996)

Rector, St. Francis' Episcopal Church, Houston
(713) 782-1270

sbates@sfedshouston.org

c: (713) 805-6918

BEELEY, Christopher Alfred (Shannon) (1994)

Non-parochial

(203) 498-0525

christopher.beeley@yale.edu

BEER, David Frank (Ruth) (1991)

Retired

(512) 278-1712

dbeer@mail.utexas.edu

BELL, Hugh Oliver (Florence) (1998)

Retired

(727) 585-9168

hobell@yahoo.com

BENITEZ, Maurice M. (Joanne) (1974)

Retired Bishop of Texas

(512) 459-7127

BenTex747@aol.com

BENNETT, William Milton (Molly) (1992)

Retired

c: (512) 750-7549

wmbennett@austin.rr.com

BENSON, Rick Lynn (Susan) (1988)
Retired
Interim, St. Michael's Episcopal Church, La Marque
(409) 935-3559 c: (409) 771-1922

abbaruah@sbcglobal.net

BENTLEY, John R. (Pamela) (1975)
Retired
Assisting, St. Martin's Episcopal Church, Houston
(713) 621-3040
jbentley@stmartinsepiscopal.org
(281) 583-1398
jbentley42@gmail.com

BESSON, Michael Wallace (Ellen) (2004)
Vicar, St. Catherine of Sienna Episcopal Church, Missouri City
(281) 778-2046
fathermike23@gmail.com
(281) 778-1150 c (281) 787-6311

BETHELL, T. James (Anne) (1981)
Retired
(503) 842-5842
jabethell@embarqmail.com

BINFORD, John Edward (Clara) (1972)
Retired
(713) 516-7804
jbinford@comcast.net

BLAINE, Carol McGown (2002)
Retired
Interim, Good Shepherd Episcopal Church, Friendswood
(281) 482-7630
revblaine@yahoo.com
(713) 723-6019 c: (832) 865-0550

BLISS, Robert F. (Melanie) (2010)
Rector, St. Luke's Episcopal Church, Belton
(254) 939-1033
rector@stlnj.com
(512) 863-7888 c: (512) 966-5022
bob@theblissranch.com

BONNER, Bruce (Kathryn) (1999)
Rector, Christ Episcopal Church, Cedar Park
(512) 267-2428
revbruce@CECTX.org
(512) 260-7797

BOSMAN, John A. (Elsie) (1956)

Retired

(713) 682-2291

BOULTER, Matthew Rutherford (Bouquet) (2009)

Assistant, Christ Episcopal Church, Tyler

(903) 597-9854

mboulter@christchurchtyler.org

C: (903) 944-8494

BOWEN, Paul Roger (M. Kennon) (2002)

Retired

(540) 292-6423

proger.bowen@gmail.com

BOWHAY, Christopher Andrew (Sally) (2004)

Rector, St. Thomas' Episcopal Church, Houston

(713) 666-3111

bowhay.chris@stes.org

(713) 825-7632 c: (713) 825-7632

BOYD, Catherine Tyndall (David) (2006)

Assistant Head, Trinity Episcopal School, West Lake Hills

(512) 472-9525

cboyd@austintrinity.org

(512) 899-2456 c: (512) 587-1734

ctboyd1@austin.rr.com

BOYD, David Allen (Catherine) (2003)

Rector, St. David's Episcopal Church, Austin

(512) 610-3500

david.b@stdave.org

(512) 577-5981

dboydfly@gmail.com

BOYD, Samuel L. (Jan) (2002)

Retired

(903) 849-5456

sboyd@etmc.org

BRANDON, Miles R. (Ashley) (2002)

Vicar, St. Julian of Norwich Episcopal Church, Austin

(512) 694-7121

mbrandon@stjuliansaustin.org

c: (512) 694-7121

BROOKS, William E. (Suzanne) (2011)

Associate, Palmer Memorial Episcopal Church, Houston

(713) 529-6196

dbrooks@palmerchurch.org

c: (713) 397-7146

dubbrooks@gmail.com

BROTHERTON, Elizabeth Ann (Thomas) (2009)
Board Certified Chaplain
Staff Chaplain, St. Luke's Episcopal Hospital, Houston
(832) 355-1000
ebrotherton@sleh.com
(512) 291-8642 c: (512) 786-7250
Revannbrotherton@gmail.com

BROWDER, David O'Neal (Kari) (2012)
Assistant, St. Dunstan's Episcopal Church, Houston
(281) 440-1600 x30
dbrowder@stdunstans.org
c: (205) 960-5667
dobrowder@gmail.com

BRYANT, Todd Alan (Kimberly) (2006)
Rector, Ascension Episcopal Church, Houston
(713) 781-1330
rector@ascensionhouston.org
c: (713) 443-9926
todd.alan.bryant@gmail.com

BUFFONE, Gregory J. (Janet) (2007)
Deacon, St. John the Divine Episcopal Church, Houston
(713) 622-3600
gbuffone@gmail.com
(713) 660-9973 c: (713) 898-2294

BURGOS, Joe A. (Janice) (1993)
Retired
(260) 982-6992

BUTLER, Guy H. (Joanna) (1993)
Retired
(410) 629-1124

BUTTS, Stephen Jack (Eva) (1996)
Retired
c: (903) 649-3021
frstephen2@msn.com

BUXTON, E. Harvey (1981)
Retired
(727) 946-7347
ehbuxton@yahoo.com

CADWALLADER, Douglas Stephen (1979)
Retired
(713) 666-3002
douglasscadwallader@hotmail.com

CAIN, Everett Harrison (Marilyn) (1970)

Retired

(512) 335-0023

ehc@austin.rr.com

CALCOTE, A. Dean (1959)

Retired

Assisting, St. Mark's Episcopal Church, Beaumont

(409) 832-3405

dcalcote@stmarksbeaumont.org

(409) 896-5890 c: (409) 791-0946

Dcalcote@gt.rr.com

CALLAHAM, Arthur Ashley (Erica) (2009)

Rector, St. Cyprian's Episcopal Church, Lufkin

rector@stcyprianschurch.org

(936) 639-9829

c: (936) 635-3145

aacallaham@gmail.com

CAPPER, Steven M. (Karen) (1980)

Non-parochial

(713) 923-1787

steve@missionhouston.org

CASTLEBERRY, Howard Glen (Joanne) (2009)

Rector, Christ Episcopal Church, Nacogdoches

(409) 564-0421

fr.castleberry@att.net

c: (713) 539-2555

howard@castleberry.biz

CHABOT, Bruce Guy Joseph (Nancy) (2002)

Non-parochial

(979) 703-6271

fatherbruce@tamu.edu

CHARLTON, Gordon T. (1973)

Retired Bishop Suffragan of Texas

(804) 438-4276

gordon@va.metrocast.net

CHASE, John Garvey (Rosalie) (2008)

Vicar, All Saints' Episcopal Church, Crockett

(936) 544-8914

(936) 544-9772 c: (936) 546-6735

jgchase@valornet.com

COCKE, Reagan Winter (Stephanie) (2002)

Associate, St. John the Divine Episcopal Church, Houston

(713) 622-3600

rcocke@sjd.org

(713) 667-1005

COE, Wayland Newton (Janet) (1990)

Retired

c: (713) 723-2328

retiredcoe@gmail.com

COKE, Paul T. (Ethel) (1974)

Retired

(561) 479-0673

ethel883@earthlink.net

COMER, Susanne Darnell (Robert) (2010)

Assistant, St. Mark's Episcopal Church, Austin

(512) 444-1449

(512) 301-0852 c: (512) 426-2013

yarn1@austin.rr.com

CONATY, Peter Michael (Susan) (1987)

Rector, St. Mary's Episcopal Church, West Columbia

(979) 345-3456

(979) 345-3285 c: (972) 236-2573

pmcsmc2@centurylink.net

CONKLIN, Andrea Caruso (George) (2010)

Deacon, St. Andrew's Episcopal Church, Houston

(713) 861-5596

(713) 592-0045 c: (713) 826-7289

andreasacc@aol.com

COOK, Ashley Michele (L. Stephen) (2011)

Deacon, St. Cyprian's Episcopal Church, Lufkin

(936) 639-1253

c: (936) 635-0758

deacon2011@hotmail.com

COOK, Charles James (Chris) (1984)

Retired

Part-Time Assistant, Good Shepherd Episcopal Church, Austin

(512) 476-3523

(512) 499-8874

ccepsem@aol.com

COOK, William Elbert (Joan) (1983)

Retired

(903) 581-4910

wecookbill@gmail.com

COOPER, R. Randolph (Susan) (1986)

Retired

(281) 344-1256

rrcone@earthlink.com

COX, Sean Armer (Katherine) (2006)
 Rector, St. Andrew's Episcopal Church, Bryan
 (979) 822-5176
rector@standrewsbcs.org
 (979) 696-6750 c: (979) 450-6675
frsean.cox@gmail.com

CRAVEN, Samuel H. (Irma Louise) (2004)
 Assistant, Palmer Memorial Episcopal Church, Houston
 (713) 529-6196
scraven@palmerchurch.org
 (281) 796-5603
bamas68@aol.com

CRAWFORD, Mark Taylor (Jean Elizabeth) (1983)
 Chaplain, St. Luke's Hospital, Houston
 (832) 355-3258
mcrawford@sleh.com
 (281) 756-0194 c: (281) 684-4703
mtc5401@aol.com

CROCKER, Byron Grey (Ann) (1971)
 Retired
 (409) 898-0352
adcbgc@aol.com

CUNIFF, Wanda W. (Troy) (2007)
 Board Certified Chaplain
 Deacon, Christ Episcopal Church, Nacogdoches
 (409) 564-0421
 (936) 556-2793 c: (936) 556-2793
wcuniff@gmail.com

CUNNINGHAM, James Earl (2007)
 Deacon, St. Martin's Episcopal Church, Houston
 (713) 621-3040
jcunningham@stmartinsepiscopal.org
 (281) 493-0933

DAIGLE, Deborah Heft (2010)
 Vicar, Holy Innocents' Episcopal Church, Madisonville
 (936) 348-2034
holyinnocents1@att.net
 c: (936) 718-1287
daigle.deborah@yahoo.com

DANFORD, Nicholas Chase (2011)
 Curate, St. John's Episcopal Church, Larchmont
 (914) 834-2981
 c: (713) 857-4332
chase.danford@gmail.com

DANNELLEY, James P. (Laura) (1973)

Retired

(325) 247-4029

DANTONE, Janet Wiley (Harold) (2007)

Associate, St. John the Divine Episcopal Church, Houston

(713) 622-3600

JDantone@sjd.org

c: (724) 513-8453

DAVIS, Gena L. (Gary) (2009)

Vicar, Grace Episcopal Church, Houston

(713) 666-1408

gena@graceinhouston.org

c: (713) 419-5867

genaldavis@yahoo.com

DAY, Thomas Leighton (Kim) (1990)

Rector, St. Christopher Episcopal Church, League City

(281) 332-5553

tom@stchrischurch.org

(713) 819-8335

DEARMAN, David Coy (Layne) (2002)

Head, Trinity Episcopal School, Galveston

(409) 765-9391

dcdearman@tesgalv.org

Associate, Trinity Episcopal Church, Galveston

(409) 765-6317

(409) 744-4041 c: (409) 939-1710

dcdearman@gmail.com

DEFOREST, J. William (Nancy) (1996)

Retired

(409) 860-1790

billdeforest@sbcglobal.net

DEFOREST, Nancy P. (J. William) (1996)

Rector, St. Stephen's Episcopal Church, Beaumont

(409) 892-4227

ndeforest@ststephensbmt.org

(409) 860-1790 c: (713) 502-3620

nancypdeforest@yahoo.com

DELEERY, Seth M. (Elizabeth) (1974)

Retired

(512) 346-1765

DERKITS, J. James (Laura) (2006)

Associate, St. Mark's Episcopal Church, Houston

(713) 664-3466

james.derkits@stmarks-houston.org

(713) 957-3615 c: (713) 201-3937

jderkits@gmail.com

DIMMICK, Kenneth Ray (2000)

Missionary of the Diocese of Texas, St. Catherine's Anglican Church, Stuttgart, Baden-Wurttemberg, Germany
St. Catherine's Anglican Church, #5 Katerinenplatz, Stuttgart, Baden-Wurttemberg, Germany c/o Anne Klein
kennethrdimmick@yahoo.com

DISCH, William J. (Alice) (1986)

Retired
(512) 868-6668
wjdisch@msn.com

DIVINE, Elizabeth Baird (Thomas) (2007)

Deacon, St. James' Episcopal Church, Houston
(713) 526-9571
(713) 789-8578 c: (713) 857-7755
bbdivine@gmail.com

DIXON, Mary Lenn (Warren) (2011)

Deacon, St. Francis' Episcopal Church, College Station
(979) 696-1491
(979) 766-8154 c: (979) 574-4231
marylenndixon@gmail.com

DOERR, Nan Lewis (Sam) (2000)

Retired
Interim, St. John's Episcopal Church, La Porte
(281) 471-0383
(281) 585-3066 c: (713) 293-2826
ndoerr@sbcglobal.net

DOHLE, Robert Joseph (Patricia) (2007)

Rector, St. Paul's Episcopal Church, Freeport
(979) 233-3673
vicarstpaulsfreeport@gmail.com
(979) 233-7526 c: (979) 292-5945

DOLAN-HENDERSON, Susan (August) (1994)

Retired
Assisting, St. George's Episcopal Church, Austin
(512) 454-2523
c: (512) 771-1756
sdolanhenderson@gmail.com

