

Diocesan Directory	
Diocesan Staff	3
Officers of the Diocese.....	4
Diocesan Board	5
Standing Committee.....	6
Disciplinary Board	6
Committees at Convention.....	6
Committees/Commissions of Convention	7
Committee on Constitution & Canons	7
Commission on Ministry	7
Trustees - University of the South.....	7
Commissions of the Diocesan Board	7
Finance Commission	7
Real Estate Commission.....	7
Appointments.....	8
Episcopal Relief and Development Fund	8
Bishop’s Designees to the Boards of Trustees	8
Other Commissions, Organizations & Facilities	
Bishop Gray Retirement Foundation, Inc.	8
Camp Wingmann.....	9
Canterbury Retreat and Conference Center.....	9
Cursillo Commission	9
Daughters of the King	10
Diocesan Altar Guild.....	10
Episcopal Church Women.....	10
Hispanic Commission	11
Honduras Commission	11
Institute for Christian Studies	11
Schools	12
Deaneries	15
Format of Church Listings	20
Directory of Churches	22
Clergy Directory	
Bishops.....	103
Priests	105
Deacons	133

51st ANNUAL DIOCESAN CONVENTION

Journal of the Proceedings of the Annual Convention

Diocesan Convention Agenda145
Diocesan Convention Minutes.....147

Appendices to the Minutes

A Report of Credentials Committee 159
B Rules of Order.....160
C Bishop Brewer’s Address.....164
D Treasurer’s Report181
E Budget183
F Resolutions adopted by Convention190

Reports by Title

DOK Annual Report 2019194
Finance Commission Report 2019197

Attendance at Convention

Clergy Delegates in Attendance202
Lay Delegates in Attendance.....204

Memorials to Deceased Clergy209

Bishop Brewer’s Travel & Visitation Schedule 2019.....221

Clerical Statistical Summary 2019225

Seminarians226
Postulants/Candidates to Permanent Diaconate/Priesthood226
Ordinations.....226
Clergy Transitions.....227
Canonically Resident Clergy.....229

Constitution and Canons239

The Diocese of Central Florida
Diocesan Office: 1017 East Robinson Street
Orlando, Florida 32801-2023
Phone: (407) 423-3567 ~ (800) 299-3567
Fax: (407) 872-0006
Website: <http://www.cfdiocese.org>

Bishop
The Right Reverend Gregory Orrin Brewer

The Bishop's Staff

Executive Assistant to Bishop Brewer – Mrs. Sarah Caprani
Extension 310 or direct (407) 206-4437, scaprani@cfdiocese.org

Canon to the Ordinary – The Rev. Canon Scott Holcombe
Extension 307 or direct (407)206-4427, sholcombe@cfdiocese.org

Administrative Assistant to Canon to the Ordinary – Mrs. Marilyn Lang
Extension 306 or direct (407) 206-4426, mlang@cfdiocese.org

Archdeacon – The Venerable Kristi Alday
Extension 303 or direct (407) 206-4423, kalday@cfdiocese.org

Administrator – Mr. Earl Pickett
Extension 305 or direct (407) 206-4436, epickett@cfdiocese.org

Assistant to the Administrator – Mrs. Beverly Jennings
Extension 304 or direct (407) 206-4424, bjennings@cfdiocese.org

Canon for Vocations – The Rev. Canon Dr. Justin Holcomb
Extension 319 or direct (407) 206-4429, jholcomb@cfdiocese.org

Administrative Assistant to Canon for Vocations– Mrs. Ellen Ceely
Extension 317 or direct (407) 206-4434, ecceely@cfdiocese.org

Communications Coordinator – Mr. Erik Guzman
Extension 312 or direct (407) 206-4432, eguzman@cfdiocese.org

Receptionist & Administrative Assistant – Mr. Erick Perez
Extension 300 or direct (407) 206-4420, eperez@cfdiocese.org

Administrative Assistant – Mrs. Sue Grosso
Extension 316 or direct (407) 206-4423, sgrosso@cfdiocese.org

Archivist – Mrs. Anne Michels
Extension 302 or direct (407) 206-4435, amichels@cfdiocese.org

Adjunct Staff

Canon for Hispanic Ministries – The Rev. Canon Luis de la Cruz

ldelacruz@cfdiocese.org

Canon for Pastoral Care – The Rev. Canon Christopher Brathwaite

Chris.bratt@outlook.com

Disaster Relief Coordinator – The Rev. John Motis

john@cci-83.com

Youth Ministry Liaison – Ms. Kirsten Knox

Kirsten@yminstitute.com

Officers of the Diocese of Central Florida, Inc.

President

The Right Reverend Gregory O. Brewer

Vice President

The Honorable Council Wooten, Jr.

Secretary

Mrs. Sarah Caprani

Treasurer

Mr. Bruce Bauder

Assistant Secretaries

The Reverend Canon Scott Holcombe

Mrs. Marilyn Lang

Assistant Treasurer

Mr. B. L. (Earl) Pickett

Chancellors of the Diocese of Central Florida

The Honorable Council Wooten, Jr., Chancellor

The Honorable William A. Grimm, Vice-Chancellor

Secretary of the Convention

Mrs. Sarah Caprani

The Diocesan Board

[Term expires January of year listed]

Ex-Officio Members

The Bishop

The Right Reverend Gregory O. Brewer

The Chancellor

The Honorable Council Wooten, Jr.

The President of the Standing Committee

The Rev David G. Newhart

2021

Mrs. Karen Beasley, President (Southwest Deanery)

Dr. Carolyn Burhans, President (Northeast Deanery)

The Very Rev. David Bumsted, Dean (Central Deanery)

Mrs. Genevieve Brathwaite

The Reverend John Gullett

Mrs. Susan Shannon

2022

Ms. Krisita Jackson, President (Central Deanery)

The Very Rev. John Kelly, Dean (Northwest Deanery)

The Very Rev. J. Garry Edwards (Southeast Deanery)

Mrs. Sue Grosso

The Reverend Jose Rodriguez

Mr. Paul Lagassey

2023

Mr. Bill Borger, President (Southeast Deanery)

The Very Rev. Roy Allison, Dean (Northeast Deanery)

The Very Rev. Paul Head, Dean (Southwest Deanery)

Mrs. LaVerne Collins, President (Northwest Deanery)

Mrs. Susan Burley

Mrs. Terri Sims

The Reverend Kay Mueller

Executive Committee of the Diocesan Board

The Right Rev. Gregory O. Brewer, President

The Honorable Council Wooten, Jr.

The Reverend David Newhart

Mrs. Genevieve Brathwaite

The Rev. Kay Mueller

The Standing Committee

[Term expires January of year listed]

2021

President, The Reverend David Newhart
Dr. Lorraine Harris

2022

The Reverend Christopher Rodriguez
Mr. Sid Glynn

2024

The Rev. Jason Murbarger
Secretary, Mrs. Heather Rodriguez

2025

The Reverend Jonathan French

Disciplinary Board

[Terms expire January of year listed]

Church Attorney: The Hon. Todd Pittenger
Intake Officer: The Rev. Canon Scott Holcombe

2021

Clergy – The Reverend John Kelly
Clergy – The Reverend Edward Weiss
Lay – Mrs. Monica Tyedmers

2022

Clergy - The Reverend Susan Hansell
Clergy - The Reverend David Newhart
Lay - Mrs. Susan Shannon

2023

Clergy -The Reverend Robert Moses
Lay - Mrs. Sylvia Warren
Lay – Mrs. Genevieve Brathwaite

Committees at the Convention

Committee on Credentials

The Rev. Dr. Justin Holcomb

Committee on Dispatch of Business

The Rev. Dr. James A. Sorvillo, Sr., Chair
Church of the Ascension, Orlando

Committee on Memorials to Deceased Members

The Rev. Jared Jones, Chair
Chaplain, Holy Trinity Episcopal Academy, Melbourne

Committee on Nominations and Elections

The Rev. Jason Murbarger, Chair
St. Mary’s Episcopal Church, Daytona Beach

Appointments

Episcopal Relief and Development Fund

Ms. Krisita Jackson, Diocesan Coordinator

Bishop's Designees to the Boards of Trustees:

All Saints Academy, Winter Haven

The Reverend Kathy Hulin

Holy Trinity Academy, Melbourne

Dr. Carolyn Burhans

St. Edward's Preparatory School, Vero Beach

The Reverend Christopher Rodriguez

Trinity Preparatory School, Winter Park

The Reverend Russell Wohlever

Other Commissions, Organizations & Facilities

Bishop Gray Retirement Foundation, Inc.

PO Box 233, Winter Park, FL 32790

www.bgrfoundation.org

Mrs. Ginger Van Valkenburgh, Executive Director

Board of Trustees

Southwest Diocese: The Rt. Rev. Dabney T. Smith, President

Dr. C. Thomas Gooding

Ms. Barbara Kelly, Asst. Treasurer

The Rev. Deacon Bill Moyers

The Rev. Deacon Denise C. Healy

Southeast Diocese: The Rt. Rev. Peter Eaton

Dr. Helen Bhagwandin

Dr. Harlington L. Hanna, Jr.

Ms. Barbara MacKenzie

Mrs. Malvern V. Mathis

Central Diocese: The Rt. Rev. Gregory O. Brewer, Vice President

Mr. Alexander C. Mackinnon, Secretary/Chancellor

Mr. Guy D. Colado, Treasurer

The Rev. Hugh McGlashon, Jr.

The Rev. Kimberley Spear

Camp Wingmann

3404 Wingmann Rd, Avon Park, FL 33825

Phone: (863) 453-4800

Email: campwingmann@gmail.com

www.campwingmann.org

Joshua ("JJ") Joseph, Director

The Rev. Bill Yates, Founder/Vicar

The Rev. Tom Seitz, Jr., President

The Rev. Timothy C. Nunez, Vice President

John C. White, Secretary

The Rev. Phyllis Bartle, Treasurer

Deborah Barber

Anna Bourne

The Rev. Rob Moses

Sonya Shannon

Debra Titkemeier

Canterbury Retreat & Conference Center

1601 N. Alafaya Trail, Oviedo, FL 32765

Phone: (407) 365-5571

www.canterburyretreat.org

Mr. Chalmers Morse, Executive Director, *ex-officio*

The Rt. Rev. Greg Brewer, *ex-officio*

The Rev. Tom Phillips, *ex-officio*

Mr. Pete Barr, Jr.

Mr. Doug Dill, Chair

Mr. Arthur Evans

Ms. Krisita Jackson, Secretary

Mr. Charles Kiestler, Treasurer

Mr. Orman Kimbrough

Mr. David Mead, Vice-Chair

Mr. Charles Pierce

The Rev. José Rodríguez

Mr. Jim Waters

Cursillo Commission

<http://www.cfepiscopalcursillo.org/>

Chair: Phil Phillips

Spiritual Directors:

The Rev. Carter Smith

The Rev. Becky Toalster

Jackie Hayes

Joann Hodges

Jim Lott

Elizabeth Maxwell

Barbara McCarthy

Kim McMaster

Chuck Pierce

Paula Reuman

Karen Stout

Zack Tribble

Daughters of the King

President	Karen Adderly-Clark
1 st Vice President	Nadine Craig
2 nd Vice President	Nancy Kelly
Recording Secretary	Barbara Bradley
Corresponding Secretary	Terry Deer
Treasurer	Sue McIlrath
Chaplain	The Rev. William Smith
Daughters-at Large	Lauri Stone
Board Advisor/Forever Daughters	Krisita Jackson
Devotions Chair	Dorothy Overbey
Membership Chair	Nadine Craig
Junior Daughters Chair	Jamie Roberts & Jade Baker
Outreach Chair	Margaret Roberts
Central Deanery Coordinators	Karin Cochrane, Sarah Freeman
NE Deanery Coordinators	Faye Williams, Mollie Sunter
NW Deanery Coordinators	Shirley Johnson, Kay Oestreich
SW Deanery Coordinators	Lalene Jacelon, Ellen Underwood
SE Deanery Coordinator	Barbara Hallam

Diocesan Altar Guild

Kathy Shearer, President	
Lynn Johns, Vice-President	
Betsy Watson, Secretary	
Cyndy Berry, Treasurer	
Judy Henderson, Newsletter Editor	
The Rev. Michelle Roach, Chaplain	
Nancy Brantly	Beth Hyatt
Dianne Casson	Eve Hyatt
Riek Fitzpatrick	Suzie Lore
Sue Geiger	Barbara Miller
Susan Gummey	Alex Rockefeller
Sandi Hendriks	Betty Seckinger
	Judy Valk

Episcopal Church Women

Website: <http://ecwcentralfl.org>

President	Elizabeth Herrick
1 st Vice President	Kathleen Murat
2 nd Vice President	Deborah Henson-Governor
Secretary	Aquinda Toppin
Treasurer	Gertrude McLeod
Chaplain	The Rev. Marnie Silk-Wright

UTO Coordinators	Edith Therrien
Church Periodical Club Coordinator	Carol Campen
NE Deanery Director	Katie Kathleen Murphy
NW Deanery Director	Linda Thomas
SE Deanery Director	Carol Paris
SW Deanery Director	Helen Laughton
Altar Guild Directresses	Kathy Shearer
Daughters of the King	Karen Adderly Clark
Parliamentarian	Lorraine Harris
Past President	Winsome Stern
Webmaster	Marty Hartman
Newsletter Editor	Marty Hartman

Hispanic Commission

The Rev. Orlando Addison	Mrs. Luz Malespin
The Rev. Luis de la Cruz	Mr. Milton Malespin
Mrs. Martha Fernandez	The Rev. Carlos Marin
Mr. Walter Knock	Mr. Erick Perez
Mrs. Cuqui López	Mrs. Nivia Ramirez
The Rev. José Rodriguez	
The Rev. Raul Rubiano	

Honduras Commission

www.hondurascommission.com

Mr. Wesny Dubic, Chair

Mrs. Martha Emerson	The Rev. Comforted Keen
Mr. Dan Bridgeford	Mrs. Judy Keen
The Rev. Carolyn Biggs	Mr. Jon Nash
Mr. Richard Clark	The Rev. Kate Yotter

Institute for Christian Studies (ICS)

1017 East Robinson Street, Orlando, FL 32801

(407) 423-3567 x 303 (800) 299-3567 x303

www.icscourses.org

The Ven. Kristen N. Alday, Dean

Ms. Winsome Latty, Administrator

Schools

Cocoa - St. Mark's Episcopal Academy [K3-Grade 6]

Joi M. Robertson, Head of School
2 Church Street, Cocoa 32922
(321)639-5771 Fax: (321)639-5774
Website: <http://www.stmarksacademy.org>

DeLand - St. Barnabas Episcopal School [Pre-school – Grade 8]

Paul Garcia, Head of School
322 West Michigan Avenue, DeLand 32720
(386)734-3005 Fax: (386)822-9417
Website: <http://www.sbesyes.org>

Fort Pierce - St. Andrew's Episcopal School [Pre-school – Grade 8]

Suzanne D. Barry, Head of School
210 South Indian River Drive, Fort Pierce 34950
(772)461-7689 Fax: (772)461-4683
Website: <http://www.staacademy.org>

Fruitland Park - Holy Trinity Episcopal School [6-12]

Justin McAllister, Administration
2201 Spring Lake Road, Fruitland Park 34731
(352)787-8855 Fax: (352)787-8063

Lake Mary - St. Peter's Pre-School & Kindergarten

Wendy Berghane, Director
700 Rinehart Road, Lake Mary 32746
(407)444-5673 Fax: (407)333-9342
Website: <http://www.stpeterslakemary.org>

Melbourne - Holy Trinity Episcopal Academy [Pre-school – Grade 12]

Dr. Katherine Cobb, President of School
Upper School [Grades 7 – 12]
5625 Holy Trinity Drive, Melbourne 32940
(321)723-8323 Fax: (321)723-2553
Lower School [Pre-K through Grade 6]
50 W. Strawbridge Avenue, Melbourne 32901
(321)723-8323 Fax: (321)308-9077
Website: <http://www.htacademy.org>

Mount Dora - St. Edward's Episcopal Pre-School

Heather Fortson, Director
460 N. Grandview, Mount Dora 32757
(352)383-0290
Website: <https://www.stedpreschool.com/>

Orlando - St. Mary of the Angels Pre-School

Robin Brant, Director
6316 Matchett Road, Orlando 32809
(407)851-4723 Fax: (407)855-1984
Website: <http://www.stmaryangels.org>

Orlando - St. Michael's Pre-School [Ages 18 mos-Pre-K]

Melanie Olivier, Director
2499 N. Westmoreland Drive, Orlando 32804
(407)425-8550 Ext. 245
Website: <http://www.stmichaelschurch.com>

Vero Beach - St. Edwards School [Pre-school – Grade 12]

Stuart Hirstein, Head of School
Lower School (Pre-K – Grade 5): 2225 Club Drive, Vero Beach 32963
(772)231-5357

Middle & Upper School: 1895 St. Edward's Drive, Vero Beach 32963
Middle School (772)231-1677; Upper School (772)231-4136
Fax: (772)231-2427
Website: <http://www.steds.org>

Winter Garden - Children of the Messiah Pre-School

Barbara Ellerbe, Director
241 N. Main Street, Winter Garden 34787
(407)654-8415
<https://churchofthemessiah.com/school/preschool/>

Winter Haven - All Saints' Academy [Pre-school – Grade 12]

5001 State Road 540W, Winter Haven 33880
Elizabeth Hardage, Head of School
(863)293-5980 Fax: (863)298-8489
Website: <http://www.allsaintsacademy.com>

Winter Park - All Saints School [6wks – 5 years]

Ms. Emory Messeroff, Director

338 East Lyman Avenue, Winter Park 32789

(407)644-1737

Website: <http://www.allsaintsschoolwp.com>

Winter Park - Trinity Preparatory School [Grades 6-12]

Byron M. Lawson, Jr., Headmaster

5700 Trinity Prep Lane, Winter Park 32792

(407)671-4140 Fax: (407)671-6935

Website: <http://www.trinityprep.org>

Central Deanery

The Very Rev. David Bumsted, **Dean**

Ms. Krisita Jackson, **President**

Churches in the Deanery

Apopka, Church of the Holy Spirit
Kissimmee, St. John's Episcopal Church
Lake Mary, St. Peter's Church
Longwood, Christ Episcopal Church
Longwood, Church of the Resurrection
Maitland, Church of the Good Shepherd
Orlando, Cathedral Church of St. Luke
Orlando, Christ the King Episcopal Church
Orlando, Church of the Ascension
Orlando, Emmanuel Episcopal Church
Orlando, Church of the Holy Family
Orlando, Iglesia Episcopal San Cristobal
Orlando, Iglesia Episcopal Jesús de Nazaret
Orlando, St. John-the-Baptist Church
Orlando, St. Mary of the Angels Episcopal Church
Orlando, St. Matthew's Episcopal Church
Orlando, St. Michael's Episcopal Church
Oviedo, Church of the Incarnation
Sanford, Holy Cross Episcopal Church
St. Cloud, Church of St. Luke and St. Peter
Winter Garden, Church of the Messiah
Winter Park, All Saints Church
Winter Park, St. Richard's Episcopal Church

Northeast Deanery

The Very Rev. Roy Allison, **Dean**
Dr. Carolyn Burhans, **President**

Churches in the Deanery

Daytona Beach, St. Mary's Episcopal Church
Daytona Beach, St. Timothy's Episcopal Church
DeLand, Church of the Holy Presence
DeLand, St. Barnabas Church
Enterprise, All Saints' Episcopal Church
New Smyrna Beach, St. Paul's Church
New Smyrna Beach, St. Peter the Fisherman Church
Orange City, St. Jude's Church
Ormond Beach, Holy Child Episcopal Church
Ormond Beach, St. James Episcopal Church
Port Orange, Grace Episcopal Church

Northwest Deanery

The Very Rev. John Kelly, **Dean**
Mrs. LaVerne Collins, **President**

Churches in the Deanery

Belleview, Episcopal Church of St. Mary
Bushnell, St. Francis Episcopal Church
Clermont, St. Matthias Episcopal Church
Crystal River, St. Anne's Episcopal Church
Dunnellon, Holy Faith Episcopal Church
Dunnellon, Church of the Advent
Eustis, St. Thomas Episcopal Church
Fruitland Park, Holy Trinity Episcopal Church
Inverness, St. Margaret's Church
Lecanto, Shepherd of the Hills Church
Leesburg, St. James Church
Mount Dora, St. Edward's Episcopal Church
Ocala, Grace Episcopal Church
Okahumpka, Corpus Christi
The Villages, St. George Episcopal Church

Southeast Deanery

The Very Rev. Garry Edwards, **Dean**
Mr. Bill Borger, **President**

Churches in the Deanery

Cocoa, St. Mark's Church
Cocoa Beach, St. David's-by-the-Sea Church
Fort Pierce, St. Andrew's Episcopal Church
Fort Pierce, St. Simon the Cyrenian Church
Melbourne, Holy Trinity Episcopal Church
Melbourne, Hope Episcopal Church
Melbourne, St. John's Church
Melbourne Beach, St. Sebastian's-by-the-Sea
Merritt Island, St. Luke's Episcopal Church
Okeechobee, Church of Our Saviour
Palm Bay, Church of Our Savior
Palm Bay, Church of the Blessed Redeemer
Port St. Lucie, Church of the Nativity
Port St. Lucie, Holy Faith Church
Satellite Beach, Church of the Holy Apostles
Sebastian, St. Elizabeth Episcopal Church
Titusville, St. Gabriel's Episcopal Church
Vero Beach, St. Augustine of Canterbury Episcopal Church
Vero Beach, Trinity Episcopal Church

Southwest Deanery

The Very Rev. Paul Head, **Dean**
Mrs. Karen Beasley **President**

Churches in the Deanery

Auburndale, St. Alban's Church
Avon Park, Church of the Redeemer
Bartow, Holy Trinity Episcopal Church
Fort Meade, Christ Church
Haines City, St. Mark's Episcopal Church
Lake Placid, St. Francis of Assisi Church
Lake Wales, Church of the Good Shepherd
Lakeland, All Saints' Church
Lakeland, Christ the King Church
Lakeland, St. Stephen's Episcopal Church
Sebring, St. Agnes Episcopal Church
Winter Haven, Holy Cross Church
Winter Haven, St. Paul's Church

Format of Church Listings

Parochial Statistics

In accordance with Resolution A104 (amending Title I, Canon 6) adopted at the 73rd General Convention meeting in Denver, Colorado, a summary of statistical information is printed with each church listing. This information was taken from the most recent Parochial Report submitted by each congregation.

Clergy Staff

Titles assigned to clergy reflect a wide range of usage in the Diocese and around the whole church. For purposes of this Journal the following titles are used in the manner listed below:

Rector - full time member of the clergy in charge of a parish

Vicar - full time member of the clergy in charge of a mission

Assistant - full time member of the clergy serving under the authority and direction of the Rector

Canon - Assistant clergy serving on a cathedral or diocesan staff, or an honorary title conferred by the Bishop

Priest-in-Charge - member of the clergy serving part time, often in an interim capacity and responsible for sacerdotal ministry

Associate - member of the clergy serving part time and under the authority and direction of the Rector or Vicar.

Retired Associate -retired member of the clergy serving part time and under the authority and direction of the Rector or Vicar

Lay Staff

Priority has been given to listing lay staff who are the initial contacts in each church office. A complete listing of lay staff may be available from each church office at the discretion of the Rector or Vicar. See note below for more detailed information.

Addresses

Home addresses for Wardens are provided in these listings. Home addresses for clergy are found in the appropriate section following the church listings or on the diocesan web site <http://www.cfdiocese.org/our-clergy> Please contact your Rector/Vicar or the diocesan office for the user name and password for the restricted section of these directories.

For the Diocese

O God, by your grace you have called us in this Diocese to a goodly fellowship of faith. Bless our Bishop Gregory and other clergy, and all our people. Grant that your Word may be truly preached and truly heard, your Sacraments faithfully administered and faithfully received. By your Spirit, fashion our lives according to the example of your Son, and grant that we may show the power of your love to all among whom we live; through Jesus Christ our Lord. Amen

Apopka, Church of the Holy Spirit

(Aided Parish)

601 South Highland Avenue, Apopka, FL 32703

Mailing Address: 601 South Highland Avenue, Apopka, FL 32703

Phone: (407)886-1740 **Fax:** (407)886-2035

Email: chssecretary@holyspiritapopka.com

Website: www.holyspiritapopka.com

Central Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-1 M-Th
9-12 F

Rector: The Rev. Rob Griffith (Christi)

Church Administrator: Laurie Stewart

Musician: Christi Griffith

Youth Leader: Nikki McGuire

Senior Warden: Gilda Easter, (407) 310-5194

Junior Warden:

Treasurer: Ray Trueblood, 1412 Brown Deer Ct, Apopka 32712
(720)238-4922

Parochial Statistics (2019)

Active Baptized Members	394
Communicants in Good Standing	218
Average Sunday Attendance	90
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	66
Operating Revenues	\$209,150
Operating Expenses	\$148,650

Auburndale, St. Alban's Episcopal Church
(Parish)

202 Pontotoc Plaza, Auburndale, FL 33823

Mailing Address: PO Box 1125, Auburndale, FL 33823-1125

Phone: (863)967-2130 **Fax:** (863)967-2133

Email: stalbans1898@gmail.com

Website: www.stalbansauburndale.com

Southwest Deanery

Sunday Service: 10:30 am.

Church Office Hours: 8-1 M-F

Wednesday: 12:05 pm

Rector: The Rev. John M. Gullett

Deacon: The Rev. Susan Hansell

Parish Administrator / Bookkeeper: Jere Lynne Shumate

Musician: Gary Barrick

Youth Leader: Carol Clark

Senior Warden: Faye Gehring, 14 Pilot Pl, Winter Haven 33881
(863)738-3181

Junior Warden: Gary Reed, 424 Durrell Ct, Winter Haven 33884
(863)318-0046

Treasurer: Jo Ann Dryden, 704 Heritage Dr. N, Winter Haven 33881
(863)294-1887

Parochial Statistics (2019)

Active Baptized Members	82
Communicants in Good Standing	82
Average Sunday Attendance	69
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	50
Operating Revenues	\$362,132
Operating Expenses	\$298,141

Avon Park, Church of the Redeemer

(Mission)

910 West Martin Drive, Avon Park, FL 33825

(Across U.S. Hwy 27 from Wells Motor Co.)

Mailing Address: PO Box 368, Avon Park, FL 33826-0368

Phone: (863)453-5664 **Fax:** (863)453-4853

Southwest Deanery

Sunday Services: 10:00 a.m.

Church Office Hours: 10-1 Thursdays

Vicar: Vacant at time of printing

Church Secretary: Faye Lewis

Senior Warden: Willie Lewis, 2853 Robellini Palm Dr , Avon Park 33825
(863)273-1884

Junior Warden: John Panse, 214 Pine Tree Ln, Sebring 33872
(863)664-9668

Treasurers: Faye Lewis, 2853 Robelleni Palm Dr, Avon Park 33825
(863)273-2278

Parochial Statistics (2019)

Active Baptized Members	51
Communicants in Good Standing	51
Average Sunday Attendance	39
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$82,058
Operating Expenses	\$67,474

Bartow, Holy Trinity Episcopal Church
(Parish)

500 West Stuart Street, Bartow, FL 33830

Mailing Address: PO Box 197, Bartow, FL 33831-0197

Phone: (863)533-3581

Email: htcbartow@gmail.com

Website: www.holytrinitybartow.com

Southwest Deanery

Sunday Services: 9:30 a.m.

Church Office Hours: 9-2 M-F

Rector: The Rev. Rebecca “Becky” Toalster

Deacon: The Rev. Patrice Behnstedt “Pattie” (Richard)

Parish Administrator: Wayne Troxler

Musician: Tim Davis

Senior Warden: Keith Miller, 755 Broadway Ave, Bartow 33830
(863)521-4811

Co-Junior Warden: Tim Williams, PO Box 662, Homeland 33847
(863)604-8743

Co-Junior Warden: Byron Walker, 2100 Dynamite Rd, Bartow 33830
(863)640-2862

Treasurer: Casey Fletcher, PO Box 150, Homeland 33847
(863)533-3730

Parochial Statistics (2019)

Active Baptized Members	166
Communicants in Good Standing	96
Average Sunday Attendance	55
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	30
Operating Revenues	\$240,613
Operating Expenses	\$240,265

Bellevue, Episcopal Church of St. Mary
(Parish)

5750 Southeast 115th Street, Bellevue, FL 34420

Mailing Address: PO Box 2373, Bellevue, FL 34421

Phone: (352)347-6422

Email: church@stmarysbelleview.org

Website: www.stmarysbelleview.org

Northwest Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-1 T-F

Rector: The Rev. Lisa Wimmer (Charles)

Retired Associate: The Rev. Brian Kellington (Laurie)

Deacon: The Rev. Carolyn Quinnell (Bob)

Deacon: The Rev. Robert “Bob” Quinnell (Carolyn)

Deacon: The Rev. Laurie Kellington (Brian)

Parish Administrator: Reanne Russell

Church Secretary: Beth Ann Daniel

Bookkeeper: Sally Altman

Christian Ed Leader: Marty Hartman

Musician: Brian MacFarland

Youth Leader: Curyn Griffin / Kameron Moody

Senior Warden: Ruth Wallace, PO Box 946, Bellevue 34421
(352)245-4609

Junior Warden: Phil Stegall, 17351 SE 116th Court Rd, Summerfield
34491 (352)245-6719

Treasurer: Larry Hecht, 17304 SE 123rd Terrace., Summerfield 34491
(352)347-8172

Parochial Statistics (2019)

Active Baptized Members	274
Communicants in Good Standing	238
Average Sunday Attendance	126
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	80
Operating Revenues	\$270,608
Operating Expenses	\$263,289

Bushnell, St. Francis of Assisi Church

(Mission)

313 North Grace Street, Bushnell, FL 33513

Mailing Address: PO Box 566, Bushnell, FL 33513-0566

Phone: (352)793-3187

Email: stfrancisbushnell@centurylink.net

Northwest Deanery

Sunday Service: 10 a.m.

Priest-in-Charge: The Rev. Lawrence Recla

Deacon: The Rev. Karen House

Deacon: The Rev. Becky Chapman (Rod)

Musician: The Rev. Karen House

Christian Ed Leaders: Sheila Hodges / Karen Cloud

Senior Warden: Jane Rabon, PO Box 854, Bushnell 33513

(352)793-5470

Junior Warden: Leo Johnson, 5762 CR 547, Bushnell 33513

(352)793-5723

Treasurer: Sheila Hodges, 1340 North West Street, Bushnell 33513

(352)793-3195

Parochial Statistics (2019)

Active Baptized Members	92
Communicants in Good Standing	92
Average Sunday Attendance	42
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$53,297
Operating Expenses	\$61,997

Clermont, St. Matthias Episcopal Church

(Parish)

574 W. Montrose Street, Clermont, FL 34711

Mailing Address: 528 W. Montrose Street, Clermont, FL 34711

Phone: (352)394-3855

Email: saintmatthiasfl@gmail.com

Website: www.stmatthiasfl.com

Northwest Deanery

Sunday Services: 7:45, 9:30, 11:15

Church Office Hours: 9-5 M-Th

Rector: The Rev. James M. Dorn III (Janette)

Parish Administrator: Hope Blume

Bookkeeper: Jessica Gustafson

Christian Ed Leader: Claudia Seitz-Ricklick

Church Musician: Hugh Dial

Youth Leader: Gina Mobley

Senior Warden: James Storr, 16640 Fresh Meadow Dr, Clermont 34714
(352)432-2519

Junior Warden: Jeffrey Blumenauer

Treasurer: Glen Martin, 10908 Smokey Ridge Ct, Clermont 34711
(352)728-5337

Parochial Statistics (2019)

Active Baptized Members	288
Communicants in Good Standing	217
Average Sunday Attendance	169
Baptisms	1
Confirmations	6
Received	4
Number of Pledging Units	49
Operating Revenues	\$274,484
Operating Expenses	\$311,062

Cocoa, St. Mark's Church

(Parish)

4 Church Street, Cocoa, FL 32922

Mailing Address: 4 Church Street, Cocoa, FL 32922

Phone: (321)636-3781

Website: www.stmarkscocoa.org

Email: info@stmarkscocoa.org

Southeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-4:30 M-F

June-August: 9 a.m.

Rector: The Rev. Gary L. Jackson, Jr. (Christina)

Retired Associate: The Rev. R. Carroll Travis

Retired Associate: The Rev. John Bender (Lynda)

Deacon: The Rev. Steven Heisler (Leesa)

Deacon: The Rev. Nancy Oliver (Bob)

Parish Administrator: Carolyn Hawkins

Christian Ed Leader: Mary Lou Tombleson-Harvey

Musician: Linda Cox

Senior Warden: Mary Lou Tombleson-Harvey, 7116 Pena Ln, Melbourne
32940 (321)480-7424

Junior Warden: Jamye Rainwater, 132 Oakledge Dr, Rockledge 32955
(321)480-7424

Treasurer: Todd Riggs, 1629 S Indian River Dr, Cocoa 32922
(414)795-6147

Parochial Statistics (2019)

Active Baptized Members	272
Communicants in Good Standing	272
Average Sunday Attendance	135
Baptisms	3
Confirmations	14
Received	2
Number of Pledging Units	116
Operating Revenues	\$336,194
Operating Expenses	\$360,404

Cocoa Beach, St. David's by the Sea

(Parish)

600 4th Street South, Cocoa Beach, FL 32931

Mailing Address: 600 4th Street South, Cocoa Beach, FL 32931

Phone: (321)783-2554

Email: stdavidsbythesea@gmail.com

Website: www.stdavidsbythesea.org

Southeast Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 9- 1 M-Th

Rector: The Rev. Porter Taylor (Rebecca)

Deacon: The Rev. Charlotte "Carla" D. Rhodes (Billy)

Church Secretary: Emily Jobe

Musician: Richard E. Hobbs

Senior Warden: Vincent LaPointe, 312 Hibiscus Trail, Melbourne Beach
32951 (571)217-4238

Junior Warden: Karen Beeghly, 7920 S. Tropical Trail, Merritt Island
32952 (321)452-1987

Treasurer: Beth Skedsvold, 24 W. Point Dr, Cocoa Beach 32931
(321)783-9999

Parochial Statistics (2019)

Active Baptized Members	237
Communicants in Good Standing	216
Average Sunday Attendance	101
Baptisms	2
Confirmations	1
Received	0

Number of Pledging Units	68
Operating Revenues	\$283,327
Operating Expenses	\$308,273

Crystal River, St. Anne's Episcopal Church

(Parish)

9870 West Fort Island Trail, Crystal River, FL 34429

Mailing Address: 9870 W. Fort Island Trail, Crystal River, FL 34429

Phone: (352)795-2176 **Fax:** (352)795-5766

Email: stannes.office@tampabay.rr.com

Website: www.stanneschurchcr.org

Northwest Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 9-12 M-F

Rector: The Rev. Richard Chandler (Kelly)

Deacon: The Rev. Cheryl A. Bakker (Bert)

Deacon: The Rev. Henry W. Brown III (Diana)

Administrator/Communications Coord: Linda Axelson

Musician: Don Marzec

Senior Warden: Tommy Thomas, 18 Fiddlewood Ct, Homosassa 34446

(352)382-2761

Junior Warden: Edwina Reisig

Treasurer: Barbara Hernandez, 596 W. Chase St, Hernando 34442

(352)527-1884

Parochial Statistics (2019)

Active Baptized Members	381
Communicants in Good Standing	322
Average Sunday Attendance	121
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	28
Operating Revenues	\$228,265
Operating Expenses	\$221,725

Daytona Beach, St. Mary's Episcopal Church

(Parish)

216 Orange Avenue, Daytona Beach, FL 32114

Mailing Address: 216 Orange Avenue, Daytona Beach, FL 32114

Phone: (386)255-3669 **Fax:** (386)255-1036

Email: stmarysdaytona1216@cfl.rr.com

Website: www.stmarysdaytona.org

Northeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 10-2 M-F

Rector: The Rev. Jason Murbarger (Sharon)

Rector Emeritus: The Rev. James Taylor (Glenda)

Retired Associate: The Rev. Robert Sellers

Deacon: The Rev. Dr. Thomas Bankowski (Jackie)

Church Secretary: Cathy Medina

Senior Warden: Bob Kundinger, 520 Mercers Fennery Rd, Deland 32720
(386)943-9804

Junior Warden: Dennis Mulberger, 112 Spoonbill Ct, Daytona Beach
32119 (386)214-5359

Parochial Statistics (2019)

Active Baptized Members	182
Communicants in Good Standing	172
Average Sunday Attendance	122
Baptisms	2
Confirmations	1
Received	1
Number of Pledging Units	87
Operating Revenues	\$299,644
Operating Expenses	\$290,246

Daytona Beach, St. Timothy's Episcopal Church

(Mission)

381 North Lincoln Street, Daytona Beach, FL 32114

Mailing Address: PO Box 10176, Daytona Beach, FL 32120-0176

Phone: (386)255-2077

Email: stimothy@bellsouth.net

Website: www.sttimothydaytona.com

Northeast Deanery

Sunday Service: 10:30 a.m.

Church Office Hours: 10-3 M-Th

Priest-in-charge: The Rev. Dr. Neville Crichlow (Dawn McDonald)

Deacon: The Rev. Dr. Edmondson O. Asgill

Deacon: The Rev. WillaMarie Smith

Church Secretary: Brenda Perry

Christian Ed Leader: The Rev. Dr. Neville Crichlow

Youth Leader: Regina Harris

Disaster Relief: The Rev. WillaMarie Smith

Senior Warden: Joan Thompson, 164 Westwood Dr, Daytona Beach
32119 (386)334-8698

Junior Warden: Arthur Green, 100 Jessica Dr. Daytona Beach 32114
(386)258-5735

Treasurer: Regina Harris, 1227 Thomas Drive, Port Orange 32129
(386)760-8781

Parochial Statistics (2019)

Active Baptized Members	102
Communicants in Good Standing	85
Average Sunday Attendance	47
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	50
Operating Revenues	\$107,573
Operating Expenses	\$110,928

DeLand, Church of the Holy Presence

(Mission)

355 North Kepler Road, DeLand, FL 32724

Mailing Address: 355 North Kepler Road, DeLand, FL 32724

Phone: (386)734-5228

Email: holypresencedeland@gmail.com

Website: www.holypresencedeland.com

Northeast Deanery

Sunday Service: 10 a.m.

Church Office Hours: 10-3 Tues-Thur

Vicar: The Rev. Dr. C. Dawn McDonald (Neville Crichlow)

Church Secretary: Maureen Whitcomb

Musician: Pamela Oswandel

Youth Leader: The Rev. Dawn McDonald

Disaster Relief Coord: Ken Ritter

Senior Warden: Ellen Schwark, 721 Charing Place, Deltona 32725

(321)377-1100

Junior Warden: Ken Ritter, 270 N Kepler Rd, DeLand 32724

(386)736-6958

Treasurer: Rick Schwark, 721 Charing Place, Deltona 32725

(321)377-2191

Parochial Statistics (2019)

Active Baptized Members	64
Communicants in Good Standing	46
Average Sunday Attendance	37
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	46
Operating Revenues	\$83,771
Operating Expenses	\$82,384

DeLand, St. Barnabas Church

(Parish)

319 West Wisconsin Avenue, DeLand, FL 32720

Mailing Address: 319 West Wisconsin Ave, DeLand, FL 32720

Phone: (386)734-1814

Email: stbarnabaschurchdeland@gmail.com

Website: www.stbarnabaschurchdeland.org

Northeast Deanery

Sunday Services: 7:30, 9 & 11 a.m.

Church Office Hours: 9-3 M-Th
9-1 F

Rector: The Rev. Brian Garrison (Susan)

Assistant: The Rev. G. Comforted Keen (Judy)

Deacon: The Rev. Nancy Kline (Sims)

Parish Administrator: Gretchen Bourg

Bookkeeper: Marie Hendrick

Organist/Musicians: Tom Dewitt / Rachel Nunez

Youth Leader: Skylar Jones

Senior Warden: Morgan Gilreath, 602 Bethal Ct, Deland 32724
(386)490-6126

Junior Warden: Craig Clifton, 1405 Blackwelder, Deleon Springs 32130
(386)985-1182

Treasurer: John Brim, 1585 Brimshire Cir, DeLand 32720
(386)738-5756

Parochial Statistics (2019)

Active Baptized Members	505
Communicants in Good Standing	330
Average Sunday Attendance	292
Baptisms	5
Confirmations	0
Received	0
Number of Pledging Units	187
Operating Revenues	\$700,602
Operating Expenses	\$711,401

Dunnellon, Church of the Advent

(Aided Parish)

11251 Southwest Highway 484, Dunnellon, FL 34432

Mailing Address: 11251 SW Hwy 484, Dunnellon, FL 34432

Phone: (352)465-7272 **Fax:** (352)465-7878

Email: episcopalchurchadvent@aol.com

Website: www.adventepiscopal.net

Northwest Deanery

Sunday Services: 8 & 10 a.m.

9am during Summer.

Church Office Hours: M,W, &Th, 9-12

Tues, 9-4:30

Priest-in-Charge: The Rev. William Barrett (Gaye)

Church Secretary: Leslie Ciullo

Christian Ed Leader: Gordon Herrick

Musician: Norma Holesko

Senior Warden: Dick Purnell, 9260D SW 90th Ct. Ocala 34481

(352)817-3261

Junior Warden: Shirely Peloquin, 20451 Powell Rd Lot 82, Dunnellon

34431 (352)425-1164

Treasurer: Nancy McGuckin, 8884 SW 93rd Ln Unit E, Ocala 34481

(352)843-1775

Parochial Statistics (2019)

Active Baptized Members	191
Communicants in Good Standing	191
Average Sunday Attendance	106
Baptisms	1
Confirmations	0
Received	0
Number of Pledging Units	67
Operating Revenues	\$174,025
Operating Expenses	\$161,398

Dunnellon, Holy Faith Church

(Aided Parish)

19924 West Blue Cove Drive, Dunnellon, FL 34432

Mailing Address: 19924 West Blue Cove Drive, Dunnellon, FL 34432

Phone: (352)489-2685

Email: holyfaithepiscopal@att.net

Website: www.holyfaithepiscopal.com

Northwest Deanery

Sunday Services: 8 & 10 a.m. **Church Office Hours:** 9-12 M,W & Th
Summer: 9 a.m.

Interim Priest-in-Charge: The Rev. Paul Hamilton

Associate Priest: The Rev. Gil Larsen (Judy)

Parish Administrator: Thomas Shaffer

Musician: Elaine Hakken

Senior Warden: Thomas Phillips, 5982 W. Riverbend Rd, Dunnellon
34433 (352)464-0879

Junior Warden: Bruce Roberts, 23813 SW N Beach Rd, Dunnellon 34431
(727)687-9519

Treasurer: Jackie Meehan, 9950 SW 196th Ct, Dunnellon 34432
(352)465-2624

Parochial Statistics (2019)

Active Baptized Members	94
Communicants in Good Standing	94
Average Sunday Attendance	72
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	43
Operating Revenues	\$116,447
Operating Expenses	\$85,873

Enterprise, All Saints' Episcopal Church

(Parish)

155 Clark Street, Enterprise, FL 32725

Mailing Address: PO Box 4004, Enterprise, FL 32725

Phone: (386)668-4108 **Fax:** (386)668-4308

Email: churchoffice@ascenterprise.org

Website: www.ascenterprise.org

Northeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 8-3, T-F

Weekday Services: T-7am, W-7pm, Th-10am

Rector: The Rev. Robin Morical (Jim)

Associate Priest: The Rev. Robert Mountford (Mildred)

Deacon: The Rev. Linda A. Kromhout

Deacon: The Rev. Linda M. Coulter

Parish Administrator: Missy Shah

Musician: Eric Alexander

Youth Leader: Riley Nutt

Senior Warden: Charles Walters, 814 Seminole Ave, Longwood 32750

(407)394-4389

Junior Warden: Leroy Peters, 529 Quail Down Dr, Debary 32713

(303)520-2108

Treasurer: Mike Hartin, 801 Pickfair Terr, Lake Mary 32746

(407)312-8624

Parochial Statistics (2019)

Active Baptized Members	296
Communicants in Good Standing	247
Average Sunday Attendance	104
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$254,476
Operating Expenses	\$301,165

Eustis, St. Thomas Episcopal Church

(Parish)

317 South Mary Street, Eustis, FL 32726

Mailing Address: 317 South Mary Street, Eustis, FL 32726

Phone: (352)357-4358 **Fax:** (352)357-9963

Email: office@stthomaseustis.com

Website: www.stthomaseustis.com

Northwest Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 10-2 M-Th

Interim Priest-in-Charge: The Rev. Ernest Bennett (Roz)

Deacon: The Rev. Janet Clarke (Ronald)

Church Secretary: Margaret Emerson

Christian Ed Leader: Lara Lahey

Musician: Richard Mangiagli

Senior Warden: Leon Stricklen, 13900 Yale Hammock Rd, Umatilla
32784 (352)636-6184

Junior Warden: April Mullen, 1920 Sycamore Cir, Tavares 32778
(352)343-9028

Treasurer: Matthew Robertson, 11804 Sussex Hill Way, Leesburg 34788
(860)573-5242

Parochial Statistics (2019)

Active Baptized Members	228
Communicants in Good Standing	110
Average Sunday Attendance	88
Baptisms	1
Confirmations	1
Received	6
Number of Pledging Units	53
Operating Revenues	\$233,880
Operating Expenses	\$279,812

Fort Meade, Christ Church

(Mission)

1 North Cleveland Avenue, Fort Meade, FL 33841

Mailing Address: 1 North Cleveland Avenue, Fort Meade, FL 33841

Southwest Deanery

Sunday Service: 10:30 a.m.

Supply: The Rev. John Lemond (Barbara)

Musician: Majorie Hancock

Senior Warden: Allen Hancock, 202 NE 4th St, Fort Meade 33841
(863)285-8639

Junior Warden: Richard Crews, 3055 Doc Lindsey Rd, Fort Meade 33841
(863)537-4450

Treasurer: Ghia P. Clyatt, 490 East Hooker St, Bartow 33830
(863)533-6128

Parochial Statistics (2019)

Active Baptized Members	7
Communicants in Good Standing	7
Average Sunday Attendance	10
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$26,174
Operating Expenses	\$27,131

Fort Pierce, St. Andrew's Church

(Parish)

219 South Indian River Drive, Fort Pierce, FL 34950

Mailing Address: 210 S. Indian River Drive, Fort Pierce, FL 34950

Phone: (772)461-5009 **Fax:** (772)468-8944

Email: info@mystandrews.org

Website: www.mystandrews.org

Southeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-4 M-F

Rector: The Rev. Can. Ellis Brust (Cynthia)

Deacon: The Rev. Sharon Britcher (Edward)

Parish Administrator:

Musician: Bonita Clark

Senior Warden: Andrew Hemmer

Junior Warden: Gregory Grudovich, 1327A Peepertree Tr, Ft. Pierce
34950 (772) 607-4511

Treasurer: Larry Clancy, 4319 Gator Trace Dr, Ft. Pierce 34983
(772)460-1806

Parochial Statistics (2019)

Active Baptized Members	391
Communicants in Good Standing	153
Average Sunday Attendance	140
Baptisms	4
Confirmations	12
Received	2
Number of Pledging Units	82
Operating Revenues	\$397,501
Operating Expenses	\$547,602

Fort Pierce, St. Simon the Cyrenian Church

(Parish)

1700 Avenue E, Fort Pierce, FL 34950

Mailing Address: PO Box 1147, Fort Pierce, FL 34954

Phone: (772)461-2519

Email: frjohnliebler@gmail.com

Southeast Deanery

Sunday Services: 10:00am

Church Office Hours: call for availability

Priest-in-Charge: The Rev. John Liebler (Cindy)

Musician: Joseph Smith

Senior Warden: Altamease Bennett, 2806 Ave. H, Fort Pierce 34947
(772)461-0576

Junior Warden: Christine Taylor-Johnson, 1650 Timberlake Dr, Ft. Pierce
34947 (772)466-4800

Treasurer: Simmie Burns, 9304 Natures Way, Fort Pierce 34945
(772)460-9983

Parochial Statistics (2019)

Active Baptized Members	52
Communicants in Good Standing	52
Average Sunday Attendance	36
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	44
Operating Revenues	\$88,427
Operating Expenses	\$92,423

Fruitland Park, Holy Trinity Episcopal Church

(Parish)

2201 Spring Lake Road, Fruitland Park, FL 34731

Mailing Address: 2201 Spring Lake Road, Fruitland Park, FL 34731

Phone: (352)787-1500 **Fax:** (352)787-8063

Email: office@holytrinityfp.com

Website: www.holytrinityfp.com

Northwest Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-3 M-Th

Rector: Vacant at Time of Printing

Associate: The Rev. Dr. Janice Gordon-Barnes (Bill)

Administrator / Bookkeeper: Peggy Barry

Musician: Sharon Redding

Christian Ed Leader: Elizabeth Mustin

Musician: Sharon Redding

Senior Warden: Dan Curtis, 421 Jungle Plum Way, The Villages 32163
(618)694-5560

Junior Warden: Randy Silver, 1995 Alatomonte Way, The Villages 32162
(352)446-2469

Treasurer: Russ Casson, 9820 Jackson Rd, Leesburg 34788
(352)787-0508

Parochial Statistics (2019)

Active Baptized Members	191
Communicants in Good Standing	142
Average Sunday Attendance	133
Baptisms	1
Confirmations	5
Received	6
Number of Pledging Units	123
Operating Revenues	\$298,820
Operating Expenses	\$351,248

Haines City, St. Mark's Episcopal Church
(Parish)

102 North 9th Street, Haines City, FL 33844

Mailing Address: 102 North 9th Street, Haines City, FL 33844

Phone: (863)422-1416 **Fax:** (863)421-6612

Email: office@stmarkshc.com

Website: www.stmarkshc.com

Southwest Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 8-4 T-F

Interim Priest-in-Charge: The Rev. Can. Angela Ifill

Rector Emeritus: The Rev. Hugh McGlashon (Lois)

Retired Associate: The Rev. Dr. William Guthrie (Ann)

Parish Administrator: Heidi White

Christian Ed Leader: Vernon Reid

Musician: Flavia Cugini

Senior Warden: Marlon Smith, 471 Tamarind Parke Lane, Kissimmee
34758

Junior Warden: Heather Francis

Treasurer: Everett Melius

Parochial Statistics (2019)

Active Baptized Members	107
Communicants in Good Standing	107
Average Sunday Attendance	57
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	29
Operating Revenues	\$145,019
Operating Expenses	\$160,363

Inverness, St. Margaret's Episcopal Church

(Parish)

114 North Osceola Avenue, Inverness, FL 34450

Mailing Address: 114 North Osceola Avenue, Inverness, FL 34450

Phone: (352)726-3153

Email: stmaggies@tampabay.rr.com

Website: www.stmaggie.org

Northwest Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 10-2 M-Th

Rector: The Rev. Eugene F. Reuman (Paula)

Associate: The Rev. Gail Abbott

Deacon: The Rev. William Brady (Wanda)

Church Secretary/Administrator: Jay DeSimone

Musician: Dana Oldenburg

Senior Warden: Sandy Chadwick, 510 Huntinglodge, Inverness 34453

(352)464-7744

Junior Warden: Steve Farnsworth, 1469 W. Jenny Street, Lecanto 34461

(352)746-4431

Treasurer: Lynda Christoffers, 1402 Longboat Pt, Inverness 34450

(516)459-6079

Parochial Statistics (2019)

Active Baptized Members	254
Communicants in Good Standing	171
Average Sunday Attendance	114
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	77
Operating Revenues	\$238,766
Operating Expenses	\$247,156

Kissimmee, St. John's Episcopal Church

(Parish)

1709 North John Young Parkway, Kissimmee, FL 34741

Mailing Address: 1709 North John Young Parkway, Kissimmee, FL 34741

Phone: (407)847-2009 **Fax:** (407)847-3671

Email: info@stjohnsec.com

Website: www.stjohns-ec.com

Central Deanery

Sunday Services: 8 & 10:30 a.m., 12pm **Church Office Hours:** 9-5 M-F

Rector: Vacant

Co-Rector: The Rev. Canon Luis M. De la Cruz (Linda)

Associate: The Rev. Jacqueline Ponce-Martinez (Jose)

Retired Associate: The Rev. Jose "Tony" Torres (Eneida)

Deacon: The Rev. Angel Lopez (Maritza)

Church Secretary: Diana Sims

Musician: Luralee Anderson

Disaster Relief Coordinator: Al Sinanan

Senior Warden: Beverly Hart Jones (407)433-8672

Junior Warden: Keith Holder, 2931 Conner Lane, Kissimmee 34741
(617)834-3253

Treasurer: Nora Cameron, 2829 Middleton Cir, Kissimmee 34743
(407)344-1377

Parochial Statistics (2019)

Active Baptized Members	623
Communicants in Good Standing	490
Average Sunday Attendance	218
Baptisms	11
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$245,009
Operating Expenses	\$264,889

Lake Mary, St. Peter's Episcopal Church

(Parish)

700 Rinehart Road, Lake Mary, FL 32746

Mailing Address: 700 Rinehart Road, Lake Mary, FL 32746

Phone: (407)444-5673 **Fax:** (407)333-9342

Email: church@stpeterslakemary.org

Website: www.stpeterslakemary.org

Central Deanery

Sunday Services: 8:30 & 11a.m.

