

EPISCOPAL DIOCESE OF OREGON

JOURNAL OF CONVENTION
122nd Convention
October 28-30, 2010
Eugene Hilton & Conference Center
Eugene, Oregon

2010 ANNUAL CONVENTION

SECTION 1: Journal of Proceedings

October 28, 2010 – Thursday

A Conversation on Congregational Life.....	1
--	---

October 29, 2010 – Friday

Roll Call of Delegates.....	1
Report of Committee on Credentials.....	1
Courtesy of the Floor	2
Elections	3
Ecclesiastical Trial Court	3
Convocation Representatives to Diocesan Council	3
Appointments	4
Additional Resolutions of Policy	6
Report of Nominating Committee	6
Report of the Board of Trustees	7
Report of the Treasurer	7
Report of the Environmental Commission	7
Introduction of Clergy New to the Diocese	7
Eucharist	8
Report of the Academy	8
Report of the Personnel Committee	8
Church Periodical Club	8
The Bishop’s Cross Award	9
Introduction of Convention Planning Committee	9
Introduction of Bishop’s Staff	9
A Conversation on Congregational Life	0

October 30, 2010 – Saturday

Necrology	10
Committee on Resolution of Policy	10
2011 Budget	10
Committee on Constitution and Canons.....	11
Fund for Poor and Homeless.....	11
Resolutions of Courtesy	11

SECTION 2: Lay Delegates to Convention

Lay Delegates	13
---------------------	----

SECTION 3: Directory of the Diocese

Diocesan Offices

Officers of the Diocese	18
Standing Committee	18
Board of Trustees	18

Deans of Convocations	18
Presidents of Convocations	19
Diocesan Council	19
Convocation Representatives	10
Oregon Episcopal School – Board of Trustees	20
Legacy Health System – Board of Trustees	20
Report of the Registrar	20
Postulants and Candidates for Holy Orders	21
Diocesan Institutions	22
Congregations of the Diocese	23
Official Acts	25
Clergy of the Diocese	26

APPENDIX

Resolutions of Policy

Resolution #1: Denominational Health Plan.....	34
Resolution #2: Academy for Formation.....	34
Late Resolution I: Opposition to all Forms of Bullying	34

Constitutional and Canonical Changes

Article 5: Convention.....	35
Canon 9: Ecclesiastical Discipline	35
Report of the Board of Trustees	38
Bishop’s Sermon	39
Resolutions of Courtesy	42
Approved Budget	43

SECTION I
JOURNAL OF PROCEEDINGS
122nd CONVENTION OF THE DIOCESE OF OREGON

Together in the Breaking of the Bread
THURSDAY, OCTOBER 30, 2010

OPENING EVENT: The 122nd Convention of the Episcopal Diocese of Oregon began with *A Conversation on Congregational Life*. The Rt. Rev. Michael J. Hanley presented a video montage of photographs from his 100-Day tour of all seventy-four congregations of the diocese. He then led a discussion with the question “What word or phrase symbolizes the diocese for you?” The evening closed with Compline led by Andy McQuery of St. John the Baptist, Portland.

RECESS: Following announcements, convention recessed at 9:45 p.m.

FRIDAY, OCTOBER 29, 2010

CALL TO ORDER: The Rt. Rev. Michael J. Hanley, Bishop of Oregon, called the convention to order at 9:15 a.m.

WELCOME: Bishop Hanley welcomed the delegates and welcomed especially the Rt. Rev. Robert Ladehoff.

LETTER OF COURTESY RECEIVED: The Rev. Wes Sedlacek, chair of Committee on Resolutions of Courtesy, read letters of greeting from the Rt. Rev. Sanford Z. K. Hampton and from the Diocese of Eastern Oregon.

INTRODUCTION OF HEAD TABLE: Bishop Hanley introduced the head table: Paul Dakopolos, Chancellor and Parliamentarian, the Rev. Neysa Ellgren, Secretary of Convention, the Rev. Robert Morrison, Chair of Dispatch, Marie Bagwell, Recording Secretary and Registrar.

ROLL CALL OF DELEGATES: The Secretary of Convention, the Rev. Neysa Ellgren, certified that a quorum of clergy and laity was registered and present on the floor.

REPORT OF THE COMMITTEE ON CREDENTIALS: The Secretary reported that the following 61 clergy (39 eligible to vote) have been excused by the Bishop from attendance for various reasons:

The Rev. Dn. Penny Berktold
The Rev. Edwin Bishop
The Rev. Jim Boston
The Rev. Marilyn Brown
The Rev. Robert Brown
The Rev. David Brownmiller
The Rev. John Bruce
The Rev. Bryant Carlson
The Rev. Corbet Clark
The Rev. Dn. Taylor Clark
The Very Rev. Roy Coulter

The Rev. Derek Darves-Borno
The Rev. Charles Dickey
The Rev. Canon Joseph Dubay
The Rev. Lincoln Eng
The Rev. Gustavo Gonzalez-Mesa
The Rev. Cliff Goldman
The Rev. Dn. George Goold
The Rev. Dn. Janis Goold
The Rev. Juan Guerra-Diaz
The Rev. Robert Grafe
The Rev. Everett Hall

The Rev. Constance Hammond
The Rev. Dn. Janis Hansen
The Rev. Kerith Harding
The Rev. Linda Harrell
The Rev. Francis Havill
The Rev. Jackson Hazelett
The Rev. Jack Hilyard
The Rev. Robert Iles
The Rev. Simon Justice
The Rev. Christopher Laing
The Rev. James Leovy
The Rev. Lauriston McCagg
The Rev. William McCarthy
The Rev. William McKenzie
The Rev. Tom Moehl
The Rev. Barbara Mudge
The Rev. Steve Norcross
The Rev. David L. Olsen
The Rev. David Pace
The Rev. Bobbie Parini

The Rev. Heather Parr
The Rev. Dn. Betty Pinnock
The Rev. Harvey Ray
The Rev. Dn. Bonnie Roddy
The Rev. Dn. Jack Roddy
The Rev. Reginald Rodman
The Rev. M. Ramsey Schadewitz
The Rev. Alice Scannell
The Rev. Morgan Silbaugh
The Rev. Nicole Simopoulos
The Rev. William Smith
The Rev. Maureen Tighe
The Rev. Richard Toll
The Rev. Charles Trehwella
The Rev. Jeremy Tyndall
The Rev. Al Tyson
The Rev. Robert Voyle
The Rev. Stephen Whitney-Wise
The Rev. Ron Wynn

COURTESY-OF-THE-FLOOR MOTIONS: The Chair of the Committee on Dispatch of Business, the Rev. Robert Morrison, moved that the following persons be extended courtesy of the floor:

Marie Bagwell, Diocesan Staff
Deborah Berthold, Diocesan Staff
Beth Dieker, Diocesan Staff
Marlyn Flanders, Diocesan Staff
Mary Macy, Finance Officer
Barbara Ross, Diocesan Staff
J Quanbeck, Diocesan Staff
Mike Stone, Treasurer
Garth Howe, The Episcopal Church Medical Trust
The Rev. Catharine Nichols, Trinity Cathedral
The Rev. Barbara Bender Breck, St. Bartholomew's, Beaverton
The Rev. Dn. Gabriel Lamazares, St. Michael & All Angels, Portland
The Rev. Susan Hazen, St. John's, Bandon
The Rev. Peter Fritsch, St. Mary's, Gardiner and Holy Spirit, Sutherlin
The Rev. John Goddard, Trinity, Ashland

Bishop Hanley moved unanimous consent to extend courtesy of the floor to the above-named people. Hearing no objection, it was so ordered.

REPORT OF THE COMMITTEE ON DISPATCH OF BUSINESS: The Rev. Robert Morrison moved the acceptance of the published House Rules and Agenda. The motion was seconded and passed unanimously.

ELECTIONS: The Rev. Robert Morrison announced that the following persons have been nominated for diocesan offices:

Secretary of the Diocese	The Rev. Neysa Ellgren
Chancellor	Paul Dakopolos
Treasurer	Michael Stone
Registrar & Assistant Secretary	Marie Bagwell

Hearing no objection, those named were elected to their respective positions.

ECCLESIASTICAL TRIAL COURT: The Bishop announced that the following persons have been nominated to serve on the Ecclesiastical Trial Court. They will serve until July 1, 2011 as the proposed changes to Canon 9 requires a re-formation of the court.

The Rev. Jed Holdorph
The Rev. Dr. Caroline Litzenberger
The Rev. LouAnn Pickering
Arlene Ullman
Dan Martin

It was moved and passed to elect those named to the Ecclesiastical Trial Court.

CONVOCATION REPRESENTATIVES TO DIOCESAN COUNCIL: The Secretary announced that the following persons have been elected by their respective Convocations for a one-year term on Diocesan Council. The Secretary moved that these elections be confirmed.

CENTRAL	The Rev. Dn. Peggy Bernhard, Good Samaritan, Corvallis Kay Young, St. Martin, Lebanon
COLUMBIA	The Rev. Dn. Valerie Ivey, Trinity Cathedral, Portland Chapman Dix, Trinity Cathedral, Portland
METRO-EAST	The Rev Dr. Caroline Litzenberger, St. Michael & All Angels, Portland Larry Thoman, St. Matthew's, Portland
SOUTH COAST	The Rev. Bob Totten, St. Andrew's, Florence Anne Abdy, St. Matthew's, Gold Beach
SOUTHERN	The Rev. JoAnn Bennett, St. George's, Roseburg Debra McFadden, St. Mark's, Medford
SUNSET	The Rev. Charlotte Wells, St. Bartholomew's, Beaverton Mike Anthony, Christ Church, Lake Oswego
WILLAMETTE	The Rev. Shana McCauley, St. Edwards, Silverton Suzanne Ross, St. James, Lincoln City

Confirmation of the election by convocations of representatives to Diocesan Council passed.

APPOINTMENTS MADE BY THE BISHOP: The Secretary announced that the following appointments were made by the Bishop for the 2011 Convention:

Assistant Secretaries

Marie Bagwell
Debbie Berthold
Beth Dieker
Marlyn Flanders
Barbara Ross
Mike Stone

Parliamentarian

Paul Dakopolos

Committee on Dispatch of Business

The Rev. Robert P. Morrison, Chair
Paul Dakopolos
The Rev. Court Williams

Registrar of Elections & Tellers

Dan Martin
Marie Bagwell

Committee on Credentials

Marie Bagwell

Committee on Constitution & Canons

L. D. Wood-Hull, Chair
John Crawford
Elizabeth Harchenko
The Rev. Raggs Ragan
David Tatman
Paul Dakopolos

**Committee on Resolutions of
Courtesy**

The Rev. Wes Sedlacek
The Rev. Tasha Brubaker-Garrison
The Rev. Dennis j. Parker
The Rev. Robert Bryant
The Rev. Albert Krueger

Nominating Committee

The Rev. Carol Sedlacek, Chair
Edna Auld
Kay Bennett
Sydney Brewster
The Rev. Chris Craun
Theresa Crone
The Rev. Dn. Julie Jensen
Christine Lentz
The Rev. Robert Lonergan
Lori Lonergan
The Rev. Margaret McMurren
The Rev. Steve Norcross
Jan Sedlacek
The Rev. Steve Tyson

Committee on Resolutions of Policy

Terri Hoffmann, Chair
Margaret Bernhard
Cathy Gibson
The Rev. LouAnn Pickering
Anne McCollom
David McFadden
The Rev. Bingham Powell
Paul Dakopolos (as Parliamentarian)

Convention Planning Committee

The Rev. Court Williams, Chair
Marie Bagwell
The Rev. Robert Bryant
Beth Dieker
The Rev. Dn. Theresa Floyd
Paula Franck
Ann Frazier
Terri Hoffmann
J Quanbeck
Barbara Ross
Mike Stone

APPOINTMENTS MADE BY THE BISHOP: The Secretary announced that the Rev. Dennis j. Parker is the chair of the Commission on Ministry. It was moved and passed to confirm the appointments of the Commission on Ministry (Canon 3.9).

Committee for Baptismal Ministry Development (3-year terms)

Bob Macer, Trinity Cathedral, Portland
The Rev. Tom Moehl, Christ the King, Stayton
The Rev. Mary Piper, St. Martin's, Shady Cove (1-year term)

Committee for Ordained Ministry Development (5-year terms)

The Rev. JoAnn Leach, Christ Church, Lake Oswego
The Rev. Anne Moore, St. Hilda's, Monmouth
Frank Lang, Trinity, Ashland
The Rev. Chris Craun, St. Michael & All Angels, Portland (4-year term)

The Secretary moved to confirm the appointment of the Academy for Formation and Mission Board of Directors. Passed.