DONOVAN, John C. (Joal) (1976)

Retired
Rector Emeritus, Trinity Episcopal Church, Galveston
(409) 765-6317
(409) 762-4556
joaldonovan@hotmail.com

DOUGLAS, William Savage (Marion) (1971)

Retired

Assisting, St. Paul's Episcopal Church, Waco
(254) 753-4501 (254) 235-1306

wsd14@grandecom.net

DOVE, Mifflin H. (2000)

Non-parochial

(832) 349-1318 c: (832) 349-1318

miffdove@gmail.com

DOYLE, C. Andrew (JoAnne) (1995)

IX Bishop of Texas, Episcopal Diocese of Texas, Houston

(713) 520-6444 (713) 927-5320

adoyle@epicenter.org

(713) 666-7160

DUNCAN, Christopher Ray (Casey) (2009)

Assistant, Good Shepherd Episcopal Church, Austin

(512) 476-3523

chris@gsaustin.org

(512) 751-8205 c: (512) 705-7233

DUNLAP, Daniel Kirk (Donna) (2007)

Rector, Good Shepherd Episcopal Church, Tomball

(281) 351-1609

ddunlap@goodshepherdomball.org

c: (281) 851-3707

lexorandi@sbcglobal.net

DYKE, Nicolas R. D. (Kathleen) (1986)

Retired

Interim, Holy Comforter Episcopal Church, Spring

(281) 353-9169

ctkrector@embarqmail.com

(281) 610-8343

kathleendyke@aol.com

ELLIS, Walter Leon (Susan) (1977)

Retired

(713) 436-0909

ninian98@att.net

ELWOOD, Richard H. (Jane) (1966)

Retired

(830) 992-2697 c: (713) 202-4718

dickelwood@gmail.com

ELY, James E. (Linda) (2002)

Retired

(979) 244-2909

papadoc@1skyconnect.net

ENGLE, Cynthia L. (Lee) (2010)
Rector, St. Paul's Episcopal Church, Navasota
(936) 825-7726
Rector, St. Francis of Assisi Episcopal Church, Prairie View
(936) 857-3272 c: (409) 434-8566

clengle@cox.net

ETTLING, Albert J. (Emily) (1953)
Retired
(281) 424-4618

FAIN, Beth Jernigan (1992)
Rector, St. Mary's Episcopal Church, Houston (Cypress)
(281) 370-8000
revdbeth@stmaryscypress.org
(281) 807-3304 c: (281) 772-8665
revdbeth@aol.com

FALLS, Michael Lee (Beth) (1970)
Retired
(512) 257-0633

FAULSTICH, Christine Marie (2010)
Curate, St. Matthew's Episcopal Church, Austin
(512) 345-8314
christine@stmattsaustin.org
c: (832) 651-0401
cfaulstich@gmail.com

FELTON, Paul Dunbar (Mary) (1982)
Retired
(281) 240-1172
pdfelton@windstream.net

FENLON, Mathew Charles (Jessica) (2012)
Assistant, St. John the Divine Episcopal Church, Houston
(713) 622-3600
mfenlon@sjd.org
c: (724) 302-9441

FERGUSON, Stephen Keith (Sandra) (1995)
Pastoral Fellow, St. Luke's Episcopal Hospital, Houston
(832) 355-3258
(281) 357-8922 c: (281) 734-9704
sonfergus@aol.com

FIELDS, Kenneth Lea (Mary Alice) (2008)
Vice Rector, St. Martin's Episcopal Church, Houston
(713) 621-3040
kfields@stmartinsepiscopal.org
c: (713) 985-3832
fields45@comcast.net

FIELDS, Ladd B. (1982)

Retired

(828) 685-1025

LaddandEllen@Bellsouth.net

FIKES, G. David (2000)

Non-parochial

(512) 914-8981

gdavidfikes@yahoo.com

FILER, Judy Kathleen (Wesley) (2006)

Non-parochial

c: (254) 722-2013

revjudy@live.com

FISHER, Jeff Wright (Susan) (2004)

Rector, St. Alban's Episcopal Church, Waco

(254) 752-1773

jeff@stalbanswaco.org

(254) 751-7843

fisher.jeffw@gmail.com

FLICK, Robert Terry (Sarah) (2003)

Vicar, Lord of the Streets Episcopal Church, Houston

(713) 526-0311

Associate (Part-Time), St. Stephen's Episcopal Church,
Houston (713) 528-6665

bflick@ststephenshouston.org

(281) 993-1465 c: (281) 455-0842

revbobf@comcast.net

FOTINOS, Dennis George (Barbara) (1993)

Retired

(828) 676-6883

dgfotinos@gmail.com

FOWLER, William Young (Deborah) (2005)

Interim, Holy Spirit Episcopal Church, Houston

(713) 468-7796

fowler@hsechurch.org

c: (979) 204-7160

FRANCES, Martha (2000)

Retired

(713) 263-9455 c: (713) 203-2927

martha.frances@gmail.com

FREDHOLM, Everett (Rebekah) (1970)

Retired

(828) 280-0209

efredholm@gmail.com

FRICK, Matthew M. (2008)

Non-parochial

c: (318) 308-0835

fathermatthewfrick@yahoo.com

FULLER, Frank Earl (Betty) (2007)

Rector, St. Mark's Episcopal Church, Beaumont

(409) 832-3405

ffuller@stmarksbeaumont.org

(409) 898-1293

fef3t@aol.com or smcfef@aol.com

GALLOWAY, Sarah Barrow (1998)

Non-parochial

(318) 946-8195 c: (318) 415-9214

sarah.b.galloway@gmail.com

GEIB, Lanny R. (Thella) (1991)

Retired

GEMIGNANI, Michael C. (Nilda) (1990)

Retired

(281) 332-7804

mgmign2@hal-pc.org or revmichaelg@comcast.net

GENTRY, Bryan Massey (Janeth) (2006)

Retired

cce_massey@yahoo.com

GEORGE, Johannes Mark P. (Betty) (2001)

Vicar, Christ the King Alief Episcopal Church, Houston

(281) 933-6800

ckec@sbcglobal.net

c: (281) 541-4701

jmpg@att.net

GERDING, Susan Ann (Mark) (2008)

Rector, St. Luke's Episcopal Church, Livingston

(936) 653-5404

revsusan@stlukeslivingston.org

(936) 273-0043 c: (936) 203-1903

susangerding@comcast.net

GERVAIS, Sidney J. (1966)

Retired

(512) 255-0278 c: (512) 635-6528

sidgervais@att.net

GINSON, Isaias Gonzales (Christie) (2010)
Assistant, St. Stephen's Episcopal Church, Houston
(713) 528-6665
c: (713) 384-4904
isaiasginson@yahoo.com

GIPSON, Laurence A. (Mary Frances) (1994)
Retired
(713) 722-8922
lagipson@comcast.net

GOLDSMITH, Maurice "Rusty" L. (Carolyn) (2003)
Retired
(205) 802-7940 c: (205) 873-3723
mauricegoldsmith@gmail.com

GOMEZ, Edward (2000)
Non-parochial

GOOLSBY, Robert Patrick (Karla) (2006)
Rector, St. Christopher's Episcopal Church, Houston
(713) 465-6015
(713) 426-0332 c: (281) 636-7224
fatherbob@stchrishouston.org

GOONESEKERA, Desmond J. P. (Ewena) (1995)
Rector, St. Cuthbert's Episcopal Church, Houston
(281) 463-7330
frdesmond@stcuthbert.org
(281) 574-3943 c: (832) 236-4463

GRACE, James McKay Lykes (Marla) (2005)
Canon for Christian Formation, Christ Church Cathedral, Houston
(713) 222-2593
jgrace@christchurchcathedral.org
(832) 778-1244 c: (832) 453-4111
jamesgraceusa@netscape.net

GRAHAM, John K. (Pat) (1994)
Retired
Assoc. for Spiritual Formation (part time), St. Martin's Episcopal Church, Houston
(713) 621-3040
(713) 781-6040 c: (832) 215-6040
jgraham@ish-tmc.org

GRANT, Richard E. (Amy) (1981)
Retired
(407) 896-7099
dick_amy grant@bellsouth.net

GREEN, Mary Emily (Robert) (1992)
 Retired
 Assisting, St. Mark's Episcopal Church, Houston
 (713) 665-3466
 (713) 502-9372 c: (713) 502-9372
rev_doc@sbcglobal.net

GREMILLION, Dorothy A. (2005)
 Retired
 c: (936) 239-5656
reverendorothy@yahoo.com

GRIBBLE, Robert Leslie (Gretchen) (1979)
 Retired
 (512) 342-9228 c: (713) 870-7372
rlgribble@yahoo.com

GUDGER, Gordon B. (Nell) (1960)
 Retired
 (972) 625-2034
gordongudger1@yahoo.com

GWIN, Lawrence P. (Roseanne) (2002)
 Vicar, Christ Episcopal Church, Matagorda
 (979) 863-7239
hoss@aol.com
 (979) 245-3900 c: (979) 241-5191
fatherhoss@aol.com

HADDOX, Jason Monroe (Shannon) (2000)
 Priest-in-Charge, St. Augustine of Canterbury, Augusta
 (706) 738-6676
jmhaddox225@yahoo.com

HALL, Laurens Allen (Bennie) (1971)
 Rector, St. John the Divine Episcopal Church, Houston
 (713) 622-3600
lhall@sjd.org
 (713) 627-3859
lhall1116@aol.com

HALL, Patrick McKenzie (2007)
 College Missioner, Rice University, Houston
 (713) 529-6196
phall@autryhouse.org
 c: (713) 945-2300

HAMILTON, James Edward (Jan) (1980)
 Rector, St. Timothy's Episcopal Church, Houston
 (713) 451-2909
jehsr@mac.com
 (281) 458-3530 c: (832) 216-7242

HARDIN, Glenda Cecile (William Stubblefield) (2011)

Deacon, St. Stephen's Episcopal Church, Liberty

(936) 336-3762

deacon_gh@chemcoengineering.com

(936) 336-5391 c: (936) 334-2859

HARRIS, Maeva Louise (Ralph Bayfield) (1991)

Retired

HARRISON, Dena A. (Larry) (1987)

Bishop Suffragan, Episcopal Diocese of Texas, Austin

(512) 478-0580 (713) 249-3614

dharrison@epicenter.org

(512) 480-0020

HARTMAN, Phyllis Colleen (2009)

Deacon, St. James the Apostle Episcopal Church, Conroe

(936) 756-8831

phyllis@stjames-conroe.org

(936) 756-6921

nannypch@mac.com

HARTWELL, Edward Mussey (Karen) (1953)

Retired

Assisting, St. James' Episcopal Church, Austin

(512) 926-6339

fathered@stjamesaustin.org

(512) 443-3170

ehartwell@austin.rr.com

HAVENS, Helen M. (Neil) (1978)

Retired

havens@rice.edu

(713) 822-5925

honeymohavens@gmail.com

HAWKINS, Frank J. (Susan) (1991)

Retired

Supply Priest, San Pablo/St. Paul's Episcopal Church, Houston

(713) 645-5031

(281) 341-5339

mt2819@gmail.com

HAY, Daryl Tabor (Terri) (2003)

Rector, St. James' Episcopal Church, La Grange

(979) 968-3910

rector@cmaaccess.com

(979) 968-3785 c: (903) 570-1342

HEERS, Theodore A. (1981)

Retired

(903) 856-2427

HENSON, Robert H. (Karen) (1985)
Non-parochial
Assisting, Holy Spirit Episcopal Church, Houston
(713) 468-7796
(281) 398-0472 c: (713) 557-8684
bob.henson@sbcglobal.net

HERVEY, Theodore Ernst (Carol) (1999)
Rector, Epiphany Episcopal Church, Burnet
(512) 756-2334
revted.hervey@gmail.com
(281) 933-0050 c: (281) 814-1697

HIGH, Rayford B. (Patricia) (1981)
Retired, Bishop Suffragan of Texas
rhigh@epicenter.org
(903) 561-2111 (713) 299-7408

HILL, Gary Dixon (Nancy) (1991)
Retired
c: (936) 569-3984
fr.hill@yahoo.com

HIMES, John Martin (Megan) (2002)
Rector, Trinity Episcopal Church, Marshall
(903) 938-4246
johnmark.osf@gmail.com
(903) 935-5018

HINES, J. Christopher (Lisa) (1968)
Retired
c: (512) 507-6612
chrishines@suddenlink.net

HINES, Lisa Stolley (J. Christopher) (2007)
Rector, Calvary Episcopal Church, Bastrop
(512) 303-6615
rector@cecbastrop.org
(512) 905-4401

HOEY, Anne Knight (1988)
Retired
(512) 474-4455 c: (512) 750-0725
akhoey1@att.net

HOLDEN, Elizabeth G. (Samuel) (1990)
Chaplain, Episcopal High School, Bellaire
(713) 512-3400
bholden@ehshouston.org
(713) 667-5133 c: (832) 256-3526

HOLT, John M. (1950)
Retired
(610) 527-5229

HOLT, Meredith Louise (2010)

Curate, St. Mary's Episcopal Church, Houston (Cypress)
(281) 370-8000
revdmeredith@stmaryscypress.org
c: (979) 777-6019
meredith.holt@gmail.com

HORNER, Robert W. (Jane) (2007)

Retired
Deacon, Trinity Episcopal Church, The Woodlands
(281) 367-8113
(281) 292-3506
deaconbob2@comcast.net

HOSTER, David William (Terrie) (1973)

Retired
Interim, St. Mary's Episcopal Church, Bellville
(979) 865-2330
(512) 943-9552 c: (512) 924-1808
david.w.hoster.new@gmail.com