Church Office Hours: 9-4 M-Th

Rector: The Rev. Dr. Jeremy Bergstrom (Jacqueline)

Deacon: The Rev. Virginia "Nina" Cassady Bolton (Brian)

Parish Administrator: Amy Jennings

Business Manager: Karen Williams

Communications: Ashley Durand

Christian Ed Leader: Mary Knight

Musicians: Randy Krum /Rebecca McGaffic

Youth Leader: Adeemir Dacenay

Senior Warden: Laurie Mealor, 123 Park Place, Lake Mary 32746
(407)322-4496

Junior Warden: Joda Connell, 956 Brutus Terr, Lake Mary 32746
(407)708-8032

Treasurer: Kyle Feldman, 743 Powderhorn Cir, Lake Mary 32746
(407)302-6716

Parochial Statistics (2019)

Active Baptized Members	509
Communicants in Good Standing	509
Average Sunday Attendance	236
Baptisms	6
Confirmations	0
Received	0
Number of Pledging Units	82
Operating Revenues	\$1,299,509
Operating Expenses	\$1,284,525

Lake Placid, St. Francis of Assisi Church

(Parish)

43 Lake June Road, Lake Placid, FL 33852

Mailing Address: 43 Lake June Road, Lake Placid, FL 33852

Phone: (863)465-0051 **Fax:** (863)699-5860

Email: comeandsee@stfrancislpfl.com

Website: www.stfrancislpfl.com

Southwest Deanery

Sunday Services: 8 & 10:30 a.m. **Church Office Hours:** 9-4 Tues-Thur

Rector: The Rev. Herbert Daly

Deacon: The Rev. Maurice McGee (Cindy)

Parish Administrator: Darlene Schneider

Musician: David Rinald

Senior Warden: Bob Dietrich

Junior Warden: Paul Wong, 1475 Jersey St. NE, Lake Placid 33852
(863)465-1114

Treasurer: Bobbie Darrisaw, 213 Impatiens St, Lake Placid 33872
(863)465-2171

Parochial Statistics (2019)

Active Baptized Members	216
Communicants in Good Standing	116
Average Sunday Attendance	99
Baptisms	3
Confirmations	6
Received	3
Number of Pledging Units	69
Operating Revenues	\$205,423
Operating Expenses	\$215,502

Lake Wales, Church of the Good Shepherd

(Parish)

221 South Fourth Street, Lake Wales, FL 33853

Mailing Address: 221 South Fourth Street, Lake Wales, FL 33853

Phone: (863)676-8578

Email: office@goodshepherdnews.com

Website: www.goodshepherdnews.com

Southwest Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 9-3 M-F

Summer Service: 9:30am

Rector: The Rev. Timothy C. Nunez (Meg)

Retired Associate: The Rev. John Roberts, Jr. (Fay)

Retired Associate: The Rev. Thomas Seitz Jr. (Anna)

Retired Associate: The Rev. Joan Brawley (Marion)

Retired Associate: The Rev. William "Bill" Yates (Joan)

Deacon: The Rev. Suzanne Mulkin (Michael)

Deacon: The Rev. John R. Motis (Laura)

Retired Deacon: The Rev. H. Palmer Wood (Ronni)

Parish Administrator: Lisa Carter

Musician: Robert Wilson

Youth Leader: Zach & Allie Kaphan

Disaster Relief Coordinator: The Rev. John Motis

Senior Warden: Mariann Holland, 1379 Hollister Rd, Babson Park 33827
(863)604-4080

Junior Warden: Russ Franck, 3652 Hurlbut Cr, Lake Wales 33898
(863)232-6886

Treasurer: Steve Carter, 409 Ruby Lake Pl, Winter Haven 33884
(863)325-8761

Parochial Statistics (2019)

Active Baptized Members	479
Communicants in Good Standing	456
Average Sunday Attendance	232
Baptisms	8
Confirmations	19
Received	9
Number of Pledging Units	129
Operating Revenues	\$619,328
Operating Expenses	\$560,768

Lakeland, All Saints' Episcopal Church

(Parish)

202 South Massachusetts Avenue, Lakeland, FL 33801

Mailing Address: 209 South Iowa Avenue, Lakeland, FL 33801

Phone: (863)688-4502 **Fax:** (863)603-4646

Email: lkarr@teamallsaints.org

Website: www.allsaintsweb.org

Southwest Deanery

Sunday Services: 7:30, 8:50 & 10:50 a.m. **Church Office Hours:** 9-5 M-F

Rector: The Rev. Dr. L. Reid Hensarling (Deanie)

Assistant: The Rev. Kathy Hulin (Charles)

Retired Associate: The Rev. Al W. Jenkins (Vivian)

Retired Associate: The Rev. Robert E. Merritt (Barbara)

Retired Associate: The Rev. Canon Dr. John Birtch (Jo Anne)

Deacon: The Rev. Robert Johnson (Debbie)

Parish Administrator: Lora Karr

Christian Ed Leader: The Rev. Dr. L. Reid Hensarling

Musicians: Kevin Townsend / Charles Fulton / Martha Bunday

Youth Leader: The Rev. Kathy Hulin

Senior Warden: Everis Fairchild, 513 W. Shady Lane, Lakeland 33803
(863)370-0708

Junior Warden: Eric Ammon, 4629 Little Grove Lane, Lakeland 33813
(863)647-5441

Treasurer: Mike Strickland, 1384 Crescent Woods Loop, Lakeland 33813
(863)698-4842

Parochial Statistics (2019)

Active Baptized Members	594
Communicants in Good Standing	594
Average Sunday Attendance	385
Baptisms	9
Confirmations	17
Received	4
Number of Pledging Units	0
Operating Revenues	\$1,454,731
Operating Expenses	\$1,277,947

Lakeland, Christ the King Episcopal Church

(Aided Parish)

6400 North Socrum Loop Road, Lakeland, FL 33809

Mailing Address: 6400 North Socrum Loop Rd, Lakeland, FL 33809

Phone: (863)858-1948 **Fax:** (863)858-7710

Email: joann@ctklakeland.com

Website: www.christthekinglakeland.com

Southwest Deanery

Sunday Service: 10 a.m.

Church Office Hours: 9-2 M-W

9-12 Thurs

Priest-in-Charge: The Rev. Carolyn Biggs (David)

Deacon: The Rev. Edward A. Tatlian (Jo Ann)

Parish Administrator: Jo Ann Tatlian

Christian Ed Leader: Rose Fernburg

Musician: Linda Toalster

ERD Rep: Bob Springthorpe

Senior Warden: Debbie Hilliard, 900 Old Combee Rd, #18, Lakeland,
33809 (863)529-1952

Junior Warden: James Alridge, 55 Windemere Dr, Lakeland 33809
(863)409-5996

Treasurer: Carmen Ready, 3535 Crestwood St, Lakeland 33812
(863)581-9956

Parochial Statistics (2019)

Active Baptized Members	165
Communicants in Good Standing	165
Average Sunday Attendance	82
Baptisms	0
Confirmations	4
Received	3
Number of Pledging Units	45
Operating Revenues	\$132,712
Operating Expenses	\$115,786

Lakeland, St. Stephen's Episcopal Church

(Parish)

1820 East County Road 540A, Lakeland, FL 33813

Mailing Address: 1820 East CR 540A, Lakeland, FL 33813

Phone: (863)646-6115 **Fax:** (863)647-5036

Email: stsoffice@gmail.com

Website: www.centralfloridachurch.com

Southwest Deanery

Sunday Services: 9 & 11 a.m.

Church Office Hours: 10-4 M-Th

Rector: The Rev. David B. Peoples (Lula)

Assistant: The Rev. Robert Moses (Nancy)

Deacon: The Rev. Douglas Jump (Michele)

Church Secretary: Linda Toalster

Bookkeeper: Cathy Zielinski

Musician: Susie Stewart

Youth Leaders: Lula Peoples/Rachel Workman

Senior Warden: David Dresser, 40 Morganthau Dr, Lakeland 33813

(863)337-5809

Junior Warden: Steve Meyer, 2845 Sheldon St, Lakeland 33813

(863)644-9178

Treasurer: Charles Bradford, 6829 Hampshire Blvd, Lakeland 33813

(863)607-9156

Parochial Statistics (2019)

Active Baptized Members	667
Communicants in Good Standing	348
Average Sunday Attendance	185
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	89
Operating Revenues	\$392,021
Operating Expenses	\$395,393

Lecanto, Shepherd of the Hills Church

(Parish)

2540 West Norvell Bryant Highway, Lecanto, FL 34461

Mailing Address: 2540 West Norvell Bryant Highway, Lecanto, 34461

Phone: (352)527-0052 **Fax:** (352)746-6336

Email: office@sothec.org

Website: www.sothec.org

Northwest Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-2 M-F

Saturday: 5:00pm

Rector: The Rev. George Conger (Susan)

Deacon: The Rev. Michael G. Hall (Linda)

Deacon: The Rev. Linda A. Liebert-Hall (Michael)

Deacon: The Rev Kathy Pennybacker

Deacon: The Rev. Gail Towell

Church Secretary: Mary Kay O'Hanlon

Parish Administrator: The Rev. Linda Liebert-Hall

Bookkeeper: Natalya Breidenbaugh

Musician/Choral Director: Sol Asekun

Senior Warden: Mari Guarneri, 2276 N. Brentwood Cir, Lecanto 34461
(843)303-4377

Junior Warden: Marco Velazquez, 4559 N. Grasstree Dr, Beverly Hills
34465 (352)527-0287

Treasurer: William Matarese, 3078 N. Caves Valley Path, Lecanto 34461
(352)586-8423

Parochial Statistics (2019)

Active Baptized Members	424
Communicants in Good Standing	422
Average Sunday Attendance	225
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	140
Operating Revenues	\$308,470
Operating Expenses	\$313,232

Leesburg, St. James Episcopal Church

(Parish)

204 North Lee Street, Leesburg, FL 34748

Mailing Address: 204 North Lee Street, Leesburg, FL 34748

Phone: (352)787-1981 **Fax:** (352)787-1021

Email: office@stjames-leesburg.org

Website: www.stjames-leesburg.org

Northwest Deanery

Sunday Services: 8 & 10:15am

Church Office Hours: 9-4 M-Th

Thursdays: 10am

Rector: The Rev. Thomas H. Trees (Kathleen)

Assisting Priest: The Rev. Ronald Peak (Susan)

Retired Associate: The Rev. Charles H. Hay (Dorothy)

Retired Associate: The Rev. William Boyer (Nancy)

Retired Associate: The Rev. James Martin (Dorothy)

Deacon: The Rev. Gerald Steidl (Susan)

Church Secretary: Patricia Schaefer

Christian Ed Leader: Elizabeth Williams

Musician/Choir Director: Debra Carraway

Youth Leader: Susan Brewer

Senior Warden: Bruce Saylor, 2919 Cocovia Way, Leesburg 34748
(352)728-4192

Junior Warden: Stephen Merrill, 24138 Peekskill St, Leesburg 34748
(603)496-8110

Parochial Statistics (2019)

Active Baptized Members	687
Communicants in Good Standing	497
Average Sunday Attendance	195
Baptisms	5
Confirmations	8
Received	5
Number of Pledging Units	171
Operating Revenues	\$450,503
Operating Expenses	\$552,185

Longwood, Christ Church

(Aided Parish)

151 West Church Avenue, Longwood, FL 32750

Mailing Address: 151 W. Church Ave., Longwood, FL 32750

Phone: (407)339-6812

Email: longwoodchristchurch@gmail.com

Website: www.christchurchlongwood.com

Central Deanery

Sunday Service: 10:00 a.m. **Church Office Hours:** 10:30-3:30 M,W & Th

Priest-In-Charge: The Rev. Michelle Roach (Michael)

Church Secretary/Administrator: Melissa Vander Venet

Musician: Griff Moore

Senior Warden: Elaine Dyson, 31 La Vista Dr, Winter Springs 32708
(407)391-7244

Junior Warden: Stuart Nichols, 787 Holly Hill Dr, Casselberry 32707
(407)832-8666

Parochial Statistics (2019)

Active Baptized Members	61
Communicants in Good Standing	61
Average Sunday Attendance	46
Baptisms	3
Confirmations	0
Received	0
Number of Pledging Units	28
Operating Revenues	\$112,500
Operating Expenses	\$116,145

Longwood, Episcopal Church of the Resurrection
(Parish)

251 East Lake Brantley Drive, Longwood, FL 32779

Mailing Address: 251 E. Lake Brantley Dr., Longwood, FL 32779

Phone: (407)788-3704 **Fax:** (407)788-1714

Email: mcharles@resurrectionlongwood.org

Website: www.resurrectionlongwood.org

Central Deanery

Sunday Services: 8 & 10:30 a.m. **Church Office Hours:** 9-3:00 M-F

Weekday Services: M-6:30pm, W-12:00pm

Rector: The Rev. John “Trey” Garland

Deacon: The Rev. Suzanne “Susie” Bruno (Paul)

Parish Administrator: Marcy Charles

Financial Manager: Jill Chester

Musician: Timothy Hanes

Youth Leader: Sharon Clark

Christian Ed Leader: Mae Winter

Senior Warden: Christopher Winter, 259 Cambridge Dr, Longwood
32779 (727)798-3447

Junior Warden: Bruce Wohl, 2617 Lassek Dr, Orlando 32806
(321)299-3075

Treasurer: Megan Sucich, 674 Mossy Branch Ct, Longwood 32779
(407)461-4303

Parochial Statistics (2019)

Active Baptized Members	504
Communicants in Good Standing	504
Average Sunday Attendance	176
Baptisms	6
Confirmations	8
Received	11
Number of Pledging Units	138
Operating Revenues	\$513,539
Operating Expenses	\$755,367

Maitland, Church of the Good Shepherd

(Parish)

331 Lake Avenue, Maitland, FL 32751

Mailing Address: 331 Lake Avenue, Maitland, FL 32751

Phone: (407)644-5350

Email: heather@goodshepherd-maitland.com

Website: www.goodshepherdmaitland.com

Central Deanery

Sunday Services: 10:00 a.m.

Church Office Hours: 9-2:30 M-Th

Rector: The Rev. Cameron MacMillan (Hannah)

Deacon: The Rev. Gordon Sims (Terri)

Parish Administrator: Heather Washburn-Rodriguez

Finance Admin: Terri Sims

Musician: Jay Sandifer

Disaster Relief Coord: Gordon Sims

Senior Warden: Darryl Bloodworth, 730 Lake Catherine Dr, Maitland
3275 (40)629-0730

Junior Warden: David Ashcraft, 7630 Bent Bow Trl, Winter Park 32792
(321)354-8055

Treasurer: Jan Ramsay, 927 Maxwell St, Orlando 32804
(321)947-4948

Parochial Statistics (2019)

Active Baptized Members	179
Communicants in Good Standing	179
Average Sunday Attendance	88
Baptisms	5
Confirmations	0
Received	0
Number of Pledging Units	48
Operating Revenues	\$341,161
Operating Expenses	\$312,310

Melbourne, Holy Trinity Episcopal Church
(Parish)

50 West Strawbridge Avenue, Melbourne, FL 32901

Mailing Address: 1830 S. Babcock St., Melbourne, FL 32901

Phone: (321)723-5272 **Fax:** (321)723-6774

Email: office@holytrinitymelbourne.org

Website: www.holytrinitymelbourne.org

Southeast Deanery

Sunday Services: 7:30, 9, 11:15 a.m. **Church Office Hours:** 9-4 M-F
Saturday Service: 5 p.m.

Co-Rectors: The Revs. Stephen & Pamela Easterday

Rector Emeritus: The Rev. William G. Lewis (Beverly)

Church Secretaries: Sharon Lester/Cheryl Stephens

Parish Administrator: Keith Cain

Communications Coord: Patti Loyd

Senior Warden: Mike Crews, 3700 Heild Rd, Melbourne 32904
(321)726-0530

Junior Warden: Milton Miller, 3532 Long Leaf Dr, Melbourne 32940
(321)622-5582

Treasurer: Kevin Bartczak, 1505 N. Hwy A1A #203, Indialantic 32903
(321)432-6538

Parochial Statistics (2019)

Active Baptized Members	746
Communicants in Good Standing	591
Average Sunday Attendance	340
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	245
Operating Revenues	\$1,117,774
Operating Expenses	\$1,110,800

Melbourne, Hope Episcopal Church

(Aided Parish)

190 Interlachen Road, Melbourne, FL 32940

Mailing Address: 190 Interlachen Road, Melbourne, FL 32940

Phone: (321)259-5810 **Fax:** (321)259-5837

Email: robin@hopeepiscopalchurch.org

Website: www.hopeepiscopal.org

Southeast Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 10-2 M-F

Rector: The Rev. Cynthia Brust (Ellis)

Deacon: The Rev. Michael Switzer (Robin)

Admin. Assistant/Bookkeeper: Robin Switzer

Music Director: Jean Diaz

Senior Warden: Bob Baldwin, 1233 Vestavia Cir, Melbourne 32940
(321)474-2179

Treasurer: James Deyette, 3707 Cappio, Melbourne 32940
(518)796-9685

Parochial Statistics (2019)

Active Baptized Members	184
Communicants in Good Standing	135
Average Sunday Attendance	81
Baptisms	8
Confirmations	0
Received	0
Number of Pledging Units	49
Operating Revenues	\$218,407
Operating Expenses	\$217,768

Melbourne, St. John's Episcopal Church

(Parish)

610 Young Street, Melbourne, FL 32935

Mailing Address: 610 Young Street, Melbourne, FL 32935

Phone: (321)254-3365

Email: office@stjohnsmlb.org

Website: www.stjohnsmlb.org

Southeast Deanery

Sunday Services: 7:45 & 10a.m.

Church Office Hours: 9-1 T-F

Rector: The Rev. Eric W. Turner (Charlene)

Musician: Jennifer Lester

Senior Warden: Hal Martin, 475 Kale St, Satellite Beach 32937

(321)777-2262

Junior Warden: Kathy Oas, 660 Waterwood Way, Melbourne 32940

(321)259-3521

Treasurer: Steve Bradley, 3965 Turkey Point Dr, Melbourne 32934

(321)253-8451

Parochial Statistics (2019)

Active Baptized Members	158
Communicants in Good Standing	142
Average Sunday Attendance	69
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	57
Operating Revenues	\$209,214
Operating Expenses	\$213,248

Melbourne Beach, St. Sebastian's-by-the-Sea

(Parish)

2010 South Oak Street, Melbourne Beach, FL 32951

Mailing Address: 2010 S. Oak Street, Melbourne Beach, FL 32951

Phone: (321)723-3015

Email: info@saintsebastian.org

Website: www.saintsebastians.com

Southeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 8-1 T-F

Rector: The Very Rev. Garry Edwards (Lisa)

Parish Administrator: Alison Mindel

Musician: Jim Burley

Senior Warden: Greg Fisher, 595 Seabreeze Dr, Indialantic 32903
(321)474-0271

Junior Warden: David Rector, 2418 Sunbird Place, Melbourne 32904
(704)612-9872

Treasurer: Sharon Belsten, 414 Riverview Lane, Melbourne Beach 32951
(321)727-9779

Parochial Statistics (2019)

Active Baptized Members	154
Communicants in Good Standing	154
Average Sunday Attendance	77
Baptisms	3
Confirmations	0
Received	1
Number of Pledging Units	65
Operating Revenues	\$259,141
Operating Expenses	\$262,578

Merritt Island, St. Luke's Episcopal Church

(Parish)

5555 North Tropical Trail, Merritt Island, FL 32953

Mail: P.O. Box 541025, Merritt Island, FL 32954-1025

Phone: (321)452-5260

Email: stlukesmi@cfl.rr.com

Website: www.stlukesmi.org

Southeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-12 T-F

Rector: Vacant at Time of Printing

Retired Associate: The Rev. Eugene Fernsler (Yvonne)

Senior Warden: Marcia Lambert, 8200 Orange Ave, Cape Canaveral
32920 (321)783-8507

Junior Warden: John Bartuska, 748 Watermill Dr, Merritt Island 32952
(321)453-7381

Treasurer: Yvonne Fernsler, 520 Sunset Lakes Dr, Merritt Island 32953
(863)202-0742

Parochial Statistics (2019)

Active Baptized Members	104
Communicants in Good Standing	90
Average Sunday Attendance	64
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	44
Operating Revenues	\$222,628
Operating Expenses	\$197,924

Mount Dora, St. Edward's Episcopal Church

(Parish)

460 North Grandview Street, Mount Dora, FL 32757

Mailing Address: 460 N. Grandview St., Mount Dora, FL 32757

Phone: (352)383-2832

Email: stedwardschurch@yahoo.com

Website: www.stedwardsepisopal.com

Northwest Deanery

Sunday Services: 8, 10 am.

Church Office Hours: 9-1 M-W

Wednesdays: 12:00pm

9-4 Thurs

Rector: The Rev. Mark Lafler (Tera)

Deacon: The Rev. Elmo "Mickey" Maxwell (Elizabeth)

Deacon: The Rev. Robert Damon (Karin)

Deacon: The Rev. Kim Spear (Mike)

Church Secretary/Administrator: Betty Orr-Welch

Bookkeeper/business Asst: Amanda Burkhalter

Musician: John Reilly / Elizabeth Maxwell

Christian Ed Leader: Georgia Hendricks

Senior Warden: Betty Hensinger, PO Box 1483. Mt. Dora 32756
(352)267-5027

Junior Warden: Tom Brust, 19132 Bridges Glen Ln, Clermont 34715
(407)257-3120

Treasurer: Barbara Lehman Minkoff, 15800 Acorn Cir, Tavares 32778
(352)406-7989

Parochial Statistics (2019)

Active Baptized Members	299
Communicants in Good Standing	252
Average Sunday Attendance	144
Baptisms	5
Confirmations	5
Received	5
Number of Pledging Units	75
Operating Revenues	\$393,176
Operating Expenses	\$358,391

New Smyrna Beach, St. Paul's Church

(Parish)

1650 Live Oak Street, New Smyrna Beach, FL 32168

Mailing Address: 1650 Live Oak St, New Smyrna Beach, FL 32168

Phone: (386)428-8733

Email: office@stpaulsnsb.org

Website: www.stpauls-nsb.org

Northeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-2 M-Th

Saturday Service: 4 pm

Rector: Vacant at Time of Printing

Retired Associate: The Rev. David S. Hoag (Susan)

Church Secretary: Janet Lipscomb

Christian Ed Leader: Carla Andersen

Musicians: Libby Sellers

Youth Leaders: Carla Andersen

Senior Warden: Helen Mueller, 1904 S. Atlantic Ave, NSB 32169
(386)690-0956

Junior Warden: Matthew Lawton, 14 Pelican Ln, Edgewater 32141
(386)689-3051

Treasurer: Eileen Hoppen, 305 S. Pine St, New Smyrna Beach 32169
(386)444-6237

Parochial Statistics (2019)

Active Baptized Members	368
Communicants in Good Standing	258
Average Sunday Attendance	126
Baptisms	1
Confirmations	1
Received	0
Number of Pledging Units	81
Operating Revenues	\$288,500
Operating Expenses	\$277,983

New Smyrna Beach
St. Peter the Fisherman Episcopal Church
(Parish)

4220 Saxon Drive, New Smyrna Beach, FL 32169

Mailing Address: 4220 Saxon Drive, New Smyrna Beach, FL 32169

Phone: (386)428-7383 **Fax:** (386)428-9675

Email: contactus@stpetersnet.net

Website: www.stpetersnet.net

Northeast Deanery

Sunday Services: 8:30 & 10:30 a.m. **Church Office Hours:** 8-1 M-Th
Beach Service: 5 pm (Winter), 6 pm (Summer) 9-1 F

Rector: The Rev. James S. Spencer (Sally)

Parish Administrator: Katie Matson

Christian Ed Leader: Claire Odell

Pastoral Care Coordinator: Shannon Adams

Financial Admin: Claire Odell

Musician: Mary Lou Keenan

Disaster Relief Coord: Chip Witt

Senior Warden: Richard Deppoliti, 5300 S. Atlantic Ave #18403, NSB
32169

Junior Warden: Jerilyn Lorch, 630 St. Andrews Cir, NSB 32168

Treasurer: Jeaneen Witt, 4533 S. Peninsula Dr, Ponce Inlet 32127

Parochial Statistics (2019)

Active Baptized Members	274
Communicants in Good Standing	264
Average Sunday Attendance	248
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	107
Operating Revenues	\$381,996
Operating Expenses	\$387,846

Ocala, Grace Episcopal Church

(Parish)

503 SE Broadway Street, Ocala, FL 34471

Mailing Address: 510 SE Broadway, Ocala, FL 34471

Phone: (352)622-7881

Email: info@graceocala.org

Website: www.graceocala.org

Northwest Deanery

Sunday Services: 8:00 & 10:00 a.m. **Church Office Hours:** 9-3:30 M-Th

Weekday Services: W-12:00pm

Rector: The Rev. Jonathan D. French (Maurica)

Associate Rector: The Rev. Daniel J. Pinell (Antoinette)

Deacon: The Rev. Frans van Santen (Erin)

Deacon: The Rev. Mary L. Delancey

Deacon: The Rev. Susan Moorehead (George)

Church Secretary: Catie Hourigan

Administrator: Rosemary Grooms

Musician: Adam Pyror

Youth Leader: Buff Moring

Senior Warden: Frederick Heitman, 15984 SW 14th Ave, Ocala 34473
(352)347-2547

Junior Warden: Michael Ashley, 4731 NE 13th St, Ocala 34470
(352)236-3410

Treasurer: Wayne Taylor, 6084 SW 88th Loop, Ocala 34476
(352)201-9063

Parochial Statistics (2019)

Active Baptized Members	415
Communicants in Good Standing	372
Average Sunday Attendance	192
Baptisms	4
Confirmations	0
Received	0
Number of Pledging Units	90
Operating Revenues	\$610,643
Operating Expenses	\$606,970

Okahumpka, Corpus Christi

(Mission)

3430 County Road 470, Okahumpka, FL 34762

Mailing Address: P.O. Box 68, Okahumpka, FL 34762

Phone: (352)408-1716

Website: www.corpuschristiepiscopal.org

Northwest Deanery

Sunday Service: 10:00 a.m. and 4:00 pm **Church Office Hours:** 9-3 Th

Weekday Services: 9am - Th

Vicar: The Rev. Amanda J. Bordenkircher (Daniel)

Parish Admin/Secretary: Dorine Hunt

Musician: Betsy Reid

Christian Ed Leader: Barry Dixon

Senior Warden: Peggy Steeves, 4021 Arlington Ridge Blvd, Leesburg
34748

Junior Warden: Hannah Blaszkiewicz, 3815 Manor Oaks Ct, Leesburg
34748

Treasurer: Karen Vandermyde, 1740 Yellowstone Ct, The Villages 32163

Parochial Statistics (2019)

Active Baptized Members	110
Communicants in Good Standing	98
Average Sunday Attendance	62
Baptisms	0
Confirmations	1
Received	0
Number of Pledging Units	45
Operating Revenues	\$101,460
Operating Expenses	\$134,749

Okeechobee, Church of Our Saviour

(Parish)

200 Northwest 3rd Street, Okeechobee, FL 34972

Mailing Address: 200 NW 3rd Street, Okeechobee, FL 34972

Phone: (863)763-4843

Email: churchofoursaviour1@gmail.com

Website: www.churchofoursaviourokeechobee.org

Southeast Deanery

Sunday Services: 10:30 am

Church Office Hours: 9-2 T-F

Wednesday: 6 pm

Rector: The Rev. James Shevlin (Jeanie)

Deacon: The Rev. Kay Mueller

Church Secretary: Jeanie Shevlin

Musician: Kevin Kinnaird

Senior Warden: Jim Lucas, 2535 SE 31st St, Okeechobee 34974

(863)763-0511

Junior Warden: Roberto Olivarez, Oasis Village Lot #35, 1601 Hwy 41 S,

Okeechobee 34974 (863)634-7430

Treasurer: Christine Fuller, 1515 SW 18th Terr, Okeechobee 34974

(863)763-0134

Parochial Statistics (2019)

Active Baptized Members	201
Communicants in Good Standing	16
Average Sunday Attendance	81
Baptisms	3
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$164,624
Operating Expenses	\$166,136

Orange City, St. Jude's Episcopal Church

(Parish)

815 East Graves Avenue, Orange City, FL 32763

Mailing Address: 815 East Graves Avenue, Orange City, FL 32763

Phone: (386)775-6200 **Fax:** (844)273-0465

Email: stjudeschurch@embarqmail.com

Website: www.stjudescentralflorida.org

Northeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-1 M-Th

Weekday Services: W-10:00am

Rector: The Rev. Phyllis Bartle (Ed)

Deacon: The Rev. Wanda Sherrouse

Deacon: The Rev. Pauline Butler (Gary)

Deacon: The Rev. Jim Flood (Sharon)

Parish Administrator: Sandra Yates

Musician: Sandra Yates

Senior Warden: David McClure, 3269 Dudley Dr, Deltona 32738

(386)456-1253

Junior Warden: Evan Perry-Smith, 1012 Collins Ave, Orange City 32763

(386)501-5558

Treasurer: Joyanne Reale, 901 W. French Ave, Orange City 32763

(386)774-8560

Parochial Statistics (2019)

Active Baptized Members	185
Communicants in Good Standing	158
Average Sunday Attendance	95
Baptisms	4
Confirmations	0
Received	0
Number of Pledging Units	64
Operating Revenues	\$154,652
Operating Expenses	\$154,656

Orlando, Cathedral Church of St. Luke

(Parish)

130 North Magnolia Avenue, Orlando, FL 32801

Mailing Address: PO Box 2328, Orlando, FL 32802-2328

Phone: (407)849-0680

Fax: (407)849-0922

Email: ccslwelcome@gmail.com

Website: www.ccslorlando.org

Central Deanery

Sunday Services: 8, 10:15 a.m. & 6 p.m. **Church Office Hours:** 10-3 M-Th

Weekday Service: 12:05 pm T-W

10-12 F

Dean: The Very Rev. Dr. Reggie Kidd (Shari)

Canon for Youths and Families: The Rev. Canon Joshua Bales (Mindy)

Priest of Pastoral Care: The Rev. Dennis Krumlauf (Jane)

Deacon: The Rev. Rose Sapp-Bax (Timothy)

Missioner: The Rev. Peter Tepper (Michelle)

Cathedral Secretary: Fay Chandler

Cathedral Administrator: Anne Michels

Christian Ed Leader: Lindy Zepp

Musician: Michael Petrosch

Senior Warden: Greg Leonard, 2322 Chinook Trail, Maitland 32751

(321)947-7450

Junior Warden: Scott Gabrielson, 519 Palmer St, Orlando 32801

(407)592-7546

Treasurer: Holly Vanture, 322 Jennie Jewell Dr, Orlando 32806

(407)222-4761

Parochial Statistics (2019)

Active Baptized Members	1,070
Communicants in Good Standing	633
Average Sunday Attendance	444
Baptisms	12
Confirmations	6
Received	5
Number of Pledging Units	187
Operating Revenues	\$1,235,207
Operating Expenses	\$1,204,079

Orlando, Christ the King Episcopal Church

(Parish)

26 Willow Drive, Orlando, FL 32807

Mailing Address: 26 Willow Drive, Orlando, FL 32807

Phone: (407)277-1151 **Fax:** (407)277-3821

Email: ctkorlando@gmail.com

Website: www.christthekingepiscopalorlando.com

Central Deanery

Sunday Services: 9:30 a.m.

Church Office Hours: 9-3

Rector: The Rev. Dr. Edward Weiss (Josie)

Associate: The Rev. Blake Rambo (Carol)

Bookkeeper: Ron Schoomaker

Christian Ed Leader: The Rev. Blake Rambo

Musician: The Rev. Blake Rambo

Senior Warden: Michele Keyser, 2401 Bonneville Dr, Orlando 32826

(407)579-6945

Junior Warden: Peg Wanio, 757 Hendrix Ave, Orlando 32835

(407)271-4459

Treasurer: Tom Hinson, 136 Raymond Oaks Ct, Altamonte Springs 32701

(407)257-8938

Parochial Statistics (2019)

Active Baptized Members	207
Communicants in Good Standing	110
Average Sunday Attendance	81
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	56
Operating Revenues	\$240,574
Operating Expenses	\$222,828

Orlando, Church of the Ascension

(Parish)

4950 South Apopka-Vineland Road, Orlando, FL 32819

Mailing Address: 4950 S. Apopka-Vineland Road, Orlando, FL 32819

Phone: (407)876-3480 **Fax:** (407)876-3487

Email: cotaadmin@ascension-orlando.org

Website: www.ascension-orlando.org

Central Deanery

Sunday Services: 8:30, 10:30 a.m.

Church Office Hours: 9-4 M-Th
9-1 F

Rector: The Rev. Dr. James A. Sorvillo, Sr. (Debbie)

Assistant: The Rev. Sara Oxley (Les)

Retired Associate: The Rev. Roger Miller (Rita),

Retired Associate: The Rev. James Kurtz

Retired Associate: The Rev. Sarah Bronos (Pat)

Deacon: The Rev. Deborah Buechner (Bill)

Deacon: the Rev. Dennis (Rusty) Hazelrigg (Kerry)

Parish Administrator: Pattie Range

Financial Administrator: Doug Webberr

Christian Ed Leader: The Rev. Sara Oxley

Musician: Bob Johnson

Children's Ministry Coordinator: Stephanie Soper

Senior Warden: Erika Johnson, 109 Ambersweet Way, Davenport 33897
(407)694-4630

Junior Warden: Mark Peebles, 8414 Shady Glen Dr, Orlando 32819
(407)234-7614

Treasurer: Christopher Soper, 13707 Glynshel Dr, Winter Garden 34787
(443)465-8571

Parochial Statistics (2019)

Active Baptized Members	683
Communicants in Good Standing	621
Average Sunday Attendance	308
Baptisms	10
Confirmations	0
Received	0
Number of Pledging Units	125
Operating Revenues	\$971,472
Operating Expenses	\$927,784

Orlando, Church of the Holy Family

(Parish)

1010 North Hiawasse Road, Orlando, FL 32818

Mailing Address: 1010 North Hiawasse Road, Orlando, FL 32818

Phone: (407)293-2236

Email: holyfamfl@gmail.com

Website: www.holyfamilychurch.info

Central Deanery

Sunday Services: 7:30 & 10:30 a.m.

Church Office Hours: 10-2 M-W

Rector: Vacant at time of Printing

Parish Admin: Tessa Smith

Christian Ed Leader: Grace Powell

Musician: Roly Rodriguez

Youth Leader: Veronica Berry

Senior Warden: Emerald Holder, 5013 Danny Boy Cir, Orlando 32808

(407)719-2889

Junior Warden: Everard Buchanan, 6813 Limpkin Dr, Orlando 32810

(407)822-1989

Treasurer: Nigel Grant, 5634 Royal Hills St, Winter Haven 33881

(863)662-5016

Parochial Statistics (2019)

Active Baptized Members	573
Communicants in Good Standing	279
Average Sunday Attendance	125
Baptisms	6
Confirmations	0
Received	0
Number of Pledging Units	56
Operating Revenues	\$170,303
Operating Expenses	\$197,981

Orlando, Emmanuel Episcopal Church

(Parish)

1603 East Winter Park Road, Orlando, FL 32803

Mailing Address: 1603 East Winter Park Road, Orlando, FL 32803

Phone: (407)894-1641 **Fax:** (407)894-7525

Email: admin@emmanuelepiscopal.net

Website: www.emmanuelepiscopal.net

Central Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 8:30-4 M-TH
8:30-12:30-F

Rector: The Very Rev. David Bumsted (Rebekah)

Retired Associate: The Rev. Robert Lord (Nancy)

Parish Administrator: Sue Grosso

Christian Ed Leader: Molly Carerra

Senior Warden: Shari Harrington, 2064 Prospect Ave, Orlando 32814

Junior Warden: Pete Barr, 2656 Lake Howell Ln, Winter Park 32792

Treasurer: Lena Combs, 2104 Mallard Cir, Winter Park 32789

Parochial Statistics (2019)

Active Baptized Members	249
Communicants in Good Standing	249
Average Sunday Attendance	130
Baptisms	9
Confirmations	0
Received	0
Number of Pledging Units	51
Operating Revenues	\$362,661
Operating Expenses	\$381,453

Orlando, Iglesia Episcopal Jesús de Nazaret

(Mission)

26 Willow Drive, Orlando, FL 32807

Mailing Address: 26 Willow Drive, Orlando, FL 32807

Phone: (407)706-7313

Email: jesusdenazaret.orlando@gmail.com

Website: www.iglesiajesusdenazaret.com

Central Deanery

Sunday Service: 11:30 a.m.

Church Office Hours: by appointment

Vicar: The Rev. Jose E. Rodriguez (Heather)

Rector Emeritus: The Rev. Raul Rubiano (Maria)

Associate Priest: The Rev. Maytee De la Torre Diaz

Musician: Nivia Ramirez

Senior Warden: Milton Malespin, 14139 Colonial Grand Blvd, Orlando 32837 (321)948-5267

Junior Warden: Misael Feliciano, 5033 Lido St, Orlando 32807 (407)592-2699

Treasurer: Alison Brooks, 12243 Augusta Woods Cir, Orlando 32824 (321)438-8295

Parochial Statistics (2019)

Active Baptized Members	243
Communicants in Good Standing	243
Average Sunday Attendance	90
Baptisms	10
Confirmations	0
Received	0
Number of Pledging Units	46
Operating Revenues	\$59,305
Operating Expenses	\$59,305

Orlando, Iglesia Episcopal San Cristobal

(Mission)

7500 Forest City Road, Orlando, FL 32810

Mailing Address: 7500 Forest City Road, Orlando, FL 32810

Phone: (407)293-5653 **Fax:** (407)293-5653

Email: profmarin-73@msn.com

Central Deanery

Sunday Service: 11 am

Church Office Hours: 10-6 M-F

Vicar: The Rev. Carlos H. Marin (Esperanza)

Christian Ed Leader: Delia Alfaro

Musician: Esperanza Baquero

Youth Leader: Justino Martinez

Disaster Relief Coordinator: Margarita Diaz

Senior Warden: Aureliano Duran, 2689 Kerwood Cir, Orlando 32810
(407)522-6467

Junior Warden: Michael Santos, 7128 Spoonfoot St, Orlando 32822
(407)369-3099

Treasurer: Jairo Palomar, 1020 Delphinium Dr, Orlando 32825
(407)733-9009

Parochial Statistics (2019)

Active Baptized Members	167
Communicants in Good Standing	167
Average Sunday Attendance	79
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	21
Operating Revenues	\$101,181
Operating Expenses	\$97,992

Orlando, The Episcopal Church of St. John the Baptist

(Parish)

1000 Bethune Drive, Orlando, FL 32805

Mailing Address: 1000 Bethune Drive, Orlando, FL 32805

Phone: (407)295-1923 **Fax:** (407)298-2899

Email: stjohneps@bellsouth.net

Website: www.stjohneps.org

Central Deanery

Sunday Services: 7:30 & 10 a.m.

Church Office Hours: 10-4 T-F

Weekday Service: 12 p.m. - Wed

Rector: The Rev. Charles T. Myers (Monique)

Rector Emeritus: The Rev. Canon Nelson W. Pinder (Marian)

Deacon: The Rev. Patricia Roberts

Church Secretary: Beverly Mitchell

Christian Ed Leader: Leietta Sands

Musician: Karen Adderly-Clark

Youth Leader: The Rev. Pat Roberts

Disaster Relief/ ERD Rep: Ernest Boyd

Senior Warden: Krisita Jackson, 5457 Gambier Ct, Orlando 32839
(407)484-4491

Junior Warden: Ernest Boyd, 2242 Pipestone Ct, Orlando 32818
(407)295-4254

Treasurer: Janet Pinder, 8064 St. Andrews Cir, Orlando 32835
(407)297-6773

Parochial Statistics (2019)

Active Baptized Members	166
Communicants in Good Standing	166
Average Sunday Attendance	88
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	47
Operating Revenues	\$280,777
Operating Expenses	\$348,090

Orlando, St. Mary of the Angels Episcopal Church

(Parish)

6316 Matchett Road, Orlando, FL 32809

Mailing Address: 6316 Matchett Road, Orlando, FL 32809

Phone: (407)855-1930 **Fax:** (407)855-1984

Email: stmaryan@stmaryangels.org

Website: www.stmaryangels.org

Central Deanery

Sunday Services: 10 a.m.

Church Office Hours: 9-1 M-Th

Rector: The Rev. Kevin Bartle (Jocelyn)

Musician: Douglas Spike

Senior Warden: Jim Kubalanza, 6175 Quito Ave, Cocoa 32927
(321)698-4548

Junior Warden: Keegan Glover, 3508 S. Rosalind Ave, Orlando 32806

Treasurer: Carrie Hendry, 7017 Lake Dr, Belle Isle 32809

Parochial Statistics (2019)

Active Baptized Members	219
Communicants in Good Standing	219
Average Sunday Attendance	99
Baptisms	5
Confirmations	0
Received	0
Number of Pledging Units	58
Operating Revenues	\$200,572
Operating Expenses	\$236,888

Orlando, St. Matthew's Episcopal Church

(Parish)

5873 North Dean Road, Orlando, FL 32817

Mailing Address: 5873 North Dean Road, Orlando, FL 32817

Phone: (407)657-9199 **Fax:** (407)657-0655

Email: stmatthewsorlando@gmail.com

Website: www.stmatthewsorlando.org

Central Deanery

Sunday Services: 8 & 10:15 a.m.

Church Office Hours: 9-3 M-Th
9-12-F

Interim Priest-In-Charge: The Rev. Dr. Gary L'Hommediu

Deacon: The Rev. David W. Somers (Patti)

Deacon: The Rev. Bill Vance (Sue)

Parish Administrator: Judy Harris

Christian Ed Leader: Jennifer Latterell

Musician: Teresa Atwell

Senior Warden: Sue Jones

Junior Warden: Debbi Dearolph

Treasurer: Elizabeth Anderson

Parochial Statistics (2019)

Active Baptized Members	520
Communicants in Good Standing	454
Average Sunday Attendance	174
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	96
Operating Revenues	\$299,419
Operating Expenses	\$311,932

Orlando, St. Michael's Episcopal Church

(Parish)

2499 North Westmoreland Drive, Orlando, FL 32804

Mailing Address: 2499 North Westmoreland Drive, Orlando, FL
32804

Phone: (407)843-8448 **Fax:** (407)843-4714

Email: ashleigh@stmichaelschurch.com

Website: www.stmichaelschurch.com

Central Deanery

Sunday Services: 8, 10:15 a.m. & 6 p.m. **Church Office Hours:** 9-5 M-F

Rector: The Rev. Rick Luoni (Katrena)

Assistant: The Rev. Greg Favazza (Christina)

Deacon: The Rev. Happy L. Gafford (George)

Deacon: The Rev. Carter A. Smith (Christine)

Parish Administrator: Ashleigh Gonzalez

Assistant Parish Administrator: Mike Robertson

Christian Ed Leader: Tiffany Stieger

Musician: Andrew J. Walker

Youth Leader: The Rev. Greg Favazza

Senior Warden: Paul Demetree, 2620 N. Westmoreland Dr, Orlando
32804 (407)999-0098

Junior Warden: Glenn Krohn, 191 Varsity Cir, Altamonte Springs 32714
(407)895-5195

Treasurer: Phillip Dermo, 1503 Granville Lane, Orlando 32803
(407)896-7025

Parochial Statistics (2019)

Active Baptized Members	647
Communicants in Good Standing	647
Average Sunday Attendance	274
Baptisms	7
Confirmations	0
Received	0
Number of Pledging Units	126
Operating Revenues	\$897,607
Operating Expenses	\$1,041,682

Ormond Beach, Church of the Holy Child

(Aided Parish)

1225 West Granada Boulevard (SR 40), Ormond Beach, FL 32174

Mailing Address: 1225 W. Granada Blvd, Ormond Beach, FL 32174

Phone: (386)214-3407

Email: office@holychild.us

Website: www.churchoftheholychild.org

Northeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: M 8-3

Weekday Services: W-12:00pm (Labor Day-Memorial Day)

T 9-6

W & Th 9-4

Interim Priest-In-Charge: The Rev. Robert Anderson (Becky)

Retired Associate: The Rev. Tyrrel Dear

Deacon: The Rev. Mallene Wells Stowe

Parish Administrator: Jennifer Lutterbie

Christian Ed Leader: Diane Dodge

Musician: Mark Kirby

Youth Leader: Michael Cotton

Senior Warden: Jean Clyburn, 100 Wing Foot Ct, Daytona Beach 32114
(386)236-9684

Junior Warden: Robert Harlow, 122 Green Forest Dr, Ormond Beach
32174 (603)359-4556

Treasurer: Lisa Miller, 184 S. Ridgewood Ave, Ormond Beach 32174
(386)672-6173

Parochial Statistics (2019)

Active Baptized Members	111
Communicants in Good Standing	81
Average Sunday Attendance	75
Baptisms	0
Confirmations	4
Received	2
Number of Pledging Units	54
Operating Revenues	\$158,572
Operating Expenses	\$161,566

Ormond Beach, St. James Episcopal Church

(Parish)

38 South Halifax Drive, Ormond Beach, FL 32176

Mailing Address: 38 South Halifax Drive, Ormond Beach, FL 32176

Phone: (386)677-0872 **Fax:** (386)672-9977

Email: stjamesob@gmail.com

Website: www.stjamesormondbeach.com

Northeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-4 M-F

Rector: The Very Rev. Roy Allison (Marcia)

Retired Associate: The Rev. Frederick F. Hovey, Jr. (Velva)

Retired Associate: The Rev. Lynn Ramshaw

Deacon: The Rev. Terri Malia (Michael)

Parish Administrator: Christine Elsdon

Bookkeeper: Paul Denton

Musician: Virginia Koepkey

Christian ED: Judy Lacy

Youth Leader: Brian Chance

Senior Warden: Carl Lentz, 570 John Anderson Dr, Ormond Beach 32176
(386)677-2506

Junior Warden: Allen Lucas, 112 Bonita Place, Ormond Beach 32174
(386)265-4298

Treasurer: Kenneth Wintermuth, 203 Black Hickory Way, Ormond Beach
32174 (386)615-3885

Parochial Statistics (2019)

Active Baptized Members	578
Communicants in Good Standing	370
Average Sunday Attendance	262
Baptisms	8
Confirmations	1
Received	0
Number of Pledging Units	158
Operating Revenues	\$715,246
Operating Expenses	\$712,606

Oviedo, Church of the Incarnation

(Aided Parish)

Meeting at Canterbury Retreat & Conference Center

1601 Alafaya Trail, Oviedo, FL 32765

Mailing Address: 1601 Alafaya Trail, Oviedo, FL 32765

Phone: (407)365-5651 **Fax:** (407)365-9758

Email: administrator@incarnationcfl.com

Website: www.incarnationcfl.com

Central Deanery

Sunday Services: 10:15 a.m. **Church Office Hours:** Varies, please call

Priest-in-Charge: The Rev. Tom Phillips (Julia)

Bookkeeper: Martha Griggs

Administrator: Susan Grosso

Youth Group Leader: Seth Stradling

Senior Warden: Su Folkins

Junior Warden: Steve Butler, 1606 Wood Duck Dr, Winter Springs
32708 (407)365-7524

Treasurer: Steve Overstreet, 665 Cayuga Dr, Winter Springs 32708
(407)359-8678

Parochial Statistics (2019)

Active Baptized Members	130
Communicants in Good Standing	130
Average Sunday Attendance	102
Baptisms	6
Confirmations	6
Received	0
Number of Pledging Units	35
Operating Revenues	\$258,281
Operating Expenses	\$217,677

Palm Bay, Church of Our Savior

(Parish)

1000 Jersey Lane Northeast, Palm Bay, FL 32905

Mailing Address: 1000 Jersey Lane NE, Palm Bay, FL 32905

Phone: (321) 723-8032 **Fax:** (321)723-6082

Email: welcome@oursaviorpalmbay.org

Website: www.oursaviorpalmbay.org

Southeast Deanery

Sunday Services: 8 & 10:30 a.m.

Church Office Hours: 9-1 M-F

Rector: The Rev. Dee Bright (Monyue)

Deacon: The Rev. Thomas D. Williams (Nancy)

Church Secretary: Sara Owens

Bookkeeper: Lisa Streck

Christian Ed Leader: Hyacinth Clunie

Music Director: Cleusa van Dorth

Senior Warden: Robert Leonard, 337 Delmonico St NE, Palm Bay 32907
(321)727-0408

Junior Warden: Jerome McKenzie, 1170 Rosa Ave SE, Palm Bay 32905
(321)676-4942

Treasurer: Ashford Clunie, 963 Sierra Place NE, Palm Bay 32907
(321)676-0797

Parochial Statistics (2019)

Active Baptized Members	275
Communicants in Good Standing	209
Average Sunday Attendance	131
Baptisms	0
Confirmations	4
Received	1
Number of Pledging Units	89
Operating Revenues	\$253,408
Operating Expenses	\$283,727

Palm Bay, Episcopal Church of the Blessed Redeemer

(Mission)

1225 DeGrootd Road, Palm Bay 32908

Mailing Address: 1225 DeGrootd Road, Palm Bay 32908

Phone: (321)725-6881

Email: blessedredeemerpb@cfl.rr.com

Website: www.blessedredeemerpb.org

Southeast Deanery

Sunday Service: 9 a.m.

Church Office Hours: 10-4 M-F

Vicar: The Rev. Brian Turner (Amy)

Associate: The Rev. Amy Turner (Brian)

Deacon: The Rev. Brenda Taylor (Antonio)

Church Secretary: Hyacinth Roberts

Musician: Don Hurslston

Senior Warden: Marva Strudwick, 2208 O'Connel Ave SW, Palm Bay
(321)953-4928

Junior Warden: Barrington Cross, 634 Sturbridge Terr SE, Palm Bay
32909 (321)914-3401

Treasurer: Hyacinth Roberts, 785 Parsons Circle SE, Palm Bay 32909
(321)728-1421

Parochial Statistics (2019)

Active Baptized Members	97
Communicants in Good Standing	97
Average Sunday Attendance	69
Baptisms	3
Confirmations	0
Received	0
Number of Pledging Units	49
Operating Revenues	\$123,079
Operating Expenses	\$119,259

Port Orange, Grace Episcopal Church

(Parish)

4110 South Ridgewood Avenue, Port Orange, FL 32127

Phone: (386)767-3583 **Fax:** (386)238-9151

Email: parish@egracepo.org

Website: www.graceepiscopalportorange.org

Northeast Deanery

Sunday Services: 8 & 10:30 a.m. **Church Office Hours:** 8:30-3:30 M-Th

Rector: The Rev. Charles F. “Rick” Burhans III (Carolyn)

Retired Associate: The Rev. Donald Lyon (Karen)

Deacon: The Rev. Susan M. McCaffrey (Bill)

Parish Administrator: Joseph Marcellino

Bookkeeper: Kim Mansfield

Musician: Terry Schmitt / Joseph Marcellino

Christian Ed Leader: Carol Wilhelm

Senior Warden: David Roberts, 1498 Casey Lane, Port Orange 32129
(386)500-8615

Junior Warden: John Palmer, 131 Brandy Hills Dr, Port Orange 32129
(386)761-3656

Treasurer: Gary Lincoln, 49 Spinnaker Cir, S. Daytona 32119
(508)813-1366

Parochial Statistics (2019)

Active Baptized Members	253
Communicants in Good Standing	253
Average Sunday Attendance	174
Baptisms	3
Confirmations	1
Received	0
Number of Pledging Units	98
Operating Revenues	\$357,157
Operating Expenses	\$366,379

Port St. Lucie, Church of the Nativity

(Parish)

1151 Southwest Del Rio Boulevard, Port Saint Lucie, FL 34953

Mail: 1151 Southwest Del Rio Boulevard, Port Saint Lucie, FL 34953

Phone: (772)343-0401 **Fax:** (772)343-0760

Email: nativitypsl@comcast.net

Website: www.churchofthenativitypsl.com

Southeast Deanery

Sunday Services: 9:00 am

Church Office Hours: 9-2 (M-Th)

Rector: The Rev. Tracy Dugger (Will)

Retired Assistant: The Rev. Robert G. Brandt (Phyllis)

Retired Deacon: The Rev. John W. Jasper

Parish Administrator: Carol Armstrong

Bookkeeper: Jill Knights

Musician: Hazel Graham

Senior Warden: Vasco Coombs, 1713 SW Haylake Ave, PSL 34953
(772)807-5694

Junior Warden: Ron Herman, 1260 SW Briarwood, PSL 34986
(772)871-68

Treasurer: Terry Garman, 506 NW Serene Meadow Way, PSL 34986
(772)343-8305

Parochial Statistics (2019)

Active Baptized Members	352
Communicants in Good Standing	240
Average Sunday Attendance	157
Baptisms	9
Confirmations	0
Received	0
Number of Pledging Units	105
Operating Revenues	\$267,143
Operating Expenses	\$271,585

Port St. Lucie, Holy Faith Episcopal Church

(Mission)

6990 S. US Highway 1, Port St. Lucie, FL 34952

Mailing Address: 6990 S. US Highway 1, Port St. Lucie, FL 34952

Phone: (772)446-9619 **Fax:** (772)446-9177

Email: holyfaithpsl@aol.com

Website: www.holyfaithpsl.org

Southeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 10-3 T-Th

Spanish Service: Noon

10-2 F

Vicar: The Rev. Orlando J. Addison (Martha)

Assistant: The Rev. William Smith (Paula)

Retired Associate: The Rev. Muffett Barry

Deacon: The Rev. Allarydyce (“Deche”) Hamill

Deacon: The Rev. Jamie Turner (David)

Church Secretary: Omar Borges

Parish Administrator: Arlene Mighty

Christian Ed Leader: Terri Mullins

Musician: Hazel Graham / Kaly Adea

Youth Leader: Carmen Higuera

Senior Warden: Melrose Sangster, 3455 SE Hart Cir, Port St. Lucie 34984
(772)621-9880

Junior Warden: Starr Coulter, 10 Cordova Ln, Port Dt. Lucie 34952
(772)878-9683

Treasurer: Dennis Rookwood, 12 DeSoto Lane, Port St. Lucie 34952
(772)342-7322

Parochial Statistics (2019)

Active Baptized Members	190
Communicants in Good Standing	168
Average Sunday Attendance	140
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	61
Operating Revenues	\$216,224
Operating Expenses	\$206,259

Sanford, Holy Cross Episcopal Church

(Parish)

401 South Park Avenue, Sanford, FL 32771

Mailing Address: 410 South Magnolia Avenue, Sanford, FL 32771

Phone: (407)322-4611

Email: sanfordholycross@aol.com

Website: www.sanfordholycrossepiscopal.com

Central Deanery

Sunday Services: 8 (Rite 1) & 10 (Rite 2) **Church Office Hours:** 9-1 M-Th

Priest-In-Charge: The Rev. Dr. E. Daniel Smith (Evelyn)

Deacon: The Rev. Dr. Robert Strenth (Leslie)

Church Secretary/Administrator: Sandra Faint

Christian Ed Leader: The Rev. Dan Smith / Marco Ungarelli

Director of Music: Rachel A. Rautenstrauch

Senior Warden: Alison Durham, 234 Vinewood Durham, Sanford 32773
(407)416-2575

Junior Warden: W. David Johnson, 255 Wheelhouse Ln #349, Lake Mary
32746 (407)314-0477

Treasurer: Drew Radenhausen, 404 N. Sundance Dr, Lake Mary 32746
(407)324-1229

Parochial Statistics (2019)

Active Baptized Members	187
Communicants in Good Standing	153
Average Sunday Attendance	95
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	66
Operating Revenues	\$247,365
Operating Expenses	\$245,212

Satellite Beach, Church of the Holy Apostles

(Parish)

505 Grant Avenue, Satellite Beach, FL 32937-2921

Mailing Address: 505 Grant Ave, Satellite Beach, FL 32937-2921

Phone: (321)777-0024

Email: holyapostlesepiscopalchurch@gmail.com

Website: www.holyapostles-sbfl.org

Southeast Deanery

Sunday Services: 8:00 & 10:30 a.m.