Academy for Formation and Mission

The Rev. Sara Fischer, St. David of Wales, Portland (2011)
The Rev. Dn. Marla McGarry-Lawrence, St. Matthew, Portland (2011)
The Rev. Roberto Arciniega, St. Michael/San Miguel, Newberg & Latino Missioner (2012)
Anne McCollom, Trinity, Ashland (2012)
Donn Morgan, CDSP (on sabbatical) (2012)
Mary Shibley, Trinity Cathedral, Portland (2012)
Paula Franck, St. John the Evangelist, Milwaukie (2013)
The Rev. Nathan LeRud, Trinity Cathedral, Portland (2013)
The Rev. Dn. Beth Mallon, St. Francis of Assisi, Wilsonville (2013)
Mike Penfield, St. John the Baptist, Portland (2013)
Ex officio:
The Rt. Rev. Michael Hanley, *Bishop of Oregon*
Lee Garrett, *Dean*
Kurt Nielson, *Chaplain*
Kerlin Richter, *Student Representative 2010*
Kevin Day, *Student Representative 2011*

The Secretary moved to confirm the appointments of the Convocation Deans (Canon 3.5) and to commission them and the convocation-elected Presidents. Passed.

Convocation Deans

Central	The Rev. Susan Church, St. Stephen, Newport; St. Luke, Waldport
Columbia	The Rev. Steve Norcross, Ascension Portland; William Temple House
Metro-East	The Rev. Patricia Millard, Holy Cross/Santa Cruz, Boring
South Coast	The Rev. Steve Tyson, Emmanuel, Coos Bay
Southern	The Rev. Jedediah Holdorff, St. Mark's Medford
Sunset	The Rev. LouAnn Pickering, St. Gabriel's, Portland
Willamette	The Rev. Kathleen Galvin, St. Barnabas, McMinnville

Convocation Presidents (elected by Convocations)

Central	Louise Fortuna, St. Mary's, Eugene
Columbia	James Baxendale, Trinity Cathedral, Portland
Metro-East	Melissa Parkhurst, St. Michael & All Angels, Portland
South Coast	Edna Auld, St. Christopher's, Port Orford
Southern	David McFadden, St. Mark's, Medford
Sunset	Michael Hunter-Bernstein, St. John the Baptist, Portland
Willamette	Richard VanOrman, St. Paul's, Salem

Sharon Rodgers, Standing Committee President, presented the named persons. The Bishop led the delegates in prayer and commissioned the named persons as Deans and Presidents of Convocations.

ADDITIONAL RESOLUTIONS OF POLICY: The Bishop called for any late Resolutions of Policy. Terri Hoffmann, Chair of the Committee on Resolutions of Policy, presented the following:

Late Resolution I – Submitted by Metro-East Convocation. Asks the convention to urge its constituent congregations to include on-going education content opposing all forms of bullying in the context of existing Christian formation, education and youth programming, and through whatever additional means said congregations may deem appropriate; and directs the Ministry for Christian Education and Lifelong Formation to compile and publish an annotated list of resources and calls upon all Episcopalians to advocate and work with school and other leaders to eliminate bullying in our communities. It was moved and passed to refer to the Committee on Resolution of Policy.

REPORT OF NOMINATING COMMITTEE AND INTRODUCTION OF CANDIDATES: The Bishop called upon the chair of the Nominating Committee, the Rev. Carol Sedlacek to call for late nominations. As each name was read the nominees were asked to stand.

Standing Committee, Clerical Order: (four-year term): Nominated were: the Rev. Robert Bryant, St. John the Baptist, Portland; the Rev. Den. Marla McGarry-Lawrence, St. Matthew's, Portland. **The Rev. Marla McGarry-Lawrence was elected.**

Standing Committee, Lay Order: (four-year term): Nominated were: John Davis, St. Thomas, Dallas; Carrie Yano, St. Luke's, Waldport. **John Davis was elected.**

Board of Trustees, Clerical Order: (three-year term): Nominated were: The Rev. Susan Church, St. Stephen, Newport & St. Luke, Waldport; The Rev. John Scannell, Retired & St. Paul, Oregon City. **The Rev. Susan Church was elected.**

Board of Trustees, Lay Order: (three -year term): Nominated were: Len Calvert, St. Thomas, Eugene; Dick Huneke, St. Michael & All Angels, Portland. **Len Calvert was elected.**

Diocesan Council, Clerical Order: (elect two, three-year term) Nominated were: The Rev. Kathleen Galvin, St. Barnabas, McMinnville; The Rev. Dn. Maureen Hagen, St. Luke, Gresham; The Rev. Dn. Marj Oughton, St. Alban, Albany; The Rev. Court Williams, St. Thomas, Eugene. **The Rev. Kathleen Galvin and the Rev. Court Williams were elected.**

Diocesan Council, Lay Order: (elect two, three-year term): Nominated were: Christine Lentz, St. Michael & All Angels, Portland; Rollin Mason, Calvary, Seaside; Charles Pennington, St. Andrew, Florence; Ann Weikel, Trinity, Portland. **Christine Lentz and Ann Weikel were elected.**

Deputies for General Convention, Clerical Order: (Elect four deputies and four alternates, three-year term): Nominated were: The Rev. Dn. Peggy Bernhard, Good Samaritan, Corvallis; The Rev. Sara Fischer, St. David of Wales, Portland; The Rev. Jed Holdorph, St. Mark's, Medford; The Rev. Dr. Caroline Litzenberger, St. Michael & All Angles, Portland; The Rev. Robert Morrison, St. Alban's, Albany; The Rev. Dennis j. Parker, St. Stephen, Portland; The Rev. Wes Sedlacek, St. Martin's, Lebanon; The Rev. L. D. Wood-Hull, St. Barnabas, Portland. **Deputies elected by number of votes: The Rev. Wes Sedlacek, the Rev. Sara Fischer, the Rev. Jed Holdorph and The Rev. Dr. Caroline Litzenberger. Alternates elected by number of votes: The Rev. Dennis j. Parker, the Rev. Robert Morrison, the Rev. L. D. Wood-Hull and the Rev. Dn. Peggy Bernard.**

Deputies for General Convention, Lay Order: (Elect four lay deputies and four lay alternates for a three-year term): Nominated were: James Baxendale, Trinity, Portland; Mary Cramer, Trinity, Portland; Louise Fortuna, St. Mary's, Eugene; Anne McCollom, Trinity, Ashland; Ellen Nesbitt, Ss. Peter & Paul, Portland; Mike Penfield, St. John the Baptist, Portland; Sharon Rodgers, St. Mary's, Eugene; Barbara Tenson Ross, Prince of Peace, Salem. **Deputies elected by number of votes: Sharon Rodgers, Louise Fortuna, Barbara Tenson Ross, Ann McCollom. Alternates elected by number of votes: Mary Cramer, Mike Penfield, James Baxendale and Ellen Nesbitt.**

Trinity Cathedral Chapter: (Three-year term): Nominated were: Catherine Healy, Ss. Peter & Paul, Portland; Sydney Brewster, St. Paul's, Salem. **Catherine Healy was elected.**

Oregon Episcopal School Board of Trustees: (Elect three, three-year term): Nominated were: Clent Richardson, St. John the Baptist, Portland; Malcolm McIver, Trinity, Portland; Pat Trunzo, St. John the Baptist, Portland. William Evan Roberts III withdrew from nomination. **There being no other nominations, the Bishop declared Clent Richardson, Malcolm McIver and Pat Trunzo elected.**

FIRST BALLOT: Following instructions by the Chair of Dispatch and Business, the delegates proceeded to the first ballot to elect members of diocesan governing bodies.

REPORT OF THE BOARD OF TRUSTEES: The Very Rev. Anthony "Bud" Thurston presented the report. (see Appendix, Page 38.)

REPORT OF THE TREASURER: Mike Stone presented report. He called attention to the two reports in the packet which detailed the accomplishments of the Finance Committee and the Treasurer's Report. The Finance Committee serves at the will of the Board of Trustees and he thanked the members for their service. The Treasurer's Report comments on three key issues: DPA, the financial condition of parishes and missions, and the anticipated change in payroll processing. He thanked the Finance Department staff for their hard work and devotion to the diocese.

REPORT OF THE ENVIRONMENTAL COMMISSION: Alice Speers, Convener, presented the annual Energy Conservation Grants and Environmental Award. St. James, Tigard, was granted \$295 to purchase and install an appropriate thermostat. St. David of Wales was granted \$355 to be applied to lighting retrofit as part of a comprehensive energy efficiency plan. Trinity Cathedral was commended for taking on the enormous task of examining their heating and ventilation system. The Environmental award was awarded to the Church of the Resurrection in Eugene for their Advent four-week creation season, creating a group to examine larger societal issues and how to build coalitions for effective change.

INTRODUCTION OF CLERGY NEW TO THE DIOCESE: The Bishop introduced clergy new to the diocese since last convention. As each name was read, they were asked to come forward.

Canonically Received:

Shana McCauley, St. Edward, Silverton
Nathan LeRud, Trinity Cathedral
Judy Likwartz, Deacon, All Saints, Portland
Bob Totten, Vicar, St. Andrew's, Florence
David Perry, Associate Priest, St. Michael & All Angels, Portland
Margo Maris, retired
Albie Hazen, Interim, St. James, Coquille & St. Paul, Powers
Neysa Ellgren, Canon for Congregational Development and Staff

Non-canonical:

Barbara Bender-Breck, Interim, St. Bartholomew, Beaverton
John Goddard, Interim, Trinity, Ashland
Julia Fritts, Supply Clergy
Gabriel Lamazares, Assistant, St. Michael & All Angels, Portland

RECESS: The convention recessed at 10:30 a.m.

EUCCHARIST: The Rt. Rev. Michael J. Hanley presided and preached at Holy Eucharist held in the convention hall. (see Appendix, Page 39.)

CONVENTION RECONVENED: Convention reconvened at 2:30 p.m.

CONVENTION OFFERING COLLECTION: \$4,801.83 was collected for relief in Haiti and the Poor and Homeless Fund to be split equally.

FIRST BALLOT: The results of the first ballot were announced and a second ballot was taken.

REPORT OF THE ACADEMY: The Rev. Sara Fischer, Lee Garrett, Dean and the Rev. Kurt Neilson, Chaplain presented the report. They discussed the origins of the Academy and the need to provide an intentional formation program for deacons, as well as explore a local alternative to traditional seminaries, and a desire to provide an educational resource for laypeople. The Academy is committed to serving the whole diocese. The first year, most of the students and faculty are from the metro area. In the medium and longer term, offering classes throughout the diocese is planned. The board is appointed by the Bishop and reports regularly to the Bishop and the Commission on Ministry. There are several standing committees including fundraising, public relations, policy & by-laws and curriculum. Included in the formation program is a year-long, 10-15 hours-a-week required internship for each of the three years. This internship requirement is currently available to people on the ordination track, and the curriculum committee is looking at whether and how it will be extended to lay people.

REPORT OF THE PERSONNEL COMMITTEE: Ken Ross and the Rev. John Scannell reported on the work of the committee. The committee members are the Rev. John Scannell, Ken Ross, the Rev. Caroline Litzenberger, the Rev. John Nesbitt, the Rev. Dennis j. Parker, Dan Tabizon and Florette Lewis; Mary Macy is staff liaison.

CHURCH PERIODICAL CLUB: The Rev. Dn. Nancy Muhlheim gave a brief description of the program and presented awards of \$100 each to either academy or a seminary students: Nancy Gallagher, candidate for priesthood, at CDSP, from Resurrection in Eugene; Laurel Hart, postulant to the diaconate attending the Academy and EFM, from St. Michael & All Angels, Portland; Coleen Howard, postulant for diaconate attending the Academy, serving an internship at St. John's, Milwaukie, and from St. Aidan's, Gresham; Marlene Mutchler, postulant for priesthood, attending Academy and from All Saints, Hillsboro; David Pero, postulant for diaconate, attending the Academy, from St. Bede's, Forest Grove; Kerlin Richter, postulant for priesthood, attending the Academy, from St. Michael & All Angels, Portland; Sean Wall, postulant for priesthood, at CDSP, from Christ Church, Lake Oswego; Heather Wenrick, candidate to the priesthood, at Yale Divinity School, from Trinity Cathedral; Jon White, postulant for priesthood at Bexley Hall, from St. Gabriel's, Portland.

ANNOUNCEMENT OF THE ESTABLISHMENT OF THE BISHOP’S CROSS AWARD: Bishop Hanley announced that next year a new award will be given for outstanding gifts of ministry to the Diocese of Oregon throughout a person’s lifetime. Nominations will be requested for this annual award.