HOUSER, Richard T. (Patricia) (2009)

Pastoral Fellow, St. Luke's Episcopal Hospital, Houston
(832) 355-3258
rhouser@sleh.com
(832) 314-2404 c: (832) 314-2404
rich_houser@att.net

HUBBY, Turner E. (Martha) (1987)

Retired
(210) 490-0609
thubby@att.net

HUERTA-GARCIA, Oscar (Maria) (2005)

Vicar, San Pablo/St. Paul's Episcopal Church, Houston
(713) 645-5031
sanpablo19@sbcglobal.net
(832) 606-8122
oscar-huerta@sbcglobal.net

HUFF, C. Kern (Rebecca) (2000)

Retired
(512) 754-5816 c: (512) 809-3103
ckhuff@austin.rr.com

HUFFMAN, Charles Howard (Carolyn) (1973)

Retired
Rector Emeritus, St. Matthew's Episcopal Church, Austin
(512) 345-0055

PadreChuck@sbcglobal.net

HULLAR, Leonard Earl (Sharon) (2009)
 Rector, St. Barnabas Episcopal Church, Houston
 (713) 946-8058
linkhullar@gmail.com
 (281) 251-3225
leonard.e.hullar@lonestar.edu

HUNGERFORD, Eric Paul (Shyla) (2010)
 Curate, Trinity Episcopal Church, The Woodlands
 (281) 367-8113
ehungerford@trinitywoodlands.org
 (903) 271-3204 c: (512) 923-4724

HUNT, Lisa Wynne (Bruce Farrar) (2007)
 Rector, St. Stephen's Episcopal Church, Houston
 (713) 528-6665
lhunt@ststephenshouston.org
 (713) 861-8872 c: (832) 373-9709
lisawhunt@gmail.com

HYCHE, Jerald W. (Colleen) (2006)
 Rector, St. James the Apostle Episcopal Church, Conroe
 (936) 756-8831
gerald@stjames-conroe.org
 (281) 363-4885 c: (936) 525-7799

HYDE, Lillian Wade (R. W.) (2004)
 Board Certified Chaplain – Assoc. of Professional Chaplains
 Chaplain, St. Luke's Episcopal Hospital, Houston
 (832) 355-3258
lhude@sleh.com
 (281) 280-9281
Lillian.hyde@comcast.net

HYDE, R. W. (Lillian) (2006)
 Rector, St. Thomas the Apostle Episcopal Church, Houston
 (281) 333-2384
bill.hyde@stthomasepiscopalchurch.org
 (281) 678-8864 c: (409) 789-0980
rwhyde3@aol.com

JAMESON, J. Parker (Paula) (1998)
 Associate, St. Luke's on the Lake Episcopal Church, Austin
 (512) 266-2455
frjpjameson@stlukesonthelake.org
 (512) 261-3325 c: (512) 913-0116

JENNINGS, Kelly Kathleen (Nathan) (2007)
 Priest-in-Charge, St. James' Episcopal Church, Taylor
 (512) 352-2330 (512) 914-8083
revkellyjennings@gmail.com

JENNINGS, Nathan Grady (Kelly) (2009)

Professor of Liturgics and Anglican Studies, Seminary of the Southwest, Austin

(512) 472-4133

(512) 914-8083 c: (512) 695-1608

NJennings@ssw.edu

JENSEN, Jan Darrel (2002)

Non-parochial

(936) 257-1432

jdjensen13@hotmail.com

JOHNSON, John Brent (2007)

Vicar, St. John's Episcopal Church, Silsbee

(409) 385-4371

(409) 833-0552 c: (409) 790-4255

jjohnsontxus@hotmail.com

JONES, Gary Harned (Lyn) (2008)

Director of Chaplaincy Services, St. Luke's Episcopal Hospital, Houston

(832) 355-3258

gjones4@sleh.com

(281) 835-3160 c: (713) 208-3452

JONES, Janice Lynn Baker (Richard) (2008)

Associate, Grace Episcopal Church, Georgetown

(512) 863-2068

asstrector@graceepis.org

College Missioner, Southwestern University - Episcopal Campus Ministry, Georgetown

(512) 863-2068

(512) 240-4175 c: (936) 443-5391

janicejones2@aol.com

JONES, Judith Gay (Lewis) (2008)

Vicar, St. Paul's Episcopal Church, Pflugerville

(512) 990-1350

vicar@stpaulspflugerville.org

(512) 312-2872 c: (512) 657-3726

[jjones1214@gmail.com](mailto:jgjones1214@gmail.com)

KENNARD, Susan (William) (2004)

Priest-in-Charge, Trinity Episcopal Church, Galveston

(409) 765-6317

c: (979) 248-7849

susankennard@sbcglobal.net

KENNEDY, Nan Needham (1998)

Non-parochial

KEPPLER, Mitchell M. (Daisy Lee) (1956)

Retired

(512) 237-3075

keppmida@aol.com

KESSELUS, Kenneth W. (Antoinette) (1972)

Retired

(512) 581-2633 c: (512) 940-7897

Kesselus@Juno.com

KEYWORTH, Gill B. (Rod) (2007)

Deacon, Emmanuel Episcopal Church, Houston

(281) 493-3161

deacon@emmanuel-houston.org

(713) 532-3445 c: (713) 805-2050

gillkeyworth@aol.com

KHOO, Oon-Chor (Peck-Lim) (1998)

Retired

(918) 494-6896

plockhoo@att.net

KIRKALDY, David (Doris) (2005)

Non-parochial

(281) 419-8280 c: (409) 771-2813

david.kirkaldy@att.net

KITTREDGE, Cynthia Briggs (Frank) (2009)

Associate Dean, Seminary of the Southwest, Austin

(512) 472-4133

Part-Time Assistant, Good Shepherd Episcopal Church, Austin

(512) 476-3523

(512) 451-6888

ckittredge@ssw.edu

KNOWLES, Roberta G. (2006)

Rector, Hope Episcopal Church, Houston

(713) 681-6422

(832) 582-6725 c: (512) 470-6932

roberta_knowles@hotmail.com

KOONCE, Kelly (Kimberly) (2002)

The Front Porch Project, Austin

kelly@frontporchaustin.org

(512) 906-0075 c: (512) 940-9727

oneeyebblue@earthlink.net

KOVIC, Fenton H. (Judith) (1997)

Retired

(903) 534-3858 c: (903) 279-8030

fejuko@sbcglobal.net

LARGENT, Lacy (1990)

Chaplain, Houston Internat'l Seafarers' Center, Houston

Spiritual Director, Camp Allen, Navasota

(936) 825-7175

camplacy@yahoo.com

(936) 825-1436 c: (281) 620-7221

LASITER, Douglas Norman (Robi) (2009)

Non-parochial

(281) 941-9427 c: (832) 444-8153

dnlasiter@comcast.net

LAUCHER, William G. (Cheryl) (1994)

Vicar, St. Alban's Episcopal Church, Houston

(713) 692-3080

blaucher@stalbanshouston.org

(713) 742-9776 c: (713) 412-2223

blaucher@sbcglobal.net

LAURINEC, Jennene Ellen (Steve) (2008)

Vicar, St. John's Episcopal Church, Carthage

(903) 693-5566

c: (903) 235-6825

jennenel@aol.com

LAWRENCE, Albert S. (Dawn) (1979)

Retired

(281) 367-3940

asl36@sbcglobal.net

LAWRENCE, J. Dean (Sarah) (2009)

Assistant, St. Christopher Episcopal Church, League City

(281) 332-5553

associate@stchrischurch.org

c: (832) 512-5884

deanlawre@gmail.com

LEACOCK, Robert James (Stefanie) (2010)

Chaplain - Upper School, St. Andrew's Episcopal Upper School, Austin

(512) 299-9700

rleacock@sasaustin.org

c: (512) 922-6582

robertleacock@yahoo.com

LEBROCQ, Eric Francis (Mary Lou) (2011)

Rector, St. John's Episcopal Church, Sealy

(979) 885-2359

(713) 877-1949 c: (713) 398-8200

ericlebrocq@earthlink.net

LEGGE, Don E. (1999)

Retired

Chaplain to the Retired - NW Austin

(254) 947-5918 c: (512) 423-3240

delegge@embarqmail.com

LEIGHTON, Jack Lee (Deborah) (1978)

Retired

(409) 896-5955

jleighton@gt.rr.com

LEVENSON, Russell Jones (Laura) (2007)
 Rector, St. Martin's Episcopal Church, Houston
 (713) 621-3040
cgallion@stmartinsepiscopal.org
 (281) 888-3578 c: (713) 502-3163

LEWIS, Barbara (1999)
 Rector, St. Andrew's Episcopal Church, Houston
 (713) 861-5596
barbara.lewis@saintandrewsepiscopal.org
 (713) 522-2997
revblewis@yahoo.com

LEWIS, Giles F. (Jane) (1972)
 Retired
 (864) 583-3370
gsljtl@gmail.com

LIBERATORE, James Vincent (Christine) (1986)
 Rector, St. Andrew's Episcopal Church, Pearland
 (281) 485-3843
frjimbo@msn.com
 (832) 736-9114 c: (281) 382-2801

LINDSTROM, Justin Alan (Susan) (1999)
 Vicar, St. Aidan's Episcopal Church, Houston (Cypress)
 (281) 373-3203
revjustin@staidanshouston.org
 (281) 794-7025
jscclindstrom4@comcast.net

LINSCOTT, Stephanie (1997)
 Chaplain, MD Anderson Hospital, Houston
slinscott@mdanderson.org
 (713) 252-8520
revlinscott@juno.com

LIRO, Judith R. (Joseph) (1984)
 Associate, St. George's Episcopal Church, Austin
 (512) 454-2523
jliro@swbell.net
 (512) 453-5504

LITTLEJOHN, Lucrecia Miranda (Iain) (2003)
 Retired
 210-843-9577

LOGAN, John Alexander (1953)

Retired

Canon Emeritus, Episcopal Diocese of Texas, Houston

(713) 520-6444

jal4444@epicenter.org

Assisting, Christ Church Cathedral, Houston

(713) 222-2593

(713) 660-7923

logan5311@sbcglobal.net

LONG, Benjamin Isaac (2010)

Assisting, St. James' Episcopal Church, Cedar Creek

(512) 926-6339

(832) 794-9915 c: (512) 940-6758

b.isaac.long@gmail.com

LUCKENBACH, David Andrew (Silvia) (2010)

Rector, Christ Episcopal Church, Tyler

(903) 597-9854

dluckenbach@christchurchtyler.org

c: (903) 279-8777

daluckenbach91@yahoo.com

LYLE, Jerrel Robert (Pat) (2008)

Deacon, Epiphany Episcopal Church, Burnet

(512) 756-2334

(512) 244-2511 c: (512) 560-8124

jlyle25468@gmail.com

MAGILL, Elizabeth Anne (2010)

College Missioner, University of Texas - Campus Ministry, Austin

(512) 477-6839

bmagill@utepiscopal.org

Assistant, All Saints' Episcopal Church, Austin

(512) 476-3589

(512) 695-3338 900

eamagill@gmail.com

MAKOWSKI, Chester Joseph (Mary) (2009)

Vicar, St. Augustine of Hippo Episcopal Church, Galveston

(409) 763-4254 (713) 299-7675

(713) 984-0183

fr.makowski@gmail.com

MALCOLM, Kenneth Alexander (Elizabeth) (2008)

Rector St. Mark's, Durango, CO

MANGUM, Frank B. (Dorothea) (1969)

Retired

Assisting, St. Paul's Episcopal Church, Waco

(254) 753-4501

(254) 772-2296

delta25@grandecom.net

MARTIN, Chad Travis (Cinnamon) (2009)
Assistant, St. Thomas' Episcopal Church, Houston
(713) 666-3111 (713) 594-7747
martin.chad@stes.org

chadtmartin@yahoo.com

MASON, Victoria Anne (Roy Larson) (2007)
Deacon, San Francisco de Asis Episcopal Church, Austin
(512) 972-0991
(512) 297-5953
(512) 439-0700

vmason@sfaepiscopal.org

MASQUELETTE, Elizabeth Simmons (Philip) (1978)
Retired
(713) 526-4829
pmasquelette@lrmlaw.com

MASTERS, Ralph L. (1988)
Retired
(972) 795-9336 (972) 795-9336

MCBRIDE, David P. (Nancy) (1950)
Retired

MCCALL, Chad (Rhone) (2011)
Vicar, St. Peter's Episcopal Church, Lago Vista
(512) 267-2744 (512) 686-3455
chad@stpeterslv.org
(512) 524-1090
chadmccall@mac.com

MCDONALD, Durstan R (Ruth) (1984)
Retired
(512) 452-8699

MCGEHEE, J. Pittman (Bobby) (1978)
Retired
Director, Broad Acres Center, Houston
(832) 372-4273
pmcgehee@broadacrescenter.com
(713) 528-1212

MCGILL, James C. (Beth) (1992)
Assistant, Christ Church Cathedral, Houston
(713) 222-2593
jimm@christchurchcathedral.org
(713) 641-6272

MEPHAM, C. Andrew (1972)

Retired

(859) 224-4712

MERRILL, Robert Clifford (Carmen Sepulveda-Merrill) (2008)

Rector, St. Bartholomew's Episcopal Church, Hempstead

(979) 826-2525 (713) 409-7340

(281) 493-9126

bobmerrill@mersep.com

MIDDLETON, Tracie Gail (2009)