Church Office Hours: 9-3 M-Th

Saturday: 5:00 pm

Rector: The Rev. Todd Schmidtter (Michelle)

Deacon: The Rev. Carol Murphy (Billy)

Parish Administrator: Deanna Greenwell

Musician: Diane Spahr

Youth Leader: Caroline King

Senior Warden: Keith Stanley, 645 Kenwood Ct, Satellite Beach 32937
(321)777-5832

Junior Warden: Susan Fezie, 580 Norwood Ct, Satellite Beach 32937
(321)777-0283

Parochial Statistics (2019)

Active Baptized Members	241
Communicants in Good Standing	208
Average Sunday Attendance	107
Baptisms	1
Confirmations	4
Received	5
Number of Pledging Units	71
Operating Revenues	\$254,317
Operating Expenses	\$252,847

Sebastian, St. Elizabeth's Episcopal Church

(Parish)

901 Clearmont Street, Sebastian, FL 32958

Mailing Address: 901 Clearmont Street, Sebastian, FL 32958

Phone: (772)589-2770 **Fax:** (772)589-7966

Email: stelizabethsepis@bellsouth.net

Website: www.stelizabethssebastian.org

Southeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-12 M-Th

Rector: Vacant at Time of Printing

Deacon: The Rev. Lori Hoey (Thomas)

Parish Administrator: Sandy Ven der Meulen

Bookkeeper: Chrissie Grimison

Christian Ed Leader: Chrissie Grimison

Musician: Alice Stone

Youth Leader: Joanne Knott

Disaster Relief Coordinator: Jim Bonet

Senior Warden: Laurel Matthews, 1400 Bevan Dr, Sebastian 32963
(772)589-6328

Junior Warden: Rick Zaremba, 907 George St, Sebastian 32958
(904)703-5916

Treasurer: Janet Mandeville, 1425 Barber St, Sebastian 32958
(772)581-3662

Parochial Statistics (2019)

Active Baptized Members	313
Communicants in Good Standing	300
Average Sunday Attendance	137
Baptisms	2
Confirmations	0
Received	0
Number of Pledging Units	47
Operating Revenues	\$204,322
Operating Expenses	\$202,536

Sebring, St. Agnes Episcopal Church

(Parish)

3840 Lakeview Drive, Sebring, FL 33870

Mailing Address: 3840 Lakeview Drive, Sebring, FL 33870

Phone: (863)385-7649 **Fax:** (863)385-1381

Email: stagnes@stagnessebring.org

Website: www.stagnessebring.org

Southwest Deanery

Sunday Services: 7:45 & 10 a.m.

Church Office Hours: 8-12 M-F

Rector: The Rev. D. Scott Walker (Akemi)

Retired Associate: The Rev. George E. Pence (Ione)

Deacon: The Rev. Karen Davenport

Musician: Dr. Robert Fritz

Youth Leader: Diane Inabnett

Senior Warden:

Junior Warden: Joan Hart, PO Box 1429, Avon Park 33826

(863)453-6134

Treasurer: Leslie Maschue, 4343 Schumacher Rd #146E, Sebring 33872

(863)314-9485

Parochial Statistics (2019)

Active Baptized Members	90
Communicants in Good Standing	76
Average Sunday Attendance	88
Baptisms	1
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$237,717
Operating Expenses	\$224,678

St. Cloud, Church of St. Luke and St. Peter

(Parish)

2745 Canoe Creek Road, St. Cloud, FL 34772

Mailing Address: 2745 Canoe Creek Road, St. Cloud, FL 34772

Phone: (407)892-3227

Email: sfspchurch@gmail.com

Website: www.lukeandpeter.org

Central Deanery

Sunday Services: 8 & 9:30 a.m.

Church Office Hours: 9-4 M-F

Rector: Vacant at time of printing

Deacon: The Rev. Dorothy Hunter-Spencer

Parish Administrator: Jacquelyn Merritt

Musician: Timothy Hearn

Youth Leaders: Michael Dickerson

Senior Warden: Doug Ryan, 2712 Emerald Lakes Ct, Kissimmee 34744
(407)908-4974

Junior Warden: Jason Ullrich, 2537 Bobby Lee Ln, St. Cloud 34772
(407)891-3496

Treasurer: Michael Margio, 3351 Whitestone Cir Unit205, Kissimmee
34741 (407)873-9958

Parochial Statistics (2019)

Active Baptized Members	222
Communicants in Good Standing	191
Average Sunday Attendance	151
Baptisms	3
Confirmations	0
Received	0
Number of Pledging Units	69
Operating Revenues	\$336,699
Operating Expenses	\$341,152

The Villages, St. George Episcopal Church

(Parish)

1250 Paige Place, The Villages, FL 32159

Mailing Address: 1250 Paige Place, The Villages, FL 32159

Phone: (352)750-1010 **Fax:** (352)363-2424

Email: officemanager@stgeorge-episcopal.net

Website: www.stgeorge-episcopal.net

Northwest Deanery

Sunday Services: 8, 10am & 5pm

Church Office Hours: 9-4 M-Th

Saturday: 5 p.m.

9-12 F

Wildwood Satellite Service: 5pm

Rector: The Very Rev. John Kelly (Tish)

Associate: The Rev. Edward Bartle (Phyllis)

Associate: The Rev. Elizabeth Hall (Richard)

Deacon: The Rev. Nancy Bryson (John)

Parish Administrator: Jan Monk

Musician: David Bellows

Disaster Relief Coord: Fred Pack

Senior Warden: Tom Hayes, 3348 boardroom Trl, The Villages 32163
(352)674-0704

Junior Warden:

Treasurer: Ruth Wadman, 17429 SE 82nd Albemarle Ave, The Villages
32162 (352)259-0908

Parochial Statistics (2019)

Active Baptized Members	775
Communicants in Good Standing	775
Average Sunday Attendance	458
Baptisms	0
Confirmations	3
Received	6
Number of Pledging Units	289
Operating Revenues	\$706,315
Operating Expenses	\$743,004

Titusville, St. Gabriel's Episcopal Church

(Parish)

414 Pine Street, Titusville, FL 32796

Mailing Address: 414 Pine Street, Titusville, FL 32796

Phone: (321)267-2545

Email: office@stgabriels.church

Website: www.stgabriels.church

Southeast Deanery

Sunday Services: 7:30 & 10am

Church Office Hours: 9-12 M-F

Saturday Service: 5:30pm

Interim Pastor: The Rev. Dr. Margaret Davis (Bill)

Associate: The Rev. Dr. Ken Nolen (Annette)

Church Secretary: Karen Fogle

Bookkeepers: Dawn Ackerman / Mary Mulligan

Christian Ed Leader: The Rev. Ken Nolen

Musician: David Herzog

Youth Leader: Katie Williams

Senior Warden: Edwin Hill, 1295 Little Oak Cir, Titusville 32780
(321)264-6022

Junior Warden: Ron Rowton, 5546 Kathy Dr, Titusville 32780
(321)591-7220

Treasurer: Richard Cota, 1375 N. Carpenter Rd, Titusville 32796
(321)267-0352

Parochial Statistics (2019)

Active Baptized Members	362
Communicants in Good Standing	344
Average Sunday Attendance	192
Baptisms	6
Confirmations	10
Received	4
Number of Pledging Units	203
Operating Revenues	\$346,132
Operating Expenses	\$365,209

Vero Beach, St. Augustine of Canterbury
(Parish)

475 43rd Avenue, Vero Beach, FL 32968

Mailing Address: 475 43rd Avenue, Vero Beach, FL 32968

Phone: (772)770-3494 **Fax:** (772)770-2712

Email: staugustinevero@gmail.com

Website: www.staugustinevero.com

Southeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-12 M-F

Saturday Service: 5:30 p.m.

Interim Rector: The Rev. Robert Goodridge (Kate)

Assistant: The Rev. Denise Hudspeth

Church Secretary: Ronda Grayson-Seymour

Bookkeeper: Barbara Maher

Christian Ed Leader: Burke Michael Neely

Musician: Dr. Jason Hobratsch

Disaster Relief Coordinator: Clarence Clarke

Senior Warden: Guy McKenzie, 402 Columbus St, Sebastian 32958
(772)663-8224

Junior Warden: Clarence Clarke, 5609 Spanish River Rd, Ft. Pierce 34951
(908)930-1867

Treasurer: Steve Connell, 685 Timber Court SW #101, Vero Beach 32962
(813)728-7074

Parochial Statistics (2019)

Active Baptized Members	723
Communicants in Good Standing	445
Average Sunday Attendance	329
Baptisms	3
Confirmations	0
Received	0
Number of Pledging Units	233
Operating Revenues	\$817,480
Operating Expenses	\$818,079

Vero Beach, Trinity Episcopal Church

(Parish)

2365 Pine Avenue, Vero Beach, FL 32960-0528

Mailing Address: 2365 Pine Avenue, Vero Beach, FL 32960-0528

Phone: (772)567-1146 **Fax:** (772)567-5859

Email: information@trinityvero.org

Website: www.trinityvero.org

Southeast Deanery

Sunday Services: 8 & 10 a.m.

Church Office Hours: 9-3 M-Th

M-Thurs: 12:00pm (Service in Chapel)

9-1 Friday

Rector: The Rev. Christopher M. Rodriguez (Kathy)

Assistant: The Rev. Joshua Gritter (Amy)

Church Secretary: Sally Nicholas

Administrative Assistant: Alyssa Hiser

Bookkeeper: Jeanne Mudge

Christian Ed Leader: Kathy Rodriguez

Musicians: Dr. Neal Campbell / Dr. Anthony Barron

Youth Leader: Fr. Joshua Gritter

Disaster Relief Coordinator: John Tessier

Senior Warden: Lee Rodgers, 1342 Starboard St, Sebastian 32958
(941)586-8383

Junior Warden/Treasurer: Don Herrema, 9980 Renfrew Ave, Vero
Beach 32963

Parochial Statistics (2019)

Active Baptized Members	509
Communicants in Good Standing	509
Average Sunday Attendance	366
Baptisms	2
Confirmations	1
Received	2
Number of Pledging Units	179
Operating Revenues	\$2,047,999
Operating Expenses	\$1,202,601

Winter Garden, Church of the Messiah

(Parish)

241 N. Main Street, Winter Garden, FL 34787

Mailing Address: 241 N. Main Street, Winter Garden, FL 34787

Phone: (407)656-3218 **Fax:** (407)877-6041

Email: office@churchofthemessiah.com

Website: www.churchofthemessiah.com

Central Deanery

Sunday Services: 8, 9:30, 11, 3 & 7 p.m. **Church Office Hours:** 9-5 M-F

French & Creole Service: 4pm – **Weekday Service:** 10am Wednesday

Rector: The Rev. Tom Rutherford (Debbie)

Associate Priest: The Rev. Greer McBryde (Monty)

Associate Priest: The Rev. Soner Alexander (Yolande)

Associate Priest: The Rev. Dr. Richard Gonzalez (Esther)

Deacon: The Rev. Timothy R. Wetherington (Terri)

Deacon: The Rev. Julie Altenbach (Rob)

Deacon: The Rev. Sam Katulic (Mary)

Parish Administrator: The Rev. Julie Altenbach

Christian Ed Leader: Angela Lopez

Musicians: Linda Ellison / Jeremy Adams

Youth Leader / Disaster Relief Coord: Murph Borno

Senior Warden: Mary Kay Predmore, 521 Juniper Springs Dr, Groveland
34736 (352)551-4293

Junior Warden: Chris Brown, 375 Floral Dr, Winter Garden 34787
(407)864-1708

Treasurer: Rodger Tate, 1246 Markel Dr, Winter Garden 34787
(407)247-0219

Parochial Statistics (2019)

Active Baptized Members	391
Communicants in Good Standing	391
Average Sunday Attendance	318
Baptisms	18
Confirmations	0
Received	0
Number of Pledging Units	0
Operating Revenues	\$1,074,991
Operating Expenses	\$990,397

Winter Haven, Holy Cross Church

(Mission)

201 Kipling Lane, Winter Haven, FL 33884

Mailing Address: 201 Kipling Lane, Winter Haven, FL 33884

Phone: (863)324-4021 **Fax:** (863)325-9958

Email: holycrossepiscopalwhfl@gmail.com

Website: www.holycrossepiscopalwhfl.com

Southwest Deanery

Sunday Service: 8 & 10 a.m.

Church Office Hours: 9-2 M-Th

Weekdays: 6 pm (Eucharist & Bible Study)

Vicar: The Rev. Deke Miller (Sindy)

Deacon: The Rev. Dr. Elizabeth A. Harrison

Deacon: The Rev. Julie Butcher (Gerald)

Parish Administrator: Barbara Schobl-Legee

Youth Leader: Scott Kirkland

Musician: Jeff Miars

Senior Warden: Kevin Savage, PO Box 1347, Naples 34106
(863)287-0003

Junior Warden: Eddie Kirchner, 15485 US Hwy 27 S., Lake Wales 33859

Treasurer: Charlie Soule, 4884 Silverthorne Ct., Oldsmar 34677
(863)224-5922

Parochial Statistics (2019)

Active Baptized Members	99
Communicants in Good Standing	74
Average Sunday Attendance	61
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	35
Operating Revenues	\$168,557
Operating Expenses	\$202,961

Winter Haven, St. Paul's Church

(Parish)

656 Avenue L NW, Winter Haven, FL 33881

Mailing Address: 656 Avenue L NW, Winter Haven, FL 33881

Phone: (863)294-8888

Email: connect@spwhfl.com

Website: www.spwhfl.com

Southwest Deanery

Sunday Services: 8 & 10:30 a.m. **Church Office Hours:** 10-1 M-Th

Weekday Services: 12:15 & 6:15 p.m. Wed

Rector: The Very Rev. Paul A. Head (Callie)

Deacon: The Rev. Kay Ruhle (Gary)

Church Secretary: Linda Ventura

Bookkeepers: Ann Howard Webinga / Gary Andrew

Communications Coord: Sabrina Martinez

Church Musician: Dr. J. David Hart

Christian Ed Leader: Callie Head

Youth Leader: Conley McCabe

Disaster Relief Coord: Ralph Seckinger

Senior Warden: Lee Burrows, 428 Cardinal Place, Lakeland 33803
(863)648-2599

Junior Warden: John Fynn, 215 Inverness Way NE, Winter Haven 33881
(863)271-0853

Treasurer: Rick Rutherford, 530 Loma del Sol Dr, Davenport 33896
(863)424-0867

Parochial Statistics (2019)

Active Baptized Members	308
Communicants in Good Standing	242
Average Sunday Attendance	146
Baptisms	0
Confirmations	0
Received	0
Number of Pledging Units	91
Operating Revenues	\$391,093
Operating Expenses	\$387,074

Winter Park, All Saints Church

(Parish)

338 East Lyman Avenue, Winter Park, FL 32789

Mailing Address: 338 East Lyman Ave, Winter Park, FL 32789

Phone: (407)647-3413 **Fax:** (407)599-1949

Email: staff@allsaintswp.com

Website: www.allsaintswp.com

Central Deanery

Sunday Services: 7:30, 9, 11:15 a.m., 5:30 p.m. **Church Office Hours:** 10-3 M-F

Rector: The Rev. Stuart Shelby (Crissy)

Assistant: The Rev. Russell Wohlever (Mari)

Deacon: The Rev. Elizabeth S. Tucker (Trip)

Parish Administrator: Beth Davis

Church Secretary: Liz Stewart

Christian Ed Leader: Dolly Dunnam

Youth Leader: Marah Oropeza

Senior Warden: Katherine Bunn, 1150 Carmel Cir #407, Casselberry
32707 (407)960-3433

Junior Warden: Charlie Clayton, 1230 N Park Ave, Winter Park 32789
(407)622-2002

Treasurer: Dan McIntosh, 981 Mayfield, Winter Park 32789
(407)629-5294

Parochial Statistics (2019)

Active Baptized Members	1,216
Communicants in Good Standing	1,216
Average Sunday Attendance	426
Baptisms	13
Confirmations	0
Received	0
Number of Pledging Units	290
Operating Revenues	\$1,970,907
Operating Expenses	\$2,095,570

Winter Park, St. Richard's Episcopal Church
(Parish)

5151 Lake Howell Road, Winter Park, FL 32792

Mailing Address: 5151 Lake Howell Road, Winter Park, FL 32792

Phone: (407) 671-4211 **Fax:** (407) 671-2028

Email: rector@strichards.org

Website: www.strichards.org

Central Deanery

Sunday Services: 8,10:30 a.m. & 5pm **Church Office Hours:** 9-4 M-F

Rector: The Rev. Alison P. Harrity (Romane Roach)

Rector Emeritus: The Rev. Dr. Tom Downs (Bernice)

Retired Associate: The Rev. Canon Robert Vanderau

Retired Associate: The Rev. Dr. Dale Truscott

Deacon: The Rev. Richard Wilson (Kathie)

Parish Administrator: Drucila Mundo

Bookkeeper: David Kellogg

Musician: Dr. Carl MaultsBy

Senior Warden: Kay Wolf, 801 Silver Dr, Orlando 32804

Junior Warden: Burr Anderson, 1158 Carmel Cir #230, Casselberry
32707 (407)671-2464

Treasurer: Susan Brown, 1272 S. Timberland Trail, Altamonte Springs
32714

Parochial Statistics (2019)

Active Baptized Members	222
Communicants in Good Standing	175
Average Sunday Attendance	172
Baptisms	4
Confirmations	14
Received	8
Number of Pledging Units	114
Operating Revenues	\$467,748
Operating Expenses	\$470,345

BISHOPS

BREWER, GREGORY O. (Laura Lee) **Email:** BpBrewer@cfdiocese.org
Bishop, Diocese of Central Florida **Work:** (407)423-3567
Mail: 1017 East Robinson Street, Orlando 32801 **Fax:** (407)872-0006
Home: 1216 Buckwood Drive, Orlando 32806

FOLWELL, WILLIAM H. **Email:** candwfolwell@gmail.com
Retired Bishop, Diocese of Central Florida **Home:** (828)692-5599
Home: 600 Carolina Village Rd #2520, Hendersonville, NC 28792

HOWE, JOHN W. (Karen) **Email:** BCF3@aol.com
Retired Bishop, Diocese of Central Florida **Home:** (504) 940-2023
Home: 1805 Lakeview Pkwy, Locust Grove, VA 22508

Priests/Active

ABBOTT, GAIL**Email:** gailabbott01@gmail.com

Retired Associate, St. Margaret's / Inverness / NW

Home: 1739 E. St. James Loop, Inverness 34453**Home:** (352)341-1860**ADDISON, ORLANDO** (Martha)**Email:** ojaddison151@gmail.com

Vicar, Holy Faith / Port St. Lucie / SE

Work: (772)464-4570**Mail:** 6990 S. US Hwy 1, Port St. Lucie 34952**Fax:** (772)464-4578**Home:** 2685 SW Union Ter, PSL 34953**Cell:** (954) 804-0066**AINSLEY, MATTEW B** (Kasey)**Email:** assistant@ascension-orlando.org

Church Planter, All Souls / Orlando / CE

Home: 334 Blue Stone Cir, Winter Garden 34787**Cell:** (407)257-3426**ALEXANDER, SONER** (Yolande)**Email:** peresoner@hotmail.com

Associate Priest, Messiah / Winter Garden / CE

Home: 227 N. Main St, Winter Garden 34787**Home:** (407)452-2952**ALLISON, ROY** (Marcia)**Email:** frroy2012@gmail.com

Rector, St. James / Ormond Beach / NE

Work: (386)677-0872**Work:** 38 South Halifax Dr. Ormond Beach 32176**Mail:** PO Box 2615, Ormond Beach 32175**Cell:** (813)310-8031**ANDERSON, ROBERT M.** (Becky) (retired)**Email:** frander@earthlink.net

Interim Priest-in-Charge, Holy Child / Ormond Bch / NE

Home: 1319 Wildberry Ln, Deltona 32725**Home:** (386)822-9900**ARTHUR Jr, ROBERT** (Patricia)**Email:** frbob.wagenscil@gmail.com

Retired Associate, St. Anne's / Crystal River / NW (Dio SWFL)

Home: 5935 W. Pine Cir, Crystal River 34429**Cell:** (727)510-6153**AUSTIN, WILLIAM B.** (retired)**Email:** ka4jmq@earthlink.net**Home:** 3508 Lakeshore Dr SW, Smyrna, GA 30082**Phone:** (678)556-3757**BALES, JOSHUA** (Mindy)**Email:** joshbales@gmail.com

Canon, Cathedral St. Luke / Orlando / C

Home: 514 W Princeton St, Orlando 32804**Cell:** (423)240-1460**BALLENTINE, JABRIEL** (Sonya) / CE**Email:** jabriel@jahbread.com**Home:** 7512 Dr. Phillips Blvd #50-950, Orlando 32819**Home:** (321)236-2878**BARRETT, JOHN** (Barbara)**Email:** jhbarrett60@gmail.com

Chaplain, St. Andrews Academy / Vero Beach / SE

Home: 1776 Mooringline Dr, PH-C, Vero Beach 32963

Priests/Active

BARRETT, WILLIAM R. (Gaye) (ELCA) **Email:** pastorbill96@hotmail.com
Priest-in-Charge, Advent / Dunnellon / NW **Work:** (352)465-7272
Home: 1302 E. Hartford St, Hernando 34442-5235 **Home:** (352)419-5242

BARRY, MUFFETT **Email:** muffettbarry@aol.com
Retired Associate, Holy Faith / PSL / SE
Home: 1507 SE Royal Green Cir, Apt T203, PSL 34952
Phone: (304)710-8222

BARTLE, EDWARD B. (Phyllis) **Email:** ebbartle@aol.com
Retired Associate, St. George's/ The Villages / NW
Home: 330 Hickory Ave, Orange City 32763 **Home:** (407)256-6121

BARTLE, KEVIN B. (Jocelyn) **Email:** kbartle@Stmaryangels.org
Rector, St. Mary of the Angels/Orlando/CE **Work:** (407)855-1930
Mail: 6316 Matchett Rd, Orlando 32809
Home: 7142 Lake Dr, Belle Isle 32809 **Phone:** (407) 401-1475

BARTLE, PHYLLIS P. (Edward)
Email: revpbartle@stjudescentralflorida.org
Rector, St. Jude's / Orange City / NE **Work:** (386) 775-6200
Mail: 815 East Graves Avenue, Orange City 32763 **Fax:** (386) 775-6200
Home: 330 Hickory Ave, Orange City 32763 **Home:** (386) 561-9614

BENDER, JOHN C. (Lynda) (retired, Dio/TN) **Email:** friar-tuck@comcast.net
Retired Associate, St. Mark's / Cocoa / SE
Home: 715 Osprey Place, Merritt Island, 32952 **Home:** (615) 336-1156

BENNETT, ERNEST L. (Roz) (retired) **Email:** erniebennett43@gmail.com
Interim Priest-in-Charge / St. Thomas, Eustis / NE
Home: 42 Indianhead Drive, Ormond Beach 32174 **Home:** (407)340-4629

BERGSTROM, JEREMY (Jaqueline) **Email:** frjeremy@stpeterslakemary.org
Rector, St. Peter's / Lake Mary / CE
Mail: 700 Rinehart Rd, Lake Mary 32746 **Work:** (407) 444-5673
Home: 387 Devon Pl, Lake Mary 32746 **Phone:** (214) 842-2959

BIGGS, CAROLYN K. (David) **Email:** carolyn@ctklakeland.com
Priest-in-Charge, Christ the King / Lakeland / SW **Work:** (863) 858-1948
Mail: 6400 North Socrum Loop Rd., Lakeland 33809 **FAX:** (863) 858-7710
Home: 579 Power Horn Rd, Lakeland 33809 **Cell:** (386) 631-6525

Priests/Active

BIRTCH, JOHN E. (Joanne)Dio/SWFL(retired)**Email:** johnembirtch@gmail.com
Retired Associate, All Saints/ Lakeland / SW
Home: 1001 Carpenter's Way #H108, Lakeland 33809**Home:** (863)816-1203

BORDENKIRCHER, AMANDA J. (Daniel)
Email: amandajbordenkircher@gmail.com
Vicar, Corpus Christi / Okahumpka / NW **Work:** (352)787-8430
Mail: PO Box 68, Okahumpka 34762-0068
Home: 4314 Corley Island Rd, Leesburg 34748 **Cell:** (352)408-1716

BOYER, WILLIAM J. (Nancy) **Email:** howey126@hotmail.com
Retired Associate, St. James / Leesburg / NE
Home: 31306 Sunny Meadow Ct, Leesburg 34748 **Home:** (727)581-1047

BRANDT, ROBERT (Phyllis)(Dio/LI)(retired) **Email:** rbrandt38@yahoo.com
Retired Associate, Church of the Nativity / PSL / SE
Home: 1635 SW Harbour Isles Cir, PSL 34986 (SE) **Home:** (772)359-2082

BRATHWAITE, CHRISTOPHER E. (Genevieve)(retired)
Canon for Pastoral Care **Email:** chris.brat@outlook.com
Home: 5013 Vantage Ct, St. Cloud 34772 **Cell:** (407)873-3838

BRAWLEY, JOAN K. (Marion) (retired) **Email:** jkbrawley@hotmail.com
Retired Associate, Good Shepherd / Lake Wales / SW
Home: 631 W. Lake Elbert Dr. NE, Winter Haven 33881 **Home:** (863)294-8579

BRIGHT, DEE (Monyue) **Email:** rector@oursaviorpalmbay.org
Rector, Our Savior / Palm Bay / SE **Work:** (321)723-8032
Mail: 1000 Jersey Ln, Palm Bay 32905 **Fax:** (321)723-6082
Home: 464 Hiking Trail, Melbourne 3290 **Phone:** (413)222-5168

BROMLEY, HUGH P. (Monte)(retired) **Email:** hughbromiley@gmail.com
Home: PO Box 38, Staples, TX 78670 **Home:** (512)757-6322

BRONOS, SARAH L. (Pat)(retired) **Email:** sbronos@gmail.com
Retired Associate, Ascension / Orlando / CE
Home: 7718 White Ash St, Orlando 32819/ CE **Cell:** (407)538-9494

BRUCKART, ROBERT M. (Deborah)
Email: bruckart.robert@gmail.com
Chaplain, Holmes Regional Medical Center / Melbourne / SE
Home: 2327 St. Andrew's Cir, Melbourne 32901 **Home:** (321)723-7004

Priests/Active

BRUST, CYNTHIA (Ellis) **Email:** cynthiabrust@gmail.com
Rector, Hope Episcopal Church / Melbourne / SE **Work:** (321)259-5810
Mail: 190 Interlachen Rd, Melbourne 32940 **Phone:** (321)423-6233
Home: 463 Peregraine Dr, Indiatlantic 32903

BRUST, ELLIS (Cynthia) **Email:** ellisbrust@gmail.com
Rector, St. Andrew's / Fort Pierce / SE **Work:** (772)461-5009
Mail: 210 S. Indian River Dr, Fort Pierce 34950 **Cell:** (772)302-9661
Home: 463 Peregraine Dr, Indiatlantic 32903

BUCHAN III, THOMAS N. (Shelly) **Email:** tnbuchan3@gmail.com
Home: 1716 River Lakes Rd N, Oconomowoc, WI 53066
Cell: (321)578-0441

BUMSTED, DAVID (Rebekah) **Email:** dbumsted@emmanuelepiscopal.net
Rector, Emmanuel Episcopal Church / Orlando / CE **Work:** (407) 894-1641
Mail: 1603 East Winter Park Road, Orlando 32803 **Fax:** (407) 894-7525
Home: 2836 Mulford Ave, Winter Park 32789 **Cell:** (850)491-4691

BURACKER, WILLIAM "BJ" (Kimberly) **Email:** bjburacker@gmail.com
Assistant Priest, All Saints / Chevy Chase / MD
Home: 22129 Hob Hill Way, Montgomery Village MD 20886
Cell: (301)717-1003

BURHANS III, CHARLES F. (Carolyn) **Email:** rector@egracepo.org
Rector, Grace Church / Port Orange / NE **Work:** (386)767-3583
Mail: PO Box 290245, Port Orange 32129-0245 **Fax:** (386)761-2439
Home: 2801 S Ridgewood Ave, 1214, S, Daytona 32119 **Cell:** (386)290-0624

CASTRO, REINEL (Jennifer) **Email:** reinellcastro@yahoo.com
Home: 1586 Sumac Place, Chula Vista, CA 91915 **Cell:** (386)848-6089

CHANDLER, RICHARD (Kelly) **Email:** frichchandler@gmail.com
Rector, St. Anne's/Crystal River/NW
Work: 9870 West Fort Island Trail, Crystal River, 34429
Home: 7208 W. Milwe Ln, Crystal River 34429 **Home:** (518)424-1085

CHRISNER, M. RONALD (Marcella) (Dio/Atlanta)(retired)
Email: ronchrisner@gmail.com
Home: 6517 SW 85th St, Ocala 34476 **Home:** (352)622-7612

Priests/Active

CLARK, JANE (Michael) NW(Dio/Chicago)

Email: janeaclark@comcast.net

Home: 9533 Royal Estates Blvd, Orlando 32836

Phone: (847)800-6163

CONGER, GEORGE A. M. (Susan)

Email: George.conger@aya.yale.edu

Rector, Shepherd-of-the-Hills / Lecanto / NW

Work: (352)527-0052

Mail: 2540N. Norvell Bryant Hwy, Lecanto 34461

Fax: (352)746-6336

Home: 3155 N. Sandpiper Dunes Pt, Lecanto 34461

Cell: (772)332-2604

COON, ROBERT H. Jr. (Evelyn)

Email: bobc@sfitf.org

Associate, St. Francis in the Fields / Harrods Creek, KY

Mail: 6710 Wolfpen Branch Rd, Harrods Creeks, KY 40027

Home: 7802 Grenoble Ln, Prospect, KY 40059

Work: (502)228-1176

CRICHLow, NEVILLE J. (Dawn)(retired)

Email: crichlow@cfl.rr.com

Priest-in-Charge, St. Timothy's / Daytona Beach / NE

Home: 1457 Barn Owl Loop, Sanford 32773

Home: (407)302-6982

DALY, HERBERT

Email: bdalyjr@hotmail.com

Rector, St. Francis of Assisi / Lake Placid / SW

Mail: 43 Lake June Rd, Lake Placid 33852

Work: (863)699-5860

DASS, STEPHEN (Mary)

Email: fr.stephendass@gmail.com

São Paulo Mercy Mission, São Paulo, Brazil

Cell: (352)875-3080

Home: Rua Major Sertório 557, apto 5B, Vila Buarque, CEP 01222-001

São Paulo-SP, Brazil

DAVIDSON, SUSAN L. (Jerry)(retired)

Email: motherdavidson@gmail.com

Home: 808 Hunter Creek Dr, Melbourne 32904

Phone: (321)914-4449

DAVIS, JON (Beth)

Email: jon@freshexpresionsus.org

Vicar, Christ Church / Cedar Key / (Dio of FL)

Home: 1412 Palomino Way, Oviedo 32765

Cell: (321)436-8006

DEAR, A. TYRREL (retired)

Email: rdear2@gmail.com

Retired Associate, Holy Child / Ormond Beach / NE

Home: 1010 Clyde Morris Blvd #237, Ormond Bch 32174

Home: (386)333-9447

DE LA CRUZ, LUIS M. (Linda)

Email: luimadelacruz@yahoo.com

Canon for Hispanic Ministries, St. John's / Kissimmee / CE

Home: 2869 Club cortile Cir, Kissimmee 34746

Cell: (347)595-5871

Priests/Active

DE LA TORRE-DIAZ, MAYTE (Dio of Amazonia, Brazil)

Email: maytediaz@yahoo.es

Associate Priest, Iglesia Episcopal Jesus de Nazaret / Orlando / CE

Home: 6283 Curry Ford Rd, Apt 178, Orlando 32822

DESROSIERS, NORMAN (Barbara)

Email: sheplead@hotmail.com

Home: 2585 Empire Ave, Melbourne 32934

Cell: (321)243-4815

DEWEY, JOSEPH (Rebecca)

Email: jdewey25@gmail.com

Assistant, Church of the Incarnation / Dallas TX

DORN III, JAMES M. (Janette)

Email: jmdorn3@gmail.com

Rector, St Matthias / Clermont / NW

Work: (352)394-3855

Mail: 574 W Montrose St, Clermont 34711

Fax: (352)394-0801

Home: 594 Juniper Springs Dr, Clermont 34736

Cell: (352)460-9580

DOWNS, DALTON D (Ana Jo)(Dio/Wash)(retired)**Email:** dddows7@verizon.net

Home: 703 Carmel Ln, Poinciana 34759 /CE

Home: (863)496-1515

DOWNS, THOMAS A. (Bernice) (retired)

Email: t.downs38@gmail.com

Home: 390 Lake Lenelle Dr, Chuluota 32766 /CE

Home: (407)221-1671

DUGGER, TRACY (William)

Email: tracy.m.dugger@gmail.com

Rector, Church of the Nativity / PSL / SE

Work: (772)343-0401

Mail: 1151 Sw Del Rio Blvd, Port St. Lucie 34953

Fax: (772)343-0760

Home: 465 SW Rosewood Cove, Port St. Lucie 34986

Cell: (772)202-0476

DUNCAN, SEAN (Amber)

Email: seandavid17@gmail.com

Assistant, St. Paul's Church, Shreveport, LA

Mail: 4505 Gilbert St, Shreveport, LA 71106

Cell: (404)409-1093

EASTERDAY, PAMELA(Stephen)**Email:** revpam@holytrinitymelbourne.org

Co-Rector, Holy Trinity / Melbourne / SE

Work: (321)723-5272

Mail: 1830 S. Babcock St, Melbourne 32901

Fax: (321)723-6774

Home: 633 E. Melbourne Ave, Melbourne 32901

Home: (321)426-4582

EASTERDAY, STEPHEN(Pamela) **Email:** frsteve@holytrinitymelbourne.org

Co-Rector, Holy Trinity / Melbourne / SE

Work: (321)723-5272

Mail: 1830 S. Babcock St, Melbourne 32901

Fax: (321)723-6774

Home: 633 E. Melbourne Ave, Melbourne 32901

Home: (321)426-4582

ECKIAN, DEIRDRE (James) (Dio/WASH) **Email:** deidre.eckian@gmail.com

Home: 200 St. Andrews Blvd #1707, Winter Park 32792 **Cell :** (202)256-9818

Priests/Active

ECOLA, LEANDER J. (Janet) (ELCA)(retired) **Email:** revlecola@juno.com
Home: 10015 Sandbar St, Orlando 32825 / CE **Home:** (407)384-8605

EDWARDS, GARRY (Lisa) **Email:** ejohngarry@gmail.com
Rector, St. Sebastian's by the Sea / Melbourne Bch / SE **Work:** (321)723-3015
Mail: 2010 South Oak Street, Melbourne Beach 32951 **Cell:** (646)232-6916
Home: 6318 Van Ness Dr, Melbourne 32940

EGERTON, KAREN (Charles)(retired) **Email:** kegerton@me.com
Home: 1110 SW Ivamhoe Blvd, Unit 24, Orlando 32804 **Home:** (321)303-2525

FAVAZZA, GREGORY (Christina) **Email:** greg@stmichaelschurch.com
Assistant, St. Michael's / Orlando / CE **Cell:** (904)657-1904
Home: 579 Calibre Crest Pkwy Apt 106, Altamonte Springs 32714

FERNSLER, EUGENE (Yvonne) (ELCA) **Email:** efern@outlook.com
Retired Associate, St. Luke's / Merritt Island / SE
Home: 520 Sunset Lakes Dr, Merritt Island 32953 **Home:** (863)202-6094

FOX, LOREN C. (Linda) **Email:** loren.fox@team.org
Interim Senior Director (East Asia), TEAM, Thailand

FRENCH, JONATHAN D. (Maurica) **Email:** jonathandfrench@gmail.com
Rector, Grace Church / Ocala / NW **Work:** (352)622-7881
Mail: 510 SE Broadway, Ocala 34471 **Fax:** (352)622-7882
Home: 2304 SE 12th St, Ocala 34471 **Home:** (352)624-4664

FRITCH, CHARLES O. (Patty) (retired) **Email:** fritchc@gmail.com
Home: 324 Lost Lake Ln S, Casselberry 32707 /CE **Home:** (407)695-4815

GARLAND, JOHN G. "Trey" **Email:** tg Garland@resurrectionlongwood.org
Rector, Resurrection / Longwood / CE **Work:** (407)788-3704
Mail: 251 E. Lake Brantley Dr, Longwood 32779 **Fax:** (407)788-1714
Home: 315 Sabal Park PL #207, Longwood 32779 **Phone:** (407)955-1180

GARRISON, W. BRIAN (Susan) **Email:** brian@stbarnabaschurchdeland.org
Rector, St. Barnabas / DeLand / NE **Work:** (386)734-1814
Mail: 319 W. Wisconsin Ave, DeLand 32720 **Fax:** (386)734-1838
Home: 212 Brevity Ln, DeLand 32720 **Cell:** (386)717-1458

GIBSON, THOMAS W. (retired) SE **Email:** tomgibson2@me.com
Home: 139 South Atlantic Ave, Cocoa Beach 32931 **Cell:** (321)292-0045

Priests/Active

GILES III, JAMES D. (Mary) **Email:** wherdeego@gmail.com
Executive Director, Gateway to Hope At St. Patrick's / Ocala / NW
Mail: P.O. Box 1962, Ocala 34478-1962
Home: 2929 NW 56th ST, Ocala 34475 **Cell:** (412)337-4813

GOLDBERG, MICHAEL W. (Sharon) **Email:** augcantaur@gmail.com
Home: 460 38th Square SW, Vero Beach 32968 **Home:** (772)770-1781

GOMER, JR., RICHARD H. (Karen) **Email:** rickgomer@gmail.com
Chaplain, All Saints Academy/ Winter Haven
Home: 1608 Yeoman's Path, Lakeland 33809 **Home:** (863)430-2733

GONZALEZ, RICHARD (Esther) **Email:** rick526@gmail.com
Priest, Church of the Messiah / Winter Garden / CE
Home: 16417 Good Hearth Blvd, Clermont 34711 **Cell:** (239)777-0369

GOODRIDGE, JR, ROBERT J. (Kate) **Email:** fr_rob@stgabs.org
Int. Rector, St. Augustine of Canterbury, Vero Bch **Work:** (772)770
3494 **Cell:** (321)704-2949
Home: 6240 East Mirror Lake Dr East, #405 Sebastian 32958

GORDON-BARNES, JANICE(Bill)
Associate, Holy Trinity / Fruitland Park / NW **Home:** (352)633-8735
Home: 3117 Raven Croft Terr, The Villages 32163
Email:janice.gordonbarnes@yahoo.com

GRADY, JENNIFER L. (Kris) **Email:** jenniferg@sfitf.org
Asistant, St. Francis in the Fields, KY
Home: 1114 Harmony Lane, Goshen KY, 40026 **Cell:** (502)552-4224

GREATWOOD, RICHARD (Diane) (retired)
Mail: 1620 Mayflower Ct, #A-224, Winter Park, 32792 / CE
Email: rgreatwood@cfl.rr.com **Home:** (407)426-7707

GRIFFITH, ROBERT (Christi) **Email:** mrrob@yahoo.com
Rector, Holy Spirit / Apopka / CE
Home: 901 Counts Crest Cir, Apopka 32712 **Cell:** (407)454-2200

GRITTER, JOSHUA (Amy) **Email:** jgritter@trinityvero.org
Assistant, Trinity / Vero Beach / SE **Work:** (772)567-1146
Home: 1875 19th Ave SW, Vero Beach 32962 **Cell:** (321)945-3412

Priests/Active

GULLETT, JOHN M.**Email:** gullett.john@gmail.com

Rector / St. Alban's / Auburndale / SW

Fax: (863)967-2133**Mail:** PO Box 1125, Auburndale 33823**Work:** (863)967-2130**Home:** 2170 Morgan Wieland Ln Apt 207, Lakeland 33813**Phone:** (863)262-9450**GUTHRIE, WILLIAM A.** (Elizabeth)(Dio/Newark)(retired)

Retired Associate, St. Mark's / Haines City / SW

Home: (862)216-0467**Home:** 2812 Sequoyah Dr, Haines City 33844**Email:** wguth93700@aol.com**HAGOOD II, M. JOHNSON** (retired)**Email:** johnsonhagood@yahoo.com**Home:** 7745 Indian Oaks Dr, Apt H-144, Vero Bch 32966 / SE**Phone:** (772)226-7160**HALL, ELIZABETH** (Mick)**Email:** 52daystar.12345@gmail.com

Associate Priest, St. George, The Villages NE

Home: 3416 Sterling St, The Villages FL, 32162**Cell:** (970)580-2798**HAMILTON, PAUL****Email:** mrmountain176@gmail.com

Interim Priest-in-Charge, Holy Faith / Dunnellon / NW

Home: 1844 NW 47th Terr, Ocala 34482 / NW**Phone:** (646)226-0656**HAMILTON, ROGER J.** (Karen)(retired)**Email:** rgrhamilton@gmail.com**Home:** 4018 Shorecrest Dr, Orlando 32804**Home:** (407)340-3095**HARRIS, LADD K.** (Judith) (Dio/WMI)(retired)**Email:** jshlkh@aol.com**Home:** 5527 N. Sierra Terr, Beverly Hills 34465 / NW**Home:** (352)746-2812**HARRITY, ALISON P.** (Romaine Roach)**Email:** apharrity@gmail.com

Rector, St. Richard's / Winter Park / CE

Work: (407)671-4211**Mail:** 5151 Lake Howell Rd, Winter Park 32792**Fax:** (407)671-2028**Home:** 1921 Geronimo Trl, Maitland 32751**Cell:** (407)341-5969**HARTLING, DAVID C.** (Diana)(retired)**Email:** revivalofjoy@aol.com**Home:** 11107 College Ave Apt 5, Kansas City MO 64137 **Home:** (386)473-3610**HAY, CHARLES H.** (Dorothy) (Dio/GA)(retired)**Email:** chayhsd@embarqmail.com

Retired Associate, St. James / Leesburg / NW

Home: 1014 Shore Acres Dr, Leesburg 34748**Home:** (352)314-3494

Priests/Active

FILL, ANGELA Email: angelaifill33@outlook.com
Interim Priest-in-Charge, St. Mark's / Haines City / SW
Home: 293 Rock Springs Dr, Kissimmee 34759 Home: (646)331-0823

JACKSON, JR., GARY L. (Christina) Email: rev.garyleon@gmail.com
Rector, St. Mark's / Cocoa / SE Work: (321)636-3781
Mail: 4 Church Street, Cocoa 32922 Fax: (321)632-9858
Home: 1125 Granada Ave, Merritt Island 32952 Cell: (863)512-9325

JEFFREY, KATHRYN Email: kgjeffrey@msn.com
Home: 542 N. Kentucky Ave, Umatilla 32784 / NW Cell: (651)815-5702

JENKINS, AL W. (retired) (Vivian) Email: alwarrenjenkins@gmail.com
Retired Associate, All Saints / Lakeland / SW
Home: 103 W. Christina Blvd, Lakeland 33813 Home: (863)644-2425

JOHNSON, MARCUS (Stacie) Email: marcus.johnson@moody.edu
Curate, St. Mark's / Geneva IL
Home: 1232 S. 12th St, Saint Charles II 60170 Phone: (616)634-7616

JONES, JARED (Sarah) Email: jared.lane.jones@gmail.com
Chaplain, Holy Trinity Episcopal Academy / Melbourne / SW
Home: 528 Cornwall Rd, Winter Park 32792 Cell: (404) 384-5779

KEEN, G. COMFORTED (Judy)(retired) Email: frckeen@gmail.com
Assistant, St. Barnabas / DeLand / NE
Home: 1075 W. Village Green Rd, DeLand 32720 Home: (386)873-7503

KELLINGTON, BRIAN (Laurie)(Dio/Springfield) Email: brian.kellington@gmail.com
Retired Associate: St. Mary's / Belleview / NW
Home: 17085 SE 93rd Yondel Cir, The Villages, 32162 Cell: (309) 202-2947

KELLY, JOHN (Tish) Email: fatherjohn@stgeorge-episcopal.net
Rector, St. Georges / The Villages / NW Work: (352)750-1010
Mail: 1250 Paige Place, The Villages 32159 Fax: (352)750-1388
Home: 11860 SE 179th St, Summerfield 34491 Cell: (386)295-7816

KENNEDY, PALMER (Hayley) Email: palmerbournekennedy@gmail.com
Minister for Young Families / Church of the Incarnation / Lafayette, LA
Home: 1042 Camellia Blvd #320, Lafayette LA Work: (337)232-2732

Priests/Active

KIDD, REGGIE M. (Sharon) **Email:** rkidd@stlukescathedral.org
Dean / Cathedral Church of St. Luke / Orlando / CE
Mail: PO Box 2328, Orlando 32802 **Work:** (407)849-0680
Home: 205 N. Thistle Ln, Maitland 32751 **Home:** (407)539-1670

KOELLN, THEODORE F. (Patricia) **Email:** semikoelln@centurylink.net
Home: 102 Palmora Blvd, Leesburg 34748 **Cell:** (352)446-1205

KRUMLAUF, DENNIS (Jane)(Retired) **Email:** travelinchaplain@hotmail.com
Priest for Pastoral Care, Cathedral Church of St. Luke / Orlando / CE
Home: 4111 Lillian Hall Ln, Orlando 32812 **Home:** (407)362-1020

KUNDINGER, HAZEL D. (Robert) **Email:** hdkundinger@bellsouth.net
Home: 2404 S. Fairway Dr, Melbourne 32901 **Cell:** (321)729-4296

KURTZ, JAMES E. (retired) **Email:** jkurtz1352@cfl.rr.com
Retired Associate, Ascension / Orlando / CE
Home: 1352 Seburn Rd, Apopka 32703 **Cell:** (863)214-8553

LAFLER, MARK (Tera) **Email:** marklafler@yahoo.com
Rector, St. Edward's / Mt. Dora / NW
Mail: 460 N. Grandview St, Mt. Dora 32757 **Work:** (352)383-2832
Home: 33929 Venice Lane, Sorrento 32776 **Cell:** (352)638-6484

LANGLEY, W. RALEIGH III (Kristin) **Email:** raleighstf@aol.com
Assistant, St. Francis in the Fields / Harrods Creek, KY **Work:** (502)228-1176
Home: 152 S. Crestmoor Ave, Louisville, KY 40206 **Home:** (502)523-4296

LARSEN, GILBERT S. (Judy) (Dio/CT)(retired) **Email:** judyngil@comcast.net
Retired Associate, Holy Faith / Dunnellon / SW
Home: 9160 SW 193rd Cir, Dunnellon 34432 **Home:** (352)489-7883

LASSITER, JESSE (Sophia) **Email:** jesseraylassit@gmail.com
Home: 13 Fisherman Cir, Ormond Beach 32174 **Phone:** (386)566-1967

LEMOND, JOHN (Barbara) (ELCA) **Email:** johnlemond@gmail.com
Supply Priest, Christ Church / Ft. Meade / SW
Home: 740 Druid St, Lakeland 33805 **Home:** (863)682-3806

LEWIS, WILLIAM G. (Beverly) (retired) **Email:** bill@lewismere.com
Rector Emeritus, Holy Trinity / Melbourne / SE
Home: 442 Sanderling Dr, Indialantic 32903 **Home:** (321)777-1270

Priests/Active

L'HOMMEDIEU, J. GARY (Judi) CE **Email:** j.g.lhommedieu@gmail.com
Interim PIC, St. Matthew's / Orlando / CE
Home: 1433 Fairview St, Orlando 32804 **Cell:** (407)432-7249

LIEBLER, JOHN S. (Cindy) (retired) **Email:** frjohnliebler@gmail.com
Priest-in-Charge, St. Simon Cyrenian / Ft. Pierce / SE
Mail: PO Box 1147, Fort Pierce 34954
Home: 2254 6th Avenue SE, Vero Beach 32963 **Home:** (772)778-8041

LINEBAUGH, JONATHAN (Megan) **Email:** jlinebaugh@gmail.com
Visiting Priest/Scholar, All Angels Episcopal Church / NYC
Home: 5910 NE 22nd Terr, Fort Lauderdale 33308 **Cell:** (954) 937-3109

LIPSCOMB III, JOHN W. (Karen) **Email:** jwltres@yahoo.com
Home: 1923 N. Carpenter Rd, Titusville 32796 / SE **Cell:** (321)514-8549

LORD, ROBERT C. (Nancy) **Email:** lordrc1@gmail.com
Retired Associate, Emmanuel / Orlando / CE
Home: 1312 Bridgeport Dr, Winter Park 32789 **Home:** (407)754-3307

LUONI, RICK (Katrena) **Email:** rluoni@stmichaelschurch.com
Rector, St. Michael's / Orlando / CE
Mail: 2499 N. Westmoreland Dr, Orlando 32804 **Work:** (407)843-8448
Home: 1531 Common Way Rd, Orlando 32814 **Cell:** (843)810-8544

LYON, W. DONALD (Karen) (retired) **Email:** donlyon16@gmail.com
Retired Associate, Grace / Port Orange / CE
Home: 1628 Bent Oak Blvd, DeLand 32724 **Home:** (386)748-0210

MACMILLAN, CAMERON (Hannah) **Email:** frcameronmac@gmail.com
Rector, Good Shepherd / Maitland / CE
Mail: 331 Lake Ave, Maitland 32751 **Work:** (407)644-5350
Home: 618 Hattaway Dr, Altamonte Springs 32701 **Cell:** (810)931-3019

MAGILL, PETER G. (Jane)(Retired) **Email:** pgmagill@gmail.com
Home: 8310 Crosswicks Dr, Orlando 32819 **Home:** (407)354-3976

MANNEN, DANIEL J. (Elizabeth) **Email:** padredan47@gmail.com
Home: 7551 Fair Oaks Dr, Apt 213 B, Clemmons NC 27012
Cell: (804)814-8030

Priests/Active

MARCH, AMANDA (Dio/Mass) **Email:** amanda.march55@gmail.com
Chaplain, cornerstone Hospice & Pallative Care / CE
Home: 1034 N. Fern Creek Ave, Orlando 32803 **Cell:** (617)581-3047

MARIN, CARLOS H. (Esperanza) **Email:** profmarin_73@msn.com
Vicar, San Cristobal / Orlando / CE **Work:** (407)293-5653
Mail: 7500 Forest City Rd, Orlando 32810 **Fax:** (407)293-5653
Home: 438 Magpie Ct, Poinciana 34759 **Home:** (754)234-3793

MARTIN, JAMES M. (Dorothy) (Dio/WVA)(retired)
Retired Associate, St. James / Leesburg / NW
Home: 400 Clubhouse Vista Rd, Apt. 206, Altoona 32702
Phone: (352)669-1910 **Email:** jimmmartin@aol.com