SECOND BALLOT: The results of the second ballot were announced and the third ballot was taken.

THIRD BALLOT: The results of the third ballot were announced and the fourth ballot was taken.

INTRODUCTION OF CONVENTION PLANNING COMMITTEE: The Rev. Court Williams, Chair, introduced the members of the Convention Planning Committee.

Ann Frazier	Terri Hoffmann
Paula Franck	The Rev. Robert Bryant
The Rev. Dn. Theresa Floyd	Mike Stone
Barb Ross	J T Quanbeck
Beth Dieker	Marie Bagwell

INTRODUCTION OF DIOCESAN STAFF: The Bishop introduced his staff.

Roberto Arciniega, Hispanic Missioner
Marie Bagwell, Executive Assistant to the Bishop
Debbie Berthold, Accounts Receivable Administrator/Finance Officer Assistant
Beth Dieker, Director of Outdoor Ministries/Youth Ministry
Neysa Ellgren, Canon for Congregational Development and Staff
Marlyn Flanders, Insurance Administrator
Mary Macy, Finance Officer
Robert Macy, Assistant to Communications
Sandy Norcross, Payroll Administrator/Accounts Payable (absent)
J T Quanbeck, Director of Communications
Barbara Ross, Missioner for Christian Education and Lifelong Formation
Richard VanOrman, Diocesan Historian and Archivist

CONVERSATION ON CONGREGATIONAL LIFE: Bishop Hanley presented a video montage followed by table conversation around the question, “What word or phrase symbolizes the congregation in which you worship?”

RECESS: Following an Order of Worship for the Evening led by Jared Talbot, postulant for the diaconate from St. Mary’s, Eugene and assisted by the Rev. Marisa Tabizon-Thompson, the convention recessed at 5:00 p.m.

SATURDAY, OCTOBER 30, 2010

CONVENTION RECONVENES: The Bishop called the convention to order at 9:05 a.m. Morning Worship was led by the Rev. Dn. Gabriel Lamazares of St. Michael & All Angels, Portland

NECROLOGY: The Bishop took a moment to remember those clergy who have died in the past year:

The Rev. Lindsay Warren, January 11, 2010
The Rev. Casey Longwood, July 8, 2010
The Rev. Dn. Lloyd Ramey, July 25, 2010
The Rev. Douglas Spence, July 2010
The Rev. Ralph Haynes, July 25, 2010
The Rev. Ray Ferguson, September 26, 2010

FOURTH BALLOT: MOTION: To use a simple plurality. Second. Motion passed by a two-thirds of both orders. The results of the fourth ballot were announced and the fifth ballot was taken.

COMMITTEE ON RESOLUTION OF POLICY: Terri Hoffman, chair, presented.

Resolution No. 1: Denominational Health Plan. Motion to refer to council. Second. Discussion. Motion to refer failed. Resolution passes. (see Appendix, page 34)

Resolution No. 2: Academy for Formation and Mission. Motion to Amend: Be it further resolved that the Diocese of Oregon urge the Academy to seek accreditation from an appropriate accrediting agency at the earliest appropriate time. Second. Motion to amend motion to substitute require rather than urge. Second. Vote to suspend debate. Passed by two-thirds. Amendment to amendment failed. Vote to suspend debate on amendment. Passed by two-thirds. Amendment failed. Motion to amend to read as follows: Resolved, that the Diocese of Oregon meeting in October 2010 in its 122nd Convention support and affirm the creation of the Academy for Formation and Mission, a local Episcopal formation process. Second. Amendment passed. Motion as amended. Passed. (see Appendix, page 34.)

Late Resolution I: In Opposition to All Forms of Bullying. Motion to amend to include a fourth resolve. Resolved that during the coming year congregations share within their convocations how they are responding to this resolution. Second. Amendment passed. Motion to amend to insert including those following the word suicides. Second. Amendment passed. Vote to suspend debate. Motion as amended passed. (see Appendix, page 34.)

FIFTH BALLOT: The Results of the Fifth Ballot were announced.

2011 BUDGET: The Rev. Peter Fones and Mary Macy reported for the Committee on Program & Budget presented the 2011 budget. He thanked the members of the committee: Helen Reed, John Davis, Karla Lewis, Caroline Litzengerger+, Jo Miller, Nancy Crawford and Chapman Dix, and Mary Macy Finance Officer. It was moved, seconded and passed to adopt the budget. (see Appendix, Page 43.)

COMMITTEE ON CONSTITUTION AND CANONS: The Rev. L. D. Wood-Hull, chair of the Committee on Constitution and Canons, was recognized by the Bishop to report on behalf of the Committee.

Proposal to amend Article 5 Convention which would allow lay members of the Board of Trustees, Standing Committee, and Diocesan Council the right to vote at conventions received a majority vote at the 2009 convention. (see Appendix, page 35.) A two-thirds vote in each order is required for adoption. Passed by a two-third motion in both orders. The Bishop declared his approval. Passed.

Proposal to repeal all of Canon 9: Discipline: and replace with text provided by General Convention to take effect July 1, 2011 (see Appendix, page 35.) Clergy two-thirds in favor; lay two-thirds in favor. Passed.

FUND FOR POOR AND HOMELESS: The Rev. Kay Wood presented recognition awards to St. Philip the Deacon, Portland for youth volunteer involvement and to St. Timothy's, Brookings for their free clinic. Kay Wood also encouraged contributions to the diocesan Thanksgiving Offering which is designated to the Poor and Homeless Fund.

RESOLUTIONS OF COURTESY: The Rev. Wes Sedlacek, the Rev. Tasha Brubaker-Garrison, the Rev. Dennis j. Parker, the Rev. Robert Bryant and the Rev. Albert Krueger presented the Resolutions of Courtesy. (see Appendix, page 42.)

Following announcements, Bishop Michael J. Hanley gave a closing prayer and blessing. The Rev. Dn. Nancy Crawford dismissed the convention. The Diocesan Convention was adjourned at 11:35 a.m.

Respectfully submitted,

Marie Bagwell
Assistant Secretary of Convention

The 123rd Convention
of the Diocese of Oregon

will be held at the

Salem Conference Center
in Salem, Oregon

Thursday through Saturday

November 10 – 12, 2011

SECTION 2

LAY DELEGATES TO 122nd DIOCESAN CONVENTION

Article V, Sec. 5 of the Constitution, cites authority for the number of Delegates that each congregation is entitled to send to Convention.

Sec. 5. Lay members shall consist of Delegates from Parishes and Missions as provided in this section. The number of Lay Delegates to Convention for each Parish and Organized Mission in union with the Convention, and with written approval of the Bishop, from each Parochial Mission shall be according to the following schedule:

<u>*Pledging Units</u>	<u>Delegates</u>
0 - 50	2
51-100	3
101-200	4
201-300	5
301-400	6
401-500	7
501 or more	8

*Pledging Units are families or individuals who are not members of another pledging family within the Parish or Mission, who have made written pledges for the year in which the selection of Delegates takes place.

(Two names with a / indicates an alternate took over for a delegate during the convention.)

ALBANY, St. Alban (3 delegates)

Eavy Rich, Melissa Saylor, Edith McConnell

ASHLAND, Trinity (4 delegates)

Kathy Griffin, Anne McCollom, James Johnson, Carol Harvey

ASTORIA, Grace (2 delegates)

Nancy Hakala, Peter Hoffman

BANDON, St. John (2 delegates)

Kate Kramer, Barbara Eakley

BEAVERTON, St. Bartholomew (4 delegates)

Florette Lewis, Diane Powe, Dick Raub, Stu Cato

BORING, Holy Cross (2 delegates)

José Aguirre, Adela Aguirre

BROOKINGS, St. Timothy (2 delegates)

Kate Harrison, Dan Harrison

CAVE JUNCTION, St. Matthias (2 delegates)

none

COOS BAY, Emmanuel (3 delegates)

Judy Heaney, Judy Jennings, Arlene Peil

COQUILLE, St. James (2 delegates)

Judy Weeks, Nori Gardner

CORVALLIS, Church of the Good Samaritan (4 delegates)

Cammie Bella, Helen Hedberg, Ashley Larew, Pat Wohlwend

COTTAGE GROVE, St. Andrew (2 delegates)

Kathy Benno, Chris Johnson

DALLAS, St. Thomas (2 delegates)

Caprice Rosato, Julie Carpenter

DRAIN, St. David (2 delegates)

Mary Jane Hartsough, Jane Stewart

EUGENE, Church of the Resurrection (3 delegates)

Chester Kasmarski, Nancy Loughran, Helen Reed

EUGENE, St. Mary (5 delegates)

Jean Shirey, Sharon Rodgers, Lew Powell, Carolyn Gates, Louise Fortuna

EUGENE, St. Matthew (2 delegates)

Liz Bishop, Linda Gilmore

EUGENE, St. Thomas (3 delegates)

Charlotte Heltman, Nancy Thompson, Thomas Whitehead

FLORENCE, St. Andrew (2 delegates)

John Evanow, Ann Evanow

FOREST GROVE, St. Bede (2 delegates)

Bonnie Wakeman, Tom Smith

GARDINER, St. Mary the Virgin (2 delegates)

Terry Borge, Lee Borge

GOLD BEACH, St. Matthew (2 delegates)

Nancy Baum, Don Woods

GRANTS PASS, St. Luke (3 delegates)

Dan Collins, Joan Collins

GRESHAM, St. Aidan (3 delegates)

Chuck Howard, Rob Stolz, Byron McKinlay

GRESHAM, St. Luke the Physician (2 delegates)

Sandy Stumpf, Kyle Wiseley/Ryanette Yoshida

HILLSBORO, All Saints (2 delegates)

Jason Bradley, Linn Pedersen

HILLSBORO, San Pablo (2 delegates)

None

LAKE OSWEGO, Christ Church (7 delegates)

Mike Anthony, Eleanor Suman, Ken Hessian, Joy Hessian, Patty Burke, Sara Sather, Monica Schneider-Anthony

LEBANON, St. Martin (3 delegates)

Doug Young, Sr., Kay Young, Ray Hendricks

LINCOLN CITY, St. James (2 delegates)

Suzy Ross, Steve Griffith

MANZANITA, St. Catherine of Alexandria (3 delegates)

Ann Andriesse, Deanne Falby, Janet Lease

MC MINNVILLE, St. Barnabas (3 delegates)

JacE Macy, Bob Staton, Sue Davison

MEDFORD, St. Mark (4 delegates)

Debra McFadden, David McFadden, Bob Wille, Katherine Brafford

MILWAUKIE, St. John the Evangelist (4 delegates)

Tim Mills, Gail Buchanan, Rose Reardon, Maria Aikin,

MONMOUTH, St. Hilda (2 delegates)

Sherrill Breen, Hilary Russell

NEWBERG, St. Michael/San Miguel (2 delegates)

John Gray, Jr., Rob Roholt

NEWPORT, St. Stephen (2 delegates)

Irene Shipley, Margaret Wells

OREGON CITY, St. Paul (3 delegates)

Marianne Allison, Carol Skellenger, Marsha Jett

PORTLAND, All Saints (3 delegates)

Shirley Jones, Ron Jones, Sarah Springer

PORTLAND, Ascension (3 delegates)

Peter Baker, John McPhee, Quinland Porter

PORTLAND, Grace Memorial (4 delegates)

Rick Malin, George Fleming, Kathleen Chapman, Bob Zimmer

PORTLAND, St. Andrew (2 delegates)

Lorne Hudson, Don Amundson

PORTLAND, St. Barnabas (3 delegates)

Sheila Dougherty, Janet Hummel, Kristine Lunda

PORTLAND, St. David of Wales (2 delegates)

Don Callow, Barbara Brecht

PORTLAND, St. Gabriel the Archangel (3 delegates)

Tim Reifsteck, Denise McMillan, Bud Furber

PORTLAND, Parish of St. John the Baptist (4 delegates)

Alice Speers, Mary Dorscheimer, Liz O'Callaghan, Michael Hunter-Bernstein

PORTLAND, St. Matthew (2 delegates)

Priscilla Hall, Larry Thoman

PORTLAND, St. Michael & All Angels (5 delegates)

Cathy Searls, Christine Lentz, Dan Bagwell, Amparo Abila, Mitch Oglesby

PORTLAND, SS. Peter and Paul (3 delegates)

Michelle Harvey, Jamie Marks, Catherine Healy

PORTLAND, St. Philip the Deacon (3 delegates)

James Walker, Gail Thompson, Patricia Dickerson

PORTLAND, St. Stephen (3 delegates)