Non-parochial

(409) 651-0781 (409) 651-0781

tracie.g.middleton@gmail.com

MIEDKE, Warren Giles (Marilyn) (2011)

Deacon, St. Aidan's Episcopal Church, Houston (Cypress)

(281) 373-3203

(281) 861-8145

wgmmjm@sbcglobal.net

MILLER, Charlene Ida (John) (2004)

Non-parochial

(903) 663-1584 (903) 387-2703

cmiller01cm@sbcglobal.net

MILLER, Patrick J. (Allison) (2000)

Rector, St. Mark's Episcopal Church, Houston

(713) 665-3466 (713) 502-4645

patrick.miller@stmarks-houston.org

(713) 668-3036

MILLS, CarolAnn (Joseph) (2007)

Deacon, Grace Episcopal Church, Alvin

(281) 331-5657

(281) 756-8009

camprayer@yahoo.com

MILLS, Joseph M. (CarolAnn) (2007)

Deacon, Grace Episcopal Church, Alvin

(281) 331-5657 (832) 788-7801

jmills@alvincollege.edu

(281) 756-8009

k5jmm@yahoo.com

MINTER, Russell D. (Elizabeth) (1989)

Retired

(360) 379-2467

minterr@olympus.net

MIZIRL, Sandra L. (1998)
Chaplain, Texas A&M and Blinn, College Station - Campus Ministries, College Station
(979) 693-4245 (979) 587-1258
smizirl@episcopalcollegeministry.org
(979) 693-1776

MONTES, Alejandro Sixto (Laura) (1989)
Rector, San Mateo Episcopal Church, Bellaire
(713) 664-7792 (832) 493-1517
iglesiasanmateo@sbcglobal.net
(281) 242-5194
alejandrosixtomontes@gmail.com

MONTES-VELA, Alex G. (Thi) (2005)
Vicar, St. Mary Magdalene Episcopal Fellowship, Manor
(512) 423-8897
alexgmontesvela@gmail.com

alex@iamsmm.com

MONTGOMERY, Rhoda Swanner (Robert) (2001)
Rector, St. Thomas' Episcopal Church, College Station
(979) 696-1726 (832) 725-0332
Rhoda@StThomasBCS.org
(979) 703-1754

MOORE, Paul Randall (Karissee) (2000)
Rector, St. Christopher's Episcopal Church, Killeen
(254) 526-8380 (254) 368-6475
stchrisrector@gmail.com
(254) 698-6706
christopher1@hot.rr.com

MOORE, Robert J. (Nancy) (1975)
Retired
Associate, Good Shepherd Episcopal Church, Friendswood
(281) 482-7630 (713) 417-1921
frbob@gshepherd.net
(281) 538-9594
frbob@gshepherd.net

MORGAN, James C. (1969)
Rector, St. Stephen's Episcopal Church, Huntsville
(936) 295-7226
jmorgan_huntsville@yahoo.com
(936) 295-0476

MORGAN, Ralph Baier (Terri) (2006)
Rector, Christ Episcopal Church, Eagle Lake
(979) 234-3437 (281) 797-5246
fr.ralphmorgan@gmail.com
(281) 430-4789

MORGAN, R. Reid (Marie) (2008)
 Rector, St. Mary's Episcopal Church, Lampasas
 (512) 556-5433 (512) 540-1260
rector@ourstmarys.org
 (512) 556-5060
reid_morgan@sbcglobal.net

MORRIS, Janie Kirt (2003)
 Rector, Emmanuel Episcopal Church, Houston
 (281) 493-3161
rector@emmanuel-houston.org
 (281) 584-0605
jkirtmorris@earthlink.net

NAZRO, Arthur Phillips (Lucy) (1975)
 Associate, All Saints' Episcopal Church, Austin
 (512) 476-3589
phil@allsaints-austin.org
 (512) 451-3795

NEFF, Shanna (2010)
 Assistant, Trinity Episcopal Church, Longview
 (903) 753-3366 (903) 806-0211
revshanna@trinityparish.org
 (936) 564-2863
revshanna@aol.com

NELSON, David (Beth Anne) (2011)
 Rector, Christ the King Atascocita Episcopal Church, Humble
 (281) 852-1990 (281) 627-8810
ctkrector@embarqmail.com

NEWTON, John Wharton (2008)
 Canon for Lifelong Formation, Episcopal Diocese of Texas, Houston
 (713) 520-6444 (512) 619-8722
jnewton@epicenter.org

jwnewt@gmail.com

NICHOLS, Robert G. (Diana) (2007)
 Non-parochial
 (251) 471-9773 (251) 402-6093
robbie0216@comcast.net

NORMAND, Ann D. (1995)
 Canon to the Ordinary, Episcopal Diocese of Texas, Houston
 (713) 520-6444 (713) 452-0884
anormand@epicenter.org
 (281) 412-0644

NORTH, William M. (Mary) (2005)

Retired

(503) 675-1244

revbillnorth@comcast.net

NOVAK, Nick Don (Pamela) (1991)

Rector, Trinity Episcopal Church, Baytown

(281) 421-0090

nick@trinitybaytown.org

(281) 573-9167

nnovak1@verizon.net

NUTTER, James Wallace (Lucy) (1994)

Rector, Palmer Memorial Episcopal Church, Houston

(713) 529-6196

jnutter@palmerchurch.org

(713) 662-3954

OECHSEL, Russell H. (Linda) (2007)

Archdeacon, Episcopal Diocese of Texas, Houston

(281) 638-6474

roechsel@epicenter.org

Deacon, St. Mary's Episcopal Church, Houston (Cypress)

(281) 370-8000

deaconruss@stmaryscypress.org

(281) 859-1669

roechsel@sbcglobal.net

ONYENDI, Matthias E. (2006)

Non-parochial

nwaonyendi@hotmail.com

OSBORNE, Janne Alro (1997)

Associate, St. Michael's Episcopal Church, Austin

(512) 327-1474 (512) 554-1409

associate@st-michaels.org

jannealro@mac.com

OSNAYA-JIMENEZ, Uriel (Maria Elena) (1990)

Vicar, Santa Maria Virgen Episcopal Church, Houston

(281) 879-6000

SMVepisco@aol.com

(281) 983-0302

Frosnaya@aol.com

OTTSEN, David Keith (Deborah) (2008)

Rector, St. Peter's Episcopal Church, Brenham

(979) 530-3278

frdavid@stpetersbrenham.org

(979) 836-7263

PALMER, Hubert C. (Donna) (1960)

Retired

(830) 367-5830

PARKER, Andrew D. (Elizabeth) (2001)

Rector, St. Timothy's Episcopal Church, Lake Jackson

(979) 297-6003

aparker@sttimothy.org

(979) 285-2666

PARKER, Elizabeth W. (Andrew) (2001)

Associate, St. Timothy's Episcopal Church, Lake Jackson

(979) 297-6003 (979) 236-0347

lparker@sttimothy.org

(979) 285-2666

PARKER, Robert C. (1977)

Retired

(501) 821-5638

frbob0@gmail.com

PAYNE, Claude E. (Barbara) (1966)

Retired Bishop of Texas

(325) 701-7766

bpclaudepayne@gmail.com

PAYNE-WIENS, Reginald Anton (Elena) (2010)

Rector, St. James' Episcopal Church, Cedar Creek

(512) 926-6339 (512) 922-6814

fatherreggie@stjamesaustin.org

fatherreggiepw@gmail.com

PETTY, Carol Ross (George Zwicker) (2005)

Rector, Holy Comforter Episcopal Church, Angleton

(979) 849-1269 (979) 549-7440

rector@holycomforterangleton.org or mothercarolhcec@gmail.com

carolpetty@gmail.com

PHILLIPS, Arthur William (Lynn) (2002)

Associate, St. Paul's Episcopal Church in Diocese of Western Louisiana

(337) 385-2410

PICOT, Katherine F. (2010)

Assistant, St. Martin's Episcopal Church, Houston

(713) 985-3831 (713) 557-8950

kpicot@stmartinsepiscopal.org

Picotk@google-mail.com

PIERCE, Roderick John (Susan) (1988)
Retired

rodperce1@gmail.com

PITTS, John R. (Mary Bain) (1987)
Non-parochial
(512) 426-9135
john@johnrpitts.com

POGUE, Ronald Dennis (Gay) (1997)
Non-parochial
Professional Transition Specialist, Interim Ministry Network, Baltimore
(785) 830-8765

ron@e-piphanies.com

PORTER, L. Brian (Barbara) (1985)
Retired
(713) 869-2163
porter6375@sbcglobal.net

POTEET, David Bertrand (Iris) (1969)
Retired
(281) 492-2659
davidpoteet142@msn.com

POWELL, Armistead (Virginia) (1965)
Retired
(512) 281-9691

POWELL, Murray Richard (Sarah) (1977)
Retired
Part-Time Assistant, St. Mark's Episcopal Church, Houston
(713) 665-3466
(713) 682-2810
powellmrp@earthlink.net

PRESLER, Titus L. (Jane Butterfield) (2002)
Non-parochial
President, Edwardes College,
The Mall, Peshawar, Khyber Pakhtunkhwa, Pakistan 00+92915275154
ecp_office@yahoo.com
The Mall, Peshawar, Khyber Pakhtunkhwa, Pakistan

PRESTON, James Montgomery (1980)
Retired

prestonic9000@gmail.com

PRICE, David W. (Jennifer) (1990)
Rector, Grace Episcopal Church, Alvin
(281) 331-5657
gracechurchalvin@hotmail.com
(281) 331-6477
davidprice56@yahoo.com

PRICE, John Wilson (Arlene) (1968)
Retired
Assisting, Palmer Memorial Episcopal Church, Houston
(713) 529-6196
(713) 524-7609
johnwprice38@hotmail.com

PRICE, Robert Paul (Kate) (2006)
Rector, St. Dunstan's Episcopal Church, Houston
(281) 440-1600 x30
rprice@saintdunstans.org
(281) 257-9433

PROFFITT, Darrel Dwayne (Julie) (2007)
Rector, Holy Apostles Episcopal Church, Katy
(281) 392-3310
darrel@holyapostles.cc

PUCKETT, David F. K. (Elizabeth) (2002)
Retired
Supply Priest, Christ Episcopal Church, Jefferson
(903) 665-2693
(713) 647-6863
momdabney@aol.com

RARDIN, Thomas Michael (Christine) (1998)
Assistant, Holy Spirit Episcopal Church, Waco
(254) 772-1982 (254) 379-0146
(254) 235-1633
trardin@grandecom.net

RAZIM, Genevieve Lea (Ed) (2007)
Assisting Part-Time, Trinity Episcopal Church, The Woodlands
(281) 367-8113 (281) 881-8557
grazim@trinitywoodlands.org
(713) 349-0670
genrazim@gmail.com

REDMON, Robert N. (1972)
Retired
(281) 424-1503

REEVES, Robin K. (2006)

Rector, St. George's Episcopal Church, Texas City
(409) 945-2583 (832) 922-7022

rreevestrinity@gmail.com

REYNOLDS, Joe Douglas (Elizabeth) (2000)

Dean, Christ Church Cathedral, Houston
(713) 222-2593

jdreynolds@christchurchcathedral.org

(713) 528-3098

RICHNOW, Douglas Wayne (Nikki) (2007)

Senior Associate, St. John the Divine Episcopal Church, Houston
(713) 622-3600

drichnow@sjd.org

(713) 877-1096

drrichnow@netzero.net

RICHTER, William T. (Susan) (2009)

Rector, Good Shepherd Episcopal Church, Kingwood
(281) 358-3154 (832) 316-2965

fatherbill@goodshepherdkingwood.org

(281) 358-6630

RICKETTS, Nancy Lee (Philip) (2010)

Deacon, St. Michael's Episcopal Church, Austin
(512) 327-1474 (512) 417-9011

deacon@st-michaels.org

(512) 327-3360

noricketts@aol.com

RIOS, LaJunta Michelle (James) (2008)

Deacon, Trinity Episcopal Church, Baytown
(281) 421-0090 (832) 597-5337

micki@trinitybaytown.org

(281) 421-3935

lemissy2@aol.com

RITCHIE, Patricia Ritter (Maurice) (2009)

Chaplain, Ubi Caritas, Beaumont
(409) 832-1924 (409) 351-6697

Deacon, St. Stephen's Episcopal Church, Beaumont
(409) 892-4227

pritchie@ststephensbmt.org

(409) 833-2110

Ritchie.pat@gmail.com

ROBBINS, Mary Elizabeth (Leonard Breen) (2011)

Campus Missioner, Sam Houston State University - Campus Ministry, Huntsville
(936) 295-3988 (936) 662-6927

robbins@shsu.edu

(936) 295-9625

ROBINSON, Dorothy L. (Arch) (1994)

Non-parochial

(512) 345-4140

drobin@austin.rr.com

ROBINSON-COMO, Glenice (Paul Como) (2010)

Chaplain to the Beacon, Christ Church Cathedral, Houston

(713) 222-2593 (281) 467-7853

gcomo@christchurchcathedral.org

(281) 261-6076

g2pc@msn.com

RODRIGUEZ, Albert R. (LaVerne) (1996)

Rector, St. John's Episcopal Church, Austin

(512) 836-3974 (512) 695-6996

(512) 448-3088

padrealrod@aol.com

ROTTGERS, Steven R. (Mary) (2008)

Retired

(512) 240-5092

SRottgers@gmail.com

RUCKER, James Clifford (Judith) (2002)

Rector, Holy Trinity Episcopal Church, Port Neches

(409) 722-6238 (409) 527-2760

abbacliff@ymail.com

(409) 722-1410

RUEHLEN, Petroula K. (Thomas) (1992)