MATTHEWS, WILLIAM “Tommy” (Debbie)**Email:** tmattkayak@gmail.com
Home: 108 Bryant CT, Sebastian 32958 / SE **Cell:** (407)342-3377

McBRYDE, GREER (Monty) (retired) **Email:** gkmcbryste@aol.com
Retired Associate, Messiah / Winter Garden / CE
Home: 1155 CR 753 S, Webster 33597 **Home:** (352)568-2697

McCORMICK, REID T. (Jackie) **Email:** flntv527@gmail.com
Interim Rector, Grace Church, St. Francisville, LA
Home: 4300 S. Beach Pkwy, Unit 4111, Jacksonville Beach 32250
Home: (904)855-5258

McDONALD, C. DAWN (Neville) **Email:** DPreacherDawn3@gmail.com
Vicar, Holy Presence / DeLand / NE
Mail: 355 N. Kepler Rd, Deland 32724 **Work:** (386)734-5228
Home: 1457 Barn Owl Loop, Sanford 32773 **Home:** (407)302-6982

McGLASHON, JR., HUGH (Lois) (retired)
Rector Emeritus, St. Mark's/Haines City/SW **Email:** hughlois@tampabay.rr.com
Home: 575 Teesdale Dr, Haines City 33844 **Home:** (863)421-2235

McQUEEN, PAUL D. (Roberta)(Ret.) **Email:** mcqueenp45@gmail.com
Home: 1332 Bramley Ln, Deland 32720 / NE **Phone:** (407)405-5804

MERRITT, ROBERT E. (Barbara) (retired) **Email:** remerritt864@gmail.com
Retired Associate, All Saints / Lakeland / SW
Home: 864 Summerfield Dr, Lakeland 33803 **Home:** (863)687-0340

Priests/Active

- MILLER, ROGER E.** (Rita) (retired) **Email:** heyrog@gmail.com
Retired Associate, Ascension / Orlando / CE
Home: 11620 Claymont Cir, Windermere 34786 **Home:** (407)217-2252
- MILLER IV, W. DECATUR “Deke”** (Sindy)**Email:** dmiller139@gmail.com
Vicar, Holy Cross / Winter Haven / SW **Work:** (863)324-4021
Mail: 201 Kipling Lane, Winter Haven **Fax:** (863) 325-9958
Home: 975 N. 9th St, Eagle Lake 33839 **Cell:** (772)828-9304
- MORICAL, ROBIN E.** (Jim) **Email:** rmorical@gmail.com
Rector, All Saints / Enterprise / NE **Work:** (386)668-4108
Mail: 155 Clark Street, Enterprise 32725 **Fax:** (386)668-4308
Home: 517 Stowers Dr, NSB 32168 **Cell:** (407)234-8771
- MOSES, ROBERT E.** (Nancy) **Email:** revrobertmoses@gmail.com
Assistant, St. Stephen’s / Lakeland / SW
Home: 821 Johnson Ave, Lakeland 33801 **Cell:** (863)608-3198
- MOUNTFORD, ROBERT T.** (Mildred) (retired) **Email:** bobandmim@aol.com
Retired Associate, All Saints / Enterprise / NE
Home: 5224 Maxon Terr, Sanford 32771 **Home:** (407)496-4410
- MURBARGER, JASON** (Sharon) **Email:** fr.jason@cfl.rr.com
Rector, St. Mary’s / Daytona Beach / NE **Work:** (386)255-3669
Mail: 216 Orange Ave, Daytona Beach 32114 **Fax:** (386)255-1036
Home: 115 Old Sun Beam Dr, S. Daytona 32119 **Cell:** (843)670-2047
- MYERS, CHARLES** (Monique) **Email:** frcharlesecsjb@gmail.com
Rector, St. John the Baptist / Orlando / CE **Work:** (407)295-1923
Mail: 1000 Bethune Dr, Orlando 32805 **Fax:** (407)298-2899
Home: 3570 Millenia Blvd Apt 8104, Orlando 32839 **Phone:** (630)915-1726
- NELSON, ELIZABETH L.** (Joel) **Email:** elm48@mac.com
Home: 705 Jefferson Ave, Lehigh Acres 33936 **Cell:** (863)464-0395
- NEUBAUER, ZACHARY** (Erica) **Email:** ericaandzac@gmail.com
Assistant, Christ Episcopal Church / Macon / Georgia **Work:** (478) 745-0427
Mail: 139 County Club Rd, Macon, GA 31210 **Phone:** (707)363-3483
- NEWHART, DAVID G.** (Tillie)(Ret.) **Email:** dgnewhart@yahoo.com
Home: 120 Larchmont Terr, Sebastian 32958 **Cell:** (772)480-3163

Priests/Active

NOLEN, KENNETH (Annette) **Email:** kennolen@gmail.com
Associate Priest / St. Gabriel's / Titusville / SE
Home: 345 Newcastle Ct, Titusville 32780 **Cell:** (831)235-9827

NUNEZ, TIMOTHY C. (Meg) **Email:** frtim@goodshepherdnews.com
Rector, Good Shepherd / Lake Wales / SW **Work:** (863)676-8578
Mail: 221 S. 4th St. Lake Wales, 33853
Home: 1143 Circle Dr, Lake Wales 33853 **Phone:** (352)208-0580

OHSIEK, FREDERICK C. (Margaret) (ELCA/ret) **Home:** (352)746-7131
Home: 39 W. Amalfi Ct, Beverly Hills 34465 **Email:** fohsiek@yahoo.com

OSBORNE, CAROLINE (Robert)
Associate Priest, St. George's Episcopal Church, Nashville TN
Mail: 4715 Harding Rd, Nashville TN 37205 **Work:** (615)385-2150

OSBORNE, ROBERT (Caroline) **Work:** (615)824-2910
Priest in Charge, St. Joseph of Arimathea, Hendersonville, TN
Mail: 103 Country Club Dr Hendersonville TN 37075

OXLEY, SARAH (Leslie) **Email:** assistant@ascension-orlando.org
Assistant Priest, Church of the Ascension / Orlando / CE
Home: 14638 Black Quill Drive, Winter Garden 34787
Home: (407)395-8399

PALLARD, JOHN J. (Erin) **Email:** palgel@aol.com
Home: 662 Youngstown Pkwy #211, Altamonte Spings 32714
Home: (407)488-9908

PEAK, RONALD R. (Susan)(Ret. Dio/Kansas)
Home: 9810 Morningside Dr. Leesburg 34788 **Phone:** (352)805-4207
Email: ron.w5rrp@gmail.com

PENCE, GEORGE E. (Dio of Springfield) (Ret.)
Email: gepence@gmail.co **Phone:** (618)491-1869
Home: 1630 Primrose Lane, Sebring 33872

PEOPLES, DAVID B. (Lula) **Email:** dbpeoples@gmail.com
Rector, St. Stephen's / Lakeland / SW **Work:** (863)646-6115
Mail: 1820 E. County Rd 540A, Lakeland 33813 **Fax:** (863)647-5036
Home: 2627 Brookside Bluff Loop, Lakeland 33813 **Home:** (863)603-8539

Priests/Active

PHILLIPS, ROGER V. (Rosemary) (Dio/MN)(retired)

Home: 1801 Santa Maria Pl, Orlando 32806

Home: (407)896-3006

Email: revrogerphillips@gmail.com

PHILLIPS, TOM (Julia)

Email: tom@incanationcfl.com

Priest in Charge, Incarnation / Oviedo / CE

Home: 918 Poinsettia Dr, Chuluota 32766

Cell: (828)231-7157

Mail: 1601 Alafaya Trail, Oviedo 32765

PINDER, NELSON W. (Marian) (retired) **Email:** thecanonp@hotmail.com

Rector Emeritus, St. John the Baptist / Orlando / CE

Home: 2632 Marquise Ct, Orlando 32805

Home: (407)295-5937

PINELL, JOSE D. (Antoinette)

Email: daniel@graceocala.org

Assistant Priest, Grace Episcopal Church / Ocala / NE

Home: 4900 SW 46th Ct, Ocala 34474

Cell: (510)479-4605

PONCE-MARTINEZ, JACQUELINE(Jose)(Dio of PR)

Associate, St. John's / Kissimmee / CE

Email: revponce@gmail.com

Home: 659 Deauville Ct, Kissimmee 34758

Cell: (321)900-6385

RAMBO, C. BLAKE (Carol)

Email: fbjr06@yahoo.com

Associate, Christ the King / Orlando / CE

Home: 2207 Hontoon Rd, DeLand 32720/NE

Cell: (386)956-8417

RAMSHAW, LYNN (retired)(Dio/Chi) **Email:** grmlynn@sbcglobal.net

Retired Associate, St. James/Ormond Beach / NE

Home: 12 Jollynn Dr, Ormond Beach 32174

Cell: (708)647-7818

RAVNDAL III, ERIC (Sarah) (retired)

Email: revrav@aol.com

Retired Associate, All Saints / Winter Park / CE

Home: 1302 Country Club Oaks Cir, Orlando 32804

Home: (407)648-4642

RECLA, LAWRENCE R. (ELCA/retired)

Email: larryrecla@comcast.net

Priest-in-Charge, St. Francis / Bushnell / NW

Home: 1720 Hagood Loop, The Villages 32162

Home: (352)430-1114

REUMAN, EUGENE F. (Paula)

Email: efreuman@gmail.com

Rector, St. Margaret's / Inverness / NW

Mail: 114 N. Osceola Ave, Inverness 34450

Work: (352)726-3153

Home: 2915 W. Henley Ln, Dunnellon 34433

Home: (352)489-5016

Priests/Active

REYNOLDS, WALLACE A. (Shelia) (retired)

Home: 5626 Avenwood Cir NW, Cleveland TN 37312 **Cell:** (863)398-5996

Email: drwalreyn@hotmail.com

RICHARDSON, JANET (Mark)(retired)

Email: pasterjrich@yahoo.com

(Dio of Indiana) Retired Assoc. St. George / The Villages / NW

Home: 310 Del Mar Ln, Lady Lake 32159

Home: (765)265-8117

ROACH, MICHELLE (Michael)

Email: rmichellemona@gmail.com

Priest-in-Charge, Christ Church / Longwood / CE

Home: 5179 Hook Hollow Circle, Orlando 32837

Cell: (407)973-9141

ROBERTS, JR, JOHN B.G. (Fay) (retired)

Retired Associate, Good Shepherd / Lake Wales / SW

Home: 860 Ohlinger Rd, Babson Park 33827

Home: (863)638-2763

RODRIGUEZ, CHRISTOPHER (Kathy) **Email:** crodriguez@trinityvero.org

Rector, Trinity / Vero Beach / SE

Work: (772)567-1146

Mail: 2365 Pine Ave, Vero Beach 32960

Fax: (772)567-5859

Home: 1238 River Reach Dr, Vero Beach 32967

Home: (772)567-1146

RODRIGUEZ, GLADYS (Victor) **Email:** gladysrodriguez.pr@gmail.com

Home: 1350 Casa Park Cir, Winter Springs, FL 32708 **Cell:** (407)747-0319

RODRIGUEZ, JOSE E. (Heather)

Email: padre@iglesiajesusdenazaret.com

Vicar, Jesus de Nazaret / Orlando/ CE

Mail: 26 Willow Dr, Orlando 32807

Work: (407)706-7313

Home: 1023 Brielle Ave, Oviedo 32765

Home: (407)542-6359

ROSENDAHL, MARY A. (retired)

Email: revmary51@gmail.com

Home: 2405 18th Ave, Vero Beach 32960

Home: (772)342-5000

RUBIANO, RAÚL (Maria) (retired) **Email:** raul_rubiano@hotmail.com

Rector Emeritus, Jesus de Nazaret / Orlando / CE

Home: 3082 Bay Laurel Circle N, Kissimmee 34744

Cell: (407)222-7995

RUTHERFORD, TOM (Debbie)

Email: tomrutherford@earthlink.net

Rector, Messiah / Winter Garden / CE

Work: (407)656-3218

Mail: 241 N. Main St, Winter Garden 34787

Fax: (407)877-6041

Home: 1260 Log Landing Dr, Ocoee 34761

Cell: (321)945-3958

Priests/Active

SCHMIDTETTER, TODD (Michelle)

Email: toddscmidtetter@gmail.com

Rector, Holy Apostles, Satellite Beach / SE

Mail: 505 Grant Avenue, Satellite Beach 32937

Home: 4915 Riverside Rd, Melbourne 32935

Work: (321)777-0024

Fax: (321)777-4010

Cell: (321)747-8216

SEITZ, CHRISTOPHER (Elizabeth)

Email: cseitz@wycleff.utoronto.ca

Home: 33 Old Oak, Bluffton SC 29909

Cell: (214)533-5820

SEITZ, JR., THOMAS C. (Anna)(Ret.)

Email: tcseitzjr@gmail.com

Retired Associate, Good Shepherd / Lake Wales / SW

Home: 805 Terranova Rd, Winter Haven 33884

Home: (863)875-0181

SELLERS, ROBERT (retired)

Email: robertclaytonsellers@msn.com

Retired Associate, St. Mary's / Daytona Beach / NE

Home: 145 N. Halifax Ave, Apt 202, Daytona Bch 32118

Phone: (386)310-9825

SHAW, TIMOTHY J. (ret)(Sancha)

Email: ashaw002@tampabay.rr.com

Home: 728 Canberra Rd, Winter Haven 33884

Home: (863)298-8289

SHELBY, STUART (Crissy)

Email: stuart@allsaintswp.com

Rector, All Saints / Winter Park / CE

Mail: 338 East Lyman Ave, Winter Park 32789

Home: 420 Pawnee Trail, Maitland, 32751

Work: (407)647-3413

Home: (512)255-5436

SHEVLIN, JAMES C. (Jeanie)

Email: frjimshevlin@gmail.com

Rector, Our Saviour / Okeechobee / SE

Mail: 200 NW 3rd Street, Okeechobee 34972

Home: 3712 SE 18th Terr, Okeechobee 34974

Work: (863)763-4843

Fax: (863)763-5744

Home: (607)624-1470

SILK-WRIGHT, MARGARET (retired)/CE)

Email: wright4u@comcast.net

Home: 1813 Palo Alto Ave, The Villages 32159

Home: (352)750-2626

SITTS, C. JOSEPH (Margaret) (retired)

Email: cjsitts@gmail.com

Home: 271 New Waterford Pl, Longwood 32779

Home: (407)774-3140

SMITH, E. DANIEL (Evelyn)

Email: florida.dan262@gmail.com

Priest-In-Charge, Holy Cross / Sanford/ CE

Mail: 410 S. Magnolia Ave, Sanford 32771

Home: 4301 S. Sanford Ave, Sanford 32773

Work: (407)322-4611

Home: (314)537-4948

Priests/Active

SMITH, WILLIAM H. (Paula) (Dio/WMI)(retired) **Email:** sistapa1@att.net
Home: 2073 SE North Blackwell Dr, PSL 34952 **Home:** (772)337-4887

SORVILLO, SR., JAMES A. (Debbie)
Email: rector@ascension-orlando.org
Rector, Ascension / Orlando / CE **Work:** (407)876-3480
Mail: 4950 South Apopka-Vineland Rd, Orlando 32819 **Fax** (407)876-3487
Home: 6448 Winder Oaks Blvd, Orlando 32819 **Cell:** (321)438-3924

SOUDER, DIANE (Dio/Arizona) **Email:** dianesouder@yahoo.com
Mail: PO Box 1077, Winter Park 32790 **Home:** (407)716-8925

SPENCER, JAMES S. (Sally) **Email:** frjim@stpetersnet.net
Rector, St. Peter the Fisherman/New Smyrna Bch/NE **Work:** (386)428-7383
Mail: 4220 Saxon Dr, New Smyrna Beach 32169 **Fax:** (386)428-9675
Home: 826 23rd Ave, New Smyrna Beach 32169 **Phone:** (386)689-3480

SQUIRE, JR., WILLARD S. "BILL" (retired)
Home: 748 Hammond Pl, The Villages 32162 **Home:** (352)430-1420
Email: billsquire@embarqmail.com

SWITZ, ROBERT (Annette) (Ret. Dio of CA)
Email: rswitz@trinityvero.org
Home: 405 Sapphire Way SW, Vero Beach 32968 **Cell:** (843)442-4034

TAYLOR, JAMES D.(Glenda)(retired) **Email:** JTAYLOR442@cfl.rr.com
Rector Emeritus, St. Mary's / Daytona Beach / NE
Home: 10 Fox Cliff Way, Ormond Beach 32174 **Home:** (386)671-0741

TAYLOR, PORTER (Rebecca) **Email:** porterctaylor@gmail.com
Rector, St. David's By the Sea / Cocoa Beach / SW
Work: 600 Fourth St, Cocoa Beach 32931 **Work:** (321)783-2554
Home: 5500 N. Tropical Trail, Merritt Island 32953 **Cell:** (321)456-7114

TOALSTER, REBECCA D. **Email:** htcbartow@gmail.com
Rector, Holy Trinity / Bartow / SW
Mail: PO Box 197, Bartow 33831 **Work:** (863)533-3581
Home: 1015 S. Floral Ave, Bartow 33830 **Cell:** (863)370-7185

TORRES, JUAN "Tony" (Eneida)(retired/ Dio of PR)
Retired Associate, St. John's / Kissimmee / CE
Home: 260 Sunny Day Way, Davenport 33987 **Cell:** (407)350-6682
Mail: Willow Bend, Box 76, Davenport 33987**Email:** tonyvicario@gmail.com

Priests/Active

TOWERS, RICHARD (Dio/CNY) **Email:** richtowers@gmail.com
Chaplain, Trinity Preparatory / Winter Park / CE
Home: 8943 Lake Irma Point, Orlando 32817 **Phone:** (607)279-8000

TRAVIS, R. CARROLL (retired) **Email:** rcarrolltravis@hotmail.com
Retired Associate, St. Mark's / Cocoa / SE
Home: 2103 N. Indian River Dr, Cocoa 32922 **Home:** (321)639-5099

TREES, TOM (Kathleen) **Email:** frtrees@stjames-leesburg.org
Rector, St. James / Leesburg / NW **Work:** (352)787-1981
Mail: 204 Lee Street, Leesburg 34748 **Fax:** (352)787-1021
Home: 733 Boylston St, Leesburg 34748 **Phone:** (352)643-1182

TRUSCOTT, DALE (ELCA/Retired) **Email:** dtruscott@cfl.rr.com
Retired Associate, St. Richard's / Winter Park / CE
Home: 2516 Lake Margaret Dr, Orlando, 32806 **Home:** (407)883-0671

TURNER, AMY (Brian) **Email:** amyporterfieldturner@gmail.com
Associate Priest, Blessed Redeemer / Palm Bay / SE
Home: 1204 Foxridge Place, Melbourne 32940 **Cell:** (314)283-9956

TURNER, BRIAN (Amy) **Email:** revbrianwturner@gmail.com
Vicar, Blessed Redeemer / Palm Bay / SE
Mail: 1225 DeGroodt Rd, Palm Bay 32908 **Work:** (321)725-6881
Home: 1204 Foxridge Place, Melbourne 32940 **Cell:** (614)432-5759

TURNER, ERIC. W. (Charlene) **Email:** eric@stjohnsmlb.org
Rector, St. John's / Melbourne / SE **Work:** (321)254-3365
Mail: 610 Young St, Melbourne 32935 **Fax:** (321)242-0600
Home: 4581 Bellaluna Dr, W. Melbourne 32904 **Home:** (321)984-8152

VANDERAU, ROBERT J. (Dio/RI)(retired) **Email:** robertvanderau@gmail.com
Retired Associate, St. Richard's, Winter Park /CE
Home: 2305 Edgewater Dr #1718, Orlando 32804 **Home:** (407)839-3042

VANN, DEBORAH L. (Marty Campbell) **Email:** dvann2939@gmail.com
Home: 380 Royal Palm Dr, Melbourne 32935 **Home:** (321)259-7244

VENEZIA, DEBORAH L. (Ralph) **Email:** revdvenezia@aol.com
Home: 7725 Indian Ridge Trl S, Kissimmee 34747 /CE **Cell:** (407)451-0029

Priests/Active

WAGENSTEIL, ROBERT A. Jr (Patricia)(Ret. SWFL)

Retired Assoc. St. Anne's, Crystal River **Email:** frbob.wagensteil@gmail.com

Home: 5935 W. Pine Cir, Crystal River 34429 **Phone:** (727) 510-6153

WALKER, D. SCOTT (Akemi)

Email: frscott@stagnessebring.org

Rector, St. Agnes / Sebring / SW

Work: (863)385-7649

Mail: 3840 Lakeview Drive, Sebring 33870

Fax: (863)385-1381

Home: 4725 Pebble Beach, Sebring 33872

Cell: (863)458-8335

WEISS, EDWARD A. (Dr. Josie)

Email: fatheredward77@gmail.com

Rector, Christ the King / Orlando / CE (retired)

Work: 26 Willow Dr, Orlando 32807

Work: (407)706-7313

Home: 17343 10 St, Montverde 34756

Cell: (863)447-0724

WEISS, MARJORIE (David) SE

Email: weisderr@gmail.com

Home: 12319 SW Weeping Willow Ave, PSL, 34987 **Phone:** (561)876-5568

WILCOXSON, FRED (Jo)

Email: drfred143@msn.com

Home: 154 Terry Lane, Benton TN 37307

Cell: (423)299-9356

WILDE, GREGORY (Janice)

Email: frgreg@holytrinityfp.com

Home: PO Box 630465, Nacogdochs TX 75963

Cell: (574)286-6762

WILLARD-WILLIFORD, JOYCE A.(Mark) **Email:** joy.williford@gmail.com

Home: 2285 Harlock Rd, Melbourne 32934

Home: (321)242-5719

WIMMER, LISA J. (Charlie)

Email: revlisa@stmarysbellevue.org

Rector, St. Mary's / Belleview / NW

Work: (352) 347-6422

Mail: PO Box 2373, Belleview 34421

Home: 15685 SE 36th Ave, Summerfield 34491

Home: (772)201-1311

WOHLEVER, RUSSELL (Mari)

Email: frussellw@allsaintswp.com

Assistant, All Saints / Winter Park / CE

Work: (407)647-3413

Mail: 338 E. Lyman Ave, Winter Park 32789

Fax: (407)647-2406

Home: 9824 Marsh Point Dr, Orlando 32832

Home: (407)271-8748

YATES, WILLIAM J. (Joan) (retired)

Email: billandjoanieyates@gmail.com

Vicar, Camp Wingmann / Avon Park / SW

Home: 3540 CR 64 East, Avon Park 33825

Cell: (863)449-0122

Priests/Active

YOUNG, ADAM (Beth)

Email: adamyoung31@icloud.com

Chapel of the Incarnation / Gainesville FL

Home: 4430 NW 16th Pl, Gainesville 32605

Phone: (205)447-8647

ZUBER, RICHARD (Eileen)(Retired ELCA)**Email:** erzuber218@gmail.com

Home: 6 Vista Gardens Trail #206, Vero Beach 32962 **Phone:** (610)360-6360

Priests /Inactive

ARRUNATEGUI, HERBERT(Geny)(retired)

Email: arrunateguiherbert@yahoo.com

Home: 3468 Capland Ave, Clermont 34711 / NW Home: (352)241-6037

BLAKE, SUSAN L.

Email: faith2cu@gmail.com

Waterman Village Chaplain, Mount Dora

Home: 644 E. 8th Ave, Mount Dora 32757 Home: (352)729-2009

BROKAW, RONALD G. (retired)

Email: frbrokaw@icloud.com

Home: 939 Beach Dr NE Apt 1505, St. Petersburg 33701 Home: (727)800-9045

CLAWSON, DONALD(Stacey)(Dio/SEFL)(retired)Email: donaldclaw@aol.com

Home: 1605 Paseo Del Lago Ln, Vero Beach 32967 Home: (772)770-6210

COLE, JR., C. ALFRED (Mary) (retired)

Email: thecoles@arczip.com

Home: 125 Larkwood Dr, Sanford 32771 / CE

Home: (407)330-0436

CONNELLY III, ALBERT P. (Judy) (retired) Email: apconnelly3@gmail.com

Home: 16 Hawks Landing, Weaverville, NC 28787 Home: (828)484-9041

CONRAD, MARIAN (Michael)

Email: mannieburns@yahoo.com

(Dio / Nova Scotia)

Mail: PO Box 51052, Nova Scotia B3M4R8

Winter Address: 821 Vireo Dr, Barefoot Bay 32976 Home: (902)445-0719

COOPER, MILES O. (Nancy) (retired)

Email: milescoper@bellsouth.net

Home: 3799 Cadbury Cir Apt 705, Venice 34293

CRANDALL, JOHN D. (Mary Beth) (Dio/MA)(retired)

Home: 404 Juniper Way, Tavares 32778

Home: (352)742-9005

Email: mlcjdc@aol.com

DANCER, KATHLEEN R. (Dio/WMI)(retired)

Email: kathleen_e@usa.net

Home: 501 SE 50th Ave, Ocala 34471 /NW

Home: (352)502-4686

EVANS, RALPH E., JR. (Pat)

Email: evsays@aol.com

Home: 286 Coastal Hill Dr., Indian Harbour Bch 32937 /SEHome: (321)773-7053

FERNANDEZ, JOSÉ P. (Olga) (retired)Email: olgafernandez500@yahoo.com

Home: 1061 NW Tuscany Dr, PSL 34986

Cell: (772)224-6128

GARTHE, GORDON (Dio Grafton/NSW) Email: tcgordy31@gmail.com

Retired Associate, Corpus Christi / Ockahumpka / NW

Home: 11396 SE 178th Place, Summerfield 34491 Home: (352)307-7940

Priests /Inactive

GOING, WILLIAM R. (Dio/Birmingham, England)

Email: fatherbill@waterwrkz.com

424 E. Central Boulevard #725, Orlando 32801/CE **Cell:** (863)840-0608

GREENWOOD, DAVID (Cynthia)

Email: dmgcag1@msn.com

Home: 648 Fleet St, Melbourne 32901

Phone: (902)469-6760

HAZELETT, WILLIAM H. (retired)

Email: prssngon@aol.com

Home: 1666 Parkgate Dr, Kissimmee 34746 /CE

Home: (407)201-7390

HOUCK, JOHN (Thelma)

Email: johnbhouck@gmail.com

Home: 14223 W. Colonial Pointe Dr, Winter Garden 34787 **Cell:** (773)263-8855

HOWZE, LYNN C.

Email: ffhovey@gmail.com

Home: 530 S. Florida Ave, Apt 1305, Lakeland 33801 **Home:** (863)687-6376

KNOX, DAVID P. (Susan)

Email: lakesidegourmet@yahoo.com

Home: 216 Sheridan Ave, Longwood 32750

Home: (407)260-9065

KRUGER, ANN D. (retired)

Email: revadk@msn.com

Home: 167 Clear Lake Cir, Sanford 32773

Cell: (407)314-9671

KRUMBHAAR, ANDREW R. (Helen Churchill Mallison) (retired)

Mail: APDO 30, Patzcuaro 61600, Michoacan, Mexico

Email: akrumbhara34@gmail.com

LARKIN, LAUREN (Daniel)

Email: lauren.re.larkin@gmail.com

1030 Johnson St/Lafayette, La 70501

Cell: (724)561-3339

LOBS III, G. RICHARD (Donna) (retired)

Email: deanlobs1@yahoo.com

Home: 128 Legacy Dr, Advance, NC 27006

Cell: (321)377-3630

LUND, JUDITH (William)(Dio/AR)/ SE

Email: judithklund@gmail.com

Home: 61 Calle de Lagos, Ft. Pierce 34951

Phone: (479) 270-3748

MANNING, RONALD F. (Leila) (retired)

Email: ronlei@cfl.rr.com

Home: 113 Brookhaven Ct South, Palm Coast 32164

Cell: (321)480-3826

McDOWELL, JOSEPH L.(Helen)(retired) **Email:** helenmcdowell@bellsouth.net

Home: 116 Jamaica Dr, Cocoa Beach 32931/SE

Home: (321)799-3930

McLEOD, ROBERT (Nancy) (retired)

Email: biblebob54@gmail.com

Home: 17564 Colonial Park Dr, Monument, CO 80132

Cell: (520)270-4714

Priests /Inactive

MERCER, ROY C. (Wilma) (retired) **Email:** wil.roy@verizon.net
Mail: 246 Hill Court, Winter Haven 33881 **Home:** (863)956-2102

MESSINA, JR., MICHAEL F. (Sandra) (retired) **Email:** frmmessina@aol.com
Home: 94 Pecan Run, Ocala 34472 **Home:** (352)687-8784

MORALES, ROBERTO (Dio/VA)(retired) **Email:** cura4444@yahoo.com
Home: 347 Chiquita Ct, Kissimmee 34758 / CE **Home:** (407)846-9564

MORRIS, DANIELLE D. (Tony) (retired) **Email:** therevdanielle@gmail.com
Home: 2649 Meeting Pl, Orlando 32814 **Cell:** (321)282-8449

OLSEN, JR., LLOYD L. (Ginette)(Ret.) **Email:** drllolsen@gmail.com
Cell: (407)341-8600

PATTERSON-URBANIAK, PENNY (Ron) (retired) **Email:** ppatturb@gmail.com
Home: 676 Nettles Ridge Road, Banner Elk, NC 28604 **Home:** (828)260-5633

PHILLIPS, ROBERT W. (retired) / CE **Email:** frphillips@cfl.rr.com
Home: 1620 Mayflower Ct. A610, Winter Park 32792 **Home:** (407)691-7544

RADCLIFF III, CECIL D. (Rhoda) **Email:** fathercr@embarqmail.com
Home: 21300 Royal St. George's Lane, Leesburg 34847
Home: (321)624-6982

RIDER, JOSEPH F. **Email:** joerider@ekit.com
Mail: 5802 Bob Bullock, C1-23-178, Laredo TX 78041
Home: (772)532-1169

ROBERTS, PETER F. (Ann) **Email:** pfroberts@peoplepc.com

ROBISON, RONALD L. (retired) **Email:** r1r1205@aol.com
Home: 4010 64th St, Bethesda, MD 20816 **Home:** (301)320-0143

SCHILLING III, WALTER B. **Email:** wallyschilling@mac.com
Home: 1803 Crane Creek Blvd, Melbourne 32940 **Cell:** (321)255-9238

SEAY, D. ROBERT (Carol) (retired) **Email:** seaybones@wi.rr.com
Home: 247 N Main St #14, Dousman, WI 53118 **Home:** (224)643-7959

SMITH, ROBERT K (Deborah) **Email:** frbubba@hotmail.com
Home: 4927 Deter Rd, Lakeland 33813 / SW **Cell:** (863)738-7266

STEIDL, GERALD S. (Susan) **Email:** hsdeak@aol.com
Home: 3208 Lafayette St., The Villages 32163 / NW **Home:** (352)753-7754

Priests /Inactive

STEVENS, ROBERT E. (Janie) (retired) **Email:** resjhs@gmail.com
Home: 2346 ColFax Terr, Evanston, IL 60201 **Home:** (847)425-1741

STICHWEH, MICHAEL (retired) **Home:** (317)916-5908
Home: 410 N. Meridian St., #604, Indianapolis, IN 46204

TOWSON, LOUIS A. (Susan) (retired) **Email:** ltowson47@aol.com
Home: 1211 Mundy Dr, Jacksonville 32207 **Home:** (904)367-4457

VINAL, KENNETH N. **Email:** kenvinal@gmail.com
Home: 401-1050 Legacy Way, Whistler, BC Canada V8E 0J9
Phone: (407)617-2044

WILLIAMS III, HUGH E. (Frances) (retired) **Email:** bud@budwilliams.com
Home: 500 Windermere Dr, Lakeland 33809 / SW **Home:** (863)859-9296

WILSON, H. DAVID (Katrina) (retired) **Email:** father_dave@comcast.net
Home: 1629 Championship Blvd, Franklin, TN 37064 **Home:** (615)794-7265

The Minister of the Congregation is directed to instruct the people, from time to time, about the duty of Christian parents to make prudent provision for the well-being of their families, and of all persons to make wills, while they are in health, arranging for the disposal of their temporal goods, not neglecting, if they are able, to leave bequests for religious and charitable uses.

Book of Common Prayer page 445

Deacons/Active

ALDAY, KRISTEN N. (Tom) **Email:** kalday@cfdiocese.org
Archdeacon, Diocese of Central Florida **Work:** (407)423-3567
Mail: 1017 East Robinson St, Orlando 32801 **Fax:** (407)872-0006
Home: 400 W. Trotters Dr, Maitland 32751 **Cell:** (321)282-8454

ALTENBACH, JULIE (Rob) **Email:** juliealtenbach@churchofthemessiah.com
Deacon, Church of the Messiah / Winter Garden / CE
Home: 413 Rockbridge Ct, Apopka 32712 **Home:** (407) 462-8001

ASGILL, EDMONSON O. “Eddie” **Email:** easgill@yahoo.com
Deacon, St. Timothy’s / Daytona Beach / NE
Home: 2128 Avocado Dr, Port Orange 32128 **Home:** (386)252-0032

BAKKER, CHERYL A. (Bert) **Email:** bbakker1@tampabay.rr.com
Deacon, St. Anne’s / Crystal River / NW **Home:** (352)795-6265
Home: 7416 W. Seven Rivers Dr, Crystal River 34429

BANKOWSKI, THOMAS “Tom” (Jacqueline) **Email:** tbandjtt@aol.com
Deacon, St. Mary / Daytona Beach / NE
Home: 231 Riverside Dr. Apt 1205-2, Holly Hill 32117 **Cell:** (352)551-4768

BEHNSTEDT, PATRICE “Patty” **Email:** pbehnste@gmail.com
Deacon, Holy Trinity / Bartow / SW
Home: 1185 E. Mariposa Ave, Bartow 33830 **Home:** (863)586-2311

BEIKIRCH, PAULA M. **Email:** pbeikirch@cs.com
Home: 420 Kenilworth Place, Lakeland 33815 **Cell:** (863)944-7016

BOLTON, VIRGINIA C. (Brian)
Deacon, St. Peter’s/Lake Mary/CE **Email:** nina@stpeterslakemary.org
Home: 520 Manderley Run, Lake Mary 32746 **Phone:** (321)228-8295

BRADY II, WILLIAM D. (Wanda)(retired) **Email:** skipwanda@gmail.com
Home: 10780 W. Yulee Dr. #198, Homosassa 34450 **Home:** (253)347-2866

BRITCHER, SHARON A. (Edward) **Email:** esbrit@bellsouth.net
Deacon, St. Andrew’s / Fort Pierce/ SE
Home: 1301-A Peppertree Trail, Ft. Pierce 34950 **Home:** (772)489-0866

BROWN III, HENRY W. (Diana) **Email:** hbrown6@tampabay.rr.com
Home: PO Box 1420, Homosassa Springs 34447 **Home:** (352)628-6575

Deacons/Active

BRUNO, SUZANNE (Paul) **Email:** sbrunorev@aol.com
Deacon, Resurrection / Longwood / CE
Home: 565 S. Longview PL, Longwood 32779 **Cell:** (407)361-1943

BRYSON, NANCY (John) **Email:** nbryson1952@comcast.net
Deacon, St. George's / The Villages / NW
Home: 1843 Winthrop Terrace, The Villages 32162 **Home:** (352)751-7040

BUECHNER, DEBORAH (Bill) **Email:** buechner.debby@gmail.com
Deacon, Church of the Ascension / Orlando / CE
Home: 1078 Coastal Cir, Ocoee 34761 **Cell:** (321)287-6242

BUTCHER, JULIE A. (Gerald)(Dio. W. Mass)
Email: deaconjulieb@gmail.com
Deacon, Holy Cross, Winter Haven
Home: 2856 Attwater Loop, Winter Haven 33884 **Phone:** (508)341-9890

BUTLER, PAULINE F. (Gary) **Email:** deaconpauline@gmail.com
Deacon, St. Jude's / Orange City / NE
Home: 1961 Stanton St, Deltona 32738 **Home:** (386)574-7195

CHAPMAN, REBECCA (Rod) **Email:** becky.a.chapman@gmail.com
Deacon, St. Francis / Bushnell / NW
Home: 10638 Crystal spring Ct, Orlando 32825 **Cell:** (407)491-7064

CLARK, JOHN (Jaqueline) **Email:** deaconjohnny@deaconjohnny.com
Home: 1540 Riverside Dr #401, Titusville 32780 **Home:** (321)567-4408

CLARKE, JANET V. (Ronald) (Dio/SEFL) **Email:** jclarke993@aol.com
Deacon, St. Thomas / Eustis / NW
Home: 33406 Fairway Rd, Leesburg 34788 **Home:** (352)728-0929

COULTER, LINDA M. **Email:** lmc319@bellsouth.net
Deacon, All Saints' / Enterprise / NE
Home: 586 Belltower Ave Apt #A2, Deltona 32725 **Home:** (386)860-6062

CROSKEY, CHRISTINE (Brian)
Home: 208 School Rd, Indian Harbour Beach, 32937 **Phone:** (321)777-5931

DAMON, ROBERT (Karin) **Email:** revrobertdamon@gamil.com
Deacon, St. Edward's / Mount Dora / NW
Home: 9033 Laurel Ridge Dr, Mount Dora 32757 **Home:** (352)735-8177

Deacons/Active

DAVIS, MARGARET “Peg” (William) Email: mcdavis53@yahoo.com
Interim Pastor, St. Gabriel’s, Titusville Work: (321) 267-2545
Home: 3631 Clipper Way, Tavares 32778 **Home:** (727)773-5977

DAVENPORT, KAREN Email: kargedd@gmail.com
Deacon, St. Agnes / Sebring / SW
Home: 2112 Coral Key Ct, Sebring 33870 **Home:** (863)402-1926

DELANCEY, MARY L Email: marydelancey@gmail.com
Deacon, Grace / Ocala / NW
Home: 1236 NE 21st St, Ocala 34470 **Cell:** (352)286-8933

FLOOD, JAMES (Sharon) Email: dadof3g2b@gmail.com
Deacon, St. Jude’s / Orange City / NE
Home: 1361 Bladon Ave, Deltona 32738 **Home:** (407)929-0561

GAFFORD, HAPPY L. (George) Email: happinessg@icloud.com
Deacon, St. Michael’s / Orlando / CE
Home: 1330 Arthur St, Orlando 32804 **Home:** (407)601-7379

GALBREATH, JANET L. (Don) Email: janetqalb@gmail.com
Home: 733 S. 9th St, Leesburg 34748 **Cell:** (352)406-3802

GARTON, M. PAMELA (Harry) Email: livesimpleonearth4good@yahoo.com
Home: 315 Raquette Ct, Merritt Island 32953 **Home:** (321)453-7754

HALL, MICHAEL G. (Linda) Email: mfhallm@msn.com
Deacon, Shepherd of the Hills / Lecanto / NW
Home: 2827 South Circle Dr, Inverness 34450 **Cell:** (352)397-1555

HAMILL, ALLARDYCE A. “Deche” Email: deche1702@aol.com
Deacon, Holy Faith, Port St. Lucie/SE
Home: 1702 Arizona Ave, Ft. Pierce 34982 / SE **Home:** (772)461-8873

HANSELL, SUSAN W. Email: nualamurphy@aol.com
Deacon, St. Alban’s / Auburndale / SW
Home: 2048 Ryan Way, Winter Haven 33884 **Home:** (863)324-1786

HARPER, A. KATHERINE Email: akharper@aol.com
Home: 2600 Crossdaile Farm Pkwy
A131 The Homestead, Durham NC 27705 **Phone:** (919)480-9646

Deacons/Active

HARRISON, ELIZABETH A. Email: revdrbettyh@aol.com
Deacon, Holy Cross / Winter Haven / SW Home: (863)324-4874
Home: 215 S. Lake Florence Dr, Winter Haven 33884

HAZELRIGG, DENNIS (Kerry) Email: rusty.hazelrigg@gmail.com
Deacon, Ascension / Orlando / CE
Home: 2007 Willow Lauren Ln, Windemere 34786 Phone: (407)217-6472

HEISLER, STEVEN G. (Leesa) Email: sgheisler@gmail.com
Deacon, Hope / Melbourne / SE
Home: 3525 Melrose Ave. Titusville FL, 32780 Home: (321)277-4917

HOEY, LORI J. (Thomas) Email: lorijhoey@hotmail.com
Deacon, St. Elizabeth's / Sebastian / SE
Home: 3872 15th St, Micco 32976 Home: (772)646-3883

HOLLOWS, ARTHUR L. (Sandra) Email: ahollows@verzion.net
Home: 5303 Franklin Reserve Dr, Plant City 33565 Home: (813)982-9538

HOUSE, KAREN E. Email: khouse@cmineralsinc.com
Deacon, St. Francis of Assisi / Bushnell / NW
Home: 1120 Sunshine Ave, Leesburg 34748 Cell: (352)409-0707

HUNTER-SPENCER, DOROTHY Email: dspencer41@cfl.rr.com
Deacon, St. Luke & St. Peter / St. Cloud / CE
Home: 1544 Cypress Woods Cir, St. Cloud 34772 Home: (407)593-1763

JASPER, JOHN W. (JoAn) (retired) Email: jjasper202@aol.com
Retired Deacon, Church of the Nativity / Port St. Lucie / SE
Home: 215 SW Lama Ave, Port St. Lucie 34953 Home: (772)785-6552

JOHNSON, ROBERT "Bob" (Debra) Email: bjohnson@teamallsaints.org
Deacon, All Saints / Lakeland / SW
Home: 126 Qualwood Drive, Winter Haven 33880 Cell: (863)207-1726

JUMP, DOUGLAS (Michele) Email: djumpinn@verizon.net
Deacon, St. Stephen's / Lakeland / SW
Home: 306 South Blvd East, Davenport 33837 Cell: (863)514-0620

KATULLIC, SAM (Mary) Email: btfbat65@gmail.com
Deacon, Church of the Messiah / Winter Garden / CE
Home: 706 Inland Seas Blvd, Winter Garden 34787 Home: (407)656-9277

Deacons/Active

KELLINGTON, LAURIE (Brian) Dio/Springfield

Email: deaconlaurie@gmail.com

Home: 17085 WE 93rd Yondel Cir, The Villages, 32162 **Cell:** (309) 202-7449

KLINE, NANCY W. (Sims) **Email:** nancy@stbarnabaschurchdeland.org

Deacon, St. Barnabas / DeLand / NE

Home: 442 W. Minnesota Ave, DeLand 32720

Cell: (386)717-1111

KROMHOUT, LINDA A.

Email: linkromhout@att.net

Deacon, All Saints' / Enterprise / NE

Home: 2104 Golden Arm Rd, Deltona 32738

Home: (386)574-7583

LABUD, RICHARD J. (Lisa)(Ret)

Email: rjlabud@gmail.com

Home: 28097 SE Hwy 42, Umatilla 32784

Home: (352)669-5074

LIEBERT-HALL, LINDA (Michael)**Email:** linda.liebert.hall@gmail.com

Deacon, Shepherd of the Hills / Lecanto / NW

Home: 2827 S. Circle Dr, Inverness 34450

Home: (352)419-4399

LOPEZ, ANGEL (Maritza)

Email: macarl99@hotmail.com

Deacon, St. John's / Kissimmee / CE

Home: 563 Hummingbird Ct, Kissimmee 34759

Phone: (863)438-2022

MALIA, PHYLLIS "Terri" (Michael)

Email: terrialia@gmail.com

Deacon, St. James / Ormond Beach / 32117

Home: 1251 Sunset Cir, Daytona Beach 32117

Home: (386)258-3030

MATHENY, MICHAEL (Linda)(Ret.)

Email: cmichael.matheny@gmail.com

Home: 1321 East Pine St, Orlando 32801

Cell: (407)257-6326

MAXWELL, ELMO E. "Mickey"(Elizabeth) **Email:** emickeymaxwell@gmail.com

Deacon, St. Edward's / Mount Dora / NW

Home: 802 N. Tremain St, Mount Dora 32757

Home: (352)383-4790

McCAFFREY, SUSAN M. (Bill)

Email: mm4ever@embarqmail.com

Deacon, Grace Church / Port Orange / NE

Home: 3179 Lindera Drive, Deltona 32725

Home: (386)532-2802

McGEE, MAURICE (Cindy)

Email: mmcgee@chemicalcontainers.com

Deacon, St. Francis / Lake Placid / SW

Home: 3905 NE Lake Sebring Dr, Sebring 33870

Home: (863)528-4302

Deacons/Active

MOOREHEAD, SUSAN J. (George) **Email:** sanfordnsusan@gmail.com
Deacon, Grace / Ocala / NE
Home: 1557 SW 23 Ave, Ocala 34471 **Phone:** (352)789-3044

MOTIS, JOHN R (Laura) **Email:** john@cci-83.com
Deacon, Good Shepherd / Lake Wales / SW
Mail: 803 Seminole Rd, Babson Park 33827 **Home:** (863)528-4338

MUELLER, KAY **Email:** kaymueller53@yahoo.com
Deacon, Our Saviour / Okeechobee / SE
Home: 1550 South Ocean Dr. B-8, Ft. Pierce 34949 **Home:** (615)495-9437

MULKIN, SUZANNE **Email:** deacon.suzanne@gmail.com
Deacon, Church of the Good Shepherd / Lake Wales / SW
Home: 875 Brock Rd, Bartow 33830 **Home:** (863)533-3801

MURPHY, CAROL (Billy) **Email:** thompsoncat2@yahoo.com
Deacon, Holy Apostles / Satellite Beach / SE
Home: 403 Dore Lane, Satellite Beach 32937 **Phone:** (321)693-3986

OLIVER, NANCY (Bob) **Email:** hopefornorthb@gmail.com
Deacon, St. Mark's / Cocoa / SE
Home: 2951 Mulberry Dr, Titusville 32780 **Cell:** (321)863-6876

PENNYBACKER, KATHLEEN **Email:** revdakatti@ymail.com
Deacon, Shepherd of The Hills / Lecanto / NW
Home: 320 S. Canaday Dr, Inverness 34450 **Cell:** (352)201-8874

PERICA, RAYMOND (Sue) **Email:** rayperica@yahoo.com
Home: 3 La Terraza, Lakeland 33813 **Home:** (863)646-2516

QUINNELL, CAROLYN (Bob) **Email:** quinnells2@embarqmail.com
Deacon, St. Mary's / Belleview / NW
Home: PO Box 414, Ocklawaha 32183 **Home:** (352)425-1196

QUINNELL, ROBERT "Bob" (Carolyn)
Email: quinnells2@embarqmail.com Deacon, St. Mary's / Belleview / NW
Home: PO Box 414, Ocklawaha 32183 **Home:** (352)425-1196

RHODES, CHARLOTTE D. (Bill) **Email:** rhodes2travel44@aol.com
Deacon, St. David's-by-the-Sea/ Cocoa Beach / SE
Home: 250 S. Sykes Creek Pkwy, 703, Merritt Island 32952 **Cell:** (321)794-3889

Deacons/Active

ROBERTS, PATRICIA K.

Deacon, St. John the Baptist / Orlando / CE

Home: 35 Willow Dr, Orlando 32807

Email: pktracts29@aol.com

Phone: (407)399-9735

RUHLE, KAY (Gary)

Deacon, St. Paul's / Winter Haven / SW

Home: 4903 S. Devonshire Ln, Lakeland 33813

Email: kayruhle@yahoo.com

Home: (863)644-0222

SAPP-BAX, ROSE (Tim)

Deacon, Cathedral Church St. Luke / Orlando / CE

Home: 2567 Passamonte Dr, Winter Park 32792

Email: rosesapp@yahoo.com

Cell: (863)441-1603

SHERROUSE, WANDA G.

Deacon, St. Jude's / Orange City / NE

Home: 108 Heather Lane Dr, Deltona 32738

Email: deacons@gmail.com

Home: (321)276-9240

SIMS, GORDON (Terri)

Deacon, Good Shepherd / Maitland / CE

Home: 293 Curlew Cir, Altamonte Springs 32701

Email: gcs7901@gmail.com

Cell: (786)423-6937

SMITH, CARTER A. (Christine)

Deacon, St. Michael's / Orlando / CE

Home: 9151 North Bay Blvd, Orlando 32819

Email: carterb767@aol.com

Cell: (772)834-1750

SMITH, WILLAMARIE

Deacon, St. Timothy's / Daytona Beach / NE

Home: 1501 San Marco Dr. Apt 202, Ormond Bch 32174 **Cell:** (386)589-9842

Email: willamarie65@yahoo.com

SOMERS, DAVID W. (Patti)

Deacon, St. Matthew's / Orlando / CE

Home: 2200 Red Ember Road, Oviedo 32765

Email: somerda@yahoo.com

Home: (407)366-1465

SPEAR, KIMBERLY "Kim" (Mike)

Deacon, St. Edward's / Mt. Dora / NE

Home: 1906 Appalachee Cir, Tavares 32778

Email: keespear@comcast.net

Cell: (352)978-0661

STOWE, MALLENE WELLS

Deacon, Holy Child / Ormond Beach / NE

Home: Po Box 1473, Ormond Beach 32175

Email: mallene@thedeacon.us

Phone: (386)451-9706

STRENGTH, ROBERT (Leslie)

Deacon, Holy Cross / Sanford / CE

Home: 3967 Oakington Place, Longwood 32779

Email: rstrength@live.com

Home: (407)416-2298

Deacons/Active

SWITZER, MICHAEL (Robin) **Email:** mpswitzer1@outlook.com
Deacon, Hope Church / Melbourne / SE
Home: 5840 Old Dixie Hwy, Melbourne 32940 **Phone:** (321)403-9630

TATLIAN, EDWARD (JoAnn) **Email:** edtatlian@gmail.com
Deacon, Christ the King / Lakeland / SW
Home: 7060 Remington Oaks Loop, Lakeland 33810 **Home:** (863)816-0982

TAYLOR, BRENDA M. (Antonio) **Email:** bmtaylor@att.net
Deacon, Blessed Redeemer / Palm Bay / SE
Home: 221 Wading Bird Cir SW, Palm Bay 32908 **Cell:** (321)419-4117

THOMPSON, JOHN F. (Janet)(retired) **Email:** jfthomp@embarqmail.com
Deacon, St. Margaret's / Inverness / NW
Home: 90 E. Jinnita St, Hernando 34442 **Home:** (352)527-9141

TONEY, MARTHA **Email:** marthaatoney@bellsouth.net
Home: 223 Ferndale Dr., Boiling Springs, S.C. 29316
Home: (864)541-7775

TOWELL, GAIL **Email:** gtowell2@gmail.com
Deacon, Shepherd of the Hills / Lecanto / NW
Home: 520 S. Monroe St, Beverly Hills 34465 **Phone:** (386)697-3097

TUCKER, ELIZABETH S. (Trip) **Email:** dcnlizt@allsaintswp.com
Deacon, All Saints / Winter Park / CE
Home: 1020 Keyes Avenue, Winter Park 32789 **Cell:** (407)760-1115

TURNER, JAMIE A. (David) (retired) **Email:** jamiturner@aol.com
Home: 2306 River Hammock Lane, Fort Pierce 34981 **Cell:** (772)332-6380

VAN SANTEN, FRANS (Erin) **Email:** fvs1978@hotmail.com
Deacon, Grace / Ocala / NW
Home: 44402 Cross Country Blvd, Altoona 32702 **Phone:** (407) 773-2310

VERRET, JOAN C. **Email:** joanclairev@aol.com
Deacon, Camp Wingmann
Home: 220 Palm Drive East, Lakeland 33803 **Home:** (863)682-7724

WESTPHAL, STACEY (Frank) **Email:** staceywestphal@hotmail.com
Deacon, Holy Trinity / Melbourne / SE
Home: 522 Summerset Ct, Indian Harbour Beach 32937 **Home:** (321)777-2040

Deacons/Active

WETHERINGTON, TIMOTHY R. (Terri) **Email:** deacontim@outlook.com

Deacon, Messiah / Winter Garden / CE

Home: 376 Crofton Dr, Ocoee 34761

Cell: (407)342-4484

WILCOXSON, JOANN V. (Fred)

Email: josnohome@msn.com

Home: 154 Terry Lane, Benton TN 37307

Cell: (407)929-5244

WILLIAMS, THOMAS D. (Nancy)

Email: tdw12946@msn.com

Deacon, Church of Our Savior / Palm Bay / SE

Home: 921 Watroak Dr NE, Palm Bay 32905

Cell: (321)505-3046

WILSON, RICHARD (Kathie)

Email: chaplain3752@gmail.com

Deacon, St. Richard's / Winter Park / CE

Home: 605 Chestnut Oak Cir, Unit 107, Altamonte Sprgs 32701

Home: (407)790-7680

YOTTER, KATHERINE A.