Mic Fleming, Marcos Domingues, David Henderson

PORTLAND, Trinity Cathedral (8 delegates)

James Baxendale, Kay Bennett, Chapman Dix, Holly Hendricks, David Mitchell, Ann Weikel, Betsy Winslow, Arlene Picard

PORT ORFORD, St. Christopher (2 delegates)

Edna Auld, Frank Smith

POWERS, St. Paul (2 delegates)

Mary Blowdell

PROSPECT, Church of the Good Shepherd (2 delegates)

Betty J. Hamilton, Alex M. Hamilton

RIDDLE, Church of the Ascension (2 delegates)

JoAnn Goodwin, Lori Lonergan

ROSEBURG, St. George (3 delegates)

Jon Hill, Judy Hill, Sally Appell

SALEM, Prince of Peace (2 delegates)

Lucinda Tatman, Elaine Laizure

SALEM, St. Paul (5 delegates)

Sydney Brewster, Martin Loring, Mary Forner, Sue Dauer, Dennis Fisher

SALEM, St. Timothy (3 delegates)

Zachary Harmon, Sandy Noble, Ruth Speaker

SEASIDE, Calvary (2 delegates)

Albert Carder, Diane Higgins

SHADY COVE, St. Martin (2 delegates)

Harry Piper, Joan Loveless

SILVERTON, St. Edward (2 delegates)

Carol Yonker, Richard Jackson

SPRINGFIELD, St. John the Divine (2 delegates)

Kevin Gore, Carol James

ST. HELENS, Christ Church (2 delegates)

Marilyn Caudill, Lee Anne Minor

STAYTON, Christ the King on the Santiam (2 delegates)

Sue Masse, Heather Finch

SUTHERLIN, Holy Spirit (2 delegates)

Sally Jarrett, Betty Flashing

SWEET HOME, St. Francis (2 delegates)

None

TIGARD, St. James (3 delegates)

Cynthia Reynolds, Marian Mirsky, Michael Hohn

TILLAMOOK, St. Alban (2 delegates)

Lisa Dressler, Michael Dressler

TOLEDO, St. John (2 delegates)

Ron Hart, Christianna Poling

WALDPORT, St. Luke's by the Sea (2 delegates)

Brian Hanna, Jackie Wolfe Winnard

WILSONVILLE, St. Francis of Assisi (3 delegates)

Garry Jost, John Wisecaver, Donna Robinson

WOODBURN, St. Mary (2 delegates)

James Harding, Patsy Hamer

SECTION 3 DIRECTORY OF THE DIOCESE

Diocesan Offices: 11800 SW Military Lane, Portland, Oregon 97219
Telephone: 503-636-5613 or 1-800-452-2562
FAX: 503-636-5616

OFFICERS OF THE DIOCESE

Bishop: The Rt. Rev. Michael J. Hanley
Secretary of the Diocese: The Rev. Neysa Ellgren
Assistant Secretary: Marie Bagwell
Treasurer of the Diocese: Michael Stone
Registrar for the Diocese: Marie Bagwell
Finance Officer: Mary Miller
Chancellor: Paul Dakopolos

STANDING COMMITTEE

Terms Expiring in 2011 The Rev. Simon Justice, Good Samaritan, Corvallis
Sharon Rodgers, St. Mary, Eugene
Terms Expiring in 2012 The Rev. Brandon Filbert, St. Timothy, Salem
Judy Cato, St. Bartholomew, Beaverton
Terms Expiring in 2013 The Rev. Sandra "Raggs" Ragan, St. James, Tigard
Patricia Wohlwend, Good Samaritan, Corvallis
Terms Expiring in 2014 The Rev. Dn. Marla McGarry-Lawrence, St. Matthew's, Portland
John Davis, St. Thomas, Dallas

BOARD OF TRUSTEES

The Bishop: The Rt. Rev. Michael J. Hanley
The Chancellor: Paul Dakopolos
The Treasurer: Michael Stone
The Finance Officer: Mary Miller
The Secretary: The Rev. Neysa Ellgren
Terms Expiring in 2011 The Rev. David Sweeney, Calvary, Seaside
James Baxendale, Trinity Cathedral
Terms Expiring in 2012 The Very Rev. Anthony Thurston, St. John the Evangelist, Milwaukee
Marcia Kelley, Prince of Peace, Salem
Terms Expiring in 2013 The Rev. Susan Church, St. Stephen, Newport & St. Luke, Waldport
Len Calvert, St. Thomas, Eugene

DEANS OF CONVOCATIONS 2010

Central The Rev. Susan Church, St. Stephen's, Newport
Columbia The Rev. Steve Norcross, Ascension, Portland
Metro-East The Rev. Patricia Millard, Holy Cross/Santa Cruz, Boring
South Coast The Rev. Steve Tyson, Emmanuel, Coos Bay
Southern The Rev. Jedediah Holdorph II, St. Mark's, Medford
Sunset The Rev. LouAnn Pickering, St. Gabriel the Archangel, Portland
Willamette The Rev. Kathleen Galvin, St Barnabas, McMinnville

PRESIDENTS OF CONVOCATIONS

Central	Louise Fortuna, St Mary's, Eugene
Columbia	James Baxendale, Trinity Cathedral, Portland
Metro-East	Melissa Parkhurst, St. Michael & All Angels, Portland
South Coast	Edna Auld, St. Christopher's, Port Orford
Southern	David McFadden, St. Mark's, Medford
Sunset	Michael Hunter-Bernstein, St. John the Baptist, Portland
Willamette	Richard L. Van Orman, St. Paul's, Salem

DIOCESAN COUNCIL

	The Bishop: The Rt. Rev. Michael J. Hanley
	The Secretary: The Rev. Neysa Ellgren
Members-at-Large:	
Terms Expiring in 2011	The Rev. Robert Morrison, St. James, Lincoln City The Rev. Jaime Sanders, St. John the Evangelist, Milwaukie Florette Lewis, St. Bartholomew, Beaverton James Johnson, Trinity, Ashland
Terms Expiring in 2012	The Rev. Patricia Millard, Holy Cross/Santa Cruz, Boring The Rev. Julie Smith, St. Bede's, Forest Grove Patty Adsit, St. Stephen's, Newport Carol Davis, St. Thomas, Dallas
Terms Expiring in 2013	The Rev. Kathleen Galvin, St. Barnabas, McMinnville The Rev. Court Williams, St. Thomas, Eugene Christine Lentz, St. Michael & All Angels, Portland Ann Weikel, Trinity Cathedral, Portland

CONVOCATION REPRESENTATIVES

Central	The Rev. Dn. Peggy Bernhard, Good Samaritan, Corvallis Kay Young, St. Martin's, Lebanon
Columbia	The Rev. Robert B. Sipe, Christ Church, St. Helens Chapman Dix, Trinity Cathedral, Portland
Metro-East	The Rev. Caroline Litzenberger, St. Michael & All Angels, Portland Larry Thoman, St. Matthew's, Portland
South Coast	The Rev. Bob Totten, St. Andrew's, Florence Anne Abdy, St. Matthew's, Gold Beach
Southern	The Rev. JoAnne Bennett, St. George's, Roseburg Debra McFadden, St. Mark's, Medford
Sunset	The Rev. Charlotte Wells, St. Bartholomew's, Beaverton Mike Anthony, Christ Church, Lake Oswego
Willamette:	The Rev. Shana McCauley, St. Edward's, Silverton Suzanne Ross, St. James, Lincoln City

OREGON EPISCOPAL SCHOOL – BOARD OF TRUSTEES

Terms Expiring in 2011	Elizabeth Highet, Trinity Cathedral, Portland Mark Hochgesang St. John the Baptist, Portland The Rev. L. D. Wood-Hull, St. Barnabas, Portland
Terms Expiring in 2012	Domingo Garcia, Trinity Cathedral, Portland Ann C. Carter, Trinity Cathedral, Portland Steve Lovett, Grace Memorial, Portland
Terms Expiring in 2013	Clent Richardson, St. John the Baptist Portland; Malcolm McIver, Trinity, Portland Pat Trunzo, St. John the Baptist, Portland

LEGACY HEALTH SYSTEM - BOARD OF TRUSTEES

Term Expiring in 2012	Holly Hendricks, Trinity Cathedral, Portland
-----------------------	--

REPORT OF THE REGISTRAR

January 1, 2010 – December 31, 2010

CLERGY ADDITIONS:

By Transfer In:

William Robert Totten	January 3, 2010
David Warner Perry	January 12, 2010
Margo Maris	February 25, 2010
Judy S. Likwartz	April 13, 2010
Alba Dean Hazen	October 12, 2010
Neysa Ellgren	October 18, 2010
Gary Todd Young	December 21, 2010

CLERGY REMOVALS:

By Death:

Lindsay Warren	January 11, 2010
Casey Longwood	July 8, 2010
Lloyd Ramey	July 25, 2010
Ralph Haynes	July 25, 2010
Ray Ferguson	September 26, 2010
Charles Dickey	November 18, 2010
Robert Iles	December 20, 2010
Lawrence Falkowski	December 26, 2010

By Transfer Out:

Kristin Uffelman White	May 11, 2010
Jonathan Weldon	May 11, 2010
Nicole Simopoulos	December 21, 2010

POSTULANTS AND CANDIDATES FOR HOLY ORDERS:

Postulants – for the Diaconate:

Laurel Hart
Coleen Howard
David Pero
Jared Talbot

St. Michael & All Angels, Portland
St. Aidan's, Gresham
St. Bede's, Forest Grove
St. Mary's, Eugene

Postulants – for the Priesthood

Marlene Mutchler
Jon White
Nancy Gallagher
Anne Abdy
Kerlin Richter
Sean Wall

All Saints, Hillsboro
St. Gabriel, Portland
Church of the Resurrection, Eugene
Emmanuel, Coos Bay
St. Michael & All Angels, Portland
Christ Church, Lake Oswego

Candidates – for the Priesthood:

Heather Wenrick

Trinity Cathedral, Portland

DIOCESAN INSTITUTIONS

The legal corporate title (as enclosed in quotation marks) through which the business pertaining to the Church and its charities is transacted, is set forth here for the convenience of those contemplating gifts, devises or grants of real estate.

"PROTESTANT EPISCOPAL BISHOP OF OREGON (CORPORATION SOLE)"

This corporation is a Corporation Sole, represented by the Bishop and his successors in office, in perpetuity. A convenient legal depository of funds and property held for the benefit of the Church. The funds are administered by the Bishop and invested in the Diocese of Oregon Pooled Investment Fund.

"THE DIOCESE OF OREGON"

The Church in this Diocese is incorporated under the name of The Diocese of Oregon, 11800 SW Military Lane, Portland, Oregon 97219. The corporation holds in trust all property given for objects connected with the Church in this Diocese other than property held by parochial or other corporations. The Bishop and the Officers and Board of Trustees, elected by the Diocesan Convention, administer the funds.

"LEGACY GOOD SAMARITAN HOSPITAL AND MEDICAL CENTER"

A part of the Legacy Health System, this nonprofit corporation controls, manages and operates Legacy Good Samaritan Hospital and Medical Center, 1015 NW 22nd Avenue, Portland, Oregon 97210. The Bishop and one Director, elected by Diocesan Convention, serve on the Legacy Health System Board of Directors.

"GOOD SAMARITAN HOSPITAL CORVALLIS"

This nonprofit corporation controls, manages and operates the Good Samaritan Hospital Corvallis, 3600 NW Samaritan Drive, Corvallis, Oregon 97339. The Bishop is the Chairman of the Board of Directors and appoints two additional Board members.

"SAMARITAN VILLAGE"

This nonprofit corporation controls, manages and operates Samaritan Village, 285 NW 35th Street, Corvallis, Oregon 97330, the retirement facility sponsored by The Diocese of Oregon. This facility has been in operation since September 1, 1962 and continues to operate at full capacity, with a short waiting list. The Bishop is President of the Board of Trustees.

"OREGON EPISCOPAL SCHOOL"

This nonprofit corporation controls, manages and operates Oregon Episcopal School, a school for boys and girls, formerly known as St. Helen's Hall and Bishop Dagwell Hall, at 6300 SW Nicol Road, Portland, Oregon 97223. The Bishop serves as Chairman of the Board and the Diocesan Convention elects nine Trustees, annually electing three Trustees to serve three-year terms on a rotation basis.

"CENTER FOR COMMUNITY COUNSELING"

This nonprofit corporation controls, manages and operates the Center for Community Counseling, 1465 Coburg Road, Eugene, Oregon 97401, a counseling agency. The Bishop appoints one member of the Board of Directors.

I hereby certify that the foregoing are the names of all of the Diocesan Institutions.