Retired

(337) 477-4923

PetroulaRuehlen@aol.com

RUSSELL, Jack D. (1984)

Retired

Chaplain to the Retired - East Texas

(903) 593-0353

redjack@suddenlink.net

SACHERS, Calvin S. (Fran) (1978)

Retired

SAVAGE, Harley S. (Jane) (1998)

Retired

(979) 245-5240

harley_savage@yahoo.com

SCHIFFMAYER, Jeffrey P. (Sylvia) (1969)

Retired

(832) 467-9612

SCHLESINGER, Kira Manette (Joseph) (2011)

Non-parochial

(615) 298-2315

kiramay@gmail.com

SCHUBERT, Kevin Lane Johnson (Heather) (2007)

Rector, St. George's Episcopal Church, Austin

(512) 454-2523 (512) 417-0910

(512) 358-6264

kevinljschubert@gmail.com

SCOTT, James E. (Carol) (1967)

Retired

Chaplain Emeritus, Houston Internat'l Seafarers' Center, Houston

(713) 640-1172

cross_s@hal-pc.org

SELLERS, Robert C. (1963)

Retired

(386) 675-6061

robertclaytonsellors@msn.com

SERACUSE, Linda Kay (Jerome) (2001)

Retired

(303) 898-0646

lindaseracuse@gmail.com

SEVICK, Gerald (Kay) (2008)

Rector, Trinity Episcopal Church, The Woodlands

(281) 367-8113 (832) 671-2653

gsevick@trinitywoodlands.org

(281) 298-6850

SHANNON, Carl Steen (Jo) (1980)

Retired

(281) 920-0787

carlshannon@sbcglobal.net

SHAWHAN, Jr., Benjamin Harrison (Diana) (1967)

Retired

Chaplain to the Retired - Houston

Clergy Emeritus, Holy Spirit Episcopal Church, Houston

(281) 589-1934

SHEFFIELD, Earl J. (Renee) (1990)

Retired

(409) 389-8320

tutuejs@hotmail.com

SHEFFIELD, John J. (Anna Marie) (1992)

Non-parochial

(210) 822-6309

deepriver_4@yahoo.com

SHELBY, F. Stuart (Crista) (2007)
 Rector, St. Richard's Episcopal Church, Round Rock
 (512) 255-5436 (713) 503-1015
stuart@saintrichards.org
 (512) 716-1544

SHELTON, Linda R. (Thomas) (2007)
 Deacon, Palmer Memorial Episcopal Church, Houston
 (713) 529-6196
lskelton@palmerchurch.org
 (713) 665-5315
lskeltonl@aol.com

SKYLES, Benjamin H. (Joyce) (1958)
 Retired
 (281) 778-4889
bskyles1@comcast.net

SMITH, C. Rodney (Annette) (1994)
 Retired
 (901) 821-0227
crodney-smith@gmail.com

SMITH, Cecilia B. (Ray) (1990)
 Safe Church Minister, Episcopal Diocese of Texas, Austin
 (512) 478-0580 (713) 516-5747
csmith@epicenter.org
 (512) 584-8588
CSMITH025@austin.rr.com

SMITH, Ronald N. (Kay) (2003)
 Associate, St. David's Episcopal Church, Austin (will retire 8/1/12)
 (512) 610-3500
ron.s@stdave.org
 (512) 472-3236

SMITH, Stephen M. (1986)
 Non-parochial
 (503) 702-0312

SMITH, Ted William (Kathryn) (2010)
 Rector, St. Stephen's Episcopal Church, Liberty
 (936) 336-3762 (281) 799-9534
fatherted@saintstephensliberty.org
 (936) 257-8555
tedwsmith@att.net

SOARD, John Robert (Claire) (2011)
 Curate, Trinity Episcopal Church, Baytown
 (281) 421-0090 (832) 790-7554
john@trinitybaytown.org
 (512) 234-0085
johnsoard@gmail.com

SONGY, Benedict G. (Jacklyn) (1986)

Retired

(318) 868-7862

bsongy_sport1@comcast.net

SONNEN, Jon A. (Marilyn) (1974)

Retired

(281) 998-0351

sonnenja@aol.com

SOTOMAYOR, Ricardo (Angelina) (1995)

Retired

(281) 491-7978

sotomayor1500@yahoo.com

ST. ROMAIN, J. Brad (Lisa) (2004)

Rector, St. Francis' Episcopal Church, Temple

(254) 773-4255 (254) 716-3107

(254) 235-5561

bradst.romain@gmail.com

STEIN, Edward L. (1972)

Assistant, Christ Church Cathedral, Houston

(713) 222-2593

edstein@christchurchcathedral.org

(713) 781-6406

STILLINGS, Kyle D. (Grevel) (2010)

Executive Director, William Temple Episcopal Center, Galveston

(409) 762-8641

College Missioner, UTMB Galveston - Episcopal Campus Ministry, Galveston

(409) 762-8641

kylestillings@gmail.com

STINE, Stephen Blaine (Laurie) (2009)

Deacon, Christ Episcopal Church, Tyler

(903) 597-9854 (903) 530-8168

(903) 592-4652

dowellstine@suddenlink.net

STOCKTON, James Vernon (Lee) (1999)

Rector, Resurrection Episcopal Church, Austin

(512) 459-0027 (512) 496-1795

(512) 670-9066

jstockton@sbcglobal.net

STOLZ, Clarence F. (Jeanne) (1982)

Retired

(785) 843-2717

STRINGER, Stacy B. (Stephen) (2008)
 Rector, Holy Trinity Episcopal Church, Dickinson
 (281) 337-1833 (713) 204-3956
rector@holyltrinitydickinson.org
 (713) 467-9518
SBStringer@att.net

STROBEL, Henry Willis (1985)
 Non-parochial
henry.w.strobel@uth.tmc.edu
 (713) 669-1704

SUGENO, David Senkichi (Amy) (2006)
 Rector, Trinity Episcopal Church, Marble Falls
 (830) 693-2822 (830)
 (830) 825-3090
office@trinitymarblefalls.org

SULLIVAN, Bradley J. (Kristin) (2005)
 Assistant, Emmanuel Episcopal Church, Houston
 (281) 493-3161 (713) 429-2258
bradaa23@hotmail.com
 (713) 862-2748

SULLIVAN, Kristin (Bradley) (2006)
 Associate - Part-time, Epiphany Episcopal Church, Houston
 (713) 774-9619
ksullivan@epiphany-hou.org
 (713) 862-2748
klsullivan04@gmail.com

TAFT, Paul E. (Lucy) (1967)
 Retired
 (903) 581-2767
palu.taft@sbcglobal.net

TARBET, Robert M. (Beverly) (1974)
 Retired
 Supply Priest, Christ Episcopal Church, Mexia
 (903) 626-4926
 (254) 840-3339
l1usma62@sbcglobal.net

TAYLOR, Walter H. (Mary) (1992)
 Retired
 (413) 637-4169
whtmwt@aol.com

THAMES, David B. (Elizabeth) (1992)
 Chaplain U.S. Navy

THOMAS, C. John (Mary) (1996)
 Retired from Diocese of Chester before transferring to EDOT
 (281) 996-7797

THOMAS, Peter Glyn (Carolyn) (1996)

Retired

(919) 545-0776

cpthomas@embarqmail.com

THOMAS, Victor J. (Nicole) (2008)

Rector, St. James' Episcopal Church, Houston

(713) 526-9571 (713) 540-7700

revthomas@stjameshouston.org

(281) 741-1527

victorstph@comcast.net

THOMPSON, Scott Allen (Linda) (2008)

Rector, Holy Cross Episcopal Church, Sugar Land

(281) 633-2000

sathompson@holycrosschurch.com

(281) 762-2193

sathompsonintx@comcast.net

TIMBERLAKE, Roland A. (Alice Jean) (1975)

Retired

Chaplain to the Retired - Greater Austin

Rector Emeritus, St. Luke's on the Lake Episcopal Church, Austin

(512) 345-3311

rolandt@sbcglobal.net

TIRRELL, Charles David (Brenda) (1998)

Retired

(713) 526-6282

ctirrell@tds.net

TOBOLA, Cynthia Pruet (Logic) (2009)

Vicar, St. John's Episcopal Church, Palacios

(361) 972-2744 (979) 541-3273

(979) 543-3191

cynthiatobola@yahoo.com

TODD, Samuel R. (Sara) (1996)

Retired

(713) 661-1260

stodd2423@att.net

TOMLIN, Billy Frank (Orla) (1969)

Retired

Chaplain, St. James House, Baytown

(281) 424-4017

btomlin5802@comcast.net

TOWNSEND, Bowman (Beth) (2004)

Rector, St. Christopher's Episcopal Church, Austin

(512) 288-0128 (512) 419-8090

botownsend@austin.rr.com

(512) 457-0510

TRAVIS, Douglas B. (Pam) (2001)
 Dean and President, Seminary of the Southwest, Austin
 (512) 472-4133 (214) 952-5814
DTravis@ssw.edu

TREADWELL, William C. (Christine) (2004)
 Rector, St. Paul's Episcopal Church, Waco
 (254) 753-4501 (254) 495-2234
chuck@stpaulswaco.org
 (254) 296-0769
chucktreadwell@sbcglobal.net

TREGO, Randall W. (Lois) (1989)
 Chaplain, St. Luke's Community Medical Center, The Woodlands
 (936) 266-2000
rtrego@sleh.com
 (713) 864-1622

TUBBS, Suzanne Freenan (Michael) (2006)
 Retired
 (903) 581-6353
priest2@att.net

TUCKER, Alice Elizabeth (1987)
 Non-parochial

TUCKER, Douglas Jon (Cheryl)
 Retired
 Interim, Grace Episcopal Church, Galveston (1981)
 (409) 762-9676
 (409) 539-5079
dctucker2@comcast.net

TUCKER, James Thomas (Virginia) (1981)
 Rector, Epiphany Episcopal Church, Houston
 (713) 774-9619
jttucker@epiphany-hou.org
 (713) 664-6131

TURNER, Elizabeth Zarelli (Philip) (1997)
 Rector, St. Mark's Episcopal Church, Austin
 (512) 444-1449
ezturner@stmarksaustin.org
 (512) 301-1903
revbets@gmail.com

TURNER, Philip Williams (Elizabeth) (1998)
 Retired
 (512) 301-1903
revbets@gmail.com

TWEEDIE, William Duane (Laura) (2009)
 Assistant, St. David's Episcopal Church, Austin
 (512) 610-3500 (512) 924-2992
 (254) 304-0957
bilkyt@gmail.com

UDELL, George M. E. (Rosemary) (1969)
 Retired
 (972) 325-1094
GMEU@aol.com

VAN BLACK, Barbara A. (2009)
 Deacon, Trinity Episcopal Church, Houston
 (713) 528-4100
barbara.vanblack@trinitychurchhouston.net
 (713) 355-6655 c: (713) 870-2862
vanblack-iona-1@comcast.net

VASQUEZ-JUAREZ, Patricia E. (2004)
 Non-parochial
 (979) 256-9234
patriciaellen1007@att.net

VICKERY, Robert (Debbie) (1976)
 Rector, St. Michael's Episcopal Church, Austin
 (512) 327-1474 (512) 925-8430
rector@st-michaels.org
 (512) 328-2526
rvickery1@austin.rr.com

VIGGIANO, Robert P. (Karen) (2001)
 Part-Time Assistant, St. Mark's Episcopal Church, Austin
 (512) 444-1449
 (512) 863-3562
viggiano_rp@yahoo.com

WADE, J. Merrill (Crystal) (2002)
 Rector, St. Matthew's Episcopal Church, Austin
 (512) 345-8314
merrill@stmattsaustrin.org
 (512) 250-9161

WALLACE, Thomas Allen (Patricia) (1972)
 Retired
 (979) 865-3657
tawallace69UT@att.net

WALLENS, Michael G. (Susan) (2009)
 Chaplain, St. Stephen's Episcopal School, Austin
 (512) 327-1213 (512) 704-4184
 (512) 401-3188
mwallens@sstx.org

WALLING, Albert Clinton (Carroll) (1973)
Retired

acw2cww@sbcglobal.net

WALLINGFORD, Katharine (Rufus) (2003)
Retired
Spiritual Director, Palmer Memorial Episcopal Church, Houston
(713) 529-6196
kwallingford@palmerchurch.org

kitwall@me.com

WARD, Jeremiah (1978)
Retired
(281) 907-7044
jeremiahward@att.net

WAREING, Robert Edgar (Patricia) (1981)
Retired
Interim, St. Paul's Episcopal Church, Katy
(281) 391-2785

r.wareing@pobox.com

WATERS, Margaret Hunkin (John Bennet) (2002)
Rector, St. Alban's Episcopal Church, Manchaca
(512) 282-5631
Margaret@stalbandsaustin.org
(512) 302-9694

WATSON, James Darrell (Sarah) (2006)
Rector, St. Michael & All Angels' Episcopal Church, Longview
(903) 759-2051
(903) 297-9318
JimWatson@letu.edu

WATSON, Janice (Thomas) (2008)
Deacon, St. Michael & All Angels' Episcopal Church, Longview
(903) 759-2051 (903) 720-6602
(903) 758-0855
janice.watson49@yahoo.com

WATT, James H. (1960)
Retired
(956) 585-5794
jhw10@earth-comm.com

WEHNER, Paul Benson (Sherry) (2001)
Rector, Calvary Episcopal Church, Richmond
(281) 342-2147 (409) 766-0088
frpaul@ces-richmond.org
(409) 766-0088
wehnerpb@prodigy.net