Email: yotterk@gmail.com

Home: 4375 Simms Rd., Lakeland 33810

Cell: (863)255-0737

Deacons/Not Licensed in the Diocese of Central

HOOVER, RICHARD A. (Melanie) **Email:** rickhooover@tampabay.rr.com
Home: 1118 Melton Ave, Lakeland 33803(retired) **Home:** (863)682-0822

JENSEN, PATRICIA A. (Dan)
Home: 9301 Hunters Park Way, Tampa 33647-2571 **Home:** (813)398-4028

KEARNS, JADA (Kevin) **Email:** jadakearns@hotmail.com
Home: 1590 Warrington St, Winter Springs 32708 **Home:** (407)359-0014

LOBS, DONNA B. (Rick) (retired) **Email:** dlobs42@aol.com
Home: 128 Legacy Drive, Advance, NC 27006 **Home:** (336)998-0121

LONGACRE, PATRICIA A. (Bill) **Email:** deacon_patricia@egracepo.org
Home: 5447 Hibiscus Ave, Port Orange 32127 **Cell:** (386)299-4336

LOUTTIT, JAMES Jim (Jane) **Email:** jaslouttit@gmail.com
Home: 1576 Mayflower Ct, Winter Park 32792 **Home:** (407) 628-5052

MARTIN, MADELYN C. (Paul) NE **Email:** deacmaddy@yahoo.com
Home: 409 Division Avenue, Ormond Beach 32174 **Home:** (386)299-7643

MATHIS, JUDITH S. (Horace) **Email:** judymat28@gmail.com
Home: 1168 Opal St, Unit 103, Bloomfield CO 80020 **Cell:** (386)290-1138

MINSHEW, NANCY E. (Ron) (retired) **Email:** nancym1@tampabay.rr.com
Home: 3735 Highway 17-92 N, Davenport 33837 **Home:** (863)424-2551

MURRAY, ELIZABETH A. (Douglas Ludwig) **Email:** yarrumea@gmail.com
Home: 144 Sea Park Blvd, Satellite Beach 32937 **Cell:** (321)777-0168

PASAY, MARCELLA C. (Alex) **Email:** mpasay1@cfl.rr.com
Home: 5930 SW 103rd St, Ocala 34476 / NW **Home:** (352)237-0227

PEMBERTON, BARBARA L. (Kirby) **Email:** blppemberton@gmail.com
Home: 668 Whispering Pines Ct, Inverness 34453 **Home:** (352)344-9854

PERRIN, CHARLES L. (Marana) **Email:** charlie-perrin@outlook.com
Home: 27521 Pine Straw Rd, Leesburg 34748 **Cell:** (917)856-7987

PETERSEN, CAROLYN **Email:** carolyn0702@att.net
Home: PO Box 560208, Orlando 32856-0208 **Home:** (407)851-4657

Adopted Agenda
51st Annual Diocesan Convention
Friday, January 25 & Saturday, January 26, 2020
Pou Chapel, All Saints Academy, Winter Haven, Florida
Nora Mayo Hall, 500 3rd Street, Winter Haven, Florida

“Light of the World; Salt of the Earth”

FRIDAY (January 25) All Saints Academy

4:00 – 5:00 p.m. Registration –Cafeteria

5:00 p.m. Celebration of Holy Eucharist, Pou Chapel

6:30 p.m. First Plenary Session
Call to Order
Welcome to All Saints Academy
Organization of Convention
Committee Report
Dispatch of Business
Report of Nominations/Elections Committee & First Ballot

7:15 p.m. Adjourn

7:45 p.m. Fellowship Dinner at Nora Mayo Hall in Winter Haven

SATURDAY (January 26) Nora Mayo Hall

7:00 – 8:45 a.m. Registration – Lobby
Displays open – Second Floor

9:00 a.m. Second Plenary Session
Opening Worship
Reconvene
Election Report & Second Ballot

9:30 a.m. Bishop’s Address

Break

10:45 a.m. Election Report and Third Ballot
Introduction of Visitors and New Clergy

11:30 a.m. Treasurer’s Report
Presentation & Adoption of the Budget
Announcements

11:50 a.m. Noontday Worship

Lunch Break

Clergy Spouse Lunch at St. Paul's Episcopal Church

1:30 p.m. Displays close

1:30 p.m. Third Plenary Session
Election Report and Fourth Ballot
Greetings from Bishop Lloyd Allen

Canonical and Other Resolutions

Announcements

Appointments and Ratification
Invitation to the 52nd Annual Diocesan Convention
Presentation of Awards
Commissioning and Installations
Memorial Resolution to Deceased Clergy

Closing Worship

4:00 p.m. Adjourn

The Fifty-First Annual Convention of the Diocese of Central Florida was preceded by the registration of delegates on Friday, January 25, 2020 in the cafeteria pavilion at All Saints Episcopal Academy, 5001 West State Road 540W, Winter Haven, Florida. The Celebration of Holy Eucharist commenced at 5:00 p.m. in the Pou Chapel and was livestreamed to the Cafeteria where there was additional Convention seating. The Right Reverend Gregory Orrin Brewer was the Celebrant and The Reverend Canon Christopher Russell, Advisor to the Archbishop of Canterbury for Evangelism and Witness and Vicar of St. Laurence Reading in Berkshire County, England was the Preacher. Worship Music throughout the Convention, under the direction of Mr. Robert Johnson, Musician at Church of the Ascension, Orlando.

FIRST PLENARY SESSION

The Fifty-First Annual Convention of the Diocese of Central Florida was called to order by The Right Reverend Gregory O Brewer, Chair, at 6:30 p.m. in Pou Chapel. The Convention was livestreamed to the overflow attendees in the cafeteria. The Reverend Rick Gomer, Chaplain, extended a warm welcome to Bishop Brewer and all convention delegates and visitors on behalf of All Saints Academy.

Bishop Brewer, Convention Chair, announced the election by the Diocesan Board of Mrs. Sarah Caprani Secretary of Convention, the appointment of the Honorable Council (Butch) Wooten as Chancellor and Parliamentarian of this Convention and the appointment of the Honorable William A. Grimm as Vice-Chancellor.

The Rev. Canon Justin Holcomb, Canon for Vocations and Chair of the Credentials Committee, reported that of a possible 301 clergy entitled to vote in this convention, 123 had registered. 101 are needed for a quorum. There was a quorum in the clerical order. Of a possible 240 lay delegates, 153 had registered. 80 are needed for a quorum. There was a quorum in the lay order. [*Text of Credentials Committee Preliminary & Final Reports in Appendix A*]

The Reverend James A. Sorvillo, Sr., Chair Dispatch of Business moved the adoption of the proposed Agenda and the Rules of Order. The Agenda and the Rules of Order were adopted. [*Text of Rules of Order in Appendix B*]

Bishop Brewer announced the following results of Deanery elections which were held during Pre-Convention Deanery Meetings:

- Southeast Deanery: Mr. William Borger, President (3-year term)
- Southwest Deanery: The Very Rev. Paul Head, Dean, (3-year term)
- Northeast Deanery: The Very Rev. Roy Allison, Dean (3-year term)
- Northwest Deanery: Mrs. LaVerne Collins, President (3-year term)

He called on The Reverend Jason Murbarger, Chair of the Nominations and Elections Committee who presented the First Ballot:

STANDING COMMITTEE

To be elected in the Clerical Order:

One clergy person to be elected to a 4-year term

Nominees to Date:

The Reverend Jonathan French

The Chair opened the floor for additional nominations. There being no other nominations, the Chair closed nominations and declared The Rev. Jonathan French elected to the Standing Committee, Clerical Order.

To be elected in the Lay Order:

One lay person to be elected to a 3-year term

Nominees to Date:

Mr. Sid Glynn

Mrs. Heather Rodriguez

The Chair opened the floor for additional nominations. There being no other nominations, the Chair declared the nominations for Standing Committee, Lay Order, closed. Delegates were instructed to vote for one nominee.

DIOCESAN BOARD

To be elected in the Clerical Order:

One clergy person to be elected (3-year term)

One clergy person to be elected (1-year term)

Nominees to Date:

The Reverend John Gullett

The Reverend Kay Mueller

The Reverend Rodney Roehner

The Chair opened the floor for additional nominations. There being no other nominations, the Chair declared the nominations for Diocesan Board, Clerical Order, closed. Delegates were instructed to vote for two nominees.

To be elected in the Lay Order:

Two lay persons to be elected to 3-year terms

Nominees to Date:

Mrs. Susan Burley

Mrs. Terri Sims

The Chair opened the floor for additional nominations. There being no nominations, the Chair declared the nominations for Diocesan Board, Lay Order, closed. Delegates were instructed to vote for two nominees.

TRUSTEE, UNIVERSITY OF THE SOUTH

To be elected:

One clergy person to be elected (3-year term)

Nominees to Date:

The Reverend Gene Reuman

The Chair opened the floor for additional nominations. There being no nominations, the Chair declared the nominations for Trustee, University of the South, closed and declared The Rev. Gene Reuman elected.

GENERAL CONVENTION DEPUTY, CLERICAL ORDER

To be elected:

Four clergy to be elected as Deputies

Four clergy to be elected as Alternates

Nominees to Date:

The Reverend Phyllis Bartle

The Reverend Tracy Dugger

The Reverend Trey Garland

The Reverend Canon Dr. Justin Holcomb

The Reverend Canon Scott Holcombe

The Reverend Kay Mueller

The Reverend José Rodriguez

The Reverend Dr. Jim Sorvillo

The Chair opened the floor for additional nominations. There being no nominations, the Chair declared the nominations for General Convention Deputy, Clerical Order, closed. Delegates were instructed to vote for 4 nominees.

GENERAL CONVENTION DEPUTY, CLERICAL ORDER

To be elected:

Four lay persons to be elected as Deputies

Four lay persons to be elected as Alternates

Nominees to Date:

Mr. Tom Alday, III

Mrs. La Nora Holcombe

Ms. Krisita Jackson

Mr. Mason Kozac

Mr. Eric LeBron

Mr. Erick Perez

Mrs. Heather Rodriguez

The Chair opened the floor for additional nominations. There being no nominations, the Chair declared the nominations for General Convention Deputy, Lay Order, closed. Delegates were instructed to vote for 4 nominees.

The First Ballot was cast and the First Ballot was declared closed.

Bishop Brewer called the meeting in recess at 7:15 p.m. to be re-convened on

Saturday, January 26th at 9:00 a.m. at Nora Mayo Hall.

SECOND PLENARY SESSION

Bishop Brewer reconvened the Convention at 9:00 a.m., Saturday, January 26, 2020 at Nora Mayo Hall in Winter Haven. He called on The Rev. James Giles to lead Opening Worship.

The Chair called on The Reverend Jason Murbarger who reported the results of the First ballot:

STANDING COMMITTEE:

Clerical Order

The Reverend Jonathan French was elected to a 4-year term

Lay Order

There was no election. Delegates were instructed to vote for one of the following nominees:

Mr. Sid Glynn

Mrs. Heather Rodriguez

DIOCESAN BOARD

Clerical Order:

The Reverend Kay Mueller was elected to a 3-year term

The Reverend John Gullett was elected to a 1-year term

Lay Order

Mrs. Susan Burley was elected to a 3-year term

Mrs. Terri Sims was elected to a 3-year term

TRUSTEE, UNIVERSITY OF THE SOUTH

Clerical Order

The Reverend Gene Reuman was elected to a 3-year term

GENERAL CONVENTION DEPUTY, CLERICAL ORDER

The Reverends Justin Holcomb, Scott Holcombe, and Jim Sorvillo were elected deputies in the Clerical Order.

It was MOVED (The Rev. Jason Murbarger) and SECONDED (The Rev. Paul Head) to give discretion to ballot counters, following election of fourth deputy by a majority vote, to determine the order of those elected Alternate Deputies. The MOTION PASSED

Delegates were instructed to vote for four of the following nominees:

The Reverend Phyllis Bartle

The Reverend Tracy Dugger

The Reverend Trey Garland

The Reverend Kay Mueller

The Reverend José Rodriguez

GENERAL CONVENTION DEPUTY, LAY ORDER

Mr. Tom Alday, Ms. Krisita Jackson, Mr. Erick Perez, Mrs. Heather Rodriguez were elected Deputies in the Lay Order.

Mrs. La Nora Holcombe, Mr. Eric LeBron, and Mr. Mason Kozac were elected Alternates in the Lay Order

The Second Ballot was cast and the Second Ballot was declared closed.

Bishop Brewer presented the Convention Address.

[Text of the Bishop's Address in Appendix C]

The Chair called on The Reverend Jason Murbarger who reported the results of the Second ballot:

STANDING COMMITTEE:

Lay Order

There was no election. Delegates were instructed to vote for one of the following nominees:

Mr. Sid Glynn

Mrs. Heather Rodriguez

GENERAL CONVENTION DEPUTY, CLERICAL ORDER

The Reverend Phyllis Bartle was elected deputy in the Clerical Order.

The Reverends José Rodriguez, Tracy Dugger, Kay Mueller, and Trey Garland were elected Alternate Deputies

The Third Ballot was cast and the Third Ballot was declared closed.

The Chair called on Canon Scott Holcombe to introduce visitors, seminarians in attendance, new clergy, clergy in new positions in the diocese.

Visitors

The Right Reverend Lloyd Allen, Bishop of Honduras

The Reverend Canon Connie Sanchez, Canon to the Ordinary, Honduras

Alex Segura, Superintendent of Schools, Honduras

The Reverend Stephen and Mrs. Mary Dass, São Paulo Mercy Ministry

Seminarians in attendance

Dr. Robin Reed, Middler, Virginia Theological Seminary

Mr. Timothy Rutherford, Junior, Virginia Theological Seminary

Newly Ordained Deacons in attendance

Sam Katulic, Church of the Messiah, Winter Garden

Gordon Sims, Church of the Good Shepherd, Maitland

Kimberley Spear, St. Edwards', Mount Dora

Michael Switzer, Hope, Melbourne
Peter Tepper, Cathedral, Orlando

Newly Ordained Priests in attendance

William Buracker, All Saints, Chevy Chase, MD
Richard Gonzalez, Church of the Messiah, Winter Garden
Raleigh Langley, St. Francis in the Field, Harrods Creek, Kentucky
Jesse Lassiter, St. James Episcopal Church, Ormond Beach
Caroline Osborne, Grace Episcopal Church, Ocala
Robert Osborne, Holy Trinity Episcopal Church, Gainesville
Sara Oxley, Church of the Ascension, Orlando

Other Clergy in New Positions in attendance

Matthew Ainsley, Church Planter, All Souls, Metro–West, Orlando
Suzanne Bruno, Deacon, Resurrection, Longwood
Julie Butcher, Deacon, Holy Cross, Winter Haven
Edward Damon, Deacon, St. Edward’s, Mount Dora
Tracy Dugger, Rector, Church of the Nativity, Port St. Lucie
Robert Griffith, Rector, Holy Spirit, Apopka
Angela Ifill, Interim Rector, St. Mark’s, Haines City
Kathryn Jeffrey, St. Thomas, Eustis
Carol Ann Murphy, Deacon, Holy Apostles, Satellite Beach
John Pallard, Chaplain, Sweetwater Academy, Longwood

The Chair called upon Mr. Bruce Bauder, Treasurer, to present the Treasurer’s Report for the year ending December 31, 2019. It was **MOVED** and **SECONDED** to approve the Treasurer’s Report as presented. **MOTION PASSED** [*Appendix D*]

It was **MOVED** and **SECONDED** to approve the adoption of the proposed budget for 2019 as presented. The **MOTION** to approve adoption of the proposed budget **PASSED**. [*Appendix E*]

The Chair welcomed Bishop Lloyd Allen, to bring greetings to the members of the Convention. Bishop Allen presented Bishop Brewer with a hand-carved mahogany crozier, a replica of his own diocesan crozier.

The Chair welcomed The Reverend Stephen Dass to bring an update on São Paulo Mercy Ministry to the members of the Convention.

The Chair called on The Reverend Jason Murbarger who reported the results of the Third ballot:

STANDING COMMITTEE:

Lay Order – Mrs. Heather Rodriguez was elected to a three-year term.

Canon Holcombe invited the Convention to visit the displays on the second floor during the lunch break.

Bishop Brewer called on The Rev. Peter Tepper to lead Noonday Worship. At the conclusion of worship, the Convention stood in recess at 12:15 p.m.

A Luncheon for clergy spouses was hosted at St. Paul's Episcopal Church in Winter Haven. The Reverend Mary Delancey, Deacon at Grace Church, Ocala, was their speaker.

THIRD PLENARY SESSION

RESOLUTIONS

The Convention reconvened at 1:30 p.m.

The Chair reviewed the Rules of Debate for Resolutions coming before the Convention.

The Chair called on The Reverend Canon Angela Ifill to present Resolution R-1 "Ending Gun Violence" and to MOVE its adoption. The MOTION was seconded.

A lengthy discussion ensued.

Speaking in support of the Motion: The Rev. Dee Bright, Rector Our Savior, Palm Bay; Sharon Carveth, Holy Cross, Sanford; Sid Glynn, All Saints', Lakeland; The Rev. Nancy Kline, St. Barnabas, DeLand; The Rev. José Rodriguez, Vicar, Iglesia Jesus de Nazaret, Orlando; The Rev. Nancy Oliver, St. Mark's, Cocoa; Sharon Hoffmann, St. Agnes, Sebring, Dr. Lorraine Harris, St. John the Baptist, Orlando.

The Rev. Tom Rutherford, Rector, Messiah, Winter Garden moved to amend the Motion by deleting the final paragraph. Motion was seconded.

Mr. Paul Lagassey, Trinity, Vero Beach, MOVED to table the motion until Diocesan Convention 2021. The MOTION to table was defeated with 97 votes in favor and 183 votes against.

Speaking in support of the Motion to amend R-1 by deleting the final paragraph: Jim Large, Trinity, Vero Beach; Russell Philbrick, St. James, Ormond Beach; Gail Carlson, St. Thomas, Eustis; Marco Espinosa, St. Agnes, Sebring.

The Motion to Amend did not pass.

Resolution R-1 was defeated with 139 votes in favor and 207 votes against.

The Chair called on The Reverend Canon Angela Ifill to present Resolution R-2 "Do No Harm" and to MOVE its adoption. The MOTION was seconded.

No discussion. The MOTION passed with 176 votes in favor and 97 votes against.

The Chair called on The Reverend Dr. Jim Sorvillo to present Resolution R-3 regarding 9 Amendments and 63 Resolutions referred to the dioceses from the 79th General Convention for their reading and consideration. It was MOVED (Sid Glynn) and SECONDED (Dr. Carolyn Burhans) to remand these resolutions from General Convention to a task force appointed by the Standing Committee of the diocese of Central Florida for study, review, and consideration. When completed a copy of the task force report will be available on the diocesan website and will be sent electronically to all clergy and lay delegates of this convention. The MOTION PASSED.

[Text of adopted Resolutions R-2 and R-3 included in Appendix F]

APPOINTMENTS AND RATIFICATIONS

Bishop Brewer MOVED the nomination of the following persons to service on the Commission on Ministry:

Lay Persons

4- year term

Mrs. Susan Shannon, Cathedral Church of St. Luke, Orlando

Mr. Sid Glynn, All Saints', Lakeland

Clergy:

4- year term

The Reverend Mark Lafler, St. Edward's Episcopal Church, Mount Dora

The Reverend Cameron MacMillan, Good Shepherd, Maitland

The Reverend Maurice McGee, Deacon, Non-Parochial

The motion was SECONDED and **PASSED** to confirm the appointments to the Commission on Ministry.

Bishop Brewer **MOVED** the nomination of the following persons to service on the Disciplinary Board:

Lay Persons

3-year term

Mrs. Genevieve Brathwaite

Mrs. Sylvia Warren, St. John the Baptist, Orlando

Clergy

3-year term

The Reverend Robert Moses, St. Stephen's, Lakeland

The motion was SECONDED and **PASSED** to confirm the appointments to the Disciplinary Board.

Bishop Brewer made the following appointments to the Committee on Constitution and Canons:

Lay:

Mr. William Grimm, Chair
Mr. Sid Glynn

Clergy:

The Reverend Christopher Brathwaite
The Reverend Christopher Rodriguez
The Reverend Gary Jackson

Consultant:

Mr. Council Wooten, Chancellor

Bishop Brewer presented awards and expressed his appreciation to the following people whose terms to elected office end at this Convention:

For service on the Diocesan Board

The Very Rev. David Peoples, St. Stephens, Lakeland
The Very Rev. Rick Burhans, Grace Episcopal Church, Port Orange
The Rev. Lisa Wimmer, Church of St. Mary, Belleview
Mr. Jim Waters, Church of the Ascension, Orlando
Mr. Randy Wiseman, St. Edward's, Mount Dora

For service on the Standing Committee

The Rev. Dr. Jim Sorvillo, Church of the Ascension, Orlando
Mrs. Patty Tew, St. Michael's, Orlando

Bishop Brewer called forward the following persons newly elected and confirmed to office to be commissioned by Convention Secretary, Mrs. Sarah Caprani:

DIOCESAN BOARD

The Very Rev. Roy Allison, Dean, Northeast Deanery
The Very Rev. Paul Head, Dean, Southwest Deanery
Mr. Bill Borger, President, Southeast Deanery
Mrs. LaVerne Collins, President, Northwest Deanery
Mrs. Susan Burley, Lay member at large
Mrs. Terri Sims, Lay member at large
The Rev. Kay Mueller, Clergy member at large
The Rev. John Gullett, Clergy member at large

STANDING COMMITTEE

The Rev. Jonathan French
Mrs. Heather Rodriguez

TRUSTEE, UNIVERSITY OF THE SOUTH

The Rev. Gene Reuman

GENERAL CONVENTION 2021 – DEPUTIES & ALTERNATES

The Rev. Scott Holcombe, Clergy Deputy
The Rev. Justin Holcomb, Clergy Deputy
The Rev. Dr. Jim Sorvillo, Clergy Deputy
The Rev. Phyllis Bartle, Clergy Deputy
The Rev. José Rodriguez, First Alternate
The Rev. Tracy Dugger, Second Alternate
The Rev. Kay Mueller, Third Alternate
The Rev. Trey Garland, Fourth Alternate
Mr. Tom Alday, Lay Deputy
Ms. Krisita Jackson, Lay Deputy
Mr. Erick Perez, Lay Deputy
Mrs. Heather Rodriguez, Lay Deputy
Mrs. La Nora Holcombe, First Alternate
Mr. Eric Le Bron, Second Alternate
Mr. Mason Kozac, Third Alternate

COMMISSION ON MINISTRY

Mrs. Susan Shannon
Mr. Sid Glynn, All Saints’
The Reverend Mark Lafler
The Reverend Cameron MacMillan
The Reverend Maurice McGee

DISCIPLINARY BOARD

The Rev. Robert Moses
Mrs. Genevieve Brathwaite
Mrs. Sylvia Warren

The bishop led the Convention in prayer for those newly elected and commissioned.

The Chair called The Rev. Rick Burhans and The Very Rev. Roy Allison – outgoing and incoming Deans of the Northeast Deanery who were joined by all of the members of the clergy in attendance from the Northeast Deanery – to come forward to invite Convention delegates to the 52nd Annual Diocesan Convention, Friday and Saturday, February 5 & 6, 2021 at the Ocean Center, Daytona Beach.

Canon Scott Holcombe thanked all of the volunteers from around the Southwest Deanery who helped with the Convention and especially Deacons Julie Altenbach, Kay Ruhle, and Kay Mueller, Father Paul Head and the hospitality committee at St. Paul’s. He also thanked Bob Johnson and the

musician from All Saints Academy and from Church of the Ascension who provided worship music; Deacon Mary Delancey, speaker at the Clergy Spouse Luncheon, and the Convention preacher, The Rev. Canon Christopher Russell. Finally, he thanked tall who served as faithful delegates and alternates to Convention.

The Chair called on The Reverend Jared Jones, Chair of the Committee of Memorials to Deceased Clergy who moved the following resolution:

WHEREAS:

Norman Cilley, Deacon
Loring William Chadwick, Priest
Joseph Anthony Maher, Priest
Peter George Madson, Priest
Robert Irwin Maurais, Priest
John Richard Pobjecky, Priest
Richard Tex Norman, Deacon
Alan James Edmiston, Priest
Robert Raymond Dinnerville, Deacon
Don Rey Duer, Deacon
Jerrold Foster Beaumont, Priest
Paul Phillip Jackson, Deacon

have given in their lifetimes consecrated and loyal service to Almighty God in the Diocese of Central Florida, and

WHEREAS:

they have entered into the larger life of service in His Heavenly kingdom,

BE IT THEREFORE RESOLVED:

that the Clerical and Lay Delegates of the Fifty-First Annual Convention of the Diocese of Central Florida, meeting at Nora Mayo Hall in Winter Haven, Florida on the 25th day of January, 2020 observe a minute of silent prayer in recognition of their consecrated and loyal service, and

BE IT FURTHER RESOLVED:

that for them there be a page set aside in the Journal of the Convention noting the appropriate facts of their lives, and the Secretary be instructed to send to their families a copy of said journal.

and

BE IT FURTHER RESOLVED:

that for them there be a page set aside in the Journal of the Convention noting the appropriate facts of their lives, and the Secretary be instructed to send to their families a copy of said journal.

The motion was seconded and passed.

Following the bishop's prayer for the deceased members of the clergy, the Convention observed a minute of silence followed by a Litany of Thanksgiving and the singing of a hymn.

Bishop Brewer led the members of Convention in praying The General Thanksgiving and dismissed them with a blessing.

Fifty-First Annual Convention was adjourned at 3:00 p.m.

Appendix A

Report of Credentials Committee

Preliminary Report Friday, January 24, 2020

Of the **301** clergy who are entitled to vote in this convention **123** have registered.
101 are needed for a quorum. We have a quorum in the Clerical Order.

Of the **240** lay persons who are entitled to vote in this convention **153** have registered.
80 are needed for a quorum. We have a quorum in the Lay Order.

Final Report Saturday, January 25, 2020

Of the **301** clergy who are entitled to vote in this convention **156** have registered.
101 are needed for a quorum. We have a quorum in the Clerical Order.

Of the **240** lay persons who are entitled to vote in this convention **208** have registered.
80 are needed for a quorum. We have a quorum in the Lay Order.

A handwritten signature in black ink, appearing to read "Justin S. Holcomb". The signature is written in a cursive, flowing style with a large initial "J" and "H".

The Rev. Canon Dr. Justin S. Holcomb,
Chair of the Credentials Committee

Appendix B

DIOCESE OF CENTRAL FLORIDA Rules of Order

Proposed for the: Fifty-First Annual Diocesan Convention

Date: January 24 & 25, 2020

RESOLVED, that this 51st Annual Convention of the Diocese of Central Florida adopts the following rules:

1. Delegates shall address their remarks to the Chair and state their name, in what capacity they are serving (i.e. lay delegate, clergy delegate) and the congregation or institution they represent.
2. Debate on any motion/Resolution shall be limited to 2 minutes for each speaker unless permission to extend debate is granted by the Chair or by a 2/3 vote of the Delegates without debate.
3. Debate on any motion/Resolution shall be limited to a total of 15 minutes unless permission to extend debate is granted by the Chair or by a 2/3 vote of the Delegates without debate.
4. No Delegate may speak more than twice on the same subject if any Delegate who has not spoken wishes to do so unless permission to speak is granted by the Chair or by a 2/3 vote of the Delegates without debate.
5. Amendments to resolutions shall be in written form with a copy delivered to the Chair and the Secretary of Convention (and if possible amendments should be delivered in an electronic format).
6. Two microphones shall be designated for debate on any resolution, one for those who wish to speak in favor of a given resolution and one for those who wish to speak in opposition. Whenever practical, the chair shall recognize alternately speakers from each microphone.
7. A third microphone shall be designated for those who wish to address procedural matters. Without the approval of the Chair no procedural motions will be accepted during the first 15 minutes of debate on any motion or amendment *except that*

the chair may allow procedural motions prior to allowing a motion to call the question.

8. Demonstrations of any kind, whether indicating agreement or disagreement with any action of the Convention, will be ruled out of order.
9. Any amendment proposing an increase to the budget must include an equal decrease in one or more budget line items or indicate an appropriate increase in income.
10. The following rules will apply for elections:
 - a. When there are staggered terms for any office the person(s) receiving the highest number of votes shall be elected to the longest term in the earliest ballot in which any election takes place. The person(s) receiving the next highest number of votes in that ballot or subsequent ballots in which there is an election shall receive the next longest term. This process shall continue until all terms are filled.
 - b. When there is only one nominee remaining on the ballot for an office, the Chair will declare that nominee elected to the appropriate term.
 - c. On ballots subsequent to the first, the name of the nominee receiving the least votes for each office on the previous ballot shall be removed.
 - d. Ballots which are marked in a manner which is unclear to the Chair of the Committee on Nominations and Elections or do not accord with the instructions given by the Chair of the Committee on Nominations and Elections (for example: voting for more candidates than instructed) will be invalidated.
11. The current edition of Robert's Rules of Order, Newly Revised shall be the Parliamentary Authority for all procedures not specifically covered by the Constitution and Canons of the Diocese of Central Florida or any Special Rules of this Convention or by specific Rules of Order adopted by this assembly.

From the Canons - Information Regarding Rules of Convention

Canon IV

Quorum and Methods of Voting in Convention

Section 1.

One-third of the clergy entitled to vote in the Convention, and one-third of the lay delegates entitled to vote in the Convention, when duly assembled, shall constitute a quorum for the transaction of business, but a smaller number may adjourn the Convention from time to time.

Section 2.

The clergy and laity shall deliberate in one body. Every member having the right to vote in accordance with Canon II shall be entitled to one vote, and except when herein otherwise expressly provided, a majority of all the votes cast shall determine any question submitted to the Convention. The election of deputies to General Convention shall be by a majority of all votes cast. For all other elections, except for the election of a Bishop, including the election of alternate deputies to General Convention, on the third and subsequent ballots and with the approval of a majority of the Convention, the election shall be by a plurality of all votes cast. Only voting members present in person at the Convention may vote on matters coming before the Convention.

Section 3.

If any 10 members of the Convention, representing no fewer than six congregations, or any 10 members of the clergy, shall call for a vote by yeas and nays, the Secretary shall call the roll of the Convention, and the members shall thereupon announce their votes as their names are called by the Secretary.

Section 4.

If any 10 members of the Convention, representing no fewer than six Congregations, or any 10 members of the clergy, shall call for a vote by Orders, the vote of the clergy and lay delegates shall be taken separately, and a majority of votes of each Order shall be necessary for an affirmative decision.

Section 5.

- (a) Prior to each convention, the Standing Committee shall serve as the Resolutions Committee. The committee, in its considerations and actions, shall follow guidelines approved by the Ecclesiastical Authority and the Diocesan Board.
- (b) Except with respect to elections, consideration of changes in the Constitution and Canons, and procedural questions, all action of the Convention shall be by Resolution.

No Resolution shall be considered by the Convention unless the subject matter thereof shall have been embraced within a proposed form of Resolution submitted to the Secretary for advance distribution to the members of the Convention and for review by the Resolutions Committee. The Secretary shall not accept any such submission of a proposed Resolution fewer than forty-five days prior to the date set for the Convention unless, with respect to a Resolution submitted to the Secretary at least five days before such date, it is demonstrated to the satisfaction of the Ecclesiastical Authority that there is good cause for such delay. Any provision of this Section may be waived in a particular case by the Convention upon a majority vote of the delegates.

From Canon IX

Standing Committee

The election (of members of the Standing Committee) shall be by concurrent vote of both orders. The Standing Committee shall fill all vacancies on the Committee. The person filling such vacancy shall serve until the next Annual Convention.

From the Constitution

Article IX Amendments

This charter may be amended by resolution adopted by two successive Conventions of the Diocese; provided, however, the second Convention must be held at least 30 days after the first one. An amendment must be approved by a majority of the Convention first considering it and by a two-thirds majority of each order, voting separately, by the Convention finally adopting the amendment.

Appendix C

Diocesan Convention Address, January 25, 2020 The Rt. Rev. Gregory O. Brewer, Bishop

Before I get into the address proper, I just want to briefly say that even though it takes a tremendous amount of work to put an event of this size together, it is just a joy to be here, and to be together. Last night at the Communion service, there was such a remarkable sense of wholeness, a sense of “We're here together.”

There are a number of people who were not here last night who are here this morning and I'm very glad that you are here this morning, but I want to say, you missed it, if you weren't here last night, in terms of the extraordinary level of what we received musically as well as the very fine sermon from Canon Russell, as well as casting our first vote together, which, if everyone had been present, might have had a different outcome. There were enough people not here that are here now that could have shifted the election. So this is where we trust God, right? But it's great for all of us to be together. On the screen behind me you will see the collect from last Sunday. Let us please pray this together: *"Almighty God, whose son our Savior Jesus Christ is the light of the world: Grant that your people, illumined by your word and sacraments, may shine with the radiance of Christ's glory, that he may be known, worshipped and obeyed to the ends of the earth; through Jesus Christ our Lord, who with you and the Holy Spirit, lives and reigns, one God, now and forever. Amen."*

If there is a collect in the entire prayer book that connects directly with the theme of this event, "Light of the world, Salt of the earth," it is this one because it states as fact, in the same way as you are the light of the world, that God would give us what we need to be that light, shining with the radiance of Christ's glory. That's what happens to the people of God as they enter into worship, as they hear and ponder God's Word together.

As we read the Bible, as we listen to the Scriptures being read, God is in that moment, releasing the light of his presence. Whether we feel it or not is quite beside the point. The Word of God does not return void, and so that when the Word of God is read, something is released. The very presence of God is released because of the power which that word has, that naturally, supernaturally, touches the inner life that God has implanted in the life of the believer.

There's a kind of inhale, exhale that happens as the Word begins to not only be read but also to be imparted, because that's the work that the Holy Spirit does. And the same occurs as we receive the sacraments. I know that if your experiences similar to mine, when I come up to receive the Eucharist, sometimes it is a personal, often emotional, encounter with the living God.

Other times – nothing. Right? Are you there? I go through it, and I do it as an act of faith, but as a personal experience, besides the receiving of the bread and wine itself, it's not necessarily Paul on the road to Damascus. Again, God promises to feed us – a different analogy – with his very presence, as we receive the bread and the wine. And so there too the radiance of Christ's glory is being imparted to us, both in the reading of Scripture as well as the receiving of the sacraments. And out of that God works in us that which we need to be able to step forward in what it is that he has already given us, as men and women who are by his declaration, because [of] what he has worked in us, [the] light of the world.

You see, Christ, as Canon Russell reminded us last night, is also the light of the world. And because we are in Christ, God pours that same light, the light of Christ, into us so that God might use us as a light to draw other people to Christ.

It's not just something that we are receiving, by virtue of who we are as members of his body and who is Jesus? He is the one who's out there. God is the one leading the mission. And so as we are saying yes to him, and receiving what it is that he gives us, it is his intention that we not only receive, but be a channel, a vessel.

So we receive the magnificent gift of the light of Christ. And in receiving that gift, we also receive our own vocational calling: God pouring the light of Christ within us, so that we can live both individually and together as communities of believers in a way that Christ Jesus may be known, worshipped and obeyed. That is what allows us to be light of the world, salt of the earth.

I have to tell you when we contemplate – or at least when I do – even briefly the idea that Jesus calls this gathering of poor sinners that we are, "the light of the world," literally, the light of the cosmos, "salt of the earth," I find it absolutely staggering. It seems impossible, too big to even imagine. And yet Jesus states this as fact, not as mere hope: "You are the light of the world, you are the salt of the earth." God is pouring his light in us and is also pouring his light through us into the world.

And while I certainly cannot comprehend the fullness of its meaning, I would like to offer some brief implications that could just – because when you really say, like in the very depths of who you are, "God has made us the light of the world" – I don't know; my back straightens up.

I feel like there's a dignity, there is a purpose about this, there is in fact, a life's work in it. And it does empower. As people who have received the light of Christ and are a channel for that light, we don't need to be afraid. What does it say in Psalm 27? "The Lord is my light and my salvation, of whom then shall I be afraid?" As Paul says, "Nothing can separate us from the love of God that is in Christ Jesus our Lord."

So the answer, "Of whom shall I be afraid?" is "No one." "I can do all things through Christ who strengthens me." As people who have received that light of Christ, we can trust that God will not only empower us, but also guide us each step of the way because Jesus promises in John 8, "Whoever follows me will not walk in darkness, but will have the light of life."

What does it say in the 23rd psalm? "He leads me along right pathways for his name's sake," even in the valley of the shadow of death. So not only is the light of Christ that which empowers me, it also operates, like a kind of halogen beam, that gives me the capacity to take one step at a time, trusting that no matter what's going on in my circumstances, God is working things for the good; he is empowering me with what I need to be able to meet even the most difficult of challenges. The promise of his guidance is not at all a promise to be free from hardship. It actually might lead us into hardship for the sake of the gospel, and yet, we will not walk in darkness.

As people have received the light of Christ, that light brings with us all that we need to fulfill the vocational calling of "Let your light so shine before others, that they may see your good works and glorify your Father who is in heaven." In our day and age, what I believe many in the world are longing for are men and women who are willing to act with that kind of dignity, that kind of confidence, that kind of poise, even in the face of uncertainty, even in the face of great hardship. So that no matter what it is that we endure, we trust that God will never let us go. We trust he is holding us in the palm of his hand. He gives us what we need to face the worst of challenges, knowing that even when we feel nothing, we can still say, "I can do all things through Christ who strengthens me."

It is exactly that kind of witness among family, friends, neighbors, enemies, co-workers, that in the midst of the difficulties of life, God gives us the capacity to pray, to reach out in need and to walk with a sense of his possessing us that allows us to serve the world in that way. Because I believe in this day and age, to be the light of the world means to be a servant church, people who are willing to go out of their way to make a difference in the lives of other people.

The caricature of who we are in the media is that we're basically slightly mentally deranged, seriously dangerous, members of the Flat Earth Society, perhaps even financial swindlers or sexual predators. And for us to begin to actually be a witness among people who do not know Christ, we have the challenge of getting on the other side of whatever caricature they have of people who call themselves believers in Jesus.

And more often than not, the way that happens in being us is that we step out of our way. We choose to show up to make a difference, even if they are people that we do not know. Because God gives us the capacity to look beyond our own self-preoccupation, and to see the need.

The calling to be salt and light is the opportunity that God gives us to make a difference in this profoundly hurting community. That calling to be the light and salt came to us not long ago through Hurricane Dorian. Hurricane Dorian has been called the worst natural disaster in the history of the Bahamas, one of the most powerful hurricanes recorded in Atlantic Ocean. And when the storm struck, people flew into action, some of them literally catching the last few flights to Grand Bahama Island so that they could be available to be there and serve. Individuals and congregations began to mobilize. No gift was too small or too great. In fact, one of our youngest parishioners, Daniella Williams of St. Matthias, Clermont, caught the attention of the local regional news, and she sprang into action.

Watch this video [Video showing, <https://www.mynews13.com/fl/orlando/everyday-hero/2019/11/18/everyday-hero-girl-donates-stuffed-animals-to-children-impacted-by-hurricane-dorian#>]

Most Central Floridians know what it is to live through a hurricane, right? And out of that, funds began to pour in: gifts large and small, including a \$10,000 anonymous gift from someone at Holy Trinity Episcopal Academy. It was not limited shot to our churches; the money we received was and continues to be sent directly to the Anglican Diocese of The Bahamas. As of this week, we're still getting funds. The total is over \$264,000, easily one of the largest offerings to an emergency relief effort in our diocese's history.

And that total does not include the direct involvement of numerous individuals and congregations in the relief effort. I could take a long time giving you examples; a lot of people have helped out. The bishop of The Bahamas & The Turks & Caicos Islands, the Rt. Rev. Laish Boyd has expressed his sincerest gratitude; he is aware and knows of our prayers. He continues to send me very detailed reports of almost unimaginable damage, including some of the photographs you see on the screen.

At this point, the rebuilding has begun in earnest. Everyone who needed to be evacuated to the various islands has done so. Whole congregations have relocated, like from one of the islands in the Bahamas, the Abacos that [were] hit the hardest, to Grand Bahama Island, and the priest actually serves his parishioners who were in the Abacos in Grand Bahama Island. Emergency food distribution is ongoing, and Bishop Boyd continues to relay his sincerest and tremendous gratitude.

As true with Hurricane Dorian, servanthood does mean financial generosity. I was talking to a priest at dinner last night who was talking about the fact that he has a parishioner, even a vestry member, who gives almost nothing to the budget, but yells the loudest about wanting to make sure where that money goes.

It doesn't work that way. Servanthood means financial generosity. And within our own diocese, God honestly has blessed us financially. Though God does not always meet our wants, he does provide for our needs, and 2019 was no exception. As you will see later when the budget is presented, God has blessed our diocese, ending the fiscal year with a \$50,000 surplus, and a balanced budget for 2020 was passed by the diocesan board with no deficit needing to be made up for out of invested returns. It has actually been a long time since that's happened.

A balanced budget is the result of several important factors. First of all, of course, is God, who promises to provide for all of our needs according to his riches in glory. Every good and perfect gift comes down from the Father of lights. But the second is the remarkable sense of fellowship and camaraderie that we share here. We understand in a way that just continues to grow in its impact that we are in mission together. And then the third is the generosity of our congregations. All of us in the diocese owe you congregations who give your assessment, a tremendous word of appreciation.

There continues to be this growing sense of shared financial responsibility. We are not in it for ourselves. The point of our budget is not to just pay the light bill.

The point is to have the kind of capacity to release new people into ministry, to inspire new opportunities for service, to continue to build overseas relationships with our sisters and brothers in the rest of the Anglican Communion. God help us if our budget is merely maintenance. It's bigger than that, far bigger than that.

I'm happy to give my own tithes and offerings and those of our family to make sure the staff gets paid, that things happen in the way that actually feels like it's orderly and people are taken care of. But the real point is, again, that he may be known, worshipped and obeyed to the ends of the earth, and that is in fact meant to be reflected, and even more importantly, in our financial documents. And this, I think, is beginning to catch fire in a way that for me is just tremendously exciting. And this is demonstrated by the trend upward in our congregational giving, and a trust that we have in those who manage our finances.

We have a superb Financial Commission, a strong diocesan board and an outstanding chief financial officer in Earl Pickett, all of whom contribute to a mutual sense of not only financial responsibility, but also of shared financial integrity. There is nothing that will drive away donors in your congregations [faster than] if they don't trust where the money goes. They have to believe that you see it as a steward from God, who's giving you these things for the management of his priorities to be expressed within the financial life of a church. And I'm grateful for the leaders who do that.

Last year marked a major milestone in the history of our diocese, our 50th anniversary. When we first envisioned celebrating this anniversary as a diocese, we wanted to get do something that would actually serve our community. And from that vision, 2019 started out with an unprecedented event. The Diocese of Central Florida hosted the largest gathering of Episcopalians in the history of the state of Florida. That's enormous. The prayers and a volunteer force of several hundred opened the doors at the First Baptist Church of Orlando, to over 4000 people to attend the” Say Yes to Jesus “revival. Many watched it also [via] livestream around the diocese.

Our Presiding Bishop, Michael Curry, preached a powerful sermon, and God used that event to touch of scores of people with the gospel. Remember, we had prayer teams all over that auditorium. And as soon as that began to happen, people just began to come forward for prayer. It wasn't just the fact that we did something to feel good about ourselves, although that sure happened. It also was – it made a remarkable eternal impact on the lives of those who planned it, including the people at First Baptist themselves, who were stunned that Episcopalians would even do such a thing.

It was not only the largest gathering of Episcopalians in the history of the state of Florida; it was also the largest of all of the revivals that the presiding bishop has ever conducted across the United States. As our Presiding Bishop and his staff shared with us, our “Say Yes to Jesus” revival was the very best they have ever been a part of.

Over this past year in my role as diocesan bishop I have participated in, and thoroughly enjoyed 36 Episcopal visits across the diocese at which I confirmed 178 people, received 98 into the life of the church and praying for 11 who renewed their baptismal vows. And that was with a 3-month sabbatical. Additionally, I visited numerous churches around the diocese, participating in funerals as well as in vestry events and parish social gatherings. I continue to serve on the board of the Canterbury Retreat & Conference Center – of which I'm a fan– and I'm a national chaplain for the Daughters of the King.

P. S. If you need prayer warriors, get the Daughters.

One of the joys of being a bishop is in the raising up of new leadership. In 2019 there were eight celebrations of new ministry in the diocese, including Tracy Dugger, Kathryn Jeffrey, Stuart Shelby and Charles Myers, Trey Garland, Tim Nunez and Jeremy Bergstrom. Eleven people were ordained to the priesthood, 10 to the diaconate during the past year.

And this coming Monday evening, the day after tomorrow, there will be a diocesan ordination of five additional candidates for the diaconate: Daniel Pinell from Berkeley, California, who is at Jesus de Nazaret, going to Grace Church, Ocala; Steven Heisler, sponsoring parish, St. Gabriel's, assigned to St. Mark's, Cocoa; Jennifer Grady, sponsoring parish and assignment at St. Francis in the Fields, Louisville, Kentucky; Beth Hall, sponsoring parish and assignment St. George in The Villages; and Joe Dewey, sponsoring parish Grace Church, Ocala, assignment, All Angels Episcopal Church, New York City.

These ordinations have not been limited to the Diocese of Central Florida. Our Canon for Vocations Justin Holcomb, our Commission on Ministry and our Standing Committee have been working together each year to raise up new clergy, not only in the diocese but also from around the country. In 2019 alone, I ordained Marcus Johnson in Geneva, Illinois; Becky Watts in College Station, Texas; Raleigh Langley, St. Francis in Louisville, Kentucky; B.J. Buracker, All Saints Chevy Chase; and Palmer Kennedy, Ascension, Lafayette, Louisiana. Our diocese is providing an invaluable service in raising up bright, thoughtful, prayerful and gifted clergy to serve in the wider Episcopal Church, all with the permission of

their diocesan bishops, who are happy to receive them back.

While all ordination services are an honor and a privilege two priesthood ordinations from last year stood out as particularly remarkable. The first was the ordination of Jared Jones, chaplain at the Upper School of Holy Trinity Episcopal Academy in Melbourne. In his very short time serving there as chaplain, Jared has built a network of trust among students, administrators and faculty. And the extraordinary thing is that unchurched students start have started coming up to Jared and asking to be baptized. They say, "My family doesn't go to church. My church is our school chapel services. May I be baptized here?" And it's happening. Private school parochial people, take note.

So we thought it only fitting that Jared should be ordained at a school chapel service, a first for me, a wonderful event in the life of Holy Trinity Episcopal Academy, but interestingly enough, not their first ordination. A while ago, Rob Goodridge was also ordained at the chapel of Holy Trinity Episcopal Academy.

I just want to say as a P.S., and this is slightly off script: I love going to the schools. I love meeting with the religious servicepeople. I love meeting with the religious studies group of students, all of whom are all kinds of different religions because we, as policy, open the door to anyone, regardless of faith. But there are those who want to be a part of what it is that we're doing. The only stipulation we make is that if you come to our school, you do have to attend the chapel services and attend any required religious classes that we have, and most parents are absolutely fine with that. And the engagement that I have had, particularly with Hindu and Muslim students in those schools, has been nothing short of remarkable. It's really fun.

I want you to know that I have no sense that when I'm talking in an interreligious gathering, I have to sort of dumb the presentation down to a kind of "Well, we really all believe the same thing" universalism; just the opposite. It is an invitation, and what they want is for me to talk clearly about the distinctives of what it means to be a believer in Jesus Christ. They honor that; they respect that as a position; and they want to be in dialogue about how we are both similar and different. It is just one of the best opportunities right now. I love it.

Another ordination that stood out was the ordination of The Rev. Dr. Richard Gonzales, held at Messiah Winter Garden. What happened, you see, was that Richard came to this country originally in 1962, emigrating with his family from Cuba. So in the providence of God, as it just so happened, The Rt. Rev. Griselda Delgado del Carpio, Episcopal bishop of Cuba, was making her first visit to Central Florida at the very time of Rich's ordination.

So of course I invited Bishop Griselda to join me in the ordination. She joyfully accepted and to have two bishops – one from Rich's homeland and one from his now-home diocese – was for Richard coming full circle, and it was another both joyful and historic occasion, both in the Diocese of Central Florida and in the life of The Episcopal Church. I believe it is the first time that the bishop of Cuba and any Episcopal bishop of the United States jointly presided over an ordination. And she is amazing, by the way, worth getting to know if you don't know her, and she'll be back.

I continue to be involved in the life of the wider Episcopal Church and within the Communion. I serve at the invitation of the presiding bishop on a task force called Communion Across Differences that is charged with finding a way forward in the face of our theological differences, especially as it relates to gay marriage, but other things as well. And we don't skirt anything. And so as a result, it really can be tough slogging, and some of our theological differences seem intractable, perhaps even irreconcilable.

But we're working together. The very existence of this task force indicates that both in The Episcopal Church and in the Communion, we are still very much a divided house over the issue of same-sex marriage. And we are committed to trying to find a way to resolve these differences, both at the international level, as well as at The Episcopal Church level. This is not a power grab on either side. Some of us have participated in listening sessions, which actually were manipulative ways to get you to think differently. That's not what we're doing. But instead, there really is a concerted effort to continue to discern both within The Episcopal Church and the Communion.

Your continued prayers for this matters deeply and [is] deeply appreciated.

I recently was invited by my alma mater, Virginia Theological Seminary, to participate in a similar international consultation on the very same issues addressed by the Communion Across Difference task force. Bishops of various opinions, as well as some very talented theologians, not the least of which is The Rev. Dr. Katherine Sonderegger of VTS. Clergy, if you don't know her systematic [theology], she is worth it. It is lyrical, and it's doxological in terms of the way she writes about her doctrine of God. She was amazing, as were many of the other presentations.

I found that meeting to be refreshing because of the complete absence of both the frenetic urgency and the politically driven polemic that often marks our Episcopal conversations. None of that was there.

We were steeped in prayer; we were reminded by numerous presenters how long genuine discernment actually takes in the life of the history of our church, often at least a generation. Right now the consensus among us and the recent report from the primates gathered in Jordan, is that this matter is far from settled. And in the meantime, we are willing to walk together.

I want to say that so clearly because there is a sense among some that well, you can't really be a faithful Episcopalian and take a more conservative position on these ethical issues. And I'm here to tell you, that is absolutely not true at all. Even in the House of Bishops, where I stand up and speak as well as some of my other Communion partner bishops, while some people roll their eyes, the real truth is that there is a wonderful sense of mutual respect- a fact that I genuinely treasure.

Someone asked me not long ago if I felt like I was under pressure. Honestly, there is pressure, but there truly is grace, to be able to speak with great joy about what it is that we believe and understand the scripture to teach.

Moving on. Last year marked the seventh year of my episcopacy. And while this in itself was a cause for thanksgiving, I am grateful beyond measure to have the opportunity to serve and out of that meant that I contractually was eligible for a 3-month sabbatical. Thanks to the generosity of individuals from this diocese, I was able to take that sabbatical--actually, the only 3-month sabbatical I have been able to take over the 40-plus years of my ordained ministry, and it was glorious. Laura Lee and I can't thank you enough for making this restorative break possible. It was a time of refreshment and great fun, which included wonderful conversations with Anglican leaders in Ireland and in England--that was actually a conversation where Chris Russell and I talked.

It was also wonderful for Laura Lee and me, particularly as we took almost two weeks to hike the Canterbury Trail from Winchester to Canterbury, where it was just the two of us, except, of course for the wildlife we met along the way, which was – it was just wonderful.

God used that time to open my heart and to change me in a way that I actually didn't expect, although I'd been praying for it, opening my heart to a new kind of silence and to discern what God was calling me to do in these next few years in my episcopacy. And the message was clear: humility, prayer and learning to even more deeply recognize and follow the leadership of the Holy Spirit.

That happened in a very real way right after I got back, in the person of Scott Holcombe. When I mentioned celebrations of new ministry, I intentionally left out the installation service for Canon Scott Holcombe or, as he is known to our diocesan staff, "Canon Scott Holcombe with an e" or

sometimes even "Scooter." His coming on diocesan staff can best be described as an answer to prayer. He is up for the challenge, gifted at multitasking, a bulldog about detail and ready for a laugh. He crisscrosses the diocese of an alarming rate, hence the name Scooter, and manages to keep every file on each church in order. I don't know how that happens. He can be tough, wonderfully kind and always – with his wife La Nora by his side – an amazing baker and host.

One of the biggest concerns I had when I returned from my sabbatical was who would be the next canon to the ordinary. I'd spoken to a number of highly recommended people, and there was never any green light inside regarding who that should be. It wasn't until after I returned from sabbatical, had lunch with Scott that I saw it. Scott's just telling me about where he'd been, what he'd been doing while I was away, connecting with other clergy besides the great work at St. David's. And as I listened, it was like, "Well, there he is. The right guy at the right place at the right time". So, Scooter, I cannot tell you how pleased I am that you are also now on our diocesan team.

One of the happy surprises of this past year was a conversation with the Rt. Rev. Patrick Augustine, which only deepened our friendship and opened a door of opportunity here in the Diocese of Central Florida. Bishop Augustine presently serves in the Anglican Diocese of Bor in the country of South Sudan – remember, there are two countries now in Sudan. Prior to being elected bishop, Father Augustine had a successful tenure, long-term actually, as the rector of Christ Church in La Crosse, Wisconsin. Father Augustine had visited South Sudan off and on for decades, and the people there knew and trusted him. So it was no surprise when he was elected their bishop, although it was highly unusual for an Episcopalian to be elected a bishop in southern Africa, and it was not without controversy.

With the express permission of the presiding bishop of The Episcopal Church, and under the authority of the Anglican archbishop of the Sudan, the election was confirmed, and Bishop Augustine, even now, is in South Sudan. If you follow Facebook, he posts something almost every day about what he's doing while he's there.