The Rev. Neysa Ellgren, Secretary

CONGREGATIONS OF THE DIOCESE

THE CATHEDRAL:

PORTLAND: Trinity Episcopal Cathedral
(Consecrated as Cathedral November 19, 1993)

Organized:

March 18, 1873

ORGANIZED PARISHES:

ASHLAND: Trinity
ASTORIA: Grace
BEAVERTON: St. Bartholomew
COOS BAY: Emmanuel
CORVALLIS: Church of the Good Samaritan
EUGENE: Church of the Resurrection
EUGENE: St. Mary
EUGENE: St. Matthew
EUGENE: St. Thomas
GRANTS PASS: St. Luke
GRESHAM: St. Aidan
GRESHAM: St. Luke the Physician
HILLSBORO: All Saints
LAKE OSWEGO: Christ Church
LEBANON: St. Martin
LINCOLN CITY: St. James
McMINNVILLE: St. Barnabas
MEDFORD: St. Mark
MILWAUKIE: St. John the Evangelist
OREGON CITY: St. Paul
PORTLAND: All Saints
Ascension
Grace Memorial
St. Barnabas
St. David of Wales
Parish of St. John the Baptist
St. Matthew
St. Michael & All Angels
SS. Peter and Paul
St. Philip the Deacon
St. Stephen
ROSEBURG: St. George
SALEM: St. Paul
SALEM: St. Timothy
SEASIDE: Calvary
SPRINGFIELD: St. John the Divine
TIGARD: St. James
TILLAMOOK: St. Alban
WILSONVILLE: St. Francis of Assisi

Incorporated:

May 11, 1950
April 7, 1883
November 13, 1964
September 15, 1911
May 23, 1891
April 4, 2004
June 2, 1887
November 20, 1999
August 20, 1973
June 16, 1944
January 1, 1968
May 25, 1955
May 21, 1953
April 24, 1953
April 24, 1953
April 4, 1991
April 19, 1945
September 15, 1911
May 25, 1954
May 19, 1873
May 9, 1945
December, 1984
June 2, 1910
June 3, 1953
September 3, 1880
December 2, 1973
November 30, 1979
March 10, 1937
May 10, 1979
December 18, 1979
July 22, 1973
May 12, 1944
May 14, 1884
December 16, 1982
May 28, 1954
January 6, 1983
November 18, 1975
April 14, 1958
December 22, 1989

ORGANIZED MISSIONS:

ALBANY: St. Alban
 BANDON: St. John
 BORING: Holy Cross
 BROOKINGS: St. Timothy
 CAVE JUNCTION: St. Matthias
 COQUILLE: St. James - *resumed mission status*
 COTTAGE GROVE: St. Andrew
 DALLAS: St. Thomas
 DRAIN: St. David
 FLORENCE: St. Andrew
 FOREST GROVE: St. Bede
 GARDINER: St. Mary the Virgin
 GOLD BEACH: St. Matthew
 MANZANITA: St. Catherine of Alexandria
 MONMOUTH: St. Hilda
 NEWBERG: St. Michael/San Miguel
 NEWPORT: St. Stephen
 PORTLAND: St. Andrew
 PORTLAND: St. Gabriel the Archangel (Aloha)
 PORT ORFORD: St. Christopher
 POWERS: St. Paul
 PROSPECT: Church of the Good Shepherd
 RIDDLE: Church of the Ascension
 ST. HELENS: Christ Church - *resumed mission status*
 SALEM: Prince of Peace
 SHADY COVE: St. Martin
 SILVERTON: St. Edward
 STAYTON: Christ the King on the Santiam
 SUTHERLIN: Holy Spirit-*reorganized*
 SWEET HOME: St. Francis
 TOLEDO: St. John - *resumed mission status*
 WALDPORT: St. Luke's by the Sea
 WOODBURN: St. Mary

Organized:

January 18, 1991
 January 1922
 November 30, 1975
 August 14, 1951
 February 15, 1953
 1973
 October 24, 1974
 January 25, 1951
 June 11, 1952
 1955
 December 13, 1959
 April, 1945
 1951
 November 17, 1994
 September 1, 1953
 February 27, 1955
 April, 1942
 April, 1939
 October, 1985
 April 17, 1944
 July 10, 1950
 March 28, 1952
 April 10, 1951
 January, 1977
 November 17, 1994
 November 14, 1957
 1956
 January 28, 1978
 February 27, 1955
 September 14, 1952
 1973
 August 12, 1949
 December 3, 1946

UNORGANIZED MISSIONS:

HILLSBORO: Mission San Pablo (Hispanic Mission)

1980

OFFICIAL ACTS

January 1, 2010 – December 31, 2010
The Right Reverend Michael J. Hanley, Bishop
The Right Reverend Sanford Z. K. Hampton, Assisting Bishop

Ordinations to the Priesthood:

Kerith Harding	January 9, 2010	Christ & Holy Trinity, Westport CT The Rt. Rev. Andrew D. Smith, Bishop of Connecticut on behalf of Bishop Hampton
Marisa Tabizon Thompson	January 16, 2010	St. Mary's, Eugene The Rt. Rev. Sanford Z. K. Hampton

Postulants and Candidates: Admitted 2 persons as Postulants for the Priesthood; Admitted 3 persons as Postulants for the Diaconate; also admitted 2 person as Candidate for the Priesthood.

Inhibition:	The Rev. David Humphrey	April 23, 2010
Suspension:	The Rev. Dn. David Longwood	October 7, 2010
Abandonment:	Scott Browning	March 4, 2010
Abandonment:	David Humphrey	October 23, 2010

Other Official Acts:

Confirmations:	Bishop Hanley: 74 Bishop Hampton: 14 Bishop Ladehoff: 5
Baptisms:	Bishop Hanley: 1 Bishop Hampton: 1
Celebration of the Holy Eucharist:	Bishop Hanley: 28 Bishop Hampton: 8 Bishop Ladehoff: 2
Rededication of Building:	Bishop Hanley: 1
Burials:	Bishop Hanley: 1

Celebration of New Ministry:

The Rev. Sara Fischer	January 28, 2010	St. David's, Portland
The Rev. Karen Bretl Tiegs	April 29, 2010	All Saints, Hillsboro
The Rev. William Robert Totten	June 26, 2010	St. Andrew's, Florence

Other Acts:

Living our Vows Residency, Canton NC

House of Bishops, Phoenix AZ

Legacy Board of Directors Meetings

Good Samaritan Regional Health Center Board of Directors Meetings

Oregon Episcopal School Board of Directors Meetings and Retreat

Consecration: The Rt. Rev. Michael J. Hanley, Diocese of Oregon (The Rt. Rev. Sanford Z. K. Hampton

Consecration: The Rt. Rev. Mary Glasspool & the Rt. Rev. Diane Bruce, Diocese of Los Angeles

Consecration: The Rt. Rev. Scott Hayashi, Diocese of Utah

CLERGY OF THE DIOCESE OF OREGON

As of December 31, 2010

1946

August 19, 1946 **TYSON**, Alfred S. – Retired

1951

June 23, 1951 **GRAFE**, Robert F. – Retired

1956

September 30, 1956 **HAVILL**, Francis G. – Retired

1959

February 1, 1959 **HALL**, Everett R. – Retired

1960

November 7, 1960 **BISHOP**, Edwin L. – Retired

1963

June 24, 1963 **DUBAY**, Joseph A. – Retired, Canon, Trinity Cathedral

June 24, 1963 **LIKOWSKI**, James B. – Retired

1964

January 22, 1964 **WALSTER**, Don B. – Retired

June 29, 1964 **WILSON**, Donald R. – Retired

1965

June 29, 1965 **HAZELETT**, Jackson R. – Retired

1967

January 26, 1967 **FALBY**, Chester E. – Retired, Assistant, St. Catherine, Manzanita,
Chaplain to the Retired

1968

February 15, 1968 **LEOVY**, Jr., James G. – Retired, Chaplain to the Retired

June 26, 1968 **McMURREN**, Jay J. – Retired, Interim Vicar, St. Thomas, Dallas

1969

June 24, 1969 **TREWHELLA, Charles K.** – Retired

1971

April 27, 1971 **ENG, Lincoln P.** – Retired
June 22, 1971 **MEIER, Kermit I.** – Retired, non-parochial

1972

August 10, 1972 **OLSEN, David L.** – Retired/Supply Priest
August 10, 1972 **PACE, David T.** – Retired, Associate, St. Michael's, Portland

1973

August 1, 1973 **HILYARD, Jack L.** – Retired, Priest Associate, Trinity Cathedral, Portland
August 27, 1973 **McKENZIE, William B.** – Retired, Priest Associate, Trinity Cathedral, Portland
September 7, 1973 **HARRIS, M. Hugh** – Retired, non-parochial
December 16, 1973 **ROTHAUGE, Arlin J.** – Retired, non-parochial

1975

July 22, 1975 **ANDREWS, Arthur E.** – Chaplain, Good Samaritan Hospital, Portland

1976

January 7, 1975 **CUMMINS, Thomas W.** – Retired
March 30, 1975 **TREADWELL, Richard A.** – Retired
November 30, 1976 **BOSTON, James. T.** – Retired, Supply Priest
December 15, 1976 **WATSON, William B.** – Retired

1977

February 8, 1977 **LONG, James G.** – Retired, non-parochial
August 1, 1977 **WAGNER, Jr., William H.** – Retired, non-parochial

1978

March 15, 1978 **McCAGG, Lauriston H.** – Retired, non-parochial
September 20, 1978 **PARDINGTON, III, G. Palmer** – Retired, Associate Priest, St. Stephen,
Portland

1979

April 24, 1979 **HARRELL, Linda J.,** - non-parochial
August 20, 1979 **MacKENDRICK, Gary W.** – non-parochial
August 24, 1979 **BOOZER, Alcena E. C.** – Retired
September 1, 1979 **EATON, Donald B.** – Retired, Supply Priest
December 1, 1979 **SCANNELL, John S.** – Retired, Priest Associate, Trinity Cathedral, Portland,
Chaplain to the Retired
December 1, 1979 **SCHADEWITZ, M. Ramsey** – Retired

1980

April 18, 1980 **BRUCE, John A.** – Retired
June 13, 1980 **CRUMB, Lawrence N.** – Retired, Interim Vicar, St. Andrew, Cottage Grove

1981

September 4, 1981 **COULTER, C. Roy** – Retired, Priest Associate, Trinity Cathedral, Portland

1982

January 22, 1982
June 28, 1982

BERKTOLD, Theodore A. – Retired
GOMAN, Jon G. – Chaplain, Oregon State University, Corvallis

1983

June 28, 1983
October 17, 1983

MORRISON, Robert P. – Retired
BERKTOLD, Brenda C. – Deacon, St. Mary, Eugene

1984

January 27, 1984
February 1, 1984
May 11, 1984
May 30, 1984

LONERGAN, Robert T. – Vicar, Ascension, Riddle and Holy Spirit, Sutherlin
SHULDA, David L. – Deacon, St. John, Springfield
TOLL, Richard K. – Retired, National Chairman, Friends of Sabeel
KRUEGER, Albert P. – Vicar, St. Andrew, Portland

1985

June 22, 1985
November 30, 1985

CHURCH, Susan C. – Vicar, St. Stephen, Newport and St. Luke, Waldport
LADEHOFF, Robert L. – Retired Bishop of Oregon

1987

April 1, 1987
May 8, 1987
November 1, 1987

CLOSE, David W. – Retired, non-parochial
BULLOCK, A. Richard – Retired, Assisting Priest, St. Michael, Portland
RICHARD, Helen T. – Deacon, St. Martin, Lebanon

1988

January 9, 1988
February 14, 1988
February 15, 1988
June 29, 1988

VAN, Maron I. – Deacon, Resurrection, Eugene
FLOYD, Theresa A., - Deacon, Non-parochial
DOLPH, Scott M. – Rector, St. Aidan, Gresham
BRISTOL, Joani E. – Deacon, St. Luke, Grants Pass

1989

March 13, 1989
July 6, 1989
July 18, 1989
October 24, 1989
November 29, 1989

HOUSER, Lucy – Retired, Deacon, Grace, Portland
SCHNEIDER, Stephen V. – Rector, Grace, Portland
STEWART, Clifford T. – Retired
WILLIAMS, Roger S. – Retired, non-parochial
McCARTHY, William R. – Retired, Chaplain to the Retired; Bishop's Representative to Samaritan Village