WELLS, John T. (Su) (1998)

Rector, Holy Spirit Episcopal Church, Waco

(254) 772-1982

frjohn@holyspiritwaco.com

(254) 776-1143

coljtw@yahoo.com

WELLS, Robert L. (Carol) (1991)

Non-parochial

(713) 402-8034

bobwells4383@att.net

WELTY, Terrence Anthony (Ann) (2009)

Rector, St. Philip's Episcopal Church, Palestine

(903) 729-4214 (903) 714-7052

(903) 723-1222

twelty4235@aol.com

WESTBROOK, Carl (Carolyn) (1996)

Non-parochial

(903) 592-3577

WHALEY, Stephen Foster (Kathryn) (2003)

Rector, All Saints' Episcopal Church, Stafford

(281) 499-9602 (832) 449-0340

fr.stephen@allsaintsstafford.org

(281) 778-0244

WHITFIELD, Raymond P. (Roberta) (1980)

Retired

(512) 261-3210

WHITFIELD, Stephen Ray (Rosa) (1977)

Retired

Sacramentalist, St. Peter's Episcopal Church, Lago Vista

(512) 267-2744

(512) 686-1056

whitfieldsteve@gmail.com

WHITMORE, Bruce Gregory (1985)

Non-parochial

WIGMORE, William Joseph (Gerry)

Vicar, Fellowship of the Prodigal, Round Rock

(512) 697-8501 (512) 422-6208

billw@austinrecovery.org

(512) 218-1066

revbillw@gmail.com

WILBURN, J. Mark (1982)

Retired

(254) 541-4545

markofthewildboar@att.net

WILBURN, Merry R. (1991)

Chaplain, Providence Health Center, Waco
(254) 751-4000
Assisting, All Saints' Episcopal Church, Cameron
(254) 697-2167
(254) 541-2968
mwilburn1954@gmail.com

WILLIAMS, James A. (Barbara) (1988)

Retired
(512) 345-4614
jaarwi@gmail.com

WILLIAMS, John G. (Rita) (1990)

Rector, St. Francis' Episcopal Church, College Station (on Sabbatical from May 1 through August 1, 2012)
(979) 696-1491 (281) 705-2545
frjohn.williams@gmail.com
(281) 705-2545

WILLIAMS, Margaret Oetjen (William) (2005)

Retired
(713) 859-1258
mwilliams616@comcast.net

WILLKE, Herbert A. (Virginia) (1970)

Retired
(512) 428-4264

WILSON, Mary Elizabeth (1997)

Sr. Asst. Rector of Christian Ed., St. Martin's Episcopal Church,
Houston (713) 621-3040 (713) 855-2924
mwilson@stmartinsepiscopal.org
(713) 785-1199

WILSON, Ray E. (1978)

Non-parochial
(713) 299-8423
(713) 782-3215
rwilson@briarwoodschool.org

WIMBERLY, Don A. (Wendy) (1999)

Retired Bishop of Texas
(770) 649-7602
dawimberly@att.net

WINGFIELD, V. Garrett (Mary) (1966)

Retired
c/o Garrett Wingfield, CPA, Houston
(713) 523-5154
(713) 864-8150
vgw@iapc.net

WISMER, Robert David (Jennifer) (2002)

Chaplain, St. Francis' Episcopal School, Houston
(713) 458-6100

Associate, St. Francis' Episcopal Church, Houston
(713) 782-1270 (281) 253-6739

bwismer@sfedshouston.org

(832) 243-5299

rdwismer@gmail.com

WITTMAYER, Kevin Edward (Pamela) (2003)

Rector, Trinity Episcopal Church, Longview

(903) 753-3366 (903) 235-4430

frkevin@trinityparish.org

(903) 757-5775

WOLFE, Connie (2009)

Staff Chaplain, St. Luke's Episcopal Hospital, Houston

(832) 355-1000 (540) 691-3817

cwolfe@sleh.com

WOODS, Thomas C. (Ann) (1969)

Retired

Rector Emeritus, St. Matthew's Episcopal Church, Henderson

(903) 657-6804

WOOLERY-PRICE, Edward R. (Patricia) (2008)

Deacon, All Saints' Episcopal Church, Austin

(512) 476-3589

(512) 476-7643

easyed92940@aol.com

WYCKOFF, Michael H. (Martha) (2005)

Rector, St. Luke's on the Lake Episcopal Church, Austin

(512) 266-2455 (512) 228-7687

frmwyckoff@stlukesonthelake.org

(512) 266-8067

YOUNG, Francene (Kenneth Jones) (2011)

Rector, St. Luke the Evangelist Episcopal Church, Houston

(713) 748-5974 (713) 459-5750 (preferred #)

stluke_episcopalchurch@yahoo.com

(713) 802-2705

francene.young@att.net

YOUNGER, Leighton K. (Sarah) (1964)

Retired

(830) 868-2282

erealm@hughes.net

ZIMMERMAN, Aaron Michael Gonzalez (Andrea) (2011)

Associate Rector for Outreach and Family Life, St. Martin's Episcopal Church, Houston
(713) 621-3040 (617) 686-6319
azimmerman@stmartinsepiscopal.org
(281) 501-0604

ZIMMERMAN, Janet Lynn Whaley (Louis Sey) (2009)

Non-parochial, Diocese of Olympia, Anacortes
janet@allsaints-austin.org
(512) 981-8211

janetzimm@gmail.com

PASTORAL LEADERS

HUBER, E. Wendy (Stephen)

Pastoral Leader, St. John's Episcopal Church, Marlin
(254) 803-3800
Stjohnepiscopal514@sbcglobal.net
(979) 865-0020
wtrachtehuber@aol.com

MARMON, Mark M. (Shelley)

Pastoral Leader, All Saints' Episcopal Church, Hitchcock
(409) 925-2544 (409) 927-4292
Allsaints77563@aol.com
(713) 666-8868
markmarmon@gmail.com

LICENSED CLERGY

ABRAHAM, Abraham T. (Shantha)

(281) 403-3645 c: (281) 235-7630
aatholtathil@yahoo.com

AGNEW, Martin Luther (Patricia)

(903) 825-6058 c: (903) 954-0267
mla@embarqmail.com

AHIMBISIBWE, Israel W. (Dorcus)

Vicar, Redeemer Episcopal Church, Houston
(713) 928-3221
College Missioner, U of H, Houston
Assisting, Holy Spirit, Houston
(713) 301-5457
ahimbisra@hotmail.com

AVALOS, Abdias C.

(713) 699-1417 c: (832) 671-1222
abb28@sbcglobal.net

BENAVIDES, Laurie Pauline (Roy)
Deacon, Grace Episcopal Church, Georgetown
(512) 863-2068
deacon@graceepis.org
(512) 864-0639 c: (432) 770-4480
lpbenavides@gmail.com

BOWERSOX, Ned (Annie)
(512) 608-4050 c: (361) 549-3668
soxs04@aol.com

BRYANT, William R. "Bill"
(318) 371-0217 c: (318) 446-0127
rectory@shreve.net

CHAMBERS, Joseph M. "Joe" (Carol)
Assisting, St. Dunstan's, Houston
(832) 559-1702 c: (281) 825-1634
jmchambers@myway.com

CHAPMAN, Jerry W.
(512) 257-0618 c: (512) 657-9085
jwchap@yahoo.com

CRAIG, Hugh B.
Assistant, St. James' Episcopal Church, Austin
(512) 926-6339
fatherhugh@stjamesaustin.org
(512) 442-1913 w: (512) 299-9552 c: (512) 689-2973
hcraig1136@aol.com

CRITCHLOW, Fitzgerald S.
(281) 713-8470
fscritchlowii@gmail.com

DAVIDS, Peter Hugh (Judith)
(281) 495-1241 w: (281) 649-3627 c: (713) 314-7886

peter@davidsnet.ws

DEWOLFE, Robert F. (Jo-Anne)
Interim, St. Francis' Episcopal Church, Tyler
(903) 593-8459
rector@stfrancist Tyler.org
(903) 566-7545 c: (210) 293-7961
frbobdew@yahoo.com

DURHAM, Eugenia M.
(512) 906-0026 c: (928) 651-5199
emdurham@hotmail.com

FULLER, Betty Works (Frank)

Chaplain, All Saints' School, Beaumont
Co-Director, Christian Formation, St. Mark's, Beaumont (409) 832-3405
(409) 898-1293 c: (361) 739-7009
seedlings@aol.com

GILMAN, Robert R.

Interim Associate Rector, Palmer Memorial Episcopal Church, Houston
(713) 529-6196
bgilman@palmerchurch.org
c: (281) 900-8839
bgilman@live.com

GODWIN, Robert "Bob" G. A. (Elizabeth)

Priest-in-Charge, Trinity Episcopal Church, Jacksonville
(903) 586-4336
trinityepiscopal@suddenlinkmail.com
(903) 284-6444 c: (903) 284-7907
robtliz@suddenlink.net

GREENE, Adam S.

Dean of Spiritual Life and Chaplain, Episcopal High School, Houston
(713) 512-3409
c: (832) 256-3557
agreene@ehshouston.org

GREER, David J. (Barbara)

(318) 210-6077
davidjgreer@att.net

HELLER, Jan C. (Linda)

Professor, UT Medical Branch, Galveston
(409) 772-9392
(360) 930-8434 c: (206) 954-4355
jan.c.heller@gmail.com

HOLSTON, George W.

(254) 698-0557
george.holston@us.army.mil

HOOD, William R. (Martha Parker)

Assisting, Palmer Memorial, Houston
c: (713) 539-4667
hoodwr1@yahoo.com or will@m-erg.com

HOUGHTON, William Clokey (Candida)

(281) 367-3159 c: (281) 217-2531
whoughclock@aol.com

HUTCHESON, Reese M.

(254) 698-2531 c: (254) 285-8282
rhutch146@earthlink.net

INNES, Neil F. (Mary Ann)

(281) 980-5137 c: (281) 212-4268

nfimai@windstream.net

JACKSON, Micah T. J. (Laura)

Professor, Seminary of the Southwest, Austin

(512) 472-4133

mjackson@ssw.edu

(512) 810-9886

JOHNSON, Frances Kay

(713) 528-0456 c: (832) 275-4139

fkjohn@gmail.com

KALLARACKAL, Thomas C. (Eunice)

Assisting, St. Mark's Episcopal Church, Houston

(713) 665-3466

(713) 988-6624 c: (713) 718-8455

t.kallarackal@yahoo.com

KENNEY, Christine Swartz (Joseph)

(512) 943-0200 c: (512) 656-8033

ckenney3@sbcglobal.net

KING, Stephen P. (Sarah)

(512) 878-7469

stephen.king@ssw.edu

KINNEY, Stephen W. (Gwen)

Assistant, All Saints' Episcopal Church, Austin for The Front Porch

(512) 476-3589

(512) 330-0116 c: (512) 656-6594

swk.kinney@gmail.com

LEE, Nathaniel "Nate" J.

Part-time curate, Holy Spirit, Waco (254) 772-1982

c: (703) 599-5114

Nathaniel.lee@baylor.edu

LOPEZ, Pedro N. (Estela)

Vicar, San Pedro/St. Peter's Episcopal Church, Pasadena

(713) 473-8090 (847) 630-6089

pedronel@sbcglobal.net

LOVING, John H. (Nancy)

(512) 301-4848 c: (512) 619-7657

jloving3@austin.rr.com

LUNDIN, G. Edward "Ed"

w: (601) 942-5741 c: (601) 606-4108

gelundin@gmail.com

MADAVARAJ, Samuel

(817) 719-4066 c: (469) 767-6126
samuelpadavaraj@sbcglobal.net

MAGERS, J. Hugh (Anita)

Assisting, St. Andrew's Episcopal Church, Bryan
(979) 822-5176
(979) 696-6955
joanmagers@verizon.net

MARTIN, Kenneth "Ken" E.

Priest-in-charge, St. Luke's, Lindale
(903) 613-0054 c: (903) 707-3314
kenmartin@aol.com

MOORE, Edward F.