Here is the opportunity for us. Bishop Augustine retired with full pension as a priest in The Episcopal Church. So by his own admission, "I don't need any salary. I own a home in La Crosse." But the civil war in the Sudan has left Southern Sudan full of charred remains of what was a thriving and mostly Christian culture. The civil war left almost all of the buildings that housed Christian ministries, schools, hospitals, relief

agencies and churches burned to the ground. Bishop Augustine has the challenge of not merely pastoring a group of people, all of whom suffer from some kind of trauma, but also of rebuilding the infrastructure of a society. Because of the war, no one in Sudan has much money to do any building for any sort of relief effort, and so – that's his real charge. In fact, one of the reasons he was selected, besides the fact that he is loved, is that he does not require a salary.

Bishop Augustine and I came up with a plan, and this is not just limited to us. What if Bishop Augustine visited our churches over a marked period of time, officially as my guest, able to preach, celebrate and confirm? If we were to invite him, we could privately raise the money to help his diocese in Sudan and cover his travel and lodging. He would stay annually for three months, during their rainy season, when they tell him, "We don't want you coming" for that is a time when the roads are washed out and there is a high chance that he could contract malaria. It is really better for him and Vera, his wife, to be out of the country during that season which would be March, April and May.

Presently there is no line item in the budget for this plan, but there is a lot of enthusiasm. He was here for our clergy conference and met a lot of the clergy. He has an infectious love for Jesus. He is an enthusiastic preacher and is the very definition of a Spirit-filled servant. The rector of Grace Church Ocala, Jonathan French, has volunteered to assist in private fundraising efforts to help cover the cost of his being with us three months per year. Our hope is to raise privately, for the four years left in my episcopacy, approximately \$40,000 per year to cover travel and to send a significant portion of that money back to his diocese. If you are interested further in being about, in that any of that fundraising, please let either Father French or me know

We're going to organize a team of people, a small group, who will be a pastoral connection, both to pray for and to stand with Bishop Augustine as well as to coordinate efforts that we might make for that diocese. Dan and Evelyn Smith have already volunteered to help do that. In fact, Evelyn has been in Sudan, often bravely on her own, on a pretty regular basis. The Smiths know what they are volunteering for. If you're interested in learning more about this, please talk to them.

The new year began with a bang, meaning 2020, with "Pinder Palooza" or the "Pinder Extravaganza". In thanksgiving for 60 years of ordained service in The Episcopal Church, and particularly for his tenure at St. John the Baptist, Washington Shores, from 1959 to 1995. A packed-out crowd gathered at the Cathedral Church of St. Luke to thank God for "Father Pinder," as he is affectionately called by his former parishioners, and his ministry.

The presiding bishop returned to our diocese to preach; a mass gospel choir led us in worship. And in my comments at that service I said, "Anyone in Central Florida who works and believes in racial reconciliation is in his debt." He helped spare Orlando from racial violence during the civil rights movement and raised up a generation of Christian leaders who still proudly call themselves "Pinder's kids." He is a true hero, and still a man who loves and serves Jesus with his wife, Marian, with all of his heart. There may never be anyone else quite like him.

Turning around the bend toward the end, Lambeth 2020. One of the key events in the life of Anglican Communion will be the gathering of Anglican bishops from all over the world at Canterbury Cathedral the last two weeks of July. Significant meetings are being held between now and then, including a meeting in March of our own House of Bishops, and some other consultations that are taking place to prepare in the midst of forces that, in fact want us to break apart.

Why do we need the Anglican Communion anyway? Or, from another side of the fence, "You're not really Anglican." You've heard them of course. It is an extremely important gathering. Our beloved Anglican Communion, and I really mean this, is precious, and a visible unity that serves as a witness to the world that following Jesus includes everyone who desires to be his follower, regardless of race, nationality, education or family background. While our history of colonialism has scarred us deeply in this Communion, the Archbishop of Canterbury has been valiant in working tirelessly, calling us to be gracious in the face of our differences for the sake of a greater good, and that is our common witness to the world.

There are those in The Episcopal Church who desire to remain in the Communion, but only on their terms. And I have to say publicly, that is arrogance. As I said publicly in the House of Bishops, if each of us only wants to be in communion on our terms, we are no better than all of the groups that are broken away, or the host of other splinter groups who even though they are not in communion with Canterbury, still want to call themselves Anglican. That's just not true. You see, that's an American malaise. Anybody, if they like Calvin, can call themselves Presbyterians if they want to. Or if anybody who believes in ... believers' baptism can call themselves Methodists, congregational to the core.

Roman Catholicism, Anglicanism and orthodoxy have never affirmed that. We always believe that if you are going to identify yourself by the name of our tradition, you must be united in communion with the head. Whether that's Antioch, papacy or whether it's the archbishop of

Canterbury. So you can call yourself whatever you like, but actually it is the instruments of unity that define the boundaries and clearly mark out the nature of our identity. Like I said, you can have your opinion about anything that you want. But the fact of the matter is, these three Communion understand unity as structure, not merely theology. That is one of the places where we are different.

So while there are a few bishops in The Episcopal Church who are choosing not to attend Lambeth as an act of protest because gay spouses are not invited, the presiding bishop is calling the bishops of The Episcopal Church to go, and I am looking forward to attending on your behalf.

I would never want to end my diocesan address, however, without expressing my gratitude for the team that God has given us. I'm grateful to God for Sarah Caprani, who always has a pop tune going on her computer and always makes me look good.

I'm also grateful for Archdeacon Alday, who supports me continuously, runs a diaconal training program that is the envy of many and has just made her ring tone, "Dropkick Me, Jesus, Through the Goalposts of Life."

I'm grateful to God for Canon Justin Holcomb, who is quick thinking, has a tender heart, loves whiskey, always sees the brighter side and is ever up for the adventure of a new challenge. I am grateful to our chancellor, Butch Wooten, who is never without resources, who always brings together the best of legal teams for any situation, and whose valuable opinions always start with, "You know, it occurs to me..." And after that pause, you'd better be paying attention.

Also, thank you to Vice Chancellor Bill Grimm, who could write the book on constitutional law and church bylaws. Your expertise is a ministry and gift to this diocese. Similar thanks to Wendy Leech, our communications officer, who's continued to up the game in this diocese in terms of our online communication as well as the diocesan paper, which is better than it has been in quite a long time.

I'm also grateful to God for our support staff, Marilyn Lang; Beverly Jennings, who we call the epicenter of St. Cloud; Ellen Ceely and Erick Perez. We are so grateful to all of them who put in far more hours than their salaries reflect, and are willing to pitch in whatever is needed regardless of whether or not it is in their job description. We are more than a list of employees; we enjoy each other's company, we pray together. And above all, we are a diocesan team whose pleasure it is to serve God and what God is doing in the Diocese of Central Florida.

As the bishop of the Diocese of Central Florida, I go into 2020 a very grateful man. I'm grateful for the opportunity to be able to serve you.

I still just love it. You are a people who deeply love Jesus, who hunger even more deeply for expressions of the kingdom of God. I look forward to our continuing to discern together what it means to be salt and light. I'm overjoyed that I can represent this diocese to the wider church and tell the stories of how God is blessing us with opportunities and challenges that costs us to humbly rise to the occasion, confident in the mercies of God.

I'm more grateful than I can say for Laura Lee, a wife who stands beside me as a partner in ministry, is my closest friend and continues to be an amazing mother and grandmother. And you need to know that there are places where she's more popular than I am. I still remember – I won't tell the church, but I pulled in. Laura Lee couldn't attend. There was a spot of course for the bishop, somebody was standing there to help me with my things. I get out of the car, his first words, not even hello, were, "Where's your wife?" Which was fine by me, by the way.

I always stand in need of prayer. I thank God that I am ever receiving it. I continue to be blessed and changed by God in this office, more than I could ever deserve. Thank you as well as God for an amazing year. And thank you very much for the honor and privilege of serving as your bishop.

I mentioned yesterday when we were taking up the offering for the Eucharist service, that all of the money received was going for efforts around continuing to raise up church planters and church planting. We have at this point, either on the books or in process, five different places where we are working on planting or are planting congregations. One of the plants that was recently launched (and I had the privilege to attend) was All Souls in Horizons West, a community that didn't exist before. I would like to invite Matt Ainsley, the priest-in-charge of this extraordinary new congregation, to come up, and very briefly give us greetings.

[Matt Ainsley] Thank you, Bishop, I'm excited to be up here. The thing that's been going over and over in my head is just that I'm grateful. I'm grateful not that we've arrived because we haven't arrived; we're just beginning. But it's been a heck of a start that we're off to. God has been so faithful.

And I'm so thankful for the bishop and the diocese for their support - not just the diocesan staff Canons Holcomb and Holcombe– the “Dream Team” - but for all of you as well. So many people have let us know that they're praying for us and they want to see how they can support us. And I've really been overwhelmed and encouraged by that.

We like to call Church of the Messiah our grandmother church. Father Tom Rutherford has been great there. The reason we do that is because they planted the church that planted All Souls, they planted the Church of the Ascension, back in 1980. I don't want to stand up here and cry, but what can I say about the Church of the Ascension and how they are sacrificing to birth this new church? and in particular, about Father Jim Sorvillo? When I went to him, as assistants get the itch, you know, and asked "what are we going to do next?" I went to him and I said, "Hey, I've got this opportunity, praying about this church plant; what do you think I should do?" I expected, "Hey, good luck, we'll be praying for you." And you know, I was bowled over because he said, "If you do it, we're going to help you do it."

It's so amazing to be around so many people whose concern is not seeing their name in lights, but being little lights, pointing to the light of the world that want to let their light so shine before men, not for their narcissistic ends, but that the world may glorify our Father which is in heaven.

I'm also grateful for our team, the launch team that – our congregation that's begun. This amazing group of people, and the privilege that we have to go into this burgeoning new community, and with St. Paul, “determined to know nothing except Christ and him crucified, to deliver unto them, which we have that which we have received, that Christ died for our sins, according to the scriptures, that he was buried, that he was raised again, according to the scriptures,” and to lift up the Son of Man in the preaching of holy scripture and in the most holy sacrament, that as the collect said, "God may be worshipped and obeyed and known throughout all the earth that people would find the end for which they were created, which is to see God, to know God and to be united with Him.”

I 've got to finish up; the bishop told me I had three minutes. But I'm Baptist – I was Baptist - and my preaching hasn't converted yet, as you can tell. What's a 15-minute sermon? I don't know what that is.

But if I can encourage you, you know, what is success? Right? What's success as a church? Of course, I want All Souls to be around until Jesus Christ comes again to judge the living and the dead. And we want it to grow; that means we want more people, because every number represents a soul for whom Christ died, but ultimately, success. How do we know if we're successful? Is God pleased? Are we offering with our lives and with our worship and with our witness a sacrifice of praise and thanksgiving that is a sweet-smelling aroma to the nostrils of Almighty God? Because our primary mission is ministry to God to exalt Him and lift him up and to know Him and be united in Him, because that is the end for which were created. All right, I'm done.

[Bishop Brewer] I just want to say, as a very brief postscript, that when I walked into the school where All Souls is worshipping, which was beautifully set up— narthex, childcare, everything laid out - I was astonished at who I saw. I know and have known people at Ascension for a while and found myself asking "You're here too?"

In other words, Jim [Sorvillo], and really this is to your commending, you sent the "A-team": some extraordinary leaders who were willing to go out and launch. It was the embodiment of "Give and it shall be given back to you, pressed down, shaken together, running over." Most congregations are terrified of losing their key volunteers and their big donors. Precisely. Those were the people that Jim gave away. And God has blessed Ascension and God is blessing All Souls. It is a living testimony to that kind of work, that God is the one who provides for all of our needs.

Appendix D

Diocese of Central Florida, Incorporated 2019 Treasurer's Report Income Statement - Operating Fund Year Ended December 31, 2019

	2019 ACTUAL	2019 BUDGET	Variance		
			Dollars	Percentage	
Revenues					
Congregational Assessment Income - Unrestricted	\$ 2,518,888	\$ 2,017,240	\$ 501,648	24.87	
Congregational Assessment Income - Restricted	239,576	708,760	(469,184)	(66.20)	
Total Congregational Assessment Income	2,758,464	2,726,000	32,464	1.19	
Investment and Other Income	15,524	6,209	9,324	150.39	
Total Revenues	2,773,988	2,732,200	41,788	1.53	
Expenses					
OUTREACH					
National & World Mission	423,136	410,675	12,461	3.03	
Outreach Ministries	103,525	103,800	(275)	(0.36)	
Total OUTREACH	526,661	514,475	12,086	2.35	
MINISTRY					
Congregational Support	430,325	430,400	(75)	(0.02)	
Convention, Commissions & Ministries	149,710	172,225	(22,515)	(13.07)	
Training & Education	103,100	102,150	950	0.93	
Youth Ministry	24,512	24,700	(188)	(0.76)	
Communications	110,075	111,400	(1,325)	(1.19)	
Total MINISTRY	817,722	840,875	(23,153)	(2.75)	
ADMINISTRATIVE					
Diocesan Office	98,976	107,600	(8,624)	(8.01)	
Insurance, Services & Bishop Search Fund Escrow	85,632	86,700	(1,068)	(1.23)	
Travel, Hospitality & Meetings/Conferences	75,546	75,450	96	0.13	
Total ADMINISTRATIVE	260,154	269,750	(9,596)	(3.56)	
DIOCESAN STAFF					
	1,067,381	1,107,000	(39,619)	(3.58)	
Total Expenses	2,671,918	2,732,200	(60,282)	(2.21)	
Total Net Income	\$ 102,070	\$ -			
Transfer to Designated Fund-Replenish Werk Estate Proceeds	(47,070)				
Final Net Income	\$ 55,000				
ADDITIONAL INFORMATION					
Pledge Income	\$	%	Break down of Diocesan Assessment & Restricted Giving		
Unrestricted	2,518,888	91.31%	National Church	358,925	93.74%
Restricted	239,576	8.69%	Diocese of Honduras	14,375	3.76%
Total Pledge Income	2,758,464	100.00%	Anglican Frontier Missions	4,792	1.25%
			Society of Anglican Missionaries and Sende	4,792	1.25%
			Total Diocesan Tithes	382,884	100.00%

Diocese of Central Florida, Incorporated
 2019 Treasurer's Report
 Balance Sheet - Modified Cash Basis
 December 31, 2019

FUNDS										
	Church Expansion	Designated	Property	Operating	Stemmaker	Diocesan Trust	Custodial Trust	Bishop Search	Total	
Assets										
Cash and Investments *	\$ 1,021,536	\$ 2,716,210	\$ 37,992	\$ 855,123	\$ 919,586	\$ 674,099	\$ 531,095	\$ 388,641	\$ 7,146,282	
Receivables	481,479				441,751				923,230	
Fixed Assets **			1,080,875						1,080,875	
Non-Operating Properties	337,275								337,275	
Operating Properties	1,791,642								1,791,642	
Total Assets	\$ 3,631,932	\$ 2,716,210	\$ 1,118,867	\$ 855,123	\$ 1,361,337	\$ 674,099	\$ 531,095	\$ 388,641	\$ 11,277,504	
Liabilities										
Designated, Custodial & Trust Funds	\$ -	\$ 2,716,210	\$ 1,038,062	\$ -	\$ -	\$ 674,099	\$ 531,095	\$ 229,564	\$ 5,189,050	
Total Liabilities	-	2,716,210	1,038,062	-	-	674,099	531,095	229,564	5,189,050	
Net Assets	3,631,932	-	80,805	855,123	1,361,337	-	-	159,077	6,088,274	
Total Liabilities & Net Assets	\$ 3,631,932	\$ 2,716,210	\$ 1,118,867	\$ 855,123	\$ 1,361,337	\$ 674,099	\$ 531,095	\$ 388,641	\$ 11,277,504	

* Investments shown at Fair Market Value as of 12/31/19

** Net of Depreciation

2020 Adopted Budget

	2020	2019	Flux
Outreach	20%	19%	+1%
Ministry	28%	31%	-3%
Administrative	10%	10%	0%
Staff	42%	40%	+2%

**Diocese of Central Florida
2020 Adopted Budget
Summary Page**

LINE #	LINE ITEM	2018 ACTUAL	2019 MODIFIED BUDGET	2020 BUDGET	2020 ADOPTED BUDGET		FLUCTUATION ANALYSIS vs		PERCENTAGE OF	
					2019 MODIFIED BUDGET	2020 BUDGET	2019 MODIFIED BUDGET	2020 BUDGET	MAJOR CATEGORY	TOTAL BUDGET
1	INCOME									
2	Congregational Pledge/Assessment Income	2,380,568	2,726,000	2,710,050	(15,950)	-0.6%	99.74%	99.74%		
3	Investment Income	19,286	6,200	6,950	750	12.1%	0.26%	0.26%		
4	Grant from Church Expansion Fund	45,000	-	-	-	N/A	0.00%	0.00%		
5	Grant from Designated Fund - Work Trust	15,600	-	-	-	N/A	0.00%	0.00%		
6	Grant from Stiemaker Fund	45,000	-	-	-	N/A	0.00%	0.00%		
7	Grant From Theological Trust Fund	6,400	-	-	-	N/A	0.00%	0.00%		
8	TOTAL INCOME	2,511,854	2,732,200	2,717,000	(15,200)	-0.6%	100.00%	100.00%		
	EXPENSES									
	OUTREACH									
21	Total National & World Mission	274,671	410,675	424,000	13,325	3.2%	80.23%	15.61%		
29	Total Outreach Ministries	110,440	103,860	104,500	660	0.6%	19.77%	3.85%		
31	TOTAL OUTREACH	385,111	514,535	528,500	13,925	2.7%	100.00%	19.46%		
	MINISTRY									
73	Total Congregational Support	422,425	430,400	385,000	(45,400)	-10.5%	49.90%	14.17%		
85	Total Convention, Commissions & Ministries	79,178	172,225	100,450	(71,775)	-41.7%	13.02%	3.70%		
98	Total Training & Education	73,738	102,150	117,100	14,950	14.6%	15.18%	4.31%		
109	Total Youth Ministry	25,161	24,700	30,800	6,100	24.7%	3.99%	1.13%		
121	Total Communications	187,207	111,400	138,150	26,750	24.0%	17.91%	5.08%		
123	TOTAL MINISTRY	787,709	840,875	771,500	(69,375)	-8.3%	100.00%	26.39%		
	ADMINISTRATIVE									
138	Total Diocesan Office	105,839	107,600	106,000	(1,600)	-1.5%	39.04%	3.90%		
146	Total Insurance & Professional Services	77,240	86,700	87,700	1,000	1.2%	32.39%	3.23%		
155	Total Travel, Hospitality & Staff Development	67,095	75,450	77,800	2,350	3.1%	28.66%	2.86%		
157	TOTAL ADMINISTRATIVE	250,174	269,750	271,500	1,750	0.6%	100.00%	9.99%		
165	TOTAL DIOCESAN STAFF	1,094,309	1,107,000	1,145,500	38,500	3.5%	100.00%	42.16%		
167	TOTAL EXPENSES	2,517,303	2,732,200	2,717,000	(15,200)	-0.6%	100.00%	100.00%		
169	NET INCOME / (LOSS)	(5,449)	-	-	-	-	-	-		

Diocese of Central Florida		2020 Adopted Budget		2018 ACTUAL		2019 MODIFIED BUDGET		2020 ADOPTED BUDGET		FLUCTUATION ANALYSIS vs 2019 MODIFIED BUDGET	
LINE #	LINE ITEM									\$	%
1	INCOME										
2		Congregational Pledge/Assessment Income	2,380,568	2,776,000	2,776,000	2,710,650	(15,950)	-0.6%			
3		Investment Income	19,286	6,200	6,200	6,950	750	12.1%			
4	*	Grant from Church Expansion Fund	45,000	-	-	-	-	NA			
5		Grant from Designated Fund, Werk Trust	15,600	-	-	-	-	NA			
6		Grant from Slemaker Fund	45,000	-	-	-	-	NA			
7	*	Grant from Theological Trust Fund	6,400	-	-	-	-	NA			
8	TOTAL INCOME		2,511,854	2,732,200	2,717,000		(15,200)	-0.6%			
9											
10	EXPENSES										
11	OUTREACH II										
12	National & World Mission										
13		Domestic and Foreign Mission Society: Diocesan Assessment	173,912	358,935	358,935	351,550	(7,375)	-2.1%			
14	*	Diocese of Honduras: Restricted Table + Support	38,487	14,075	14,075	30,000	15,925	113.1%			
15	*	Anglican Frontier Missions	12,859	4,700	4,700	-	(4,700)	-100.0%			
16	*	Society of Anglican Missionaries and Senders (SAMS)	12,859	4,700	4,700	-	(4,700)	-100.0%			
17		General Convention	17,300	17,500	17,500	17,500	-	0.0%			
18		House of Bishops Meetings	995	2,000	2,000	9,000	7,000	350.0%			
19		Province IV: Dues, Bishops Meetings & Synod Meetings	15,319	5,775	5,775	12,950	7,175	124.2%			
20		University of the South	3,000	3,000	3,000	3,000	-	0.0%			
21	Total National & World Mission		274,671	410,675	424,000		13,325	3.2%			
22											
23	Outreach Ministries										
24		Campus Ministry - LUCF & Rollins	3,440	-	-	-	-	NA			
25		Canterbury Retreat & Conference Center	47,000	47,000	47,000	47,000	-	0.0%			
26		Camp Wingham	47,000	47,000	47,000	47,000	-	0.0%			
27	*	Episcopal Relief & Dev. Officer Exp	-	500	500	500	-	0.0%			
28	*	Gateway to Hope Ministries @ Osala St Patrick's	25,000	9,400	9,400	10,000	600	6.4%			
29	Total Outreach Ministries		110,440	103,900	110,440	109,500	600	0.6%			
30											
31	TOTAL OUTREACH		385,111	514,575	528,500		13,925	2.7%			
32											

Dioecese of Central Florida		2020 Adopted Budget		2019 Adopted Budget		2019 Modified Budget		2020 Adopted Budget		Fluctuation Analysis vs 2019 Modified Budget	
LINE #	LINE ITEM	2018 ACTUAL	2019 MODIFIED BUDGET	2019 ADOPTED BUDGET	2020 ADOPTED BUDGET			\$	%		
33	MINISTRY										
34	Congregational Support (F=Formed, M=Mission, P=Parish, AP=Aided Parish)										
35	Newark - West Church Plant - All Souls (F-2019)		75,000	75,000					0.0%		
36	Lake Nona - Bethesda (F-2017)	68,500	58,000	55,000				(3,000)	-5.2%		
37	Subtotal New Starts	68,500	133,000	130,000				(3,000)	-2.3%		
39	Missions										
40	Avon Park - Reckemer (F-1898) (F-1960) (M since 2006)	19,000	15,200	11,400				(3,800)	-25.0%		
41	Bushnell - St. Francis (F-1962) (M since 1962)								N/A		
42	Daytona Beach - St. Timothy's (F-1940) (M since 1940)	15,000	15,000	12,000				(3,000)	-20.0%		
43	DeLand - Holy Presence (F-1994) (P 1997) (AP 2004) (M since '06)	45,000	36,000	27,000				(9,000)	-25.0%		
44	Fort Meade - Christ Church (F-1897) (M since 1887)								N/A		
45	Oklawaha - Corpus Christi (F-2008) (M since 2008)	17,500							N/A		
46	Ocala - Blessed Reckemer (F-2005) (M since 2005)	43,500	34,800	26,100				(8,700)	-25.0%		
47	Palm Bay - Blessed Reckemer (F-2005) (M since 2005)	46,000	36,800	27,600				(9,200)	-25.0%		
48	Pt. St. Lucie - Holy Paul (F-1961) (P 1981) (M since 2014)	28,500	22,800	17,100				(5,700)	-25.0%		
49	Winter Haven - Holy Cross (F-1974) (P-1983) (AP-2011) (M since 2012)	21,500	160,600	121,200				(39,400)	-24.5%		
50	Subtotal Missions										
51	Aided Parishes										
52	Apopka - Church of the Holy Spirit (AP 08/2011)								N/A		
53	Dunedin - Our of the Advent (P 04/2013)								N/A		
54	Dunedin - Holy Family (P 04/2013)								N/A		
55	Dunedin - Holy Family (P 04/2013)								N/A		
56	Lakeland - Christ the King (AP 06/2010)								N/A		
57	Longwood - Christ Church (AP 06/2010)	11,000	8,800	6,600				(2,200)	-25.0%		
58	McAlister - Hope Episcopal Church (AP 04/2011)								N/A		
59	Ormond Beach - Holy Child (AP 08/2018)								N/A		
60	Orlando - Immaculate (AP 05/2018)								N/A		
61	Subtotal Aided Parishes	11,000	8,800	6,600				(2,200)	-25.0%		
62	Hispanic New Starts & Missions										
63	Kissimmee - St. John Spanish Ministry (F-2014)	23,000	24,000	24,000					0.0%		
64	Orlando - Jesus de Nazaret (F-2002) (M since 2003)	44,500	44,500	43,750				(750)	-1.7%		
65	Orlando - San Cristobal (F-1966) (P-1983) (AP-1999) (M since 2002)	55,000	53,500	53,500					0.0%		
66	Subtotal Hispanic Missions	144,500	122,000	121,250				(750)	-0.6%		
67	Other:										
68	Mission Insite: People View System & Religious Survey Annual License	5,925	6,000	5,950				(50)	-0.8%		
69	Subtotal Other	5,925	6,000	5,950				(50)	-0.8%		
70	Total Congregational Support	422,425	430,400	385,000				(45,400)	-10.5%		
71											
72											
73											
74											

Diocese of Central Florida 2020 Adopted Budget		LINE #	LINE ITEM	2018 ACTUAL	2019 MODIFIED BUDGET	2020 ADOPTED BUDGET	2020 ADOPTED BUDGET FLUCTUATION ANALYSIS vs			
							2019 MODIFIED BUDGET	2020 ADOPTED BUDGET	2019 MODIFIED BUDGET	
									\$	%
75	*	Conventions, Commissions & Ministries								
76	*	Diocesan Convention	43,817	109,000	40,000	(69,000)	-63.3%			
77		Cathedral Usage	3,000	3,000	3,000	-	0.0%			
78		Becoming Beloved Community (Bka Anti-Racism & Minority Commissions)	1,747	8,125	5,000	(3,125)	-38.5%			
79		Brotherhood of St. Andrew	809	1,500	1,500	-	0.0%			
80	*	Commission on Ministry	13,964	9,450	3,700	(1,800)	-4.5%			
81	*	Hispanic Commission	7,960	40,300	38,500	(1,800)	-20.0%			
82	*	Honorary Commission	2,009	2,500	2,000	(500)	-20.0%			
83	*	Stewardship Commission	2,475	2,050	1,000	(1,050)	-51.2%			
84	*	Task Force RE: Pastoral Implications of Same Sex Marriage Issues	3,797	-	-	-	N/A			
85		Total Conventions, Commissions & Ministries	79,178	177,225	100,450	(71,775)	-41.2%			
86										
87		Training & Education								
88		Continuing Education Matching	4,000	4,000	4,000	-	0.0%			
89		Diocesan Staff Continuing Education	4,000	4,000	4,000	-	0.0%			
90	*	Clergy Events	34,685	37,150	40,000	2,850	7.7%			
91	*	Church Planting Training	(222)	650	1,500	850	130.8%			
92	*	Mission, Leadership, and Ministry	1,776	2,500	2,300	(200)	-8.0%			
93		Health and Vocation Events	4,446	4,500	5,000	500	11.1%			
94		Essex for Substantials	3,000	3,000	3,000	-	0.0%			
95		Made to Flourish Residency Program-Diocesan Training Pgm via Oeila - Grace		15,000	30,000	15,000	100.0%			
96	*	Spiritual Director Training		6,200	2,300	(3,900)	-62.9%			
97	*	Theological Education		25,150	25,000	(150)	-0.6%			
98		Total Training & Education	73,738	102,150	117,100	14,950	14.6%			
99										
100		Youth Ministry								
101		Consultant	22,693	23,250	24,850	1,600	6.9%			
102	*	Youth Resources	201	200	300	100	50.0%			
103		Youth Event: Bishop Event	553	-	-	-	N/A			
104		Youth Event: Spring Retreat		-	-	-	N/A			
105		Youth Event: Scholarships		-	650	650	N/A			
106		Youth Event: Leadership Training & Development	981	500	500	500	N/A			
107	*	Youth Event: New Beginnings	733	750	2,500	1,750	500.0%			
108	*	Youth Event: Soul in the City		750	750	-	0.0%			
109		Total Youth Ministry	25,161	24,700	30,800	6,100	24.7%			
110										

Diocese of Central Florida 2020 Adopted Budget		2018 ACTUAL	2019 MODIFIED BUDGET	2020 ADOPTED BUDGET	2020 ADOPTED BUDGET FLUCTUATION ANALYSIS vs	
LINE #	LINE ITEM				2019 MODIFIED BUDGET	%
					\$	%
111	Communications					
112 *	CFE Production: 6 Print & 12 Digital Issues	95,800	52,510	58,000	5,490	10.5%
113 *	CFE Printing	10,300	11,300	10,500	(800)	-7.1%
114 *	CFE Mailing House	4,135	4,115	4,200	85	2.1%
115 *	CFE Postage: USPS Bulk	14,053	14,200	14,900	700	4.9%
116 *	Reporter/Videoographer	7,500	7,500	17,000	12,000	240.0%
117 *	Website Management	5,558	6,100	6,100	-	0.0%
118 *	Marketing	15,279	2,850	9,000	6,150	215.8%
119 *	Social Media Blog	35,000	15,000	18,000	3,000	20.0%
120 *	Transcriptions	491	325	450	125	58.5%
121	Total Communications	187,207	111,400	138,150	26,750	24.0%
122						
123	TOTAL MINISTRY	787,709	840,875	771,509	(69,375)	-8.3%
124						
125	ADMINISTRATIVE					
126	Diocesan Office					
127	Information Technology	5,000	5,000	3,000	(2,000)	-40.0%
128	General Office Equipment	2,000	2,000	2,000	-	0.0%
129 *	Grounds Keeping	5,457	5,750	6,600	850	14.8%
130 *	Ministerial Supplies	2,553	2,500	2,600	100	4.0%
131 *	Pest Control	1,868	2,700	2,500	(200)	-7.4%
132	Postage	2,414	3,150	3,300	150	4.8%
133	Property Mgt: Security, Maintenance, Repairs/Escrow	25,000	25,000	25,000	-	0.0%
134	Subscriptions, Dues, Books	1,272	1,500	1,000	(500)	-33.3%
135	Supplies/Miscellaneous	22,166	23,000	22,000	(1,000)	-4.3%
136 *	Telephone/Internet	20,798	21,000	21,500	500	2.4%
137 *	Utilities	17,311	16,000	16,500	500	3.1%
138	Total Diocesan Office	105,859	107,600	106,000	(1,600)	-1.5%
139						
140	Insurance & Professional Services					
141	Comprehensive Insurance Package & Workers Comp	42,538	52,500	52,500	-	0.0%
142	Rcy Executive Life Insurance Policy	1,655	1,700	1,700	-	0.0%
143	Escrow to Bishop Search Fund	2,000	-	-	-	NA
144	Risk Management	945	1,000	1,000	-	0.0%
145 *	Accounting, Consulting & Professional Services	30,102	31,500	32,500	1,000	3.2%
146	Total Insurance & Professional Services	77,240	86,700	87,700	1,000	1.2%
147						

Diocese of Central Florida 2020 Adopted Budget							2020 ADOPTED BUDGET	FLUCTUATION ANALYSIS vs 2019 MODIFIED BUDGET	
LINE #	LINE ITEM	2018 ACTUAL	2019 MODIFIED BUDGET	2020 ADOPTED BUDGET	\$	%			
148	Travel, Hospitality & Staff Development								
149	Hospitality - Bishop & Canons	13,425	17,000	17,000	-	0.0%			
150	Clergy & Spouse Dinners with the Bishop	433	650	3,000	2,350	361.5%			
151	Canon for Vocations: Resources	14,484	12,000	12,000	-	0.0%			
152	Travel & Auto Allowances	31,495	35,000	35,000	-	0.0%			
153	Diocesan Hospitality	2,205	2,800	2,800	-	0.0%			
154	Meetings, Conferences, Staff Development	5,053	8,000	8,000	-	0.0%			
155	Total Travel, Hospitality & Staff Development	67,095	75,450	77,800	2,350	3.1%			
156									
157	TOTAL ADMINISTRATIVE	250,174	269,750	271,500	1,750	0.6%			
158									
159	DIOCESAN STAFF								
160	Staff Compensation	753,931	784,900	807,000	22,100	2.8%			
161	Payroll Taxes	21,745	25,500	1,750	1,750	6.9%			
162	Pension Premiums	116,911	117,650	122,450	4,800	4.1%			
163	Insurance - Medical, Dental, Life	193,202	174,150	184,200	10,050	5.8%			
164	Retiree Benefits	8,520	4,800	4,600	(200)	-4.2%			
165	TOTAL DIOCESAN STAFF	1,094,309	1,107,000	1,145,500	38,500	3.5%			
166									
167	TOTAL EXPENSES	2,517,303	2,732,200	2,717,000	(15,200)	-0.6%			
168									
169	NET INCOME / (LOSS)								
170	* Line item was modified in 2019	(5,449)	-	-					

Appendix F

DIOCESE OF CENTRAL FLORIDA Fifty-First Annual Convention January 24 & 25, 2020 Resolutions R-2: ADOPTED

R2: Do No Harm

Presented by: The Rev. Canon Angela S. Ifill
St. Mark's Episcopal Church, Haines City, FL

Isaiah Initiatives

Date: December 4, 2019

Results: January 25, 2020

RESOLVED: that we of this 51st Annual Convention of the Diocese of Central Florida Acknowledge that we are living in troubling times, surrounded by many who cause harm through their words and actions, and we must act as beacons of light; and be it further

RESOLVED: that we re-commit ourselves to the tradition of our faith as outlined in the Baptismal Covenant of the Episcopal Church to persevere in resisting evil, to proclaim by word and example the Good News of God in Christ, to seek and serve Christ in all persons, loving our neighbors as ourselves, to strive for justice and peace among all people and respect the dignity of every human being; and be it further

RESOLVED: that we practice the principle Do No Harm, interpreted to mean one's actions should not cause injury or injustice to another; and be it further

RESOLVED: that we give thanks for the leadership of this diocese and for the witness of the Episcopate in caring for all in this diocese and the world.

EXPLANATION:

We live in a society in which the media often clouds the differences between right and wrong, truth and fiction. Often, hatred is more apparent than love, and irreverence and disrespect are held in high esteem. It seems today that everything and anything goes in terms of dealing with one another - the truth has been corrupted, decency compromised, our Christian beliefs attacked, respect for one another and civility demeaned. Prayer was removed from public schools and other actions, taken in the name of political correctness, have created a vacuum in which children do not have the opportunity to learn our morals and values. This atmosphere is destructive to the values and morals which we, as a Christian people, believe.

We are called to be the church in the world. We are to uphold the values and morals and serve as an example in the midst of this darkness.

We cannot be afraid to share our beliefs through action and words. Our forefathers created government that called for separation of church and state, not a dismissal or ignorance of church. Belief in God has been part of America's story. When the pilgrims arrived on these shores, they were fleeing persecution and seeking religious freedom. Many words in our historical documents reflect a belief in God, such as the words of our Declaration of Independence, "We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable rights, that among these are life, liberty, and the pursuit of happiness." Our currency is imprinted with the words "In God we trust."

All major religions of the world share some basic tenets. For example, below are "15 Great Principles Shared by All Religions" from ***Oeness: Great Principles Shared by All Religions*** by Jeffrey Moses:

1. The Golden Rule / Law of Reciprocity – The cornerstone of religious understanding. "Do unto others what you would have them do unto you."
2. Honor Thy Father and Mother – Knowing them is the key to knowing ourselves.
3. Speak the Truth
4. It's More Blessed to Give than to Receive – generosity, charity, and kindness
5. Heaven is Within

6. Love Thy Neighbor / Conquer With Love / All You Need is Love – Acts of faith, prayer and deep meditation provide us with the strength that allows love for our fellow man to become an abiding part of our lives. Love is a unifying force
7. Blessed Are the Peacemakers – When people live in the awareness that there is a close kinship between all individuals and nations, peace is the natural result
8. You Reap What You Sow
9. Man Does Not Live by Bread Alone – The blessings of life are deeper than what can be appreciated by the senses
10. Do No Harm – If someone tries to hurt another, it means that she is perceiving that person as something separate and foreign from herself
11. Forgiveness
12. Judge Not, Lest Ye Be Judged
13. Be Slow to Anger
14. There is but One God / God is Love – Nature, Being, The Absolute. Whatever name man chooses, there is but one God
15. Follow the Spirit of the Scriptures, Not the Words

In an era when there is violence and hatred spewed and displayed in the media, we must remember that actions speak louder than words; and we must demonstrate love, generosity, goodness, kindness, and forgiveness.

DIOCESE OF CENTRAL FLORIDA
Fifty-First Annual Convention January 24 & 25, 2020

Resolutions R-3:

ADOPTED

R-3: **79th General Convention: Nine Amendments, 63 Resolutions Referred to Dioceses for their reading and Consideration**

Presented by: The Rev. Dr. Jim Sorvillo
Church of the Ascension, Orlando, FL

Date: January 25, 2020

Results: January 25, 2020

RESOLVED to remand these resolutions to a task force appointed by the Standing Committee of the Diocese of Central Florida for study, review and consideration and be it further

RESOLVED that a copy of the completed task force results will be available on the Diocesan website and will be sent electronically to all clergy and lay delegates of this convention.

**Province IV: Diocesan Assembly
President's Annual Report**

September 1, 2018 - August 31, 2019

Diocesan Assembly Central Florida

Total Sr. Chapters 62: Episcopal 61 Anglican 1 Catholic 0 Lutheran 0
Daughters at Large (DAL) 60

Total Sr. Members: 1003 (including Daughters at Large)

Sr. Chapters in formation 5 Sr. Daughters in formation 15

Total Jr. Chapters 4: Episcopal 4 Anglican 0 Catholic 0 Lutheran 0

Total Jr. Members 13 Jr. Chapters in formation 2

Information about Diocesan Assembly activities during this past year

Diocesan Assembly

Dates Saturday, September 15, 2018

Speaker Helen Bhagwandin, National Daughters at Large Chair

Theme Walk His Way

Diocesan Assembly Retreat/Quiet Day

Date Saturday, March 16, 2019

Speaker Sharon Lundgren, Past DOK National President

Theme Walk His Way: History + Vision = Mission

Diocesan Assembly Officers Beginning 9/1/19

President_____Karen Adderly Clark

1st Vice Pres. ____Nadine Craig

2nd Vice Pres.____Nancy Kelly

Secretary_____Barbara Bradley (Recording) & Terry Deer (Corresponding)

Treasurer_____Sue McIlrath

Jr. Directress____ Jamie Roberts (New/Reactivating) & Jade Baker (Existing Chapters)

DAL Directress___Lauri Stone

* Membership Chair___Nadine Craig(This is a new position.)

Chapter Studies: Continuing the Journey and other Devotionals

Sr. Chapter
Chaplin-led Studies/Teachings;
Prayer List/Chains
Bible Study, BookStudies; Create Advent
Meditation Booklet
Circle of Prayer & Anglican Rosary
Faith Journey Reflections;
Apostle's Creed Study;
Lectio Divina, Contemplative/Centering Prayer;
Refresher Study of the National Study Guide.
Biblical Meditations and Memorization Cards
Lenten Study with another DOK Chapter;
The Good Book Club (National Church Initiative);
National Strategic Plan and accompanying videos
Follow up studies on The Way of Love following the

Say Yes to Jesus Revival

Junior Daughters **Summer Retreat; Bible & Book Study**

Outreach Projects
(Sr.Chapters)
Palm Sunday Crosses
Parish Clean-up
Host Coffee Hour and Funeral Receptions;
Provide Grief Support
Host Vacation Bible School
Samaritan's Purse
Chapter Aid to Ministry in Brazil
Holiday Baskets to Sick and Shut-ins for Easter,

Thanksgiving and/or Christmas

Holiday Baskets & Gifts for Sick and Shut-ins
Homeless Vets Ministry
Hygiene Ministry for the Homeless
Prepare Newcomer's Bags
Visitation Ministry to Hospitals, Nursing Homes,

Shut-ins

Meals to Interfaith Women's Shelter
Sunday Prayer Teams during Communion
Blankets/Socks Ministry for Homeless
Animal Blessing Program
Advent Wreath Workshop for Community
Host Chapter Retreats; Quiet
Morning/Day;Morning/Evening Prayer Services
Beach Walks and Prayer Vigils

Soup & Lap Robes Ministry for Community Shut-ins
Caring Cards Ministry
(Birthday, Anniversary, Keeping in Touch, Get Well, etc.)
Prayer Shawl Ministry
Gatherings: Informational Tea Parties; Chocolate &
Cheese Social; Wine & Cheese
Wine & Cheese Vespers
Prayer and financial support to Female Inmates
Support Local Food Pantries, Soup Kitchens and

Parish Thrift Stores

Holiday Gifts to Port Canaveral Ministries for Bibles
Partners in Education: Read to Preschoolers; School
supply & book drives;
Host 5th Grade Promotion Event
Support local Domestic Violence Shelter - Share a
meal; Dinner Church; donations and volunteer hours

Outreach

Junior Daughters Hats for the Homeless
Caroling for Sick/Shut-ins
Card Ministry
Beach Clean-up
Pet Food Drive
Family Movie Night
Vacation Bible School
Yard Sale for the Troops
Blankets for Hurricane Relief

List any additional information you would like to share.

Goal #1 Diocesan Prayer Chapel during General Convention Devotion Chair provides moments of reflection at each Diocesan Assembly meeting.

Goal #2 Diocesan Spring Retreat & Annual Fall Assembly Rekindled the Diocesan Newsletter, The Flame Increased National Fund Ingathering by 1% (\$1,174 more than FY17).

Goal #3 DAL Chair provides calls, personal notes and sends chapter, diocesan and national communications to those without email; arranges transportation to Diocesan mtgs; Diocesan History Initiative to be launched Nov, 2019.

Goal #4 Leadership Workshop -Theme: Servant Leadership Approach (1 day workshop in Oct, 2019) Teambuilding; applying servant leadership skills and chapter actions to strategic goals.

Goal #5 Two Co- Junior Directresses; Appointed a Junior Directress for New and Reactivating Chapters; Two chapters in formation - 16 girls total; 5-Jr DOK attended Fall Assembly.

Goal #6 Annual Diocesan Assembly Special Outreach Project: Bibles to Malawi, Africa.

Ingathering for the year totaled: \$26,879.82

Deceased Daughters this past year (September 1, 2018- August 31, 2019)

Name	Chapter	Parish	Date Deceased
Janice Miller	Grace	St Peter	9/24/2018
Vivian Kramer	St. Stephens	St George	10/25/2018
Patricia Winn	St. Ann & St. Rita	Holy Child	11/26/2018
Nancy Drummond	Our Savior	Our Savior	12/22/2018
Marilyn Flanigan	St. David	St David's by Sea	12/28/2018
Jacqueline Ayres	St. Stephens	St George	1/8/2019
Helen Rodgers	St. Mary/Belleview	St. Mary	1/28/2019
DeGloria Bailey	Our Savior	Our Savior	3/5/2019
Marcie Leto	St. David	St David's by Sea	3/7/2019
Mary Orne	St. Elizabeth	St Elizabeth	3/20/2019
Sharon Smith	St. Elizabeth	All Saints	3/22/2019
Evelyn Kruger	St. David	St David's by Sea	4/15/2019
Bettie Thomas	St. Elizabeth	All Saints	6/7/2019
Charlotte Cox	St. Barnabas	St Barnabas	6/19/2019
Frances Massey	Sts Martha & Mary	St James	7/3/2019
Judy Cook	St. Elizabeth	All Saints	8/14/2019

The Finance Commission

The Finance Commission met in February, March, April, May, June, August, September, October, and November 2019. In the course of these meetings, the commission reviewed the finances and investment portfolio of the Diocese, considered and responded to proposals and requests from various sources, including the Diocesan Board, diocesan congregations, diocesan commissions/committees/groups, and organizations outside of the Diocese, and made recommendations to the Diocesan Board. Actions in 2019 are summarized as follows:

Parochial and School Actions:

Church of the Resurrection in Longwood, FL

Recommended to the Diocesan Board that it approve the formal plan from Church of the Resurrection in Longwood, FL, to address the pledge arrears from 2007 and 2008. The project entails the following:

- Resurrection will pay ½ the current 2019 Assessment of in 2019 (\$32,755.50) and defer the other ½ of the 2019 Assessment into a Pledge/Assessment Arrears liability account in Resurrection's accounting system along with the outstanding arrears from 2007 and 2008.
- Resurrection will pay its full assessment starting in 2020. In addition to current assessment payments, it will begin paying additional amounts beginning in August 2020 to reduce the Pledge/Assessment Arrears liability account to zero by July 31, 2025.

Holy Trinity Episcopal Academy (HTEA) in Melbourne, FL

Recommend to the Diocesan Board that it approve the request from Holy Trinity Episcopal Academy to borrow up to \$6 million from Seacoast National Bank via two separate loans:

Loan 1: \$4.0 million revolving LOC to support a \$5.5 million capital campaign to improve athletic facilities at the Upper School campus.

- \$4,000,000 Revolving line of credit
- 3.5% Fixed for the term of the loan
- 36 months, on-demand
- Interest due monthly
- Collateral: Blanket UCC lien and agreement not to encumber the property at 5625 Holy Trinity Drive, Melbourne, FL 32940

Loan 2: \$2.0 million - refinancing the existing mortgage currently held by Wells Fargo with Seacoast National Bank.

- No incurrence of new or additional debt
- 3.5% fixed for the term of the loan,
- Seven years, 7-year amortization
- principal and interest for the 84-month term
- Collateral: Blanket UCC lien and agreement not to encumber the property at 5625 Holy Trinity Drive, Melbourne, FL 32940
- \$3,000 loan fee

Other Diocesan Institutions:

Canterbury Retreat & Conference Center in Oviedo, FL

Recommended to the Diocesan Board that it approve the request from Canterbury Retreat & Conference Center to borrow up to \$440,000 from Citizens Bank in Oviedo, FL via two separate loans:

Loan 1: Line of Credit (LOC):

- **Amount:** \$100,000 Revolving line of credit

- **Terms:** Prime - .25% floating rate (currently 4.75%), Interest only payments due monthly
- **Loan fee:** 1% (\$1,000)
- **Collateral:** Real property at 1601 Alafaya Trail, Oviedo, FL 32765

Loan 2: Mortgage Modification (re-amortize)

- **Amount:** \$339,000
- **Terms:** 4.75% There will be no change to the six years remaining on this loan.
- **Loan fee:** 0.5%
- **Collateral:** Real property at 1601 Alafaya Trail, Oviedo, FL 32765

Diocesan and Non-Parochial Actions:

Minutes of meetings, Treasurer's Reports, and Investment Reports were reviewed, revised (when necessary), and accepted at each meeting.

Oral reports in each meeting informed the commission on the actions taken by the Annual Convention, Diocesan Board, and Executive Committee between meetings.

Reviewed year to date Congregational Assessment Payment figures throughout the year and contacted parishes that appeared to be behind in their assessment payments to the Diocese.

2019 Operating Budget, the commission recommended that the Diocesan Board approve modifications to the 2019 Operating Budget in response to various facts, circumstances, and requests encountered throughout the year.

Reviewed and accepted the 2018 Audit Report and recommended that the Diocesan Board do so as well.

2020 Health and Dental Group Insurance Plan Renewal: Recommended that the Diocesan Board designate that the Diocese of Central Florida's 2020 Group Insurance Plan Renewal with the Episcopal Church Medical Trust incorporates:

- four-tier rates,
- the standard prescription plan,
- three CIGNA health insurance plans:
 - MHDC: Cigna CDHP-20/HSA,
 - MG03: Cigna Open Access Plus PPO 80 (designated as the Diocesan Standard Plan),

- MGM3: Cigna Open Access Plus MSP PPO 80,
- three Cigna dental plans:
 - DDPV: Preventative Dental PPO Plan,
 - DD50: Basic Dental PPO Plan, and
 - DD25: Dental and Orthodontia PPO Plan.

2020 Clergy Compensation Guideline: recommended that the Diocesan Board approve a clergy compensation guideline for 2020 that incorporates a 1.8% Cost of Living Adjustment (COLA). The COLA was determined by the change in the consumer price index for all urban consumers (CPI-U) as reported by the U.S. Department of Labor for the period from July 2018 to July 2019, which is consistent with the methodology used in prior years. A clergyperson in the Diocese of Central Florida with 15 years of credited service in a congregation with an average Sunday attendance of 150 would receive a 1.43% COLA.

2020 Spending Policy: for Congregational and Diocesan Trust Funds recommended that the Diocesan Board set the 2020 Spending Policy for the separate accounts in the Congregational and Diocesan Trust Funds as up to 4% (rounded to the nearest 100) of the fair market value as of June 30, 2019.

2020 Operating Budget: Reviewed budget requests, developed and recommended a balanced 2020 Operating Budget that was ultimately adopted by the Diocesan Board as its recommended budget to the 51st Annual Convention.

Housing Allowance Resolutions: recommended that the Diocesan Board adopt a proposed housing allowance resolution for 2020.

Florida Uniform Prudent Management of Institutional Funds Act (FUPMIFA) Reporting: recommended that the Diocesan Board minutes reflect, per FUPMIFA, the fact that with all funds held by the Diocese of Central Florida, the Finance Commission had reviewed and documented per this statement relevant issues in managing and investing the funds. The considerations included such factors as duration and preservation of the endowment fund; the purpose of the fund, general economic conditions; possible effect of inflation or deflation; expected total return; and the funds' investment policies. Noting the majority of Diocesan funds are "program-related" assets and hence administered under the Prudent Investor Rule, not FUPMIFA. Also, the donor's directive instructs the management of the Slemaker endowment fund.

Contingency Plan: recommended to the Diocesan Board that:

- any surplus up to \$55,000 in the operating fund post to its fund balance to build up reserves
- any surplus above \$55,000 and under \$100,950 transfers back to the Church Expansion Fund with a corresponding pre-approved budget modification that decreases the income grant from the Church Expansion Fund
- finally, any surplus above \$100,950 is transferred to the Werk Trust in the Designated Fund with a corresponding pre-approved budget modification that decreases other revenues in the Operating Budget.