1990

June 10, 1990
July 10, 1990
August 15, 1990
October 12, 1990
December 27, 1990

DRYNAN, Thomas S. – Retired, non-parochial
BERNHARD, Margaret M. – Deacon, Good Samaritan, Corvallis
HAMMOND, Constance A. – Retired, Assisting Priest, All Saints, Portland
REYNOLDS, Rodger J. – Deacon, St. Bartholomew, Beaverton
GOOLD, Janis L. – Deacon, St. Stephen, Newport

1991

January 10, 1991
June 11, 1991
September 24, 1991
September 27, 1991
October 1, 1991

LeROY, Melinda Perkins – Deacon, St. Catherine, Manzanita
BORG, Marianne Wells – Canon, Center for Spiritual Development, Trinity Cathedral
NORCROSS, Stephen C. – Director, Pastoral Services, William Temple House
THURSTON, Anthony C. – Retired, Priest in Charge, St. John, Milwaukie
VEALE, Donald M. – Retired, non-parochial

1992

January 16, 1992 **BROWN**, Robert E. – Retired, non-parochial
January 16, 1992 **BROWN**, Marilyn M. – Retired, non-parochial
June 23, 1992 **IVEY**, Valerie A. – Deacon, Trinity Cathedral, Portland
June 29, 1992 **GOOLD**, George C. – Deacon, St. Stephen, Newport
June 30, 1992 **STARR-SALNAVE**, Diana – Retired
September 15, 1992 **SWEENEY**, David C. – Rector, Calvary, Seaside
October 3, 1992 **BARTLETT**, Anne K. – Retired
November 1, 1992 **CARTWRIGHT**, Thomas L. – Retired, Supply Priest
December 3, 1992 **PECK**, Frederick – Retired, non-parochial
December 29, 1992 **McMURREN**, Margaret H. – Vicar, Prince of Peace, Salem

1993

May 30, 1993 **FILBERT**, Brandon L. – Rector, St. Timothy, Salem
September 1, 1993 **SWAN**, William O. – Retired, non-parochial
October 4, 1993 **BLINMAN**, Clifford L. – Retired, non-parochial
October 4, 1993 **DENNY**, Stephen M. – Deacon, St. John, Milwaukie
December 4, 1993 **ROSE**, Ann W. – Deacon, St. Mary, Eugene
December 18, 1993 **McKINLEY**, Senitila – Deacon, St. Luke, Waldport

1994

January 24, 1994 **STAAB**, J. Thomas – Retired, Assistant Priest, St. Paul, Oregon City
May 28, 1994 **SEDLACEK**, Carol A. – Rector, St. Martin, Lebanon
September 7, 1994 **NESBITT**, John R. – Retired, Assistant Priest, SS. Peter & Paul, Portland
September 29, 1994 **McGARRY-LAWRENCE**, Marla T. – Deacon, St. Matthew's, Portland
October 1, 1994 **HOLLAND**, Katharine G. – Deacon, St. David, Portland
October 29, 1994 **MOSIER**, William F. – Deacon, St. Hilda, Monmouth

1995

February 1, 1995 **JENNINGS**, C. Eugene – Retired
March 28, 1995 **LAMBERT**, Sally A. – Deacon, St. Philip, Portland
June 5, 1995 **RODDY**, Bonnie – Retired, non-parochial
June 5, 1995 **RODDY**, Jack – Retired, non-parochial
September 19, 1995 **NEILSON**, Kurt B. – Rector, Ss. Peter & Paul, Portland

1996

January 1, 1996 **ARCINIEGA**, Roberto – Vicar, St. Michael/San Miguel, Newberg
January 18, 1996 **HOWSER**, Carol – Deacon, Trinity, Ashland
March 16, 1996 **PECK, Sr.**, Donald M. – Deacon, St. Matthew, Eugene
May 3, 1996 **SHIPPEY**, Edgar E. – Retired, Chaplain to the Retired
June 30, 1996 **TIGHE**, Maureen – Retired, Priest Associate, Trinity Cathedral, Portland
July 30, 1996 **BROWN**, John C. – Vicar, Good Shepherd, Prospect
September 1, 1996 **WHITNEY-WISE**, Stephen D. – Retired
October 18, 1996 **PICKERING**, LouAnn – Vicar, St. Gabriel, Portland
November 1, 1996 **FINCH**, Barbara Jo – Deacon, Christ Church, Lake Oswego
November 30, 1996 **PECH**, Meredith – Deacon, Trinity, Ashland

1997

September 11, 1997 **GONZALEZ- MESA**, Gustavo – Retired
October 18, 1997 **HANSEN**, Janis Lee – Deacon, St. Bartholomew, Beaverton
October 18, 1997 **PARR**, Heather V. – non-parochial

1998

January 12, 1998
May 15, 1998

SMITH, William A. – Retired, non-parochial
SCANNELL, Alice – Chaplain, Good Samaritan Hospital, Portland

1999

January 19, 1999
February 1, 1999
May 18, 1999
September 7, 1999
October 2, 1999
October 2, 1999
November 1, 1999

AYERS, Phillip W. – Retired, Assistant Priest, SS. Peter & Paul, Portland
BROWNMILLER, David C. – Retired, Supply Priest
DORSCH, Kenneth – Retired
RODMAN, Reginald – Retired, non-parochial
ENGLISH, Thomas R. – Deacon, St. Mary, Eugene
MEYER, Richard J. – Non-parochial
LEACH, Shannon – Rector, Christ Church, Lake Oswego

2000

January 20, 2000
September 30, 2000
September 30, 2000
September 30, 2000
November 4, 2000

LEACH, JoAnn Z. – Associate Rector, Christ Church, Lake Oswego
GUERRA-DIAZ, Juan Antonia- Vicar, San Pablo, Hillsboro
PALAGYI, Addyse Lane – Deacon, St. Thomas, Dallas
RUSSELL, Kenneth P. – Deacon, St. Francis, Wilsonville
PINNOCK, Betty L. – Retired

2001

February 13, 2001
June 16, 2001
August 27, 2001
September 29, 2001
September 29, 2001
October 1, 2001
November 14, 2001
December 17, 2001

GOLDMAN, N. Clifford – Retired, non-parochial
MOEHL, Thomas J. – Priest in Charge, Christ the King, Stayton
JUSTICE, Simon C. – Rector, Good Samaritan, Corvallis
MORRIS-RADER, Patricia K. – Deacon, St John, Milwaukie
MUHLHEIM, Nancy C. – Deacon, St. Mary, Eugene
TYSON, Stephen A. – Rector, Emmanuel, Coos Bay
WOOD, Kathrine R. – Vicar, St. Matthew, Gold Beach
SIPE, Robert – Vicar, Christ Church, St. Helens

2002

January 30, 2002
March 12, 2002
March 14, 2002
June 19, 2002
June 22, 2002
June 22, 2002
July 10, 2002
December 17, 2002

LAING, Christopher A. – Retired, Assistant Priest, St. John, Portland
WOOD-HULL, L. D. – Rector, St. Barnabas, Portland
BARTHELEMY, Paul – Retired
SEDLACEK, Wesley – Chaplain, Samaritan Albany General Hospital
NUNEZ, Carlos – Retired
PARKER, Dennis j. – Priest in Charge, St. Stephen, Portland
LOOP, Richard – Rector, Grace, Astoria
COBB, Melissa – non-parochial

2003

January 21, 2003
March 11, 2003
April 1, 2003
April 14, 2003
April 30, 2003
April 30, 2003
May 10, 2003
June 14, 2003
June 25, 2003
October 4, 2003

EVERY, Steven – Deacon, St. Andrew, Florence
BRYANT, Robert H. – Rector, St. John, Portland
VOYLE, Robert – Retired
CARLSON, C. Bryant – non-parochial
FAIRWEATHER, Carolynne – Chaplain, Legacy Meridian Park Hospital;
Assistant Priest, Christ Church, Lake Oswego
BOWMAN, Sallie – Chaplain, Legacy Good Samaritan Hospital, Portland;
Assisting Priest, St. Michael, Portland
LITZENBERGER, Caroline – Assisting Priest, St. Michael, Portland
FISCHER, Sara – Rector, St. David, Portland
HAMMON, LeRoy – Assistant Priest, Christ Church, Lake Oswego
STANWOOD, Thomas – Deacon, Christ Church, Lake Oswego

October 4, 2003 WYNN, Ron – Deacon, St. Hilda, Monmouth
October 8, 2003 MUDGE, Barbara - Retired

2004

May 14, 2004 SEMES, Robert – Retired
June 6, 2004 LUPFER, William – Dean, Trinity Cathedral, Portland
September 18, 2004 MORRISON, Pauline – Deacon, St. James, Lincoln City
September 18, 2004 HAGEN, Maureen – Deacon, St. Luke, Gresham
September 18, 2004 BURBANK, Kristina- Deacon, St. James, Lincoln City
November 2, 2004 CRIM, B. Shepard – Chaplain, Samaritan Village, Corvallis
December 2, 2004 PIPER, Mary – Assisting Priest, St. Martin, Shady Cove

2005

February 8, 2005 HEMINGWAY, George – Priest in Residence, St. Catherine, Manzanita
October 8, 2005 EICK, Mimi – Deacon, St. James, Tigard
October 8, 2005 CRESWELL, Jennifer – Rector, St. Luke, Gresham
October 8, 2005 MILLER, Jo – Assistant, St. Matthew, Eugene
October 8, 2005 MOORE, Anne – Vicar, St. Hilda, Monmouth
November 15, 2005 HOLDORPH, Jedediah – Rector, St. Mark, Medford
November 15, 2005 YOUNG, Jim – Priest in Charge, St. Paul, Salem

2006

January 31, 2006 PETROTTA, Anthony J. – Rector, St. Francis, Wilsonville
April 20, 2006 FONES, Peter A. – Priest in Charge, St. John, Springfield
July 13, 2006 CULVER, Esme J. – Associate Rector, Grace, Portland
September 12, 2006 RAGAN, Sandra – Rector, St. James, Tigard
October 21, 2006 CRAWFORD, Nancy R. – Deacon, St. Mary, Eugene
October 21, 2006 LEBLANC, Tracy J. – Deacon, SS. Peter & Paul, Portland

2007

May 18, 2007 CRAIG, Jr. C. Phillip – Chaplain, Oregon Episcopal School
June 30, 2007 TIEGS, Karen Bretl – Rector, All Saints, Hillsboro
June 30, 2007 SANDERS, Jaime Morrow – Priest in Charge, St. Mary, Woodburn
September 5, 2007 LINDLEY, Bernard James – Vicar, St. Timothy, Brookings

2008

January 8, 2008 POWELL, Robert Bingham – Assisting Priest, St. Mary, Eugene
March 18, 2008 GALVIN, Kathleen – Rector, St. Barnabas, McMinnville
March 18, 2008 SMITH, Julie H. – Vicar, St. Bede, Forest Grove
April 20, 2008 GARRISON, Natasha Brubaker – Rector, Resurrection, Eugene
April 30, 2008 KNIGHT, Hollinshead T. – Retired; Missioner, St. Matthew's, Portland
May 14, 2008 LONGWOOD, David P. –Suspended
June 25, 2008 PEELER, Lance – Assistant Rector, Good Samaritan, Corvallis
August 13, 2008 MILLARD, Patricia Steagall-Sanchez – Vicar, Holly Cross/Santa Cruz, Boring
August 29, 2008 LITTLEFIELD, Jeffrey B. – Youth Minister, St. John, Portland
August 29, 2008 MALLON, Beth – Deacon, St. Francis, Wilsonville
September 26, 2008 VANOVER, Debra – Chaplain
October 3, 2008 JENSEN, Julia K. – Deacon, St. John, Portland
October 27, 2008 TRUBY, Laura C. – Supply Priest
November 10, 2008 CLARK, Taylor B. – Deacon, St. Edward, Silverton

2009

January 28, 2009 **OUGHTON**, Marjorie – Deacon, St. Alban, Albany
April 28, 2009 **WELLS**, Charlotte – Assistant Rector, St. Bartholomew, Beaverton
May 30, 2009 **DARVES-BORNOZ**, Derek – non-parochial
May 30, 2009 **HARDING**, Kerith – non-parochial
May 30, 2009 **THOMPSON**, Marisa Tabizon, Chaplain, University of Oregon
September 1, 2009 **WILLIAMS**, Courtlyn – Rector, St. Thomas, Eugene
September 1, 2009 **TOTTEN**, Julia Kay – Deacon, St. Mary, Gardiner
September 22, 2009 **CRAUN**, Christopher Brooke – Rector, St. Michael, Portland
September 22, 2009 **CARR**, Dale – Assistant, St. Stephen, Portland
November 23, 2009 **BENNETT**, JoAnne – Rector, St. George, Roseburg
November 24, 2009 **McCAULEY**, Shana – Priest in Charge, St. Edward, Silverton
December 10, 2009 **LeRUD**, Nathanael, Assistant to the Dean, Trinity Cathedral, Portland

2010

January 3, 2010 **TOTTEN**, William Robert – Vicar, St. Andrew, Florence
January 12, 2010 **PERRY**, David Warner – Assisting Priest, St. Michael, Portland
February 25, 2010 **MARIS**, Margo – Supply Priest
April 13, 2010 **LIKWARTZ**, Judy S. – Deacon, All Saints, Portland
October 12, 2010 **HAZEN**, Alba Dean – Interim, St. James, Coquille & St. Paul, Powers
October 18, 2010 **ELLGREN**, Neysa – Canon for Congregational Ministry & Staff
December 21, 2010 **YOUNG**, Todd – Rector, St. Luke's, Grants Pass

APPENDIX

**Resolution Number 1:
Implement Action of 2009 General Convention:
Denominational Health Plan (Resolution A177)**

RESOLVED, that the Diocese of Oregon meeting in October 2010 in its 122nd Convention, in accordance with Resolution A177 of the 76th General Convention (2009), implement the Denominational Health Plan of The Episcopal Church (DHP) no later than January 1, 2012 for all parishes, missions, and other ecclesiastical organizations or bodies subject to the authority of The Episcopal Church, for clergy and lay employees who are scheduled to work a minimum of 20 hours per week (1,000 hours annually). Please note, however, that schools, hospitals, etc. are not to participate, according to A177.