Assisting, Good Shepherd Episcopal Church, Tomball
(281) 351-1609
(832) 237-9558
emoore012@comcast.net

O'STEEN, Joe Arnold

Assisting, St. Andrew's Episcopal Church, Pearland
(281) 485-3843
(281) 412-4513 c: 281-736-2330
fatherjoeosteen@gmail.com

PEETE, Brandon (Hillary)

Chaplain, All Saints' School, Tyler (903) 579-6000
Part-Time, Christ Episcopal Church, Tyler

(903) 597-9854
bpeete@all-saints.org
c: (404) 558-0807
hstewart1231@yahoo.com

PFISTER, Kathleen R. (Phil)

Associate, Good Shepherd Episcopal Church, Austin
(512) 476-3523
kathyp@gsaustin.org

salshouse@gmail.com

POLVINO, Andrea Regina

Pastoral Fellow, St. Luke's Episcopal Hospital, Houston
(832) 355-1000
(931) 636-8663 c: (254) 716-7233
arpolino@gmail.com

RAFFALOVICH, Francis D. (Georgia)

(512) 864-0211 c: (512) 784-2659

fraff@suddenlink.net

ROBERTSON, C. Josephine (Tim Peoples)

Assistant, St. Paul's Episcopal Church, Waco

(254) 753-4501

c: (810) 834-1161

revjosephine@gmail.com

ROESKE, Michael Jerome

Assistant, Trinity Episcopal Church, Houston

(713) 528-4100

michael.roeske@trinitychurchhouston.net

(713) 526- 6900 c: (713) 855-7583

mjroeske@yahoo.com

RUSSELL, Kathleen Sams (Michael)

Professor, Seminary of the Southwest, Austin

(512) 439-0372 c: (512) 363-3217

Kathleen.russell@ssw.edu

SCHEIDER, David M. (Beth)

Chaplain in the US Army

(512) 863-3461 w: (254) 288-1913 c: (512) 966-9998

dave.scheider@hotmail.com

SECAUR, Stephen Charles (Nancy)

Priest-in-charge, St. John's, Center and at Christ Church, San Augustine

(409) 283-6169 w: (936) 488-8750 c: (409) 429-4613

frstephen@sbcglobal.net

TERHUNE, Robert D. (Lorna)

Assisting, Good Shepherd Episcopal Church, Austin

(512) 476-3523

lrterhune@mac.com

TURNER, Sharon Kay

Supply Priest, St. John's Episcopal Church, Columbus

(979) 732-2590

(979) 247-3452 c: (214) 729-2243

sharonkayturner@yahoo.com

WEATHERLY, Preston E. (Carolyn)

Lutheran Clergy

(979) 549-0523 c: (979) 922-4734

prestonweatherly@att.net

WEBB, Joseph B.

c: (512) 630-7053

jbwsshome@yahoo.com

WEGER, Rohani (Hans)

Interim Rector, San Francisco de Asis Episcopal Church, Austin

(512) 972-0991

(512) 833-6476 c: (512) 663-5345

rohani2@sbcglobal.net

WILKINSON, Joyce Ann

c: (409) 293-5225

joycemwil@yahoo.com

**STUDENTS
SEMINARY TRACK**

SENIORS

MCGAVERN, Cecil “George” (Melissa)

Seminary of the Southwest

Postulant: 3-25-10

h: (512) 761-3785; c: (832) 589-5786

COM Sponsor: Rev. Kevin Wittmayer

Candidate:

cgmcgavern@me.com

MENDOZA, Christine Love (Jonathan)

Seminary of the Southwest

Postulant: 1-29-10

c: (512) 423-2245

COM Sponsor: Robin Cooper

Candidate:

christinemendoza@gmail.com

SMITH, Rebecca “Beccy” Lee

Virginia Seminary

Postulant: 3-10-10

c: (281) 686-8573

COM Sponsor: Rev. Jimmy M.L. Grace

Candidate:

smith_beccy@hotmail.com

MIDDLEERS

COX, Sharron Leslie

Sewanee

St. John the Divine, Houston

Postulant: 11-4-2010

h: (931) 598-3490; c: (281) 731-4648

COM Sponsor: Rev. Miles Brandon

Candidate:

scoxhoutx@gmail.com

JOHNSON, Kellaure (Nicholas)

Seminary of the Southwest

Christ Church Cathedral, Houston

Postulant: 3-4-11

c: (281) 467-7110

COM Sponsor: Rev. Susan Kennard

Candidate:

joneskb0@hotmail.com

HOLLOWAY, Eric

Seminary of the Southwest

St. David's, Austin

Postulant: 5-6-11

c: (512) 736-3953

Sponsor: Char Aslakson

Candidate:

hollowaytogo@yahoo.com

O'BRIEN, Eileen (Connor)

Virginia Seminary

Christ Church Cathedral, Houston

Postulant: 2-24-11

c: (281) 686-4625

Sponsor: Rev. Christine Faulstich

Candidate:

eileen.obrien1981@gmail.com

JUNIORS

EASLEY, Alexandra “Alex”

Episcopal Student Center, Austin

Postulant: 2-13-12

c: (210) 862-6614

COM Sponsor: Rev. Christine Faulstich

Candidate:

alexeasley@me.com

SHELTON, Madeline

St. David's, Austin

Postulant: 2-15-12

c: (512) 786-6112; w: (512) 345-2734

COM Sponsor: Liz Lewis

Candidate:

madeline.shelton@gmail.com

TARVER, Brian (Anna)

St. Alban's, Austin

Postulant: 2-15-12

c: (512- 574-8337; w: (512) 282-5631

COM Sponsor: Rev. Gerald Sevick

Candidate:

brian@stalbansaustin.org

TAYLOR, Sarah

Holy Spirit, Austin

Postulant: 2-13-12

c: (713) 876-0750; w: (713) 468-7796

Sponsor: Rev. Uriel Osnaya-Jimenez

Candidate:

shtaylor11@gmail.com

SPECIAL STUDENT

XOLALPA, Jessica (Erick)

Will attend Seminary 2013

St. Paul's, Waco

Postulant: 2-7-12

COM Sponsor: Rev. Kevin Wittmayer

Candidate:

jessicaxolalpa@yahoo.com

CANON 8: BI-VOCATIONAL CLERGY TRACK THE IONA SCHOOL

SENIORS

DRISKILL, Lorinda E. (Michael A. Miles)

The Iona School

St. Mark's, Houston

Postulant:

h (713) 665-8460; w (832) 854-7487;

c (281) 685-6140

Trinity, Anahuac - Pastoral Leader Intern

Candidate:

lorinda@beads2you.com

MARMON, Mark M. (Shelley)

The Iona School

St. Mark's, Houston

Postulant:

c (713) 906-0421

All Saints', Hitchcock - Pastoral Leader

Intern

Candidate:

markmarmon@gmail.com

MIDLERS

DOWELL, Elizabeth R. (Matthew)

The Iona School
Hope Episcopal, Houston

Postulant:

c (832) 462-3228

Candidate:

elizabethrdowell@gmail.com

GIBLIN, Keith F. (Joyce)

The Iona School
St. Stephen's, Beaumont

Postulant:

h (409) 860-4385; w (409) 654-2845; c

(409) 656-5500

Candidate:

keith_giblin@txed.uscourts.gov

GIBSON, Elizabeth M. (Michael) The

Iona School
All Saints', Austin

Postulant:

c (512) 963-0054

Candidate:

egibson@ssw.edu

MAGNUSON, Paulette W. (Larry)

The Iona School
Grace, Georgetown

Postulant:

h (512) 869-2420; c (512) 796-4014

Candidate:

pwmagnuson@gmail.com

PIERCE, Terry L.

The Iona School
St. Michael's, Austin

Postulant:

h (512) 288-9819; w (512) 438-2540;

c (512) 826-6278

Candidate:

TLP5122003@yahoo.com

CANON 6: DIACONATE TRACK

THE IONA SCHOOL

SENIORS

LOWRY, Robert "Bob" Lynn (Louise)

The Iona School
Trinity, The Woodlands

Postulant: 8-20-09

h (281) 363-0830; c (281) 229-0194

Candidate: 3-18-11

r_lowry@sbcglobal.net

SWEET, Portia Ann

The Iona School
St. Christopher's, Houston

Postulant: 6-18-09

h (713) 956-6261; c (713) 304-9989

Candidate: 3-18-11

sweetp60@sbcglobal.net

WILLIAMS, Sharon “Sherry” Vaughan (Roger C.)

The Iona School
St. Michael's, Austin
Postulant: 8-19-09
h (512) 327-3005; c (512) 327-3005
Candidate: 3-18-11
sherry.v.williams@mac.com

MIDDLELERS

CLOTHIER, Tamara Ann

The Iona School
St. Luke's, Belton
Postulant: 8-19-10
h (254) 780-4025; c (254) 541-9239
Candidate:
aramat815@sbcglobal.net

HENDERSON, Patricia “Pat” Ann

The Iona School
Grace Episcopal, Georgetown
Postulant: 8-19-10
h (512) 868-9392; c (512) 864-4688
Candidate:
pathhenderson3@suddenlink.net

HALSTEAD, Janet “Jan” Faye (Jerry)

The Iona School
Christ Church, Cedar Park
Postulant: 8-19-10
h (512) 259-5430; c (512) 470-9640
Candidate:
halsteadjj@yahoo.com

BOWMAN, Jesse H. (Cary)

The Iona School
St. Andrew's, Pearland
Postulant: 5-5-11
h (281) 489-1696; w (281) 483-5461; c
(281) 413-7477
Candidate:
jessebowman1@gmail.com

JUNIOR

E-MAIL ADDRESSES FOR DIOCESAN STAFF

The Rt. Rev. C. Andrew Doyle.....	adoyle@epicenter.org
The Rt. Rev. Dena A. Harrison (Austin).....	dharrison@epicenter.org
The Rev. Canon John A. Logan, Jr.	jal4444@epicenter.org
The Rev. Canon John W. Newton IV.....	jnewton@epicenter.org
The Rev. Canon Ann D. Normand.....	anormand@epicenter.org
The Rev. Cecilia B. Smith (Austin)	csmith025@austin.rr
The Venerable Russell H. Oechsel, Jr.....	roechsel@epicenter.org
Alicia Alcantara (Austin)	aalcantara@epicenter.org
Carol Barnwell	cbarnwell@epicenter.org
Bob Biehl	rbiehl@epicenter.org
Matt Blank	mblank@epicenter.org
Luke Blount	lblount@epicenter.org
Marty Brickley (Austin).....	mbrickley@epicenter.org
Rochelle Childers	rchilders@epicenter.org
Kathy Culmer.....	kculmer@epicenter.org
George Dehan	gdehan@epicenter.org
.....	georged@campallen.org
LaShane Eaglin	leaglin@epicenter.org
Sue Edmonson	sedmonson@epicenter.org
David Fisher	dfisher@epicenter.org
Ana Gonzales May (Austin).....	agmay@epicenter.org
Martha Harvey (Tyler).....	mharvey@epicenter.org
Alice Kerr	akerr@epicenter.org
Andre Kierkiewicz	akierkiewicz@epicenter.org
Debra Klinger.....	dklinger@epicenter.org
Laura Krustchinsky	lkrustchinsky@epicenter.org
Dora Laird.....	dlaird@epicenter.org
Nancy Lennard	nlennard@epicenter.org
Mary MacGregor.....	mary@epicenter.org
Jamie Martin-Currie	jmartin-currie@epicenter.org
Allison McCloskey	amccloskey@epicenter.org
Gail McGuire.....	gmcguire@epicenter.org
Rebecca Nelson-Gomez	rnelson-gomez@epicenter.org
Tony Norris	tnorris@epicenter.org
Shirley Platt	splatt@epicenter.org
Julie Russo-Heath	julie@epicenter.org
Bob Schorr.....	bschorr@epicenter.org
Rebecca Sweitzer.....	rsweitzer@epicenter.org
Stephanie Taylor	staylor@epicenter.org
Denise Trevino (Austin)	dtrevino@epicenter.org
Information Changes	infochange@epicenter.org

ADDITIONAL ADDRESSES AND TELEPHONE NUMBERS

EPISCOPAL DIOCESE OF TEXAS

1225 Texas Ave., Houston 77002

(713) 520-6444

(800) 318-4452

Main Fax:

(713) 520-5723

Treasury & Finance Fax:

(713) 521-2218

EPISCOPAL DIOCESE OF TEXAS (AUSTIN)

Mailing address: Box 2247, Austin 78768

(512) 478-0580

(800) 947-0580

Fax:

(512) 478-5615

EPISCOPAL DIOCESE OF TEXAS (TYLER)

2695 S. Southwest Loop 323, Tyler 75701

(903) 579-6012

(888) 579-6012

Fax:

(903) 579-6011

BISHOP QUIN FOUNDATION

The Rev. William Fowler, President
c/o David Fisher

1225 Texas Ave., Houston 77002

(713) 520-6444

Fax:

(713) 521-2218

E-mail:

dfisher@epicenter.org

CAMP ALLEN

George Dehan, President

Gloria Clepper, Director

18800 FM 362, Navasota 77868

(936) 825-7175

(866) 334-2267

Fax:

(936) 825-8495

E-mail:

frontdesk@campallen.org

CHURCH CORPORATION

Jolynn Free, President

c/o David Fisher

1225 Texas Ave., Houston 77002

(713) 520-6444

(800) 318-4452

Fax:

(713) 521-2218

E-mail:

dfisher@epicenter.org

CHURCH PENSION FUND

445 Fifth Ave., New York 10016

(800) 223-6602

Fax:

(212) 592-9400

Insurance Corporation

(800) 223-6602

Hymnal Corporation (book orders only)

(800) 242-1918

EPISCOPAL CHURCH CENTER, NYC

815 Second Ave., New York 10017-4594

(800) 334-7626

EPISCOPAL FOUNDATION OF TEXAS

Bruce Harper, President

c/o David Fisher

1225 Texas Ave., Houston 77002

(713) 520-6444

(800) 318-4452

(713) 521-2218

Fax:

E-mail:

dfisher@epicenter.org**INTERCULTURAL DEVELOPMENT**

Denise Trevino, Missioner

Mail: Box 2247, Austin 78768-2247

Site only, not for mailing:

510 Rathervue Place, Austin 78705-2247

(512) 478-0580

E-mail:

dtrevino@epicenter.org**MISSION FUNDING**

Kathy Culmer, Missioner

1225 Texas Ave., Houston 77002

(713) 520-6444

(800) 318-4452

(713) 521-2218

Fax:

E-mail:

kculmer@epicenter.org**EPISCOPAL HIGH SCHOOL**

Ned Smith, Head

4650 Bissonnet, Bellaire 77401

Mail: Box 271299, Bellaire 77277

(713) 512-3400

Fax:

(713) 512-3603

SEMINARY OF THE SOUTHWEST

Douglas Travis, Dean and President

Faculty Office

606 Rathervue Place, Austin 78705

Mail: Box 2247, Austin 78768

(512) 472-4133

Fax:

(512) 474-5443

Additional Fax:

(512) 472-3098

E-mail:

seminary@ssw.edu**SEWANEE: THE UNIVERSITY OF THE SOUTH**

735 University Ave., Sewanee, TN 37383

(931) 598-1000

ST. JAMES' HOUSE

Charles H. Brown, Chaplain

5800 W. Baker Rd., Baytown 77520

(281) 424-4541

Fax:

(281) 424-4541

ST. LUKE'S EPISCOPAL HEALTH SYSTEM (SLEHS)

David Fine, President and C.E.O.