Submitted by
Earl Pickett, Diocesan Administrator

Delegates in Attendance

Addison, Orlando
Ainsley, Matthew
Alday, Kristen
Allison, Roy
Altenbach, Julie
Anderson, Robert
Asgill, Edmondson
Bales, Joshua
Bankowski, Thomas
Barrett, William
Bartle, Edward
Bartle, Kevin
Bartle, Phyllis
Behnstedt, Patrice
Bergstrom, Jeremy
Bolton, Virginia
Bordenkircher, Amanda
Brathwaite, Christopher
Brawley, Joan
Brewer, Bishop Gregory
Bright, Dee
Bruno, Suzanne
Bryson, Nancy
Buechner, Debby
Bumsted, David
Burhans, Charles
Butler, Pauline
Chandler, Richard
Chapman, Rebecca
Clark, John
Conger, George
Coulter, Linda
Crichlow, Neville
Croskey, Christine
Dass, Stephen
Davenport, Karen
Davis, Margaret
de la Cruz, Luis
Delancey, Mary

Dorn, James
Dugger, Tracy
Dunbar, Philip
Easterday, Pamela
Easterday, Stephen
Edwards, Garry
Egerton, Karen
Farr, Meghan
Favazza, Greg
Fernsler, Eugene
Flood, James
French, Jonathan
Gafford, Happy
Garrison, Brian
Gerhart, Jim
Giles, James
Goldberg, Michael
Gonzalez, Richard
Goodridge, Rob
Griffith, Robert
Gritter, Joshua
Gullett, John
Hall, Michael
Hansell, Susan
Harrison, Betty
Head, Paul
Hensarling, Reid
Holcomb, Justin
Holcombe, Scott
Hudspeth, Denise
Hulin, Kathy
Hunter-Spencer, Dorothy
Jackson, Gary
Jeffrey, Kathryn
Jump, Doug
Keen, Comforted
Kelly, John
Kidd, Reggie
Kline, Nancy

Delegates in Attendance

Koelln, Ted	Roberts, Patricia
Kromhout, Lin	Rodriguez, Christopher
Kundinger, Hazel	Rodriguez, José
Lafler, Mark	Roehner, Rodney
Langley, Walter	Ruhle, Kay
Lassiter, Jesse	Rutherford, Thomas
Liebert-Hall, Linda	Sapp, Rose
Liebler, John	Schmidtetter, Todd
Longbottom, Robert	Seitz, Tom, Jr.
Luoni, Rick	Sherrouse, Wanda
MacMillan, Cameron	Shevlin, Jim
Marin, Carlos	Silk-Wright, Margaret
McCaffrey, Susan	Smith, Carter
McDonald, Dawn	Smith, Edward
McGee, Maurice	Smith, WillaMarie
Miller, Woodford	Sorvillo, James
Morical, Robin	Spear, Kimberley
Moses, Robert	Spencer, Jim
Motis, John	Stater, Catherine
Mountford, Robert	Stowe, Mallene
Mueller, Kay	Strenth, Robert
Mulkin, Suzanne	Switzer, Michael
Murbarger, Jason	Tepper, Peter
Myers, Charles	Trees, Thomas
Newhart, David	Tucker, Elizabeth
Nolen, Ken	Turner, Amy
Nunez, Timothy	Turner, Brian
Oliver, Nancy	Turner, Eric
Osborne, Robert	Verret, Joan
Osborne, Caroline	Walker, Scott
Oxley, Sara	Weiss, Edward
Pallard, John	Westphal, Stacey
Phillips, Tom	Wilde, Gregory
Quinnell, Carolyn	Wilson, Richard
Quinnell, Robert	Wimmer, Lisa
Rambo, Blake	Wohlever, Russell
Reuman, Eugene	
Rhodes, Charlotte	
Roach, Michelle	

Delegates in Attendance

Apopka, Holy Spirit

No Lay Delegates attended

Auburndale, St. Alban's

Faye Gehring

Liz Manning

Gary Reed

Avon Park, Redeemer

No Lay Delegates attended

Bartow, Holy Trinity

Nolan Lang

Virginia Lang

Tim Williams

Belleview, St. Mary's

Dennis Allen

Linda Allen

Ruth Wallace

Bushnell, St. Francis

Eddie Duval

Jane Rabon

Leo Johnson

Clermont, St. Matthias

Anne Hollywood

Gina Mobley

Marcia Palmisano

Cocoa, St. Mark's

Bill Borger

Elizabeth Schorr

Marcia Somersall

Cocoa Beach, St. David's-by-the-Sea

Butch Kunderinger

Vincent LaPointe

Billy Rhodes

Crystal River, St. Anne's

Terry Lagree

Harold Walker

Daytona Beach, St. Mary's

Jackie Block

Fran Dunn

Daytona Beach, St. Timothy's

Katherine McCladdie

Dwayne McClairien

DeLand, Holy Presence

Katnryn Ritter

Ellen Schwark

DeLand, St. Barnabas

Jan Bazenas

Trish Hanna

Dunnellon, Advent

Elizabeth Herrick

Paul McGuckin

Dunnellon, Holy Faith

Carol Campen

Arlene Corliss

Albert Salmon

Enterprise, All Saints'

Camella Gonzalez

Missy Shaw

Charles Walters

Eustis, St. Thomas

Gail Carlson

Cynthia Leninger

Matthew Robertson

Delegates in Attendance

Fort Meade, Christ Church

No Lay Delegates attended

Fort Pierce, St. Andrew's

Valerie Davis-Bailey
Larry Warren
Davis Wilbur

Fort Pierce, St. Simon's

Simmie Burns
Robert McCarrison
Christine Taylor

Fruitland Park, Holy Trinity

David Aldridge
Jim Kelly
Deb Lee

Haines City, St. Mark's

Carol Edmund
Lynette Ralph
Heidi White

Inverness, St. Margaret's

Marian Borchers
Steve Farnsworth
Gail Purdy

Kissimmee, St. John's

Bovell Anderson
Beverly Jones
Claudia McGregor

Lake Mary, St. Peter's

Brandon Fletcher
Laurie Mealor

Lake Placid, St. Francis

Bob Dietrich
Laurie Glover
Janis Keenen

Lake Wales, Good Shepherd

Mariann Holland
Laura Motis
Danielle Phillips

Lakeland, All Saints'

Cheryl Cantrall
Stuart Dow
Everis Fairchild

Lakeland, Christ the King

Jessica Beck
Sarah Williams

Lakeland, St. Stephen's

Jim Beasley
David Dresser
Bill Thompson

Lecanto, Shepherd of the Hills

Carol Cape
Linda Deptola
Linda Williams

Leesburg, St. James'

Bonnie Binneveld
Bruce Saylor
Steve Treiber

Longwood, Christ Church

Doug Mathews
Tamara Peacock
Melissa Stockham

Longwood, Resurrection

Paul Bruno
Beverly Paulk
Bruce Wohl

Delegates in Attendance

Maitland, Good Shepherd

Daryl Bloodworth
Gloria Grant
Susie Pelham

Melbourne, Holy Trinity

Becky Crews
Mike Crews
Scott Morgan

Melbourne, Hope

Bob Baldwin
Danny Painter
Robin Switzer

Melbourne, St. John's

Anneke Bertsch
Ben Kendall
Lee Steininger

Melbourne Beach,

St. Sebastian's

Greg Fisher
Robert Sielski

Merritt Island, St. Luke's

John Bartuska
Yvonne Fernsler
Marcia Lambert

Mount Dora, St. Edward's

Jane Brust
Tom Brust
Michael Spear

New Smyrna Beach, St. Paul's

May Matthews
Art Mayes
Barbara Mayes

**New Smyrna Beach,
St. Peter the Fisherman**

Al Forkhamer
Jonnette DeMarsico
Kathleen Worcester

Ocala, Grace

Michael Ashley
Maurica French
George Moorehead

Okahumpka, Corpus Christi

Betsy Reed
Linda Weekley

Okeechobee,

Church of Our Saviour

Frank Carran
Christine Miller
Linda Myers

Orange City, St. Jude's

Geneva Henson
Evan Perry-Smith

Orlando, Cathedral

Wesny Dubic
DiAnn McCarty
Chip Vanture

Orlando, Ascension

Erika Johnson
Christopher Soper
Stephanie Soper

Orlando, Christ the King

Jade Baker
Tom Hinson
Ron Schoomaker

Delegates in Attendance

Orlando, Emmanuel

Cindy Buchanan
Sherri Harrington
Helen Leonard

Orlando, Holy Family

Urban Marks
Yvonne Plummer

Orlando, Jesús de Nazaret

Maria Bracero
Carmen Grau

Orlando, San Cristobal

Delia Alfaro
Esperanza Marin

Orlando, St. John the Baptist

Karen Adderly Clark
Joseph Reed
Ann Tolbert

Orlando, St. Mary of the Angels

No lay delegates attended

Orlando, St. Matthew's

Helen Bostock
Stacie Larson

Orlando, St. Michael's

Emilie Vick
Edye McNickle

Ormond Beach, Holy Child

Nancy Knight
Steven Knight

Ormond Beach, St. James'

Barbara Bradley

Russell Philbrick

Barry Rishel

Oviedo, Incarnation

Jill Aycock
Art Delaney
Karen Whitacre

Palm Bay, Blessed Redeemer

Morris Gibbs
Marva Strudwick

Palm Bay, Our Savior

Judith Doyle
Gail Naidu
Sandra Pekar

Port Orange, Grace

Sue McIlrath

Port St. Lucie, Holy Faith

Melrose Sangstar
Cecilia Warren
Douglas Warren

Port St. Lucie, Nativity

Wil Biebusch
Richard Coffman
Beverly Shaffer

Saint Cloud, St. Luke & St. Peter

Jeff Jennings
Doug Ryan
Jason Ullrich

Sanford, Holy Cross

Sharon Carveth
Alison Durham
Larry Seigler

Delegates in Attendance

Satellite Beach, Holy Apostles

Glenn Fezie
Sue Fezie
Julie Simmons

Sebastian, St. Elizabeth's

Dawn Curtis
Laurel Matthews
Tillie Newhart

Sebring, St. Agnes'

Barbara Espinosa
Marco Espinosa
Sharon Hoffman

The Villages, St. George

Beth Hall
Susan Hayes
Thomas Hayes

Titusville, St. Gabriel's

Lisa Barber
Edwin Hill
Jim Robey

Vero Beach, St. Augustine's

David Rowan
Marianne Rowan
Cristine Vaccaro

Vero Beach, Trinity

Jim Large
Susan Miller
Lee Rodgers

Winter Garden, Messiah

Anthony Beckford
Janice Hull
Dawn Wirbel

Winter Haven, Holy Cross

James Legee
Kevin Savage

Winter Haven, St. Paul's

Judi Acken
Rick Rutherford
Judy Rutherford

Winter Park, All Saints

Louise Buhmann
Daniel Butts
Bruce Keene

Winter Park, St. Richard's

Jim Christoph
Steven O'Connell
Kay Wolf

Diocesan Board

Karen Beasley
Genevieve Brathwaite
Carolyn Burhans
Sid Glynn
Sue Grosso
Krisita Jackson
Paul Lagassey
Sonya Shannon
Jim Waters
Randy Wiseman

Standing Committee

Lorraine Harris
Sonya Shannon
Patricia Tew

Chancellor

Council Wooten

IN MEMORIAM

Norman Herbert Cilley

Born North Danville, Vermont

April 16, 1932

**Barre High School, Barre, Massachusetts
Diaconal Studies, University of the South
Veteran, United States Air Force**

Ordained Deacon December 3, 1988

**Deacon, Grace Episcopal Church, Stafford Springs, CT
Associate Chaplain, Windham Hospital, Willimantic, CT
Deacon, St. Peter's Episcopal Church, Plant City
Deacon, St. Paul's Episcopal Church, Winter Haven**

Died March 25, 2019

Auburndale, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Loring William Chadwick

Born Providence, Rhode Island

September 22, 1932

Brown University, BA, 1954
Episcopal Divinity School, M Div, 1957
Rhode Island College, 1975

Ordained Deacon June 15, 1957

Ordained Priest February 23, 1958

Vicar, St. Thomas Episcopal Church, Wood River Junction, R I, 1957-1959

Vicar, Church of the Holy Spirit, Charlestown, R I, 1957-1959

Assistant, All Saints' Memorial Church, Providence, R I, 1959-1961

Assistant, Trinity Church, Newport, R I, 1961-1966

Canon Pastor, Cathedral of St. John, Providence, R I, 1966-1967

Organist/Choirmaster, Emmanuel Church, Cumberland, R I, 1968-1983

Priest-in-Charge, Grace Episcopal Church, Providence, R I, 1983-1988

Assoc/Director of Music, Emmanuel Church, Cumberland, R I, 1990-1992

Assistant, Christ Church in Lonsdale, Lincoln, R I, 1992-1994

Assisting/Musician, Church of the Advent, Dunnellon, FL 2000-2015

Died April 26, 2019

Leesburg, Florida

“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”

IN MEMORIAM

Joseph Anthony Maher

Born Philadelphia, PA

March 13, 1929

**Villanova University, BA, 1952
Catholic University of America, MA, 1956
New York University, PhD, 1971**

Received in the Episcopal Priesthood, April 1, 1981

**Grace Episcopal Church, Ocala, FL, 1981-1983
Rector, Church of the Holy Child, Ormond Beach, FL 1983-1997
Assistant, St. Mary's Episcopal Church, Daytona Beach, FL 2003-2013**

Died June 24, 2019

Port Orange, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Peter George Madson, Sr.

Born Lexington, KY February 12, 1937

**Oglethorpe University, BA, 1959
General Theological Seminary, STB, 1962**

**Ordained to the Diaconate July 3, 1962
Ordained to the Priesthood January 1, 1963**

**Curate, St. Mark's Episcopal Church, Venice, FL, 1962-1963
Vicar, St. Nathaniel's Episcopal Church, North Port, FL 1963-1964
Vicar, St. James Episcopal Church, Port Charlotte, FL 1963-1964
Curate, St. Andrew's Episcopal Church, Tampa, FL 1964-1966
Vicar, St. Mary of the Hills Church, Blowing Rock, NC 1966-1967
Vicar, Church of the Holy Cross, Valle Crucis, NC 1966-1967
Vicar, St. Margaret's, Episcopal Church, Inverness, FL 1967-1968
Assistant, Grace Episcopal Church, Ocala, FL 1968-1969
Vicar, St. Francis of Assisi Church, Bushnell, FL 1972-1973
Curate, Christ Episcopal Church, Longwood, FL 1980-1985
Curate, Church of the Resurrection, Longwood, FL 1987-1993**

Died June 30, 2019

Port Orange, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Robert Irwin Maurais

Born Davenport, Iowa

July 5, 1931

**Northwestern University, BS 1955
Seabury-Western Theological Seminary, M Div 1958
Veteran, US Marine Corps**

**Ordained to the Diaconate, June 14, 1958
Ordained to the Priesthood, December 20, 1958**

**Curate, Trinity Episcopal Church, Wheaton, IL 1958-1959
Curate, St. Andrew's Episcopal Church, Tampa, FL 1960-1961
Assistant, St. John's Episcopal Church, Tampa, FL 1961-1965
Assistant Headmaster Berkeley Preparatory School, Tampa, FL 1961-1967
St. Augustine's Episcopal Church, St. Petersburg, FL 1965-1966
Canon Educator/Headmaster Cathedral School. Orlando, FL 1967-1968
Assistant, St. Thomas Episcopal Church, St. Petersburg, FL 1968-1971
Headmaster, Canterbury School of Florida, 1968-1971
Chaplain, St. Petersburg Jr. College, St. Petersburg, FL 1971-1972
Assistant, Church of the Redeemer, Sarasota, FL 1972-1978
Rector, St. Edward's Episcopal Church, Mount Dora, FL 1979-1996
Priest-in Charge, St. Edward's, Mount Dora, FL 2008-2009
Rector Emeritus, St. Edward's Episcopal Church, Mount Dora, FL**

Died July 6, 2019

Mount Dora, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

John Richard Pobjecky

Born Erie, Pennsylvania

January 6, 1940

**La Grande Chartreuse, Grenoble, France, BA 1965, M Div 1968, MST 1970
University of Mississippi, MS 1973
Virginia Theological Seminary, 1975**

Received into the Episcopal Priesthood, January 31, 1975

**Associate, St. Andrew's Episcopal Church, Fort Pierce FL 1975-1977
Rector, St. Gabriel's Episcopal Church, Titusville, FL 1977-2009**

Died August 6, 2019

Titusville, Florida

**"Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him"**

IN MEMORIAM

Richard Tex Norman

Born Austin, Texas

October 14, 1950

**Oklahoma Christian College
East Central University, BA 1976**

Ordained to the Diaconate March 23, 1996

**Deacon, St. David's Episcopal Church, Lakeland, FL 1996
Deacon, St. Stephen's Episcopal Church, Lakeland, FL 1997-2000
Deacon All Saint's Episcopal Church, Lakeland, FL 2001-2003
Deacon, St. David's Episcopal Church, Oklahoma City, OK**

Died September 5, 2019

Oklahoma City, Oklahoma

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Alan James Edmiston

Born Bay Shore, New York

July 7, 1940

**Rider University, BS 1963
Philadelphia Divinity School, STB 1967**

**Ordained to the Diaconate April 22, 1967
Ordained to the Priesthood October 1, 1967**

**Curate, Grace Episcopal Church, Plainfield, NJ 1967-1970
Curate, St. Peter's by the Sea Episcopal Church, Bay Shore, NY 1970-1982
Rector, All Saints Episcopal Church, Bayside, NY 1982-1999
Licensed in the Diocese of Central Florida, 2004-2017
Resident in the Diocese of Long Island**

Died September 17, 2019

Vero Beach, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Robert Raymond Dinnerville

Born Chicago, Illinois

September 17, 1943

**Roosevelt University, BGS 1973
Central Michigan University, MA 1975
Veteran, United States Army**

Ordained to the Diaconate September 12, 2015

Deacon, Christ the King Episcopal Church, Lakeland, FL 2015 - 2019

Died April 12, 2019

Lakeland, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Don Rey Duer

Born Ocala, Florida

November 17, 1936

University of Florida, B Arch, 1966

Ordained to the Diaconate December 9, 2000

Deacon, Cathedral Church of St. Luke, Orlando, FL 2000-2008

Deacon, Church of the Mediator, Micanopy, FL 2008

Died July 23, 2019

Micanopy, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Jerrold Foster Beaumont

Born Highland Park, Michigan January 23, 1926

**Lawrence Technical University
Sacred Heart Seminary, MTh, DD
Veteran, Royal Canadian Air Force
Chaplain, USAF/CAP and**

**Ordained to the Diaconate May 12, 1973
Ordained to the Priesthood June 7, 1975**

**Vicar, St. Barnabas, Chelsea, MI 1975-2001
Associate, St. Mark's Episcopal Church, Cocoa, FL 2001-2008
Clinical Psychologist, PhD, Episcopal Counseling Center**

Died December 4, 2019 Chelsea, Michigan

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

IN MEMORIAM

Paul Phillip Jackson, Sr.

Born Atlanta, Georgia

October 15, 1921

Emory University, BA 1949

Ordained to the Diaconate June 15, 1975

Deacon, Christ the King Episcopal Church, Orlando FL 1975-1976

Deacon, All Saints Episcopal Church, Winter Park, FL 1976-2011

Chaplain, Order of St. Luke and Daughters of the King 1986-1988

Died December 25, 2019

Winter Park, Florida

**“Grant Him, O Lord, Eternal Rest, and
May Light Perpetual Shine Upon Him”**

Bishop Gregory Orrin Brewer's Travel & Visitation Schedule, 2019

January

- 6 Orlando, Iglesia Episcopal Jesús de Nazaret
- 13 Satellite Beach, Church of the Holy Apostles
- 19 Lake Mary, St. Peter's Episcopal Church, Celebration of New Ministry & Installation of The Rev. Jeremy Bergstrom as

Rector

- 20 Orlando, Iglesia Episcopal San Cristobal
- 20 Orlando, Cathedral Church of St. Luke, Ordinations of Gail Towell, Jared Jones, Sara Oxley, and Rebecca Watts to diaconate
- 25 Longwood, Episcopal Church of the Resurrection, Celebration of New Ministry & Installation of The Rev. John Garland as Rector
- 27 Orlando, Cathedral Church of St. Luke, Annual Meeting
- 27 Lake Wales, Church of the Good Shepherd, Celebration of the New Ministry & Installation of The Rev. Timothy Nunez as Rector

February

- 1 Winter Park, Trinity Preparatory School, Accompanied The Most Rev. Michael Curry, Presiding Bishop on visit to School
- 1 Orlando, First Baptist Church, Revival Service "Keep Saying Yes to Jesus"
- 2 Winter Park, Trinity Preparatory School, 52nd Annual Diocesan Convention
- 3 Orlando, Cathedral Church of St. Luke, Celebrant at Holy Eucharist, The Most Rev. Michel Curry, Preacher
- 7 Orlando, Bishop's Oratory at Diocesan Office, Confirmations & Receptions
- 9 Orlando, St. John the Baptist Episcopal Church, Reception into TEC, Celebration & Installation of The Rev. Charles Myers as Rector
- 10 Fruitland Park, Holy Trinity Episcopal Church
- 17 Fort Pierce, St. Andrew's Episcopal Church
- 23 Oviedo, Canterbury Retreat & Conference Center. Diocesan Altar Guild Annual Meeting
- 24 Melbourne Beach, St. Sebastian's by-the Sea Episcopal Church
- 24 - 27 Live Oak, Camp Weed Conference Center, Communion Partners' Meeting
- 28 Winter Park, All Saints Episcopal Church, Celebration of New Ministry & Institution of The Rev. F. Stuart Shelby as Rector

- March 3 Harrods Creek, Kentucky, St. Francis in the Fields Episcopal Church, Reception into the Priesthood of Robert Coon, Jr. and Ordination to the Priesthood of Walter Raleigh Langley
- 4 - 5 Oviedo, Canterbury Retreat & Conference Center, BACAM Conference
- 6 Orlando, Bishop's Oratory and Cathedral, Celebrate Ash Wednesday
- 7 Oviedo, Canterbury Retreat & Conference Center, DOK National Council Executive Board
- 9 Chevy Chase, Maryland, All Saints Episcopal Church, Ordination to the Priesthood. William J. Buracker
- 10 Chevy Chase, Maryland, All Saints Episcopal Church, Preacher at Holy Eucharist
- 11-16 Hendersonville, North Carolina, Kanuga Conference Center, Spring House of Bishops' Meeting
- 18 Lafayette, Louisiana, Church of the Ascension, Ordination to the Priesthood of The Reverend Palmer Kennedy
- 22 Ormond Beach, St. James episcopal Church, Ordination to the Priesthood of The Rev. Jesse Lassiter
- 23 Ocala, Grace Episcopal Church, Ordinations to the Priesthood of The Rev. Caroline Miller and The Rev. Robert Osborne
- 24 New Smyrna, St. Paul's Episcopal Church 250th Anniversary
- 31 Titusville, St. Gabriel's Episcopal Church, 150th Anniversary

April 1-July 8 Bishop Brewer on Sabbatical

- July 21 Geneva, Illinois, St. Mark's Episcopal Church, Ordination to the Priesthood of The Rev. Marcus Johnson
- 27 Orlando, Hilton Orlando Lake Buena Vista, International Conference, Order of St. Luke

August

- 2 Winter Garden, Church of the Messiah, Ordination to the Priesthood of The Rev. Ricard Gonzalez Con-celebration with The Rt. Rev. Griselda Delgado del Carpio, Bishop of Cuba
- 8 Orlando, Bishop's Oratory at the Diocesan Office, Celebration of Holy Eucharist with Confirmations and Receptions
- 10 College Station, Texas, St. Thomas Episcopal Church, Ordination to the Priesthood of The Rev. Rebecca Watts

- 18 Clermont, St. Matthias Episcopal Church
- 24 Winter Garden, Church of the Messiah, Conference on Ministry
- 25 Mount Dora, St. Edward's Episcopal Church
- 28 Orlando, Diocesan Office, Meet with The Rt. Rev. Lloyd Allen and Heads of Schools

September

- 8 Longwood, Episcopal Church of the Resurrection
- 12 Orlando, Bishop's Oratory at the Diocesan Office, Confirmations and Receptions
- 14 Orlando, Cathedral Church of St. Luke, Ordinations of Samuel Katulic, Kimberley Spear, Gordon Sims, Michael Switzer, and Peter Tepper to the diaconate
- 15 Palm Bay, Church of Our Savior
- 15 Lake Nona, Bethesda Church Plant

- 16-20 Minneapolis, Minnesota, Fall House of Bishops Meeting
Ordination of The Rev. Garry Edwards to the Priesthood
- 26 Melbourne, Holy Trinity Episcopal Academy, Ordination to the Priesthood of Jared Jones
- 29 Melbourne, Hope Episcopal Church
- 30 – October 2 Hendersonville, NC, Kanuga Conference Center, DOK Fall Annual Assembly

October

- 9 DeLand, St. Barnabas Episcopal School, Celebrate & Preach Holy Eucharist
- 12 Oviedo, Canterbury Retreat & Conference Center Annual Dinner
- 13 Eustis, St. Thomas Episcopal Church, Celebration of New Ministry & Installation of Kathryn Jeffrey as Rector Lakeland, St. Stephen's Episcopal Church
- 13 Orlando, Cathedral, Installation of The Rev. Canon Scott Holcombe as Canon to the Ordinary
- 20 Leesburg, St. James Episcopal Church
- 21-23 Oviedo, Canterbury Retreat & Conference Center, Clergy Conference
- 27 Lake Wales, Church of the Good Shepherd
- 28-31 Durham, NC, Duke Divinity School Communion Partners Conference
- 29 Vero Beach, St. Augustine of Canterbury Episcopal Church

November

- 1 Port Orange, Grace Episcopal Church, ECW Annual Meeting
- 3 Ormond Beach, Church of the Holy Child
- 10 Saint Cloud, Church of St. Luke & St. Peter
- 12 The Villages, St. Georg Episcopal Church, NW Deanery Clericus
- 14 Orlando, Emmanuel, Central Deanery Clericus
- 17 Port St. Lucie, Church of the Nativity, New Ministry Celebration & Installation of The Rev Tracy Dugger as Rector
- 24 Lake Placid, St. Francis of Assisi Episcopal Church

December

- 3 Lakeland, St. Stephen's Episcopal Church, SW Deanery Clericus
- 8 Cocoa, St. Mark's Episcopal Church, Church of the Good
- 8 Orlando, Cathedral, Advent Evensong
- 10 Port Orange, Grace Episcopal Church, NE Deanery Clericus
- 12 Melbourne Beach, St. Sebastian's by the Sea Episcopal Church, Deanery Clericus
Ministry and Installation of The Rev. Roy Allison as Rector
- 15 Daytona Beach, St. Mary's Episcopal Church
- 17 Orlando, Cathedral, I-Dignity Homeless Memorial Service
- 19 Orlando, Bishop's Oratory at Diocesan Office, Confirmations & Receptions
- 19 Maitland, Church of the Good Shepherd, Nights of Adoration
- 24 Orlando, Cathedral, Christmas Eve Festival Eucharist

2019 Statistical Summary

Deacons Ordained (Transitional)5
Deacons Ordained (Permanent)5
Priests Ordained11
Deacons Received from Another Communion.....0
Priests Received from Another Communion.....1
Deacons Received by Letter Dimissory1
Priests Received by Letter Dimissory6
Deacons Transferred by Letter Dimissory1
Priests Transferred by Letter Dimissory7
Deacons Deposed0
Priests Deposed0
Deacons Inhibited.....0
Priests Inhibited.....1
Deacons Renunciation Accepted.....0
Priests Renunciation Accepted.....0
Deacons Restored.....0
Priests Restored0
Deacons Deceased.....5
Priests Deceased.....6

Canonically Resident Clergy

Bishops.....3
Priests187
Deacons110

Seminarians --2019

Seniors

Jesse Ray Lassiter, St. Mary of the Angels, Orlando, Nashotah

Sara McCracken Oxley, Church of the Ascension, Orlando, Nashotah

Middlers

Jackson Clemmer, St. Michael's, Orlando, Trinity

Elizabeth Hall, St. George, The Villages, Gordon-Conwell

Angel Jesus Lopez, St. John's, Kissimmee, Asbury, Gordon-Conwell

Robin Allison Reed, Resurrection, Longwood, Asbury, VTS

Juniors

Laura Cook, Messiah, Winter Garden, Wycliffe

Timothy Rutherford, St. Augustine of Canterbury, Vero Beach, VTS

William Riley Nutt, All Satins', Enterprise, Gordon-Conwell

Postulants/Candidates to Vocational Diaconate/Priesthood

Jared Jones, Incarnation, Oviedo

Garcia Barnswell-Schmidt, Holy Apostles, Satellite Beach

Laura Cook, Church of the Messiah, Winter Garden

Joseph Dewey, Grace, Ocala

Jennifer Grady, St. Francis in the Fields, Harrods Creek, KY

Elizabeth Hall, St. George, The Villages

Susan Moorehead, Grace, Ocala

Robin Reed, Church of the Resurrection, Longwood

Timothy Rutherford, St. Augustine of Canterbury, Vero Beach

Peter Tepper, St. Barnabas, DeLand

Ordinations to the Diaconate (Transitional) in 2019

January 20 Jared Lane Jones

January 20 Sara McCracken Oxley

January 20 Rebecca Bridges Watts

March 22 Jesse Rae Lassiter

September 7 Peter Wesley Tepper

Ordinations to the Diaconate in 2019

January 20	Gail Richards Towell
September 7	Samuel Michael Katulic
September 7	Gordon Callies Sims
September 7	Kimberley Kay Spear
September 7	Michael Paul Switzer

Ordinations to the Priesthood in 2019

March 3	Walter Raleigh Langley, III
March 9	William Joseph Buracker
March 18	Palmer Bourne Kennedy
March 23	Caroline Joy Miller
March 23	Robert Allen Osborne
July 21	Marcus Peter Johnson
August 2	Richard Gonzalez
August 16	Sara McCracken Oxley
September 22	Jesse Rae Lassiter
September 26	Jared Lane Jones

Reception into the Priesthood in 2019

March 3	Robert Hicks Coon, Jr
---------	-----------------------

Canonically Resident Clergy Deceased in 2019

March 25	Norman Herbert Cilley, Deacon
April 12	Robert Raymond Dinnerville, Deacon
April 26	Loring William Chadwick, Priest
June 24	Joseph Anthony Maher, Priest
June 30	Peter George Madson, Priest
July 6	Robert Irwin Maurais, Priest
July 23	Don Rey Duer, Deacon
August 6	John Richard Pobjecky, Priest
September 5	Richard Tex Norman, Deacon
December 4	Jerrold Foster Beaumont, Priest
December 25	Paul Phillip Jackson, Sr. Deacon

Clergy Transferred by Letters Dimissory in 2019

January 13	Charles Lindley Holt to Diocese of Texas
February 27	Frank Wayne Samuelson to Diocese of Texas
February 27	Louise Bernhardt Samuelson to Diocese of Texas
April 3	Kathryn Sarah Gillett to the Diocese of Central Gulf Coast

July 22	Frank Sawyer to the Diocese of Upper South Carolina
August 23	Stephen Clifton to the Diocese of Southwest Florida
August 23	Sonia Sullivan-Clifton to the Diocese of Southwest Florida
August 23	Beth Wagner to the Diocese of the Convocation of Europe

Clergy Received by Letters Dimissory in 2019

February 4	F. Stuart Shelby from Diocese of Texas
February 5	Suzanne Lee Bruno from Diocese of North Carolina
February 27	Jeremy Bergstrom from Diocese of Dallas
March 1	Robert H. Coon, Jr. from Diocese of Florida
March 26	Dennis Krumlauf from Convocation of Europe
June 12	Kathryn Jeffrey from Diocese of Springfield
September 22	John Hammond Barrett from the Diocese of West Texas

+William Hopkins Folwell	1959
Nelson Wardell Pinder	1959
Ronald Gene Brokaw	1968
Albert Pinckney Connelly III	1970
Richard Neil Greatwood.....	1970
Andrew Ramsay Krumbhaar	1973
Robert Edward Merritt	1975
Robert Ellsworth Stevens	1976
Roger Edward Miller.....	1976
Louis Albert Towson.....	1977
Edwin Ball (d)	1977
John Bannister Gibson Roberts, Jr.	1978
Patricia Ann Jensen (d).....	1979
William George Lewis	1980
Eric Ravndal, III	1980
Paul Dennis McQueen.....	1981
Hugh Elton Williams III.....	1981
Cecil Darrell Radcliff	1982
Arthur Tyrrel Dear.....	1982
Robert Melville Anderson	1982
William Bouldin Austin	1982
James Delane Taylor	1983
Timothy Joel Shaw	1983
Ronald Francis Manning	1983
Robert Monroe Bruckart.....	1984
Harold David Wilson.....	1984
Donald Robert Seay.....	1984
Roy Calvin Mercer, Jr.	1984
John Stephen Baxter Liebler	1985
Ernest Lee Bennett	1985
Al Warren Jenkins	1986
Charles Oscar Fritch.....	1986
Joseph Frank Rider.....	1986

Elmo Edward Maxwell (d).....	1986
William Howard Hazelett	1987
Lynn Corpening Howze.....	1987
Mary Ellen Appleton (d).....	1988
William Henry Brown III (d).....	1988
Miles Oliver Cooper	1988
Michael Frank Messina, Jr.....	1989
Gary Robert Rowe (d).....	1990
Walter Bailey Schilling III.....	1990
Arthur Lawrence Hollows (d).....	1990
Eugene Frederic Reuman.....	1990
Sandra Jeanne Rowe (d)	1990
Jamie Ann Turner (d).....	1990
Joan Claire Verret (d)	1990
Robert Worden Phillips	1991
Hugh McGlashon, Jr.....	1991
Robert Kennedy Smith.....	1991
Thomas William Gibson.....	1991
David Jennings George (d)	1991
Madelyn Carroll Martin (d)	1991
Edward Allen Weiss	1991
Aileen Walther (d)	1992
Clifton Joseph Sitts	1992
Linda Adams Kromhout (d).....	1992
James Edward Kurtz	1992
Happy Lawton Gafford (d)	1992
Penelope Ellen Patterson-Urbaniak	1992
George Richard Lobs III	1993
Donna Burkard Lobs (d).....	1993
Loren Charles Fox	1993
Clarence Alfred Cole, Jr.	1993
Barbara Adelle Eldridge (d).....	1993
Richard Henry Gomer, Jr.....	1995
Janet Louise Galbreath (d).....	1995

Richard John Labud (d)	1995
Walter Donald Lyon	1995
John Vaughan	1996
Joan Bonnell Clark (d)	1996
Greer Kroening McBryde.....	1996
Robert Boutell McLeod.....	1996
Joseph Lee McDowell	1996
Thomas Houston Rutherford	1996
Kenneth Nelson Vinal	1996
Thomas Comstock Seitz, Jr.	1997
John Francis Thompson (d).....	1997
Michael William Goldberg.....	1997
Peter George Magill	1997
Hazel Doris Kundinger.....	1997
Gerald Scobie Steidl (d)	1997
Karen Campbell Egerton	1997
Margaret Silk-Wright	1998
Helen Mary Adams (d).....	1998
Kathleen Schneider Pennybacker (d)	1998
Reinel Castro	1998
John Weaver Jasper (d)	1998
William Jeffrey Yates.....	1998
Roger John Hamilton.....	1998
George Comforted Keen.....	1998
Elizabeth Myers Nelson	1998
Nancy Elizabeth Minshew (d).....	1999
Carolyn Sherman Petersen (d).....	1999
Robert Carroll Travis.....	1999
José Pascual Fernandez	1999
Robert Tatton Mountford	1999
Herbert Arrunategui	1999
Sharon Ann Britcher (d)	1999
Michael Terry Stichweh	1999
David Paul Knox	1999

Danielle Anna Morris	1999
Suzanne Devine Mulkin (d).....	1999
Kevin Andrew Wyld.....	2000
James August Sorvillo, Sr.....	2000
George Arthur Munger Conger.....	2000
Bette Mack Goglia (d)	2000
Edith Gilliam Raby (d)	2000
Robert Jonathan Davis	2001
David Charles Hartling	2001
Jacqueline Louise Guernsey (d).....	2001
Cheryl Anne Bakker (d).....	2001
Susan Weir Hansell (d)	2001
Elizabeth Arendt Harrison (d).....	2001
Elizabeth Ann Murray (d).....	2001
Wallace Averal Reynolds, Jr.....	2002
Lewis Ruffner Gwyn (d).....	2002
Barbara Louise Pemberton (d).....	2002
John Gary L'Hommedieu	2003
Larry Reid Hensarling, Jr.....	2003
Timothy Charles Nunez	2003
James Scott Spencer.....	2003
Peter Francis Roberts	2003
Mary Alvarez Rosendahl	2003
Judith Schmick Mathis (d).....	2003
Wanda Gail Sherrouse (d).....	2003
Deborah Louise Vann	2004
Monroe Johnson Hagood II	2004
Eric Wood Turner	2004
Thomas Alexander Downs.....	2004
Kristen Nowell Alday (d).....	2004
Edward Bartholomew Bartle.....	2004
Nancy Wade Kline (d)	2004
Henry Palmer Wood (d).....	2004
Ralph Easten Evans	2005

William Brian Garrison	2005
Carlos Heli Marin	2005
Charles Frederick Burhans III	2005
James Dwight Giles III	2005
Lloyd Lein Olsen, Jr.	2005
Deborah Martens Buechner (d)	2005
Raul Rubiano	2006
John Sidney Raehn	2006
Phyllis Ann Bartle	2006
Jonathan Douglas French	2006
Pamela Kay Easterday	2006
Stephen Wayne Easterday	2006
Ruth Olive Hahne (d)	2006
Robert Charles Lord	2006
Ronald Livingston Robison	2006
Charles Blake Rambo	2006
Paula Marie Beikirch (d)	2006
Clint Michael Matheny (d)	2006
Patricia Kant Roberts (d)	2006
Elizabeth Spier Tucker (d)	2006
Deborah Stacey Elizabeth Westphal (d)	2006
Frederick Dean Wilcoxson	2006
Norman Desrosiers, Jr.	2007
William Donald Brady (d)	2007
Joan Kirby Brawley	2007
Sarah Louise Bronos	2007
Robert Jenkins Goodridge, Jr.	2007
Woodford Decatur Miller	2007
Russell John Wohlever	2007
David George Newhart	2007
Hugh Philip Bromiley	2007
Allardyce Armstrong Hamill (d)	2007
Richard Austin Hoover (d)	2007
Dane Clark Wren (d)	2007

Janice Bailey Honea (d).....	2007
David Brandon Peoples	2008
Linda Ann Liebert-Hall (d).....	2008
Michael Gregory Hall (d).....	2008
Deborah Lynn Venezia	2008
Robin Elizabeth Morical	2008
Robert Emilio Moses	2008
Christopher Ethelbert Brathwaite	2008
Linda McFarland Coulter (d).....	2008
Karen Ellen House (d)	2008
JoAnn Vanessa Wilcoxson (d).....	2008
Stephen Dass.....	2009
Thomas Nicholson Buchan	2009
Joyce Anne Willard-Williford	2009
Amanda Jane Bordenkircher.....	2009
Thomas Donald Williams (d).....	2009
Scott Thorne Holcombe	2009
Pauline Felton Butler (d).....	2009
Lori Jean Hoey (d)	2009
William James Boyer.....	2009
Carol Dawn McDonald.....	2010
Theodore Frank Koelln.....	2010
Richard Banks Costin (d).....	2010
Mary Pamela Garton (d)	2010
Susan Maureen McCaffrey (d).....	2010
David Wayne Somers (d).....	2010
Catherine Jeanne Stater (d)	2010
William Walter Vance (d).....	2010
Carolyn Kirk Biggs	2011
Ann Dufford Kruger	2011
Gary Leon Jackson.....	2011
John William Lipscomb.....	2011
Rebecca Denise Toalster.....	2011
Alison Propeck Harrity	2011

Paul Anthony Head	2011
Austin Carter Smith (d)	2011
Patricia Ann Small Longacre (d)	2011
Susan Lynn Blake	2011
Anna Katherine Harper (d)	2011
Margaret Leigh Hancock (d)	2011
Marcella Claire Pasay (d)	2011
Charlotte Dimmick Rhodes (d)	2011
James Austin Whitten (d)	2011
+Gregory Orrin Brewer	2012
Sam Brown Gilkey, Jr. (d)	2012
Christopher Michael Rodriguez	2012
Mary Louise Delancey (d)	2012
John Ray Motis (d)	2012
Timothy Ray Wetherington (d)	2012
Katherine Ann Yotter (d)	2012
James Marion Dorn, III	2013
Willard Searle Squire, Jr.	2013
José Estéban Rodríguez Sanjurjo	2013
Reggie McReynolds Kidd	2013
Burnet Cherisol	2013
Scott Douglas Walker	2013
Justin Seth Holcomb	2013
Jabriel Simmonds Ballentine	2013
John Joseph Pallard	2013
Todd Thomas Schmidtetter	2013
Neville Joseph Crichlow	2013
Jason Andrew Murbarger	2014
Thomas Heino Trees	2014
Orlando Joseph Addison	2014
Kevin Lee Higgins	2014
Lisa Hinkle Wimmer	2014
Jada Dart Kearns (d)	2014
William Thompson Matthews	2014

Luis Manuel de la Cruz.....	2014
Francis John Kelly, III	2014
Edmondson Omotoyo Asgill (d).....	2014
Thomas Bankowski (d).....	2014
Phyllis Terri Malia (d)	2014
Willa Marie Smith (d).....	2014
Martha Ann Toney (d)	2014
Matthew Brian Ainsley	2015
John Manford Gullett.....	2015
Jonathan Andrew Linebaugh	2015
Joshua Morris Bales.....	2015
Tracy Michelle Dugger	2015
Mark Alan Lafler	2015
James Charles Shevlin	2015
Julie Kay Altenbach (d)	2015
Patrice Faith Behnstedt (d).....	2015
Nancy Gretchen Bryson (d)	2015
Margaret Callendar Davis (d)	2015
Douglas Brian Jump (d).....	2015
Nancy Clare Diesel Oliver (d)	2015
Raymond William Perica (d)	2015
Carolyn Tingle Quinnell (d)	2015
Robert Douglass Quinnell (d)	2015
Edward Anthony Tatlian (d)	2015
Richard Byron Luoni	2015
Daniel Joseph Mannen.....	2015
David Stuart Bumsted.....	2015
Cameron Patrick MacMillan.....	2016
Michelle Mona Roach.....	2016
Adam Ashley Young	2016
Richard Gonzalez.....	2016
Edward Daniel Smith.....	2016
Rebecca Ann Chapman (d)	2016
John Earl Richard Clark (d)	2016

Christine Lucille Croskey (d)	2016
Dorothy Elaine Hunter-Spencer (d).....	2016
Robert Wallace Johnson (d)	2016
Kay West Ruhle (d).....	2016
Rose Marie Sapp-Bax (d).....	2016
Richard Anthony Chandler.....	2016
Amy Porterfield Turner.....	2016
Brian William Turner	2017
John Garry Edwards	2017
Joshua Michael Gritter	2017
Lauren Renee Ellis Larkin.....	2017
Zachary David Neubauer.....	2017
Gladys Rodriguez	2017
Reid Tate McCormick.....	2017
Charles Leonard Perrin(d)	2017
Karen Geddes Davenport (d).....	2017
Sean David Duncan	2017
Gregory Emanuel Favazza	2017
James Andrew Flood, IV (d)	2017
Robert Talmadge Griffith.....	2017
Robert Maurice McGee (d)	2017
Kay Swann Mueller (d)	2017
Kenneth Lee Nolen.....	2017
Robert Sean Strenth (d)	2017
Richard Lawrence Wilson (d)	2017
Tom Morgan Phillips.....	2017
Gregory Dean Wilde	2017
Denise Wardell Hudspeth.....	2017
Kevin Benjamin Bartle.....	2018
Kathy Elizabeth Hulin.....	2018
James William Louttit (d).....	2018
Dee Wellington Bright	2018
Virginia Cassady Bolton (d).....	2018
William Joseph Buracker	2018

Marcus Peter Johnson	2018
Palmer Bourne Kennedy	2018
Walter Raleigh Langley, III	2018
Caroline Miller Osborne	2018
Robert Allen Osborne	2018
Mallene Wells Stowe (d)	2018
Charles Roy Allison, II	2018
John Gilbert Garland, III	2018
Jared Lane Jones	2019
Sara McCracken Oxley	2019
Gail Richards Towell (d)	2019
Franck Stuart Shelby	2019
Jeremy William Bergstrom	2019
Robert Hicks Coon, Jr	2019
Jesse Ray Lassiter	2019
Samuel Michael Katulic (d)	2019
Gordon Callies Sims (d)	2019
Kimberley Kay Spear (d)	2019
Michael Paul Switzer (d)	2019
Peter Wesley Tepper	2019
José Daniel Pinell	2020
Joseph Denton Dewey	2020
Jennifer Lynn Grady	2020
Elizabeth McDonald Hall	2020
Steven Grant Heisler (d)	2020
Christopher Seitz	2020
Cynthia Patrick Brust	2020
Ellis English Brust	2020
Porter Case Taylor	2020
Dennis Russell Hazelrigg (d)	2020
Angel Jesus Lopez (d)	2020
Susan Jo Moorehead (d)	2020
Frans Nan Santen(d)	2020

Constitution & Canons

CONSTITUTION AMENDED ARTICLES OF INCORPORATION OF DIOCESE OF CENTRAL FLORIDA, INCORPORATED

Article I Name

The name of this corporation shall be Diocese of Central Florida, Incorporated.

Article II Boundaries

The Diocese includes all that part of the State of Florida lying within the Counties of Citrus, Brevard, Hardee, Highlands, Indian River, Lake, Marion, Okeechobee, Orange, Osceola, Polk, St. Lucie, Seminole, Sumter, and Volusia as these existed on November 30, 1969.

Article III Purpose

The Diocese of Central Florida acknowledges its allegiance to be due to the One, Holy, Catholic, and Apostolic Church of Christ; and recognizing the body known as the Protestant Episcopal Church in the United States of America otherwise known as The Episcopal Church to be a true branch of said Church, having rightful jurisdiction in this country, hereby declares its adhesion to the same and accedes to its Constitution and Canons. The Diocese of Central Florida is a constituent member of the Anglican Communion, a Fellowship of those duly constituted Dioceses, Provinces, and regional Churches in communion with the See of Canterbury, upholding and propagating the historic Faith and Order as set forth in the Book of Common Prayer.

The Diocese of Central Florida acknowledges itself to be called and sent to exercise the ministry of Jesus Christ in the Holy Spirit, celebrating and proclaiming the mystery of redemption to the praise of God's glory, the benefit of His Church and the salvation of the world. To this end the Diocese acknowledges its duty to provide for the worship and honor due Almighty God, to provide for the tradition of the Faith and the proclamation of the Gospel, to provide for the welfare of those given to its care, and to labor to demonstrate the truth in love that the Kingdom of Christ be advanced in the world and that the Church be edified into Christ.

Constitution & Canons

Article IV Powers

The Diocese shall have and exercise all powers, rights and privileges conferred by the laws of the State of Florida and amendments thereto upon corporations not for profit and generally to do anything and everything necessary, proper and expedient to carry out the above described objects and purposes.

Said corporation shall also have full power to acquire by gift, grant, purchase, devise, legacy or otherwise, real, personal and intangible property of any kind, nature or description wherever situate, to any amount for the use of said church or of any institution, organization or association controlled by said church, and to hold, possess, enjoy, mortgage, alienate and dispose of the same, according to the provisions of this act and its own Bylaws, not inconsistent therewith, and shall also have full power to act as trustee of property whenever the corporation, said church, or any institution, society, association or organization of or in said church has either beneficial, contingent or remainder interest in said property, and may likewise accept and hold the legal title to property for the use and benefit of any nonprofit corporation, institution, religious society or association of or in the Episcopal Church in the Diocese of Central Florida.

Article V Membership

The membership of the Diocese (Corporation) shall consist of all persons who are resident members of the Episcopal Church in the Diocese, as such membership may be defined from time to time by the Canons of the Church, together with the Diocesan Bishop, his coadjutor and suffragans (if any) and Assistant Bishops (if any) and the other clergy who are canonically resident in the Diocese.

Article VI Existence

The Diocese (Corporation) shall have perpetual existence.

Article VII Management of Affairs

Section 1. The Bishop

The Bishop of the Diocese shall be the Ecclesiastical Authority of the Diocese and shall have exclusive charge of all spiritual affairs. The Bishop shall be President of the Corporation, Chairman of the Diocesan Board, and presiding officer of any Convention.

The election of a Bishop shall be made in an annual Convention, or in a special

Constitution & Canons

Convention called by the Ecclesiastical Authority for that purpose; and of the meeting of such special Convention at least 30 days' notice shall be given. To the choice of a Bishop the concurrent vote, by ballot, of a majority of the clergy and of the lay members present in the Convention, voting separately, shall be necessary.

Section 2. Standing Committee

There shall be a Standing Committee which shall be a Council of Advice to the Bishop. When there is no Bishop, the Standing Committee shall be the Ecclesiastical Authority for all proper purposes. The Standing Committee shall consist of four clerical and three lay members who shall be elected in the manner and for the terms to be set forth in the Canons of the Diocese. They shall organize as soon as possible after each election and elect from their own body a President (who shall be a priest) and a Secretary. They shall meet on their own adjournment from time to time and the President shall have power to summon special meetings. The Standing Committee shall be convened at the request of the Bishop and they may meet on their own accord in agreement with their own rules when they may be disposed to advise the Bishop. Vacancies in the Committee caused by death, resignation, or otherwise, shall be filled by vote of the Committee.

Section 3. The Convention

The Diocesan Convention shall be the legislative Authority of the Diocese. It shall be constituted of such persons and shall meet and conduct business under terms and conditions to be set forth in the Canons of the Diocese. The Bishop of the Diocese shall be the presiding officer of the Convention. In the absence of the Bishop, the Bishop Coadjutor, if any, shall be the presiding officer. In the absence of the Bishop and Bishop Coadjutor, the Suffragan Bishop shall be the presiding officer. In the absence of all Bishops, the President of the Standing Committee shall call the Convention to order and a presiding officer shall be chosen, pro tempore, from among the presbyters in attendance. If the Bishop shall at any time leave the chair, the Bishop may appoint another Bishop or a presbyter to preside.

Section 4. Diocesan Board

The affairs of the Diocese not falling within the exclusive province of the Bishop shall be managed by the Diocesan Board. It shall be the Board of Directors of the corporation.

The Board shall consist of the Bishop, Bishop Coadjutor and Suffragan bishops, if any, and assistant Bishops, if any, the President of the Standing Committee and the Chancellor, all as ex officio members, and such other members whose number, terms and method of election shall be set forth in the Canons of the Diocese.

Constitution & Canons

The Diocesan Board shall have power to create subordinate boards and Committees and, with the prior permission of the Convention, other legal entities for the accomplishment of its responsibilities.

Section 5. Other Officers

In addition to the Bishop and other officers and officials specifically provided for herein, the Diocese shall have such other officers as may be provided for in the Canons of the Diocese.

Article VIII Canons

The Canons (Bylaws) of the Diocese shall be adopted and amended by the Convention under such terms and conditions as may be set forth in such Canons.

Article IX Amendments

This charter may be amended by resolution adopted by two successive Conventions of the Diocese; provided, however, the second Convention must be held at least 30 days after the first one. An amendment must be approved by a majority of the Convention first considering it and by a two-thirds majority of each order, voting separately, by the Convention finally adopting the amendment.

Article X Dissolution

Should this corporation be dissolved, the Diocesan Board, after paying or making provision for the payment of all of the liabilities of the corporation, shall dispose of all of the assets of the corporation to such organization or organizations qualifying as an exempt organization under Section 501(c)(3) of the Internal Revenue Code (or the corresponding provisions of any future U.S. Internal Revenue law) as the Board shall determine.

Constitution & Canons

CANONS OF THE DIOCESE OF CENTRAL FLORIDA, INCORPORATED

Canon I Diocesan Convention; Ecclesiastical Authority

Section 1.

The Annual Convention of the Church in this Diocese shall assemble at such time and place as shall have been set by the preceding Annual Convention; but, for sufficient cause, the Ecclesiastical Authority shall have power to change the time or place, or both, as emergency shall require; provided, however, that at least 10 days' notice of such change is given to every member of the clergy canonically resident in the Diocese and to the Senior Warden of every congregation.

Section 2.

The Ecclesiastical Authority shall have power to call a special meeting of the Convention at such time and place as it shall determine. The notice of a special meeting of the Convention shall be issued to every member of the clergy canonically resident, and to the Senior Warden of every congregation, in the Diocese, at least 30 days before the time appointed for the meeting; and shall state the business for which the Convention is called; and no business shall be transacted at such special meeting beyond that which has been stated in the notice, unless by the unanimous consent of the members present.

Section 3.

At or immediately prior to the opening of each Convention a list of the clergy entitled to seat, voice and vote therein, prepared under the authority and supervision of the Ecclesiastical Authority, shall be delivered to the Committee on Credentials, which Committee shall ascertain the number present and report to the Convention. No member of the clergy shall be seated until all canonical reports required of such member shall have been made on or before the time specified by canon, unless sufficient reason be given for the failure, acceptable to the Ecclesiastical Authority.

Constitution & Canons

Section 4.

- (a) It is declared to be the duty of every member of the laity entitled to seat and vote in the Convention to attend every meeting thereof.
- (b) It is declared to be the duty of every active member of the clergy entitled to vote in the Convention to attend every meeting thereof unless excused by the Ecclesiastical Authority for cause.
- (c) Canonically resident clergy, not entitled to vote, are not required to be present at the meeting of the Convention.
- (d) Every member of the Convention entitled to vote shall be entitled to seat and to be heard in accordance with the rules of procedure followed by the Convention.

Section 5.

The Bishop of the Diocese shall be the Ecclesiastical Authority of the Diocese and shall have exclusive charge of all spiritual affairs. When there is no Bishop, the Standing Committee shall be the Ecclesiastical Authority for all proper purposes.

Canon II Members of the Convention

Section 1.

The Convention shall be composed of the Bishops, together with the other clergy and lay persons of the Diocese, as provided for in the following sections of this Canon.

Section 2.

- (a) Each canonically resident, member of the clergy who serves as Bishop, Rector, Vicar, Assistant, Deacon assigned to a congregation or other community of faith, or member of the Ecclesiastical Authority's staff shall have seat, voice and vote.
- (b) Each canonically resident member of the clergy who is licensed by the Ecclesiastical Authority for the performance of sacerdotal and/or pastoral ministry shall have seat, voice and vote.
- (c) All clergy, canonically resident and not qualifying under section (a) or (b) above, shall have seat and voice but no vote.

Constitution & Canons

- (d) All other clergy, not canonically resident who are licensed by the Ecclesiastical Authority for the performance of sacerdotal and/or pastoral ministry, shall have seat and may, at the discretion of the chair, be extended the courtesy of voice, but no vote.

Section 3.

Each canonically organized Mission of the Diocese shall be entitled to two lay delegates.

Section 4.

Every Parish in union with the Convention of this Diocese shall be entitled to three lay delegates.

Section 5.

At least one lay delegate from each Parish or Mission shall be a Vestry or Church Committee member.

Section 6.

Lay delegates shall be chosen by the Vestry or Church Committee of each Congregation, or if there be no Vestry or Church Committee, or if the Vestry or Church Committee fail to act, then by the Congregation of the Parish or organized Mission, duly convened. Only confirmed communicants who are at least 18 years of age and entitled to vote as set forth in Canon XVII, Section 3, shall serve as lay delegates for the Parish or Mission.

Section 7.

The Chancellor is an ex-officio, voting member of the Convention.

Section 8.

The lay members of the Diocesan Board and the Standing Committee are voting members of the Convention.

Section 9.

All lay delegates chosen in accordance with the procedures set forth in Section 6 above are voting members of the Convention.

Constitution & Canons

Canon III

Evidence of Lay Membership in the Convention

Section 1.

The election of lay delegates to the Convention, if by the Vestry, or the Church Committee, shall be made at a regular meeting, or at one called especially for that purpose; if such election be made by the Congregation, the electors must have the same qualifications, and the election be conducted in like manner as is or shall be prescribed by Canon for the election of members of the Vestry. Any vacancies that occur in lay delegations may be filled by the Rector or Vicar; if there is neither Rector nor Vicar, by the Wardens.

Section 2.