Action of Convention: ADOPTED

**Resolution Number 2:
Academy for Formation and Mission**

RESOLVED, that the Diocese of Oregon meeting in October 2010 in its 122nd Convention support and affirm the creation of the Academy for Formation and Mission, a local Episcopal formation process, for lay people and prospective deacons and priests.

Action of Convention: ADOPTED AS AMENDED.

**Late Resolution I:
In Opposition to All Forms of Bullying**

RESOLVED, that the Diocese of Oregon meeting in October 2010 in its 122nd convention, in light of recent highly publicized suicides including those among gay/lesbian/bisexual/ transgender/ questioning (GLBTQ) youth associated with school bullying, urges its constituent congregations to include on-going education content opposing all forms of bullying in the context of existing Christian formation, education and youth programming, and through whatever additional means said congregations may deem appropriate; and be it further

RESOLVED, that the Diocese direct the Ministry for Christian Education and Lifelong Formation to compile and publish an annotated list of resources that may be used by congregations or other groups for anti-bullying education; and be it further

RESOLVED, that the Diocese of Oregon calls upon all Episcopalians to advocate and work with school and other leaders to eliminate bullying in our communities.

RESOLVED, that during the coming year congregations share within their convocations how they are responding to this resolution.

Action of Convention: ADOPTED AS AMENDED

Constitutional and Canonical Changes

PROPOSAL 1. Presented a second time having passed last year: To amend Article 5 of the Constitution by adding underlined matter.

ARTICLE 5 CONVENTION

Sec. 7(a) Except as provided in subsection (b), officers of the Diocese and members of permanent Commissions, Departments, Committees, and Boards shall be entitled to seats in the Convention and all rights except the right to vote.

Sec. 7(b) Notwithstanding subsection (a), duly elected or appointed Lay members of Board of Trustees, Standing Committee, and Diocesan Council shall have all rights, including the right to vote, at annual Conventions.

Action of Convention: PASSED BY TWO-THIRDS IN EACH ORDER; APPROVED BY THE BISHOP

PROPOSAL 2. To repeal all of Canon 9: Discipline: and replace with:

CANON 9: ECCLESIASTICAL DISCIPLINE

CANON 9.1 Title IV of General Canons. Those provisions of Title IV of the General Canons which are applicable to the Diocese are hereby incorporated as part of this Canon. To the extent, if any, that any of the provisions of this Canon are in conflict or inconsistent with the provisions of Title IV, the provisions of Title IV shall govern.

CANON 9.2 Discipline Structure. Section 1 Disciplinary Board. There shall be a Disciplinary Board consisting of four Clergy members, who may be Priests or Deacons, and three lay persons. Members of the Standing Committee shall not be members of the Disciplinary Board.

Section 2 Clergy Members. The Clergy members of the Board must be canonically and geographically resident within the Diocese.

Section 3 Lay Members. The lay members of the Board shall be Adult Communicants in Good Standing, and geographically resident in the Diocese.

Section 4 Election.

- (a) The Bishop, in consultation with the Standing Committee, shall appoint the initial seven members of the Board. They shall take office on July 1, 2011 and shall serve until December 31, 2011. Initial members shall be eligible for nomination and election to the Board as provided below.
- (b) Beginning with the annual Convention of 2011, the members of the Board shall be nominated by the Bishop and elected by the Convention.
- (c) The term of the member shall commence on the first (1st) day of the calendar year following election.
- (d) The terms of office of the Board shall be staggered and arranged into three classes, with terms of the classes expiring in successive years. The annual Convention of 2011 shall elect

three classes of Board members as follows: the first class shall consist of one Clergy member and one lay member for a term expiring December 31, 2012; the second class shall consist of one Clergy member and one lay member for a term expiring December 31, 2013; the third class shall consist of two Clergy members and one lay member for a term expiring December 31, 2014. The term of each class after its initial term shall be three (3) years.

(e) At annual Convention 2012 and at subsequent Conventions, each member shall be elected for a three (3)-year term.

(f) The Bishop may nominate Board members for reelection.

Section 5 Vacancies. Vacancies on the Board shall be filled as follows: (a) Upon the determination that a vacancy exists, the President of the Board shall notify the Bishop of the vacancy.

(b) The Bishop shall appoint a replacement Board member who shall be of the same order as the Board member being replaced.

(c) Persons appointed to fill vacancies on the Board shall meet the same eligibility requirements as apply to elected Board members.

(d) With respect to a vacancy created for any reason other than pursuant to a challenge as provided below, the term of any person selected as a replacement Board member shall be until the end of the term of the Board member being replaced. With respect to a vacancy resulting from a challenge, the replacement Board member shall serve only for the proceedings for which the elected Board member is not serving as a result of the challenge.

Section 6 Preserving Impartiality. In any proceeding under this Canon, if any member of a Conference Panel or Hearing Panel of the Board shall become aware of a personal conflict of interest or undue bias, that member shall immediately notify the President of the Board and request a replacement member of the Panel. Respondent's Counsel and the Church Attorney shall have the right to challenge any member of a Panel for conflict of interest or undue bias by motion to the Panel for disqualification of the challenged member. The members of the Panel not the subjects of the challenge shall promptly consider the motion and determine whether the challenged Panel member shall be disqualified from participating in that proceeding.

Section 7 President. Within thirty (30) days following the annual Convention, but no later than December 31, the Board shall convene to elect a President from among its members to serve for the following calendar year.

Section 8 Intake Officer. The Intake Officer shall be appointed from time to time by the Bishop after consultation with the Board. The Bishop may appoint one or more Intake Officers according to the needs of the Diocese. The Bishop shall publish the name(s) and contact information of the Intake Officer(s) throughout the Diocese.

Section 9 Investigator. The Bishop shall appoint an Investigator in consultation with the President of the Board. The Investigator may, but need not, be a Member of the Church.

Section 10 Church Attorney. Within sixty (60) days following each annual Convention, but no later than December 31, the Bishop in consultation with the Disciplinary Board shall appoint a 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. The Church Attorney may be removed for cause by the Bishop in consultation with the Disciplinary Board. If the Church Attorney is so removed, the appointment of a new Church Attorney shall be subject to the provisions of this Section.

Section 11 Pastoral Response Coordinator. The Bishop may appoint a Pastoral Response Coordinator, to serve at the will of the Bishop in coordinating the delivery of appropriate pastoral responses provided for in Title IV.8 of the General Canons and this Canon. 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 Canon.

Section 12 Advisors. In each proceeding under this Canon, the Bishop 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 Canon, and shall not include chancellors or vice chancellors of this Diocese or any person likely to be called as a witness in the proceeding.

Section 13 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.

CANON 9.3 Costs and Expenses. Section 1 Costs Incurred by the Church. The reasonable costs and expenses of the Board, the Intake Officer, the Investigator, the Church Attorney, the Board Clerk and the Pastoral Response Coordinator shall be the obligation of the Diocese, subject to budgetary constraints as may be established by Convention.

Section 2 Costs Incurred by the Respondent. In the event of a final Order dismissing the complaint, or by provisions of a Covenant approved by the Bishop, the reasonable defense fees and costs incurred by the Respondent may be paid or reimbursed by the Diocese, subject to budgetary constraints as may be established by Convention.

CANON 9.4 Records. Section 1 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.

Section 2 Permanent Records. The Bishop shall make provision for the permanent storage of records of all proceedings under this Canon at the Diocese and the Archives of the Episcopal Church, as prescribed in Title IV of the General Canons.

CANON 9.5 Privileges. The privileges set forth in Rule 502 of the Federal Rules of Evidence and Oregon Revised Statutes 40.225 through 40.255 apply to proceedings under this Canon, e.g., attorney-client, husband-wife, psychotherapist-patient, and physician-patient privileges.

Action of Convention: PASSED BY TWO-THIRDS IN EACH ORDER.

REPORT OF THE BOARD OF TRUSTEES

As the President Pro Tem of the Board of Trustees for over one and one half years, I wish to let you know how much I and the rest of the Board have welcomed the presence of our new Bishop, Michael Hanley, who has taken the reins and now establishes the activity and actions of the Board.

This report is brief, but I do want to let you know what the Board has done over this year on several fronts.

Each year it is our task to make grants and loans to various parishes and organizations in the diocese. Over the year 2010 the Board made two challenge grants to congregations in the diocese: to St. Francis in Sweet Home and to St. John's in Toledo. These challenge grants are designed to stimulate and promote fund raising within the congregations to meet an amount granted or loaned by the Board of Trustees with the desire to have the congregations pay off a portion of the grant or loan early. This allows the Board to make other grants to other congregations that have a need for assistance from the diocese. This method has worked well over several years now and we will continue to stimulate congregational fund raising in order to assist in the projects that are undertaken.

Over this year Program grants were made to St. David's Church in Southeast Portland which was a part of a several year commitment to renew and reinvigorate St. David's. I am pleased to be able to say that under the leadership of the Rev. Sara Fischer and the vestry, St. David's is growing and a myriad of programs are underway. The church facility is also being used to meet some of the community needs with programs operated by groups both inside and outside of the parish.

Very recently, with the move of some members of St. Matthew's in Northeast Portland to establish themselves as part of one of the offshoot Anglican organizations, a program grant was made to the continuing Episcopal parish of St. Matthews to assist in staff development as well as some pressing needs for building repairs. We are excited by the work of Lin Knight and Marla McGarry-Lawrence as well as the vestry of St. Matthews as they work to grow St. Matthews Episcopal Church as a vital parish once again.

A third program grant and loan was made for the development of the new Academy program for the training and education of postulants and candidates to the diaconate and priesthood. This program is just getting off the ground with 12 students with the program being housed at St. David of Wales. Students are already in the process of studying church history under the able teaching of the Rev. Dr. Caroline Litzenberger. A Board has been developed, fund raising is beginning and the Board of Trustees is pleased to be able to assist as we strive to make this Academy a success in our diocese. Lee Garrett and the Rev. Kurt Neilson serve as the Executive Director and the Chaplain respectively.

Other actions of the Board over this past year were the transfer of the church in Vesper back to the Johnston family. This church had ceased to provide services as a church and had been built and maintained by the Johnson family. They intend to maintain this property as a church, although it will not function as a parish or mission in the diocese.

One of the joys of being on the Board is to receive bequests on behalf of the diocese. The Rev. Robert Southwell, who was a military chaplain, made a gift to the diocese out of the blue. The Bishop and Board are beginning a vision process to help us make decisions relative to the use of the Southwell bequest.

Last year we reported that the 2007 Audit of the diocese was completed. This year we can report that the 2008 audit has also been completed and we are in the process of the 2009 diocesan audit.

Finally, I want to thank the Rev. Richard Loop and Mr. Stuart Morris for the service that they have given to the Board and to the diocese over these last three years. I know I speak for all the Board when I say

that they have provided invaluable service and we appreciate the gifts and abilities that both Dick and Stuart have given.

I would be remiss if I did not also thank our Chancellor, Paul Dakopolos for his role on the Board and the excellence he brings to the task of understanding the role of the Board of Trustees and his service as our diocesan legal counsel. Thanks also go to Mary Macy for the incredible work she has done as the Financial Officer of the diocese. Frankly, she is the best and she has brought new skill and decision making to the Finance Office and to the great staff that she works with. Marie Bagwell is often the glue that holds the Board together—she does the minutes, lets us know when to do what needs to be done, assists in the development of our agenda—and between Mary and Marie they make the work of the Board a pleasure for all of us.