Executive Offices:

6624 Fannin, Suite 1100, Houston 77030

(832) 355-3360

ST. LUKE'S EPISCOPAL HOSPITAL

6720 Bertner Ave., Houston 77030

(832) 355-1000

Chaplain's Office, Box 20269 , Houston 77225

(832) 355-3258

Fax:

(832) 355-4329

ST. STEPHEN'S EPISCOPAL SCHOOL

Robert E. Kirkpatrick, Head of School

(512) 327-1213

6500 St. Stephen's Dr., Austin 78746

Fax:

(512) 327-6771

E-mail:

bkirkpatrick@sstx.org

ST. VINCENT'S HOUSE

Michael Jackson, Director

(409) 763-8521

2817 Post Office St. , Galveston 77550

Fax:

(409) 763-9572

E-mail:

stvhope@swbell.net

UBI CARITAS

Clark "Corky" Moore, Director

(409) 832-1924

4450 Highland Avenue, Beaumont 77705

E-mail:

clarkmoore@ubicaritas.org

WILLIAM TEMPLE EPISCOPAL CENTER

Kyle D. Stillings, Executive Director

(409) 762-8641

427 Market Street , Galveston 77550

Fax:

(409) 762-0244

SURVIVING SPOUSES OF CLERGY

Mrs. Lee M. Adams (Barbara)
(713) 453-3210
E-mail: b.adams11@att.net

Mrs. Leo J. Alard (Aida)

(713) 529-5411
E-mail: apalard@comcast.net

Mrs. Cecil L. Alligood (Martha)
(903) 593-4693

Mrs. William A. Anthony (Lark)
(512) 926-7827

Mrs. Ben B. Barr (Dorothea) 14320
(512) 258-1492

Mrs. Bob Bowles (Karolyn) 6050
(214) 361-6768
E-mail: karolynbowles@yahoo.com

Mrs. C. Wayne Boyce (Jayne)
(361) 729-4476

Mrs. J. William Brown (LaVerne)
(404) 373-5857
E-mail: callaghan@aol.com

Mrs. Milton F. Brown, Jr. (Paula)

Mrs. Robert T. Browne (Dorothy)
(713) 953-7211
E-mail: dbrowne@pdq.net

Mrs. Frederic S. Burford (Elizabeth)
(281) 331-0499

Mrs. John F. Caskey (Juanita)

(409) 763-1186
E-mail: utx4nc@att.net

Mrs. Karl M. Choate (Ann)

(936) 435-9945
E-mail: ann.choate@hotmail.com

Mrs. James P. Clements (Mary Jane)
(713) 977-2537

Mrs. Thomas W. Condron (Susan)
(713) 863-7720

Mrs. John T. DeForest, Jr. (Anne)
(409) 860-1790
E-mail: billdeforest@sbcglobal.net

Mrs. Joseph DiPaola (Betty)

(512) 514-1364
E-mail: snorkleb@aol.com

Mrs. George W. Floyd (Norma)

Mrs. Hans W. Frei (Jerry)
Do Not Mail invitations to her., CT

Mrs. W. Warrin Fry (Jackie)

Mrs. Robert T. Gibson (Frances) 3408
(512) 926-5576

Mrs. Mercer Goodson (Barbara) 3201
(512) 280-7134
E-mail: bgood97@juno.com

Mrs. J. Patrick Hazel (Nan)
(512) 338-4099

Mrs. Kenneth A. B. Hinds (Nancy)
(501) 505-8870

Mrs. Harlan Irvin (Janis)
(512) 327-0375
E-mail: hirvin@austin.rr.com

Mr. Robert Jarynowski (Janet Gilmore)
(832) 373-7928
E-mail: bjarynowski@gmail.com

Mrs. William V. Kegler (Jean)
(713) 779-5101
E-mail: jkegler@chos-houston.org

Mrs. Konrad E. Kelley (Sandra)
(512) 444-0402
E-mail: s.kelley@mail.utexas.edu

Mrs. Robert B. Kemp, Sr. (Brenda)
(864) 834-1572

Mrs. Frederick W. Kneipp, Jr. (Joan)
(254) 776-8871
E-mail: joank@grandecom.net

Mrs. Jack W. Langford (Patricia Anne)
(512) 453-5621
E-mail: pattetx@hotmail.com

Mrs. Jess Lauten-Borg (Jayne) 8101
(281) 879-8780

Mrs. Clark G. Lennard (Nancy) 10603
(281) 469-1473
E-mail: nllennard@att.net

Mrs. William F. Licht (Jeanne)
(302) 737-2210
E-mail: jaglicht@verizon.net

Mrs. Gerhard D. Linz (Frances) 2649
(404) 636-8696

Mrs. Haskin V. Little (Linda)
(713) 862-4246

Mrs. Guy F. Lytle III (Maria)
E-mail: mlytle@sewanee.edu

Mrs. Michael Macey (Penny)
(214) 484-7644

Mrs. John N. McAllister (Shirley)
(713) 960-5776
E-mail: mcallister.shirley@comcast.net

Mrs. B. Carroll McPherson (Martha)
(512) 472-7188

Mrs. Charles Meyer (Deborah)
(512) 836-6116

Mrs. Robert D. Nix (Carol)
(412) 534-4121

Mrs. William R. Oxley (Mary Boone)
(979) 696-7834
E-mail: m-oxley@tamu.edu

Mrs. George Parrigin (Helen)
E-mail: parrigin@ev1.net

Mrs. Malcolm H. Prouty (Linda)
(318) 925-6889

Mrs. Lon M. Prunty (Ann)
(281) 890-5881

Mrs. J. T. Raper (Margaret)
(512) 868-8937

Mr. Ron Scott (Ronald)
(281) 993-1054

Mrs. M. Wesley Seeliger (Ruth) 4027
(713) 666-0051

Mrs. Donald A. Sheffield (Nancy)
(409) 898-0345

Mrs. Frank E. Sugeno (Ruth)

Mrs. Romilly Timmins (Janet)
(512) 869-1978
E-mail: janmar53@suddenlink.net

Mrs. Roberto Torres de Jesus (Laura)
(281) 530-0924

Mrs. John Worrell (Vivian)
(281) 367-7065
E-mail: jdworrell4@yahoo.com

INDEX

- A -

Page

Additional Addresses and Telephone Numbers	335
Archivist.....	178
Armed Forces.....	188
Assessments & Commitments for 2011	132

- B -

Bioethics Commission	189
Bishop Quin Foundation.....	181
Audit Report.....	66
Bishops/Officers of the Diocese	176
Black Ministries	187
Brotherhood of St. Andrew	200
Budget, 2012 Diocesan, Adopted.....	137
Budget, 2012 Missionary, Adopted.....	147

- C -

Camp Allen, Board	191
Campus Ministries.....	185
Candidates Ordained Deacon	207
Canonical Clergy Changes in Diocese in 2011	210
Canonically Resident Clergy Roster.....	276
Chancellors	178
Chaplains to the Retired.....	190
Christian Education Division.....	186
Church Corporation	181
Audit Report.....	91
Churches of the Diocese	219
Clergy Changes in Diocese, 2011	206
Clergy Deaths, 2011.....	207
Clergy Directory	275

	Page #
Clergy Licensed, 2011.....	202; 330
Clergy List, Canonical Order	201
Clergy Retired, 2011	206
Clergy Transferred In	206
Clergy Transferred Out.....	206
College Retreat	188
Colleges and Schools.....	195
Commission on Ministry	182
Commission on Schools.....	186
Committees for the 163rd Council	39
Committees for the 164th Council	54
Communications Division	186
Community of the Streets.....	187
Comparative Statistics for the Diocese: 2004–2011.....	152
Confirmations & Receptions: 10-Year Comparison.....	56
Congregational Development and Convocations	185
Congregations: Former, Historic, & Combined.....	217
Constitutional Amendment Passed for Printing	53
Constitution & Canons Committee, 163rd	39
Constitution & Canons Committee, 164th	54
Convocational Map of the Diocese of Texas	Outside Back Cover
Convocational Deans	179
Council Meeting (164th), Time & Place	Inside Front Cover
Council Minutes (163rd)	
First Session	1
Second Session.....	16
Council Offerings.....	185
Cursillo	188

- D -

Day Schools	186
Deacons	205

	Page #
Deacons Ordained Priest	207
Deaf Ministries	190
Deans of Convocations	179
Delegates to the 163rd Council, Lay	41
Delegates to the 163rd Council, Clergy	50
Diocesan Assessments & Missionary Askings	132
Diocesan Budget, 2012 Adopted	137
Diocesan Camps Division	186
Diocesan Institutions	191
Diocesan Parishes and Missions	185
Disciplinary Board	183
Doyle, Bishop	
Address to the 163rd Diocesan Council	27

- E -

Education for Ministry (EfM)	186
El Buen Samaritano	187
E-mail Addresses for Diocesan Staff	334
Episcopal Church Women	198
Episcopal Community Outreach Ministries	189
Episcopal Foundation of Texas	182
Audit Report	76
Episcopal High School	192
Report	110
Episcopal Relief and Development	185
Examining Chaplains	183
Executive Board	180

- F -

Faith Alive	188
Finance and Stewardship	184
Finance Committee	184

	Page #
Finance Division	184
Former, Historic, & Combined Congregations	217

- G -

General Convention, Deputies & Alternates	183
---	-----

- H -

Happening	186
Health Insurance	184
Hispanic Ministries	187
Historian	178
Historic Missions	218
Human Need & Social Concern Division	189

- I -

Insurance, Health	184
Insurance, Church Property	185

- K -

Kairos of Texas	188
-----------------------	-----

- L -

Licensed Clergy, 2011	202, 330
Lifelong Christian Formation Division	186
Liturgy Commission	188

- M -

Memorial Pages	57
Ministry Commission	182
Minutes of the 163rd Council	1
Mission and Church Extension Division	185
Missioners, Colleges & Schools	195

	Page #
Missions Directory	262
Missionary Budget, 2012 Adopted	147
Multicultural Ministries Division	186
Music Commission	189

- N -

Necrology Report	57
------------------------	----

- O -

Officers of the Diocese	176
-------------------------------	-----

- P -

Parish Day Schools	186
Parish Directory	220
Pastoral Care Division	189
Pastoral Leaders	323
Pensions	185
Province VII Officers	Inside Front Cover
Provincial Synod Delegates	184

- R -

Recovery Ministry	189
Registrar	178
Renewal Division	188
Restorative Justice Ministries	189

- S -

Safe Church Ministry	178
Saint James' House	191
Saint Luke's Episcopal Health System	193
Saint Stephen's School	194
Saint Vincent's House	189

	Page #
School Work.....	197
Seafarers' Ministries.....	189
Secretary of the Diocese	177
Seminary of the Southwest	193
Service & Pastoral Care	189
Sewanee Diocesan Trustees	194
Special Chapels	218
Standing Committee.....	179
Statistical Tables	153
Stewardship Division	185
Students (by class).....	216, 330
Surviving Clergy Spouses	339

- T -

Treasurer and Business Manager	177
Treasurer's Report for 2011	114

- U -

University of the South	194
-------------------------------	-----

- W -

Wider Ministries Division	188
William Temple Episcopal Center.....	195
Wills, Suggested Form	Inside Back Cover
Worship Division	188

- XYZ -

Youth Encounter Spirit (Y.E.S.).....	186
Youth Leadership Gathering	186
Youth Ministry Division	186

This page intentionally left blank.

SUGGESTED FORMS FOR WILLS

I give and bequeath to the Protestant Episcopal Church Council of the Diocese of Texas the sum of \$ _____.

I give, devise and bequeath to the Protestant Episcopal Church Council of the Diocese of Texas the sum of \$ _____ to be used for _____.

I give and bequeath to the Protestant Episcopal Church Council of the Diocese of Texas the sum of \$ _____ to be known as _____ Fund in memory of _____, the principal of which the Trustees of said corporation are authorized to invest and reinvest as a part of its Endowment Fund, the income therefrom to be used for purposes.

GIFTS AND BEQUESTS

The Church Corporation is authorized, under its charter powers as a Texas Corporation, in addition to its regular corporate powers, to receive, hold, manage, and administer funds and properties acquired by gift, will or otherwise, for the use and benefit of the Diocese and any Diocesan institutions, and may also act as trustee in receiving, holding, managing, and administering funds for the use and benefit of any Parish or Mission in the Diocese. The name of the corporation is PROTESTANT EPISCOPAL CHURCH COUNCIL OF THE DIOCESE OF TEXAS.

Bequests made to the Church Corporation, whether unrestricted or limited to some specific purpose within the Diocese, are deductible in computing federal estate and Texas inheritance taxes. In addition, contributions of such nature made during a donor's lifetime are deductible for federal income tax purposes.

THE EPISCOPAL DIOCESE OF TEXAS

10 CONVOCACTIONS

113 PARISHES 36 MISSIONS
1 SPECIAL EVANGELICAL MISSION
1 EPISCOPAL FELLOWSHIP

(as of April 15, 2012)

Episcopal Diocese of Texas
OFFICE OF THE SECRETARY
1225 Texas Avenue
Houston, Texas 77002