The Secretary of the Convention, at least 30 days before its annual meeting, shall furnish every Congregation entitled to delegates a form of certificate as follows:

"This is to certify that at a meeting of the clergy, wardens, and members of the Vestry, or of the Congregation of _____ held on the ____ day of _____, the following person was (or persons were) elected to represent said church in the next Convention in the Diocese, to be held in _____ on the ____ day of _____ and that the above named persons are adult confirmed communicants of this church in good standing and qualified electors of this Congregation."

This certificate shall be signed by the Rector or Vicar, Senior Warden, or Secretary of the Vestry or Congregation making such election, and when filed with the Secretary of the Convention shall entitle the delegates therein named to seat, voice and vote in the Convention.

Said certificate shall be transmitted to the Diocesan Office at least 10 days before the Convention.

Section 3.

The Committee on Credentials shall ascertain the presence at the Convention of such delegates, and report the same at the opening session of the Convention.

Section 4.

The delegates elected to the preceding Diocesan Convention shall be delegates at special meetings of Diocesan Convention, except when other delegates shall have been chosen in the meantime by any Congregation.

Canon IV

Constitution & Canons

Quorum and Methods of Voting in Convention

Section 1.

One-third of the clergy entitled to vote in the Convention, and one-third of the lay delegates entitled to vote in the Convention, when duly assembled, shall constitute a quorum for the transaction of business, but a smaller number may adjourn the Convention from time to time.

Section 2.

The clergy and laity shall deliberate in one body. Every member having the right to vote in accordance with Canon II shall be entitled to one vote, and except when herein otherwise expressly provided, a majority of all the votes cast shall determine any question submitted to the Convention. The election of deputies to General Convention shall be by a majority of all votes cast. For all other elections, except for the election of a Bishop, including the election of alternate deputies to General Convention, on the third and subsequent ballots and with the approval of a majority of the Convention, the election shall be by a plurality of all votes cast. Only voting members present in person at the Convention may vote on matters coming before the Convention.

To the choice of a Bishop the concurrent vote, by ballot, (which may be by electronic means), of a majority of the clergy members having the right to vote present in the Convention and of the lay members present in the Convention, voting separately, shall be necessary.

Section 3.

If any 10 members of the Convention, representing no fewer than six congregations, or any 10 members of the clergy, shall call for a vote by yeas and nays, the Secretary shall call the roll of the Convention, and the members shall thereupon announce their votes as their names are called by the Secretary.

Section 4.

If any 10 members of the Convention, representing no fewer than six Congregations, or any 10 members of the clergy, shall call for a vote by Orders, the vote of the clergy and lay delegates shall be taken separately, and a majority of votes of each Order shall be necessary for an affirmative decision.

Section 5.

- (a) Prior to each convention, the Standing Committee shall serve as the Resolutions Committee. The committee, in its considerations and actions, shall follow guidelines approved by the Ecclesiastical Authority and the Diocesan Board.
- (b) Except with respect to elections, consideration of changes in the

Constitution & Canons

Constitution and Canons, and procedural questions, all action of the Convention shall be by Resolution. No Resolution shall be considered by the Convention unless the subject matter thereof shall have been embraced within a proposed form of Resolution submitted to the Secretary for advance distribution to the members of the Convention and for review by the Resolutions Committee. The Secretary shall not accept any such submission of a proposed Resolution fewer than forty-five days prior to the date set for the Convention unless, with respect to a Resolution submitted to the Secretary at least five days before such date, it is demonstrated to the satisfaction of the Ecclesiastical Authority that there is good cause for such delay. Any provision of this Section may be waived in a particular case by the Convention upon a majority vote of the delegates.

Canon V Secretary of the Convention

Section 1.

The Secretary of the Convention shall be elected annually by the Diocesan Board and shall remain in office until a successor has been elected and assumes the duties of the office. The Secretary's duty shall be to take minutes of the proceedings of the Convention; to prepare and distribute the Annual Journal of the Convention; to preserve its journals and records; to attest the public acts of the body; and faithfully to deliver into the hands of the successor Secretary all property, monies, books and papers relative or belonging to the Diocese, which may be in the Secretary's possession. The Secretary shall also give 30 days notice to each member of the clergy and Congregation of the time and place appointed for the meeting of the succeeding or any special Convention, and shall prepare the roll of the lay delegates entitled to seats in the Convention, before opening of the Convention. The Secretary shall transmit to each officer and to each member of the clergy of the Diocese, and to each delegate attending the Convention, and each Congregation in the Diocese, a copy of the Journal of the Convention by electronic means or otherwise as requested.

Section 2.

The Secretary shall transmit to the proper officers a certificate of the election of deputies to the General Convention and to the Provincial Synod, and shall also comply with all matters required of the Diocesan Secretary in the Constitution and Canons of the Episcopal Church.

Constitution & Canons

Section 3.

The Secretary shall perform such other duties as may be incumbent on the office or as may be provided for by the Convention or the Board.

Canon VI Diocesan Board and Officers

Section 1. Business Affairs

The affairs of the Diocese not falling within the exclusive province of the Ecclesiastical Authority shall be managed by the Diocesan Board. The Diocesan Board shall conduct the affairs of the Diocese in accordance with these Canons and with any official action of the Convention.

Section 2. Membership

The Diocesan Board (hereinafter called the Board) shall be composed of the Bishops, the President of the Standing Committee, the Chancellor of the Diocese, all ex officio, the Dean of each Deanery, the President of each Deanery, three active clergy canonically resident, and six lay persons who shall represent the Diocese at large. All members of the Diocesan Board shall take office and replace their predecessors immediately upon the conclusion of the annual Diocesan Convention. There shall be five Deaneries as follows:

Northeast
Northwest
Central
Southeast
Southwest

No person shall hold membership on the Standing Committee and the Diocesan Board at the same time. This provision does not apply to any ex officio membership as is or may be provided in the Canons.

Section 3. Election of the Board; Eligibility of Lay Members

The members of the Board shall be elected for 3 year terms. One clerical and two lay persons at large shall be elected each year at the Annual Convention. In addition, for each Deanery the Dean from the clerical order, and the President from the lay order, shall be elected by the Deanery Convocation for 3 year terms. Both the Dean and the President for each Deanery shall serve on the Diocesan Board. Members shall not be eligible for re-election until one Convention year shall have elapsed after the expiration of such member's term, but a member serving only a partial term is eligible for re-election to a full term of three years.

Constitution & Canons

A lay person shall be eligible to serve as a member of the Board who is entitled to vote on matters coming before the Parish or Mission of this Diocese of which that person is a member, is at least 18 years of age, and is a confirmed communicant in good standing of such Parish or Mission.

Section 4. Vacancies

The Board shall have the power to fill any at-large vacancies in the clerical and lay membership. Each member so chosen will serve until the next annual meeting of the Diocesan Convention, at which meeting the Convention shall elect a member (either clerical or lay person, as the case may be) to fill the unexpired term. In the case of a Dean or a President vacancy, a replacement from the respective Deanery shall be elected at the next official meeting of the Deanery.

Section 5. Quorum

Over fifty percent of the Board members, one of which shall be the Bishop, the Bishop Coadjutor, the Suffragan Bishop, or the Assistant Bishop shall constitute a quorum. In the event of the absence of all Bishops, over fifty percent of the members shall constitute a quorum, provided the Bishop shall consent to the meeting. In the event of a vacancy in the Episcopate or incapacity of all Bishops, over fifty percent of the members shall constitute a quorum.

Section 6. Executive Committee

There shall be an Executive Committee which shall consist of the President, the President of the Standing Committee, and three other members of the Diocesan Board who shall be nominated by the President and confirmed by the Diocesan Board and shall serve until their successors are chosen and qualified. Between meetings of the Board it may decide any routine business matters of the corporation not involving an expenditure by the corporation exceeding \$10,000, unless otherwise authorized by the Board, and shall have and exercise any other powers of the Board as may be delegated by the Board.

Section 7. Officers

- (a) The President: The Bishop shall be the President of the corporation, and in his absence or incapacity, the Bishop coadjutor may act as such, and in the absence or incapacity of the Bishop and Bishop Coadjutor, the Suffragan Bishop may act as such President, and in case of a vacancy in the Episcopate, the President of the Standing Committee shall be the President until such vacancy shall be filled. The President shall be the chief executive officer of the corporation, shall have general and active management of the business and affairs of the

Constitution & Canons

corporation subject to the directions of the Board, and shall preside at all meetings of the members.

- (b) Other Officers: In addition to the President, the corporation shall have a Vice President, a Treasurer, and a Secretary, and may have one or more Assistant Treasurers and Assistant Secretaries as determined by the Board. The Treasurer shall be the Treasurer of the Diocese. Each of these officers shall be nominated by the President, confirmed by the Board and shall serve until their successors are chosen. The Vice President, in the absence or disability of the President, may execute deeds and other legal documents which have been authorized by the Board.

Section 8. Budget and Assessment

[Effective January 1, 2019]

(a) The Diocesan Board shall adopt an assessment of its churches at a rate not to exceed 12% of the congregation's plate and pledge income as part of its annual budget to be presented to the Convention

(b) Plate and pledge income includes plate offering, pledge payments and regular support used for operations as reported on line 3 of the church's prior year Report of Episcopal congregations and Missions (otherwise known as the Parochial Report).

Canon VII

Chancellor of the Diocese

At each Annual Convention the Ecclesiastical Authority shall appoint a Chancellor learned in law, who shall be the legal advisor of the Diocese. The Chancellor shall be a communicant of this Church and shall be entitled, ex officio, to a seat in the Convention, with all the privileges of membership. The Ecclesiastical Authority may also appoint a Vice Chancellor with the same qualifications as the Chancellor, who in the absence or inability of the Chancellor shall perform the duties of that office. The Ecclesiastical Authority may also appoint other Vice Chancellors as the need may require, who shall be entitled, ex officio, to a seat in the Convention with all the privileges of membership, except the right to vote.

Canon VIII

Election of Officers

The election of all officers provided for in this Constitution and Canons shall be by ballot, and in the event of a failure or neglect to elect, the persons already in

Constitution & Canons

office shall hold over until their successors shall have been regularly elected and qualified. A majority of votes shall be necessary to elect.

Canon IX Standing Committee

The Standing Committee shall be composed of seven members, four clerical members and three lay members. The four clerical members of the Standing Committee shall be elected for a 4 year term, with one such member's term expiring each year. The three lay members of the Standing Committee shall be elected for a 3 year term with one such member's term expiring each year. Members shall not be eligible for re-election until one Convention year shall have elapsed after the expiration of such member's term. A member serving only a partial term is eligible for re-election to a full term.

The election shall be by concurrent vote of both orders. The Standing Committee shall fill all vacancies on the Committee. The person filling such vacancy shall serve until the next Annual Convention.

A lay person shall be eligible to serve as a member of the Standing Committee who is entitled to vote on matters coming before the Parish or Mission of this Diocese of which that person is a member, is at least 18 years of age, and is a confirmed communicant in good standing of such Parish or Mission.

Canon X Deputies to General Convention

Section 1.

At the Annual Convention in the year preceding that of the regular meeting of the General Convention, four clerical and four lay deputies and four clerical and four lay alternate deputies shall be elected to the General Convention, who shall hold office for two years and thereafter until their successors have been regularly elected. Lay deputies shall meet the same qualifications as lay delegates to the Annual Convention of the Diocese.

Section 2.

If any deputy elected becomes unable to attend the General Convention, the Ecclesiastical Authority shall be immediately notified of such inability. It shall be the duty of such authority to fill a vacancy from this, or any other cause, up to the time of the meeting of the General Convention, from the list of alternate deputies in order of the number of votes cast for each such alternate.

Section 3.

Any vacancy in a deputation to any General Convention existing at the time of its meeting, or occurring during its sessions, or at any special session, may be

Constitution & Canons

supplied by the concurrent votes of the remaining deputies from the list of alternate deputies, if practicable; if not, then from any other qualified members of the Diocese.

Constitution & Canons

Canon XI Trustees of the University of the South

One member of the clergy and two lay persons shall be elected by the Convention as Trustees of the University of the South. Each trustee shall be elected for a 3 year term with one such trustee's term expiring each year. Said trustee shall report annually to the Diocesan Convention on conditions and affairs of the University.

Canon XII Commission on Ministry

The Commission on Ministry shall consist of clergy and lay persons, no fewer than twenty in number, at least five to be chosen each year. Members shall be nominated by the Ecclesiastical Authority and confirmed by the Diocesan Convention. The term of office shall be for four years. The Ecclesiastical Authority shall appoint a person to fill any vacancy which occurs. The function of this Commission shall be in accordance with the Canons of the Episcopal Church.

Canon XIII Deaneries

Section 1.

The Diocese shall be divided into five Deaneries, the boundaries of which shall be determined from time to time by the Diocesan Convention at the recommendation of the Ecclesiastical Authority.

Section 2.

The purpose and object of each Deanery shall be to afford opportunity for the clergy and laity to come together for conference; to promote the mission and ministry of the Church in its area under the direction of the Ecclesiastical Authority.

Section 3.

Each Deanery shall be represented by a Deanery Convocation composed of all active clergy canonically resident in this Diocese who reside in the Deanery, and three delegates from each Parish and canonically organized Mission in the Deanery last elected as delegates to the Annual Convention. All such clergy and lay delegates shall have seat, voice and vote. In the absence of lay delegates, alternate lay delegates shall be entitled to seat, voice and vote.

Constitution & Canons

Each Deanery Convocation shall have a Deanery Council composed of at least the Dean, President, and Secretary, all of whom shall be from the Deanery. Other officers designated by the Deanery Convocation shall have seat, voice and vote on the Deanery Council.

The Deanery Council shall be responsible for:

- (a) Planning and scheduling significant Deanery meetings to prepare for the annual convention for the Diocese and to implement policy;
- (b) Identifying local opportunities which could include outreach, evangelism, worship, fellowship, pastoral care, education, new missions and organization of God's people to make a difference in the world in which we live;
- (c) Facilitating communications to and from congregations, other Deaneries and the Diocese;
- (d) Insuring the nomination of qualified officers to be elected at Deanery meetings;
- (e) Facilitating frequent and efficient contact by the Bishop/Bishops and Diocesan Staff, directly and/or through the Dean.

The Dean from the clerical order, and the President from the lay order, the Secretary, and other officers if any, shall be elected by the Deanery Convocation.

Section 4.

There shall be a Deanery Clericus, presided over by the Dean, composed of all clergy canonically resident in this Diocese who reside in the Deanery. The Deanery Clericus shall meet at the call of the Ecclesiastical Authority or Dean.

Section 5.

There shall be a Council of Deans and Presidents composed of the Deans and Presidents of the various Deaneries and the Dean of the Cathedral presided over by the Ecclesiastical Authority. The Council of Deans and Presidents shall meet at the call of the Ecclesiastical Authority. The Council of Deans and Presidents shall make reports and recommendations to the Ecclesiastical Authority and conduct the common affairs of the several Deaneries.

Section 6.

A Deanery Report shall be submitted annually to the Convention.

Constitution & Canons

Canon XIV Organization of a Mission

Section 1.

Not less than 25 persons may associate themselves together as a Mission. They shall first obtain the consent of the Ecclesiastical Authority. They shall declare their conformity to the Doctrine, Discipline, and Worship of this Church; and shall choose the name by which they shall be known, subject to the approval of the Ecclesiastical Authority; declare their submission to the authority of the Diocese and the Canons thereof; and make application to the Ecclesiastical Authority to organize and constitute a Mission.

Section 2.

Every such application to organize a new Mission must be accompanied by a certificate showing the approval or disapproval of the Vestry/Church Committee of every congregation within the appropriate deanery, and all other congregations within a radius of 10 miles of proposed location; or evidence that such certificate was not obtainable. Any relocation of said Mission must be considered as a new application for the purpose of this section.

Section 3.

When the Ecclesiastical Authority deems it expedient to act, the Ecclesiastical Authority shall appoint a Senior and Junior Warden, a Secretary, a Treasurer, and a Church Committee, such appointments to be renewed annually before the Diocesan Convention. The Ecclesiastical Authority shall appoint a Vicar for the Mission. The Canons concerning Rectors and Parishes shall be applicable to Missions except where otherwise provided.

Section 4.

The Bishop's annual address shall report to the Convention the Missions which have been organized and are in good standing, and they shall be thereupon admitted and shall report to the Convention.

Section 5.

Whenever the number of persons so associated shall fall below 25, the Ecclesiastical Authority may dissolve the Mission.

Section 6.

The provisions of this Canon shall apply to a Mission organized by a Parish.

Constitution & Canons

Canon XV

Formation and Operation of a Parish

Section 1.

When a Mission which has been in existence as a Mission for one year and desires to become a Parish in union with the Convention of the Diocese, it shall make application to the Ecclesiastical Authority at least 60 days before the Convention and it shall appear in the application:

- (a) That the said Mission or Congregation is composed of not fewer than 50 adult communicants of the Episcopal Church whose names shall be listed.
- (b) That it accedes to the Doctrine, Discipline and Worship of this Church, to the Constitution and Canons set forth by the General Convention, and to the Constitution and Canons of this Diocese.
- (c) That it promises to pay for the support of its Rector such an amount as may be approved by the Ecclesiastical Authority and Board, such assessments laid upon it by the Convention; and the pension premium on the stipend of the Rector; and the health insurance of the Rector.
- (d) That it has been financially self-supporting for the calendar year prior to the Convention to which the application is submitted.
- (e) That it has contributed to the ministry and mission of the Diocese of Central Florida the equivalent of at least the assessment approved by the Diocesan Board for the calendar year prior to the Convention to which the application is submitted.
- (f) That it is possessed of a place of corporate worship adequate to the needs of its Congregation, the location and tenure of which is established and continued possession of which is reasonably assured.

Section 2.

Together with the aforesaid application there shall be submitted to the Ecclesiastical Authority the proposed Articles of Incorporation and Bylaws of the Parish. The Articles of Incorporation and Bylaws shall be approved by the Chancellor.

Section 3.

When the application and Articles of Incorporation and Bylaws shall have been approved by the Ecclesiastical Authority and Board, the Ecclesiastical Authority shall submit the application to the Convention for final action. No Parish or Mission shall amend its Articles of Incorporation or Bylaws without the written consent of the Ecclesiastical Authority.

Constitution & Canons

Section 4.

No established Parish may move from one location to another without the consent of the Deanery Council of the deanery in which the Parish would be a part, the Ecclesiastical Authority and Board, and until having first secured the approval or disapproval the Vestry of each Parish and Church Committee of each Mission, within a 10 mile radius of the proposed new location.

Section 5.

A Parish admitted and thereafter not meeting any one or more of the following requirements, may make application to the Ecclesiastical Authority and Diocesan Board to be declared an aided Parish:

- (a) Contributing to the ministry and mission of the Diocese of Central Florida the equivalent of at the assessment approved by the Diocesan Board within the prescribed calendar year,
- (b) Paying to all full time clergy serving in the Parish at least the minimum compensation established by the Ecclesiastical Authority and approved by the Board,
- (c) Paying the parochial portion of premiums due to the Church Pension Fund and health insurance carrier,
- (d) Paying in full the insurance premiums for workers compensation as required by Florida law and general liability coverage, including coverage for sexual misconduct, in an amount set by the Diocesan Board, and with an insurance company approved by the Diocesan Board, as per Canon XX Section 5.

Upon receipt of said application, the Ecclesiastical Authority and the Board may declare such Parish to be an aided Parish, retaining all rights and privileges of a Parish except as hereinafter provided. In such event, such status shall be reviewed annually by the Ecclesiastical Authority and Diocesan Board until the Parish has fully met the aforementioned requirements in a calendar year at which time the Parish shall be restored to its former status. Upon application by an aided Parish to the Ecclesiastical Authority and the Diocesan Board requesting that the aided Parish be restored to unaided status, the Ecclesiastical Authority and the Diocesan Board may declare such Parish an unaided Parish. In the event the said Parish fails to meet the requirements set forth above for three years after being declared an aided Parish, such Parish may be declared to be an Organized Mission by a two-thirds vote of the Diocesan Convention.

Constitution & Canons

Section 6.

A Parish admitted and thereafter not meeting any one or more of the following requirements:

- (a) Contributing to the ministry and mission of the Diocese of Central Florida the equivalent of at least the assessment approved by the Diocesan Board within the prescribed calendar year,
- (b) Paying to all full time clergy serving in the Parish, at least the minimum compensation established by the Ecclesiastical Authority and approved by the Board,
- (c) Paying the parochial portion of the premiums due to the Church Pension Fund and health insurance carrier for a period of two successive years,
- (d) Paying in full the insurance premiums for workers compensation as required by Florida law and general liability coverage, including coverage for sexual misconduct, in an amount set by the Diocesan Board, and with an insurance company approved by the Diocesan Board, as per Canon XX Section 5,
- (e) Submitting an audit and parochial report as required by Canon XX and the National Canons for two consecutive years,

may be declared to be an aided Parish by a majority vote of the Diocesan Board and the approval of the Ecclesiastical Authority, said Parish retaining all rights and privileges of a Parish except as hereinafter provided.

In the event a Parish is declared to be an aided Parish, such status shall be reviewed annually by the Ecclesiastical Authority and the Diocesan Board until the Parish has fully met the aforementioned requirements in a calendar year at which time the Parish shall be restored to its former status. Upon application by an aided Parish to the Ecclesiastical Authority and the Diocesan Board requesting that the aided Parish be restored to unaided status, the Ecclesiastical Authority and the Diocesan Board may declare such Parish an unaided Parish.

In the event the said Parish fails to meet the requirements set forth above for three years after being declared an aided Parish, such Parish may be declared to be an Organized Mission by a two-thirds vote of the Diocesan Convention.

Section 7.

The Bylaws of a Parish or Mission shall be consistent with the Model Bylaws adopted by the Bishop and approved by the Standing Committee. When there is no Bishop the Standing Committee alone shall adopt the Model Bylaws.

Constitution & Canons

Canon XVI Ordained Ministers

Section 1.

The Rector, or Vicar of all congregations, has charge under the Constitution and Canons of all things affecting the spiritual interests of their Congregations, subject only to the Ecclesiastical Authority of the Diocese, and at all times shall be entitled to the use and control of the church and all Parish buildings with the appurtenances and furniture thereof; at all times shall be entitled to access to the church, to open the same for public worship, for catechetical or other religious instruction, marriages, baptisms, burials, and all other offices authorized by the church and shall have full charge of all services in the church and, except as provided in Canon XXV, spiritual direction and full charge and control of all church schools, Parish schools, and all other associations, including separate corporations, related to or connected with the Parish.

Section 2.

It is the duty of the Rector or Vicar, who shall have full charge of all services in the church subject only and at all times to the Ecclesiastical Authority, to give directions concerning the worship of the Church, together with all that pertains thereto, and appoint fit persons to perform such duties relative to the service of the church as may properly be done by lay persons.

Section 3.

The Rector, or Vicar, of any Congregation is President of the Parish or Mission corporation, as the case may be, and ex officio a member of the Vestry or Church Committee, and has the right to vote at all times.

Section 4.

A Parish may call a member of the clergy as Rector only with the approval of the Ecclesiastical Authority and by meeting the minimum requirements as set forth below, unless waived by the Ecclesiastical Authority:

- (a) Contributing to the ministry and mission of the Diocese of Central Florida the equivalent of at least 10% of the Parish's plate and pledge income,
- (b) Paying to all full time clergy serving in the Parish, at least the minimum compensation established by the Ecclesiastical Authority and approved by the Board,
- (c) Paying the parochial portion of premiums due to the Church Pension Fund and health insurance carrier,
- (d) Paying in full the insurance premiums for workers compensation as

Constitution & Canons

required by Florida law and general liability coverage, including coverage for sexual misconduct, in an amount set by the Diocesan Board, and with an insurance company approved by the Diocesan Board, as per Canon XX Section 5.

Vicars are to be appointed by the Ecclesiastical Authority and may be removed by the Ecclesiastical Authority.

Section 5.

A Parish may call a member of the clergy as Assistant clergy only with the approval of the Ecclesiastical Authority and by meeting the minimum requirements as set forth below, unless waived by the Ecclesiastical Authority.

Section 6.

Every member of the clergy temporarily vacating his or her cure shall arrange in advance with the Vestry for the supply of services and the care of the Congregation during any absence. If such member of the clergy be paid wholly or in part by the Diocese, approval of the Ecclesiastical Authority must be obtained in advance of such absence.

Section 7. Deacons

- (a) Every Deacon shall be subject to the direction of the Bishop, or, if there be no Bishop, that of the clerical members of the Standing Committee, acting by their President. A Deacon shall officiate only in such places as the Bishop, or the clerical members of the Standing Committee, as the case may be, may designate.
- (b) No Deacon, except one in training for the priesthood, may be in charge of a Parish or Mission.
- (c) A Deacon ministering in a Parish or Mission under the charge of a Priest, shall act under the direction of such Priest in all such ministrations.
- (d) A Deacon ministering in a Parish or Mission not under the charge of a Priest shall, if not under the immediate direction of the Ecclesiastical Authority, be placed under authority of some neighboring Priest. Such Deacon shall be governed by such priest, in subordination to the Ecclesiastical Authority.
- (e) A Deacon ministering in circumstances other than a Parish or Mission shall, if not under the immediate direction of the Ecclesiastical Authority, be placed under authority of some member of the Clergy designated by the Ecclesiastical Authority.

Constitution & Canons

Section 8.

No Bishop, Priest or Deacon shall be excluded from any Parochial or Diocesan office because of gender, race, color, or ethnic origin.

Section 9.

All clergy canonically resident and/or licensed in the Diocese shall comply with all risk management policies established by the Diocesan Board.

Section 10.

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

All members of the clergy of this Diocese may allow to take place in their cures, officiate at, bless or participate in, only those unions prescribed by Holy Scripture: the wedding of one woman and one man. Said clergy are forbidden to allow to take place in their cures, officiate at, bless or participate in any other unions, as proscribed by Holy Scripture.

Section 11.

The staff and employees of a congregation shall serve under the direction and control and at the pleasure of the Rector or Vicar. Nothing in this section, however, shall prevent the Rector or Vicar from delegating to an employee, the Vestry or committee thereof, all or part of the authority to employ, direct, control, evaluate, discharge, or otherwise control the staff or employees.

Canon XVII Wardens, Vestry and Electors

Section 1.

In every Parish in this Diocese there shall be an annual election to fill the expired terms of members of the Vestry by ballot within 60 days before or on the 31st day of January, the actual date to be set by the Rector with the approval of the Vestry. The Vestry shall consist of no fewer than five as may be fixed by the Parish Articles of Incorporation or Bylaws, and who shall continue in office until their successors are elected and qualified. Such election shall be conducted as provided in the Bylaws of the Parish. From the Vestry, one shall be appointed Senior Warden by the Rector and one shall be designated and elected by the Vestry to serve as Junior Warden, each to serve a term of one year. Nothing herein contained shall prevent a Parish from establishing terms of office

Constitution & Canons

of more than one year, provided the term of one or more members of the Vestry shall expire each year.

Section 2.

The Rector, or the Vestry by vote of at least a majority of its members, may call a Special Meeting of the members of the corporation upon notice of at least 30 days. The manner and form of notice shall be subject to the approval of the Ecclesiastical Authority and the Ecclesiastical Authority may shorten the time of notice to no less than 10 days. Such notice shall state the matters to be considered at such meeting in appropriate detail. Only those matters set forth may be considered at the Special Meeting.

Section 3.

Only communicant members of a Parish who are 16 years of age and over, whose names are duly enrolled as such in the register of the said Parish, and who for the previous year have been faithful in corporate worship, unless for good cause prevented, and have been faithful in working, praying and giving for the spread of the Kingdom of God, are to be entitled to vote on all matters coming before the Parish for a vote including the election of Vestry members. The vote of no person shall be questioned unless his or her right to vote shall be first challenged by a qualified elector. In the event of such challenge, the right of such person to vote shall be passed upon by a Committee of three appointed by the Rector (or in the event there shall be no Rector, then by the Senior Warden), and the findings of such Committee shall be final and binding. Only members entitled to vote at the meeting of the Parish at which a vote is to be taken and who are present may vote or member who is unable to attend due to illness or physical condition and who received prior written approval from the Bishop or the Bishop's designee to vote by absentee ballot.

Section 4.

A person shall be eligible to serve as a Warden or member of the Vestry who is entitled to vote on matters coming before the Parish or Mission, at least 18 years of age, and a confirmed communicant in good standing. No person employed or engaged by the Parish or Mission, nor the spouse or immediate family member of any person employed or engaged by the Parish or Mission, except for the Rector or Vicar, shall be eligible to serve as a member of the Vestry. For purposes of this Section 4:

- (a) A Deacon serving a Congregation shall be deemed to be engaged by the Parish or Mission;

Constitution & Canons

(b) Clergy who are not employed by the Parish or Mission, but are actively involved in the ministry of the Parish or Mission, shall be deemed to be engaged by the Parish or Mission;

(c) A postulant or candidate for ordination shall be deemed to be engaged by the Parish or Mission.

Section 5.

It shall be the duty of the Wardens to protect the church property and to see that all things needed for the orderly worship of God and for the administration of the sacraments and ordinances of the church be provided. The Rector shall preside at all meetings of the Vestry. In the absence of the Rector, or at the Rector's request, the Senior Warden shall preside at the meetings of the Vestry. In the absence of both, the Junior Warden shall preside. The person presiding at a meeting of the Vestry may appoint another to preside at that meeting.

Section 6.

It shall be the duty of the Vestry to take charge of the property of the church and keep the same fully insured, to prepare a budget providing for the necessary requirements and expenditures of the Parish, to regulate all temporal concerns, to elect and with the approval of the Ecclesiastical Authority, call a Rector, to provide for the Rector's maintenance, to keep order in the church during the celebration of divine worship, and in general to act as helpers to the Rector in whatever is appropriate to lay persons for the furtherance of the welfare of the church; it being understood always that the spiritual concerns of the Parish are under the exclusive direction of the Rector, in subordination to the Ecclesiastical Authority, and Constitution and Canons of the Diocese.

Section 7.

The Vestry shall annually elect a Secretary, whose duty it shall be to take and record the minutes of their proceedings, attest the public acts of the Vestry, preserve all records and papers belonging to the Parish, perform such other duties as shall be legally assigned and faithfully deliver into the hands of the successor all books and documents of the Parish. The Vestry shall also annually elect a Treasurer to perform the duties incumbent upon that office, who shall be bonded in a suitable amount. The books and accounts shall be audited annually and at any other time the Vestry may direct. The offices of Secretary and Treasurer may both be held by the same person. Neither the Secretary nor the Treasurer need be a member of the Vestry.

Section 8.

Meetings of the Vestry shall be held annually, to receive reports of officers and committees, pass on the same, and turn over the affairs of the Parish to the

Constitution & Canons

newly elected Vestry. Other meetings of the Vestry may be provided for at regular times or called by the Rector or, in the Rector's absence by the Senior Warden, or at the request of two members of the Vestry. The Ecclesiastical Authority has the discretion to call a meeting of the Vestry of any Parish and preside at such meeting. Only members of the Vestry present at the meeting of the Vestry in person or by two-way electronic voice or voice and video may vote at a meeting. A member of the Vestry may not appoint a proxy or designate another person to vote for the Vestry member at any meeting of the Vestry. Meetings of the Vestry are open to the members of the Parish except that executive (closed) meetings of the Vestry meetings may be held for personnel matters or with the consent of the Ecclesiastical Authority.

Section 9.

All lay officers of a Parish shall hold their respective offices until the election and qualification of their successors or until removed in accordance with Section 10 below.

Section 10.

A Vestry Member, other than the Rector, may be removed from office pursuant to the following:

(a) .By the members of the Parish

(i) A member of the Vestry may be removed from office with or without cause by the vote or agreement in writing by a majority of all persons entitled to vote as determined under Section 2 of this Canon.

(ii) The notice of a meeting of the members of the Parish to recall a member or members of the Vestry shall state the purpose of the meeting and the specific Vestry members sought to be removed.

(iii) A proposed removal of a Vestry member at a meeting of the members of the Parish shall require a separate vote for each Vestry member sought to be removed. Where removal is sought by written agreement, a separate agreement is required for each Vestry member to be removed.

(iv) If removal is effected at a meeting, any vacancies created thereby shall be filled by the members at the same meeting.

(b) By the Vestry, Rector, and Ecclesiastical Authority

(i) A member of the Vestry may be removed from office upon the

Constitution & Canons

vote of that number of Vestry members constituting two-thirds (2/3's) of the number of Vestry members established in the Bylaws of the Parish with the consent of the Rector and the consent of the Ecclesiastical Authority.

- (c) A Vestry member who is removed from the Vestry shall not be eligible to stand for reelection until the next annual meeting of the members.
- (d) Any Vestry member removed from office shall turn over to the Vestry within 72 hours any and all records of the Vestry in his/her possession.

Section 11.

Should a vacancy occur on the Vestry during the year, the Rector shall appoint a successor with the consent of a majority of the remaining members of the Vestry, such appointee to serve until the next Annual Meeting.

Section 12.

In the event that the Rector or Vicar of a Congregation is removed or suspended, he or she shall cease being a member of the Vestry or Church Committee, as the case may be, and the Ecclesiastical Authority may suspend Vestry elections, may fill vacancies on the Vestry, and may appoint a Senior Warden for the Parish until, in the Ecclesiastical Authority's discretion, such actions are no longer necessary.

Canon XVIII Parochial Registers and Reports

Section 1.

- (a) It shall be the duty of every Member of the Clergy of this Church in charge of a Congregation to record in the Parish Register all Baptisms, Confirmations, Marriages, Burials, and the names of all Communicants.
- (b) The registry of every Baptism shall be signed by the officiating member of the Clergy.
- (c) Every Member of the Clergy of this Church in charge of a Congregation shall have recorded in the Parish Register a list of all persons who have received Holy Baptism; and a list of all persons who have received Confirmation; shall indicate upon the Parish Register each year the names of those who have died in the past year or whose

Constitution & Canons

names have been removed by letter of transfer; shall also indicate (1) those whose domicile is unknown, (2) those whose domicile is known but are inactive.

Section 2.

In every Congregation, the church Wardens shall provide a proper book in which the clergy, or if there be no clergy, one of the Wardens, shall record all services held in the Congregation, which record shall show the date, time, place, and kind of service held, the number of persons present, and if the service be that of Holy Communion, the number making their communions.

Canon XIX Vacant Cures

On the organization of any new Congregation in this Diocese, or on the occurrence of any vacancy in the Rectorship of any existing Congregation, it shall be the duty of the Wardens or other officers of such Congregation to give immediate notice of the same to the Ecclesiastical Authority, and until provision be made for the supply of same, the Ecclesiastical Authority may cause it to be supplied.

In the event the office of Rector or Vicar is vacant in an existing Congregation, the Ecclesiastical Authority may suspend Vestry elections and may fill vacancies on the Vestry, and may appoint a Senior Warden for the Parish until, in the Ecclesiastical Authority's discretion, such actions are no longer necessary.

Canon XX Business Methods

Section 1.

It shall be the duty of all Diocesan and Parochial custodians of trust and permanent funds for church purposes to deposit the same in trust with some legalized trust company or bank or with the Diocese or a corporation of the Diocese, and a full and detailed statement of each Diocesan fund shall be annually reported to the Diocesan Board, and a detailed statement of all Parochial funds shall be reported to the annual meeting of the Congregation. All such accounts shall require two signatures to withdraw any such funds.

Section 2.

Records shall be made and kept of all trust and permanent funds showing at least the following:

- (a) Source and date.

Constitution & Canons

- (b) Terms governing the use of principal and income.
- (c) To whom and how often reports of condition are to be made.
- (d) How funds are invested.

Section 3.

All accounts having to do with the receipt and expenditure or investment money of all church organizations in this Diocese shall be so kept as to provide the basis for satisfactory accounting. *The Guidelines for Clergy Discretionary Funds* in effect as adopted by the Ecclesiastical Authority and the Diocesan Board shall apply.

Section 4.

All such accounts shall be audited at the close of each year by an independent certified public accountant or independent licensed public accountant, or such audit committee created and authorized by the Vestry. If an audit committee performs the audit, the audit shall be conducted according to guidelines provided by the Ecclesiastical Authority. A certificate of audit shall be forwarded to the Diocesan Treasurer no later than September 1 of each year covering reports of the previous calendar year.

Section 5.

All church buildings and personal property contained therein shall be insured by a reliable insurance company for an amount to be determined by the Vestry or other governing body having ownership or supervision of the property.

Additionally, each Parish, Mission, agency, or organization, shall be insured for general liability, including coverage for sexual misconduct, in an amount set by the Diocesan Board, and with an insurance company approved by the Diocesan Board.

Moreover, each such entity, whether or not required by the insurance company insuring that entity, shall comply with all Risk Management Policies established by the Diocesan Board.

Compliance with this Canon shall be reported in the annual report made by each Parish and Mission.

Section 6.

The Diocesan Board shall have power to call for reports and financial statements from every Parish, Mission, school, orphanage, home and other institutions and corporations of the church within the Diocese.

Constitution & Canons

Section 7.

The fiscal year of the Diocese, including Parishes, Missions and all related organizations shall begin January 1, unless otherwise approved by the Ecclesiastical Authority.

Section 8.

No organization, Parochial or Diocesan, shall be incorporated under the laws of the state, or amend its Articles of Incorporation, until it shall have first secured the consent of the Ecclesiastical Authority and the Diocesan Board.

Section 9.

No corporation or other organization shall use the name of this Church or claim to be church-related organizations without first having secured the approval of the Ecclesiastical Authority and the Diocesan Board. Any such organization or corporation so approved which shall receive any type of support from the Diocese shall provide a space on its board of directors, trustees, or other governing body, for one member to be selected by the Diocesan Board, if the Diocesan Board elects to have a representative thereon. The Diocesan Board shall promptly inform the organization of the name of the person so designated. It shall not be lawful for any such organization or corporation, or the corporate officers thereof to encumber, sell, alienate, transfer or convey any real property, the title to which is held by and for the use of a Parish without the consent of the Diocesan Board; nor shall any aforesaid approval imply any authority on the part of the corporation or organization to incur any liability of any kind against the Diocese.

Canon XXI Concerning Real Estate

It shall not be lawful for any Parish or Mission or the corporate officers or Congregation thereof to encumber, sell, alienate, transfer, or convey any real property, the title to which is held by and for use of the Parish or Mission without the consent of the Diocesan Board. Provided further, that should the transaction involve any consecrated church or chapel, or any church or chapel which has been used solely for divine service, the prior written consent of the Bishop, acting with the advice and consent of the Standing Committee of the Diocese must also be obtained. In the event a Parish or Mission dissolves, real property owned by such Parish or Mission shall be transferred to the Diocese unless otherwise determined by the Ecclesiastical Authority and the Board.

Constitution & Canons

Canon XXII Ecclesiastical Discipline

Section 1.

Those provisions of Title IV of the Canons of The Episcopal Church which are applicable to the Diocese are hereby incorporated as part of this subject to such provisions being in compliance with the Constitution of The Episcopal Church. To the extent, if any, that any of the provisions of this Canon XXII are in conflict or inconsistent with the provisions of Title IV which comply with the Constitution of The Episcopal Church, such provisions of Title IV shall govern.

Section 2.

- (a) Disciplinary Board. The Board shall consist of nine persons, five [5] of whom are members of the Clergy and four [4] of whom are Laity. All members of the Disciplinary Board must be members in good standing who are canonically resident within the Diocese, at least 18 years of age.
- (b) Clergy Members. The Clergy members of the Board must be canonically and geographically resident within the Diocese.
- (c) Lay Members. The lay members of the Board shall be Adult Communicants in Good Standing of a congregation in the Diocese.
- (d) Election. The members of the Board shall be nominated by the Ecclesiastical Authority and confirmed by the Diocesan Convention. Each member shall be elected for a three (3)-year term; except, if a member is elected to fill a vacancy, the term of such member shall be the unexpired term of the member being replaced. The terms of office of the Board shall be staggered and arranged into three classes.
- (e) Vacancies. Vacancies occurring within the membership of the Disciplinary Board shall be filled by the Ecclesiastical Authority. Persons so appointed must be from the same classification, clergy or lay, as the person they replace. Vacancies must be filled within three (3) months of notification of the vacancy. The person filling such vacancy shall serve until the next Annual Convention.
- (f) President. Within sixty (60) days following the annual Convention, the Board shall convene to elect a President to serve for the following calendar year.
- (g) Intake Officer. The Intake Officer shall be appointed from time to time by the Ecclesiastical Authority after consultation with the

Constitution & Canons

Board. The Ecclesiastical Authority may appoint one or more Intake Officers according to the needs of the Diocese. The Ecclesiastical Authority shall publish the name(s) and contact information of the Intake Officer(s) throughout the Diocese.

- (h) Investigator. The Ecclesiastical Authority shall appoint an Investigator in consultation with the President of the Board. The Investigator may, but need not, be a Member of the Church.
- (i) Church Attorney. Within sixty (60) days following each annual Convention, the Ecclesiastical Authority in consultation with the Disciplinary Board shall appoint an attorney to serve as Church Attorney to serve for the following calendar year. The person so selected must be a Member of the Church and a duly licensed attorney, but need not reside within the Diocese.
- (j) Pastoral Response Coordinator. The Ecclesiastical Authority may appoint a Pastoral Response Coordinator, to serve at the will of the Ecclesiastical Authority in coordinating the delivery of appropriate pastoral responses provided for in Title IV.8 of the General Canons and this Title. The Pastoral Response Coordinator may be the Intake Officer, but shall not be a person serving in any other appointed or elected capacity under this Title.
- (k) Advisors. In each proceeding under this Title, the Ecclesiastical Authority shall appoint an Advisor for the Complainant and an Advisor for the Respondent. Persons serving as Advisors shall hold no other appointed or elected position provided for under this Title, and shall not include chancellors or vice chancellors of this Diocese or any person likely to be called as a witness in the proceeding.
- (l) Clerk. The Board shall appoint a Board Clerk to assist the Board with records management and administrative support. The Clerk may be a member of the Board.

Section 3.

- (a) Records of Proceedings. Records of active proceedings before the Board, including the period of any pending appeal, shall be preserved and maintained in the custody of the Clerk, if there be one, otherwise by the Diocesan offices
- (b) Permanent Records. The Ecclesiastical Authority shall make provision for the permanent storage of records of all proceedings under this Title at the Diocese and the Archives of the Episcopal Church, as prescribed in Title IV of the General Canons.

Constitution & Canons

Canon XXIII Church Pension Fund

Section 1.

In conformity with the legislation adopted by the General Convention of 1913, pursuant to which the Church Pension Fund was duly incorporated, and in conformity with the Canon of the General Convention, "Of the Church Pension Fund," as heretofore amended and as it may hereafter be amended. The Church Pension Fund, a corporation created by Chapter 97 of the Laws of 1914 of the State of New York as subsequently amended, is accepted and acknowledged as the authorized and approved pension system for the clergy of this Diocese and for their dependents and as the authorized agency to establish and administer the lay employee pension system and denominational health plan of the Church.

Section 2.

The administration of the affairs of the Church Pension Fund in this Diocese shall be in the hands of the Diocesan Board whose duties shall be as follows:

- (a) To be informed of, and to inform the clergy and laity of the Diocese of the pension system created by the General Convention and committed by it to the trustees of the Church Pension Fund, in order that the ordained clergy of the Church may be assured of pension protection for themselves in the event of old age or total and permanent disability and for their surviving spouses and children in the event of death.
- (b) To receive reports from the Church Pension Fund, from time to time, on the status of the pension assessments payable to said Fund, under its rules and as required by Canon Law, by the Diocese and by the Parishes, Missions, and other Ecclesiastical organizations therein.
- (c) To cooperate with the Church Pension Fund in doing all things necessary or advisable in the premises to the end that the clergy of the Diocese may be assured of the fullest pension protection of said Fund under its established rules.

Section 3.

It shall be the duty of the Diocese and of the Parishes, Missions, and other Ecclesiastical organizations therein, each through its Treasurer or other proper official, to inform the Church Pension Fund of salaries and other compensation paid to clergy by the Diocese, Parishes, Missions, and other Ecclesiastical organizations for services rendered, currently or in the past, prior to their becoming beneficiaries of said Fund, and changes in such salaries and other compensation as they occur; and to pay promptly to the Church Pension Fund

Constitution & Canons

the pension assessments required thereon under the Canon of the General Convention and in accordance with the Rules of said Fund.

Section 4.

It shall be the duty of every member of the clergy canonically resident in or serving in the Diocese to inform the Church Pension Fund promptly of such facts as dates of birth, or ordination or reception of marriages, births of children, deaths, and changes in cures or salaries as may be necessary for its proper administration and to cooperate with said Fund in such other ways as may be necessary in order that said Fund may discharge its obligations in accordance with the intention of the General Convention in respect thereto.

Canon XXIV

The Cathedral and Other Institutions

Section 1.

The Church in the Diocese of Central Florida hereby acknowledges the Cathedral Church of St. Luke, Orlando, as the Cathedral Church in this Diocese, with the same legal and Ecclesiastical jurisdiction, rights, privileges, and obligations as any other Parish organization in union with the Convention.

Section 2.

Except as expressly provided elsewhere in these Canons, all other institutions and corporations of the Church or related to the Church within the Diocese shall be under the control and management of their respective boards of directors, according to their several Articles of Incorporation.

Canon XXV

Schools

Section 1.

No day care center, preschool, kindergarten, or school providing secular education for young people and claiming to be with or under the control, auspices, or approval of this Church shall be established by any Parish, Mission (or other institution) in this Diocese without first obtaining the consent and approval of the Ecclesiastical Authority and Diocesan Board, nor shall any such school be operated or maintained by any Parish, Mission (or other institution) in this Diocese without the continued approval of the Ecclesiastical Authority and the Diocesan Board.

Constitution & Canons

Section 2.

The Central Florida Episcopal Schools Association (the “CFESA”) shall operate under the continuing authority of the Ecclesiastical Authority and the Diocesan Board. The CFESA Episcopal Identity and Requirements Committee shall make and provide minimum standards and requirements, subject to the approval of the Ecclesiastical Authority and the Diocesan Board, for the establishment, the approval, the operation and the accreditation of day care centers and schools including reasonable probationary periods. Each School shall be a member of the Central Florida Episcopal Schools Association (the “CFESA”) and comply with the CFESA School Standards. Any parish affiliated or parish related day care center or school failing to meet such minimum standards may be closed, disassociated from the Church, Parish or Diocese, or face other corrective measures imposed by the Ecclesiastical Authority and Diocesan Board, subject to these Canons.

(a) The CFESA Episcopal Identity and Requirements Committee shall be appointed annually by the Ecclesiastical Authority. Approximately half of the Committee shall be clergy. There shall be proportional representation of the various types of schools. All members of this Committee shall be Episcopalians in Good Standing or have the equivalent standing in another Christian denomination.

Section 3.

The Ecclesiastical Authority and the Diocesan Board may authorize separate corporations operating schools which are directly or indirectly related to a Parish to operate independently of the Parish provided that in each instance

- (a) The Articles of Incorporation and Bylaws of this corporation are approved and remain subject to the approval of the Vestry of the Parish, Rector, Ecclesiastical Authority and the Diocesan Board,
- (b) The Vestry of the Parish has the right to appoint at least one person to serve on its board of directors,
- (c) At least 20% of the members of its board of directors are Members in Good Standing of the Episcopal Church,
- (d) The school agrees to comply and does comply with the policies, procedures, minimum standards and requirements published by CFESA, and approved by the Ecclesiastical Authority and the Diocesan Board,

Constitution & Canons

- (e) The Articles of Incorporation shall have a provision by which the school accedes to the doctrine, discipline, worship, constitution and canons of this Church and Diocese,
- (f) The Rector of the Parish is in full charge of the spiritual direction of the school,
- (g) The school is subject to other requirements determined on a case by case basis by the Ecclesiastical Authority and the Diocesan Board,
- (h) The school is subject to the following corrective measures:
 - i. The Ecclesiastical Authority may place a parish related school on warning or probation if it fails to meet the CFESA Standards or Requirements, during which time there shall be a written plan for remediation.
 - ii. The Ecclesiastical Authority may remove any member of its board of directors found to be acting or voting in material breach of the canons, standards, requirements or policies of this Diocese, subject to the approval of the Diocesan Board.
 - iii. The Ecclesiastical Authority may close the school, subject to the approval of the Diocesan Board.
 - iv. The Ecclesiastical Authority may disassociate the school from the Church, Parish and Diocese, subject to the approval of the Rector and Vestry of the Parish and of the Diocesan Board. Disassociation is further described in Section 6 of this Canon.

Section 4. Diocesan (Independent) Schools

Schools not directly or indirectly related to a Parish, shall, in order to hold themselves out as an Episcopal school, agree to and be subject to CFESA policies adopted and approved by the Ecclesiastical Authority and the Diocesan Board. The Ecclesiastical Authority and Diocesan Board may prohibit a school that fails to comply with such policies from holding itself out as an Episcopal school.

The Ecclesiastical Authority may place a Diocesan (Independent) school on warning or probation if it fails to meet the CFESA Standards or Requirements, during which time there shall be a written plan for remediation. If the school fails to comply with the plan for remediation, the Ecclesiastical Authority and Diocesan Board may disassociate the school from the Diocese, as further described in Section 6 of this Canon.

Constitution & Canons

Section 5. Schools Generally

The Ecclesiastical Authority and the Diocesan Board may require reports from all such day care centers and schools and specify the information to be disclosed by such reports and shall have the right to inspect, or cause to be inspected, such institutions at any time.

For any separately incorporated school, The Ecclesiastical Authority or the designee of the Ecclesiastical Authority shall automatically be a member of the board of directors, with all the privileges and powers of a member of the board of directors, and may visit the school on an annual basis or at any other time.

A school may call a member of the clergy as staff only with the approval of the Ecclesiastical Authority. This person shall be either canonically resident in the Diocese or licensed by the Diocese to function as a member of the clergy.

Section 6. Disassociation

In the event the Ecclesiastical Authority and Diocesan Board are considering disassociating a School from the diocese, the Ecclesiastical Authority shall notify the School (and Parish in the case of a parish related school) in writing, summarizing the reasons for possibly disassociating the School from the Diocese and giving the School a reasonable period of time, not to exceed 90 days, within which to eliminate or cure such reasons. If the School fails to eliminate or cure such reasons within the cure period in the judgment of the Ecclesiastical Authority and the Diocesan Board, the School may be disassociated from the Diocese, with the consent of the Vestry and Rector in the case of a Parish Related school.

Upon such disassociation from the Diocese, a School shall immediately notify all students, parents/guardians of the students and employees of the School of such disassociation shall cease holding itself out as an Episcopal School, and cease using any signage, letterhead, advertising or references to the School as an Episcopal School.

Section 7. Exceptions to the provisions of this Canon XXV

The Ecclesiastical Authority and the Diocesan Board may, for good reason on a school by school basis, grant an exception or exceptions to the provisions of this Canon XXV after consulting with the CFESA and, in the case of a Parish related school, the approval of the Rector of the related Parish. Any exception granted may be rescinded or modified in the future by the Ecclesiastical Authority and the Diocesan Board, and in the case of a Parish related school, with the approval of the Rector of the related Parish.

Constitution & Canons

Nothing in this Canon XXV shall impair or limit the Ecclesiastical Authority's exclusive charge of all spiritual affairs of the Diocese as provided in Canon I, Section 5.

Canon XXVI

Committee on Constitution and Canons

At each annual session of the Convention there shall be a Committee of five appointed by the Ecclesiastical Authority, consisting of three members of the clergy and two lay persons of this Diocese. All matters relating to the Constitution and Canons shall be referred to this Committee for consideration and report thereon. Such report shall be submitted to the Ecclesiastical Authority and the Board not less than 20 days prior to the Convention. The Ecclesiastical Authority shall fill any vacancy on this Committee by appointing a member of the clergy or a lay person as the case may be.

Canon XXVII

Amendments to Constitution and Canons; Interpretation of these Canons

Section 1.

Amendments to the Constitution may be made in accordance with the provisions of the Constitution and this Canon. Consideration of amendments at a Special Convention shall require the notice specified in Section 2 hereof.

Section 2.

These Canons may be amended at any Annual Convention or at any Special Convention. Notice of the intended amendment at any Convention must be given to the following at least two weeks before the Convention:

- (a) Every member of the clergy canonically entitled to vote at Convention.
- (b) Each canonically organized Mission of this Diocese.
- (c) Each Parish in union with the Convention of this Diocese.
- (d) Each lay delegate entitled to vote at the Convention.
- (e) All other members of the Convention entitled to vote at the Convention.

Constitution & Canons

Section 3.

All proposed amendments to the Constitution or Canons must be submitted in writing to the Committee on Constitution and Canons with a copy to the Ecclesiastical Authority and the Diocesan Board not less than 60 days before the Convention.

Section 4.

The Bishop, with the advice and counsel of the Chancellor, shall, in the event of ambiguity or inconsistency in these Canons, interpret or construe the provisions of these Canons. A party that is directly affected by any such interpretation or construction may request a review of the decision of the Bishop in writing within twenty days after the Bishop has issued the Bishop's interpretation or construction in writing to the affected parties. Upon receipt of such request for review, the Bishop shall, within a reasonable period of time after such receipt, confer with and receive the recommendation of the Standing Committee with respect to the Bishop's decision and, thereafter, the Bishop, as final arbiter and judge, shall render a Godly judgment as to the matter. When there is no Bishop, the Standing Committee, with the advice and counsel of the Chancellor, shall interpret or construe the provisions of these Canons, and such decision shall be final.

January 27, 2018