BISHOP HANLEY'S SERMON:

Thank you, thank you, and thank you. Marla and I would like to say thank you for the warm and generous and gracious welcome we have experienced in the Diocese of Oregon this past year. We have been blessed by your welcoming and wonderful hospitality. As we have traveled throughout the diocese on our 100-day journey to visit all of the congregations of the diocese we have come to know you and to love you.

First, a word about the 100-day journey. The question is, did I make it to all of the churches in the diocese in the first 100 days? The answer is No and Almost. It is no, if you just take the days straight and count every day, BUT if you exclude weekends, holidays and our vacation then the answer is Almost. The one hundred day count would then be September 30th and the last churches visited were Cave Junction and Drain, on October 2nd and 3rd.

Here are a few statistics just for the record books. I traveled some 9,500 miles in my car during this time. I spent a total of about 225 hours in contact with the 74 churches, (that is over a full week of working 40 hours a week!) And if you add in my travel time I probably spent an entire month doing nothing but these visits. By the way, Marla joined me in visiting half of these churches and listened to me talk a lot! Thank you Marla!

I say these things about the 100 day visits simply to underscore how much a priority the parishes and missions of this diocese are for me. If we are to carry out God's mission of reconciliation together then it is vitally important that we get to know each other. It's been a wonderful journey and I'm glad we were able to accomplish this work. (Thanks to Marie Bagwell for her excellent skills in managing the calendar! I could not have done it without her help! In fact, thanks to my entire staff for making this transition a holy and blessed time!)

While our 100 day visits were challenging, today's scripture lesson from the gospel of Luke talks about another, somewhat shorter journey, and one just as challenging. The seven mile walk undertaken by two of Jesus companions on the day of resurrection. If you have ever taken a day just to walk you will know that it takes about two and a half to three hours to walk seven miles. So the two men left in the middle of the day and not in the morning. They arrived in Emmaus at dusk. What this suggests is that the disciples hung around for awhile after the first reports of Jesus' resurrection began to circulate. They knew of the empty tomb. Perhaps they spent the day walking around Jerusalem hoping to find Jesus; wondering if the stories were true and if so what that meant. At some point, of course, they despaired and left on their sad trip talking together about the events of the week: the excitement of the entry into Jerusalem, the struggles between Jesus and the authorities, the arrest of Jesus, his trial, the conviction and the killing. From their

perspective all they had hoped for was lost in his death. Without a clear vision of the future they left the city and walked away. While on the road five things happened to them: 1.) they discussed their situation, 2.) they encountered a stranger, 3.) their hearts burn as they are taught from the scriptures, 4.) they recognized Jesus in the breaking of the bread and 5.) they ran back to their friends with their news; the Lord has risen.

I find this story appealing because it is my story as well as the disciples; it is our story and not just their story. I have often found myself on the road to Emmaus. Something changes in life and I feel lost and without hope, my vision of the future gone in the immediate events of the present. It takes time after a life changing event to take stock of our current situation. As we walk on the road, we reflect on our life, we meet strangers who teach us, we learn from our sacred writings, we begin to imagine a new future and we joyfully share that new future with our friends.

As I have traveled throughout the diocese I have found great excitement about mission and ministry and great worry and anxiety about the future of the church, often, I found both of these to be true in the same place! At times I heard you speak with clarity about your vision for the future of your faith community and at times I heard words of worry and confusion about the capacity of the church to vision any clear future. Let us acknowledge that we live in a time of great change and the future is very much in question. This is a time to ask: What is God up to now?

Imagine for a minute that the Diocese of Oregon is on the road to Emmaus. In the past are visions that have ceased to bear fruit. To a greater or lesser extent depending on the situation, we are confused about the road ahead. As we walk on the road, we are invited to discuss together the events of the past, to meet strangers along the way and to hear the scriptures anew with these strangers. Our hearts burn within us as we walk and talk on the road. We invite the stranger to break bread with us. In the breaking of the bread we encounter Jesus and discover a new future. It's time now to tell our friends about this new future and begin working toward life in the reign of God. God's mission of reconciling the world to God's self has not changed, but how that mission unfolds in our lives continues to change.

Just as the disciples discussed their changed situation on the road to Emmaus we need to discuss the fact that we are challenged by diminishing finances, an aging church-going population, a popular culture devoid of healthy religious language, the geography of Western Oregon, the age of our buildings and institutions, and by others cultural changes happening in the 21st century. These are real challenges and they will not go away but perhaps with the help of a stranger, and by attention to our history and sacred writings we can discover a new and vital future.

Notice that the stranger they meet on the road does not appear to know the events of the past week in Jerusalem. And yet, it's the stranger who helps them to see God's word in a new and changing context. Some of the questions we might hear from a stranger today involve reinventing ways of being the church together. Can we reinvent yoked or shared ministry congregations? Can we creatively finance new ventures in ministry? Can we learn new skills and can we share resources? Can a church in one community teach another a skill badly needed? Can we as a diocese gather together to rebuild a church needing repair? Can we imagine a "Habitat for Humanity" church building project? Can we build the bridges between congregations that will help all to grow and develop as God desires?

Just as the disciples on the road allowed a stranger into their conversation and learned from him, so we are called to a time of deep and shared learning. Those with knowledge of pastoral care or parish nursing, can you offer these skills to others? Those with a history of good stewardship, can you share that knowledge? Those with liturgical gifts, can you offer those to others? Outreach and social justice experts, what can you teach us? And, will we accept the teachings of our fellow travelers along the way?

Just as the stranger helped the disciples learn from their own holy texts we, as a church, need always to return to the scriptures for our grounding and our faith. God does take an interest in the affairs of the

church and God has a word for God's people as we live in the world today. In every congregation we need to find ways to put ourselves before scripture regularly. Clergy and laity alike have a gift to share about how God is working in life, and we all benefit from hearing the word of God together in community. There are a variety of tools such as Gospel Based Discipleship that assist groups in the study of God's word. I trust you are engaged in this work and pray that it continues and blesses you.

Just as the disciples invited the stranger to break bread and in doing so discovered Jesus raised from the dead, so we are invited into the challenge of welcoming newcomers to our churches and seeing Christ in them. To the extent newcomers are like us, it's a bit easier to see Jesus in them. They like what we like, they think like we think, they desire what we desire. But when newcomers are different, it can be harder to see Jesus in them. They have different ways of expressing their faith, they have different traditions, and they are interested in a different way of worshipping. Let us remember that the Jesus the two disciples met on the road and in the inn at a meal was a different Jesus than the one crucified a few days before. The community life he invited the disciples to create after his death was a different life than the one they had enjoyed with him during his earthly life.

Just as the men ran back to the disciples in joy so must we, as a diocese, learn more ways of living joyfully in Jesus. Chapter 10 of John reports Jesus as saying that he came to earth that we might have life and have it in abundance. At our best we are a community so full of love that people are drawn to us. Can we be so full of love and affection for each other and for those outside the community that others in Oregon say, hey, I want some of that!

Just as the men on the road to Emmaus were clear that Jesus was the soul and center of their lives, so Jesus must be for us. Our reason for being is to participate in God's mission of love and redemption of all people. This diocese is already doing so much good in the name of Jesus. Let's let this good news out!

On the road to Emmaus two companions of Jesus discussed their new and troubling situation, they welcomed a stranger who taught them the meaning of the scriptures, they knew Jesus in the breaking of the bread and they ran rejoicing with their message. On our Emmaus road we are invited to acknowledge our challenges, share our learning, and celebrate with joy because God has invited us to live in God's reign on earth. On the road to Emmaus we walk, we listen and share our lives, we invite the stranger to join us and we come to know Jesus in the breaking of the bread. Amen

Resolutions of Courtesy

The 122nd Convention of the Diocese of Oregon

Be it resolved that this, the 122nd Convention of the Episcopal Diocese of Oregon wishes to extend our greetings and thanks. Greetings are extended to the Most Rev. Katherine Jefferts Schori and her husband who have inspired us to new heights. The Rt. Rev. Sandy Hampton and his wife Mari who so bravely led us through a time of transition. For their ongoing presence providing support for many of us, the Rt. Rev. Bob Ladehoff, as well as to the other retired bishops in Oregon: The Rt. Rev. Bill Spofford, the Rt. Rev. John Thornton and The Most Rev. Ed Browning. Greetings are extended to our brothers and sisters in the Oregon Synod of the ELCA and their bishop the Rev. Dave Brauer-Reike and to the Diocese of Eastern Oregon and their bishop the Rt. Rev. Nedi Rivera and to our neighbors to the north in the Diocese of Olympia and their bishop the Rt. Rev. Greg Rickel. Greetings are extended to the Diocese of Madhya Kerala in India and their bishop the Rt. Rev. Thomas Samuel.

Thanks are expressed to the Liturgy and Music Commission including Robert Bryant, Kerlin Richter, Jared Talbot, Andy McQuery, Gabriel Lamazares and Roberto Arciniega for leading us in worship.

Thank you to the city of Eugene and the Hilton Hotel for hosting this convention once again. Of course the church just wouldn't be the church without a committee, so we have to thank the committees who made this weekend happen, especially all those people who serve on the Nominating, Convention Planning, Resolutions of Policy, Constitution and Canons, and the Dispatch of Business committees. Thank you also to all the tellers and the exhibitors for giving their time. The convention wouldn't have been possible without Bob Morrison, Chair of Dispatch; Neysa Ellgren, Secretary of Convention; Paul Dakopolos, Chancellor; and Marie Bagwell, Recording Secretary. And then there's Arlene Ullman and Court Williams who helped coordinate this convention, and of course J T Quanbeck and all the members of the Diocesan staff for their outstanding contributions. We can't forget to thank Michael and Marla Hanley for their willingness to come to Oregon and then especially to get out during the 100-day visits to get to know us. We also need to thank our special musical guests from last night.

And on a more serious note, be it further resolved that this convention makes its thoughts and prayers known to the Virginia Theological Seminary community after the fire in their chapel, and to the Diocese of Northern California after the fire at their Diocesan offices. May we continue to remember our interconnectedness with the broader Church.

2011 Budget		2011	2011	2010	2011	Percent
Line Item		Asking	Budget	2010	2011	Percent
		Budget	Adjustments	Budget	Budget	of
						Income
Support for our Common Mission						
1	Diocesan Program Assistance	1,740,000	13,750	1,753,750	1,753,750	92.30%
2	Episcopal Endowment Fund	135,000		135,000	135,000	7.11%
3	Interest Income: Deposits	4,000	-	4,000	4,000	0.21%
4	Mission Trust Fund	5,000		5,000	5,000	0.26%
5	Platt Bequest	2,250		2,250	2,250	0.12%
6	Pledge: Bishop's Auto Lease	-		-	-	0.00%
7	Other Income & Support	-		-	-	0.00%
8		1,886,250	13,750	1,900,000	1,900,000	100.00%
Diocesan Staff: Salaries, Stipends, Benefits and Expenses						
9	Bishop: Stipend (2010 Budget included Assisting Bishop)	115,000		140,000	115,000	6.05%
10	Pension	20,700		25,200	20,700	1.09%
11	Insurances	20,287		29,357	20,287	1.07%
12	Travel, Continuing Education (2009 includes housing)	22,500		22,500	22,500	1.18%
13	Congregational Development, Bishop's Request	-		-	-	0.00%
14	Canon for Congregational Development	80,000	(10,000)	80,000	70,000	3.68%
15	Pension	14,400	(1,800)	14,400	12,600	0.66%
16	Insurances and Employers' taxes	27,178	(68)	29,023	27,110	1.43%
17	Travel, Cont. Educ.	14,000		14,808	14,000	0.74%
18	Finance Officer Salary	60,000	10,000	60,000	70,000	3.68%
19	Pension	5,400	900	5,400	6,300	0.33%
20	Insurances & Employer's P/R taxes	23,535	793	32,439	24,328	1.28%
21	Travel, Cont. Educ.	5,000		5,000	5,000	0.26%
22	Close Support Staff Salaries	250,123	(993)	241,441	249,130	13.11%
23	Insurances Pension & Employer's P/R taxes	97,379	23,844	83,944	121,223	6.38%
23a	Estimated/ Actual Unemployment and Accrued Vacation	11,713		9,170	11,713	0.62%
Subtotal Administrative Staff		767,215	22,676	792,681	789,891	41.57%
Diocesan Program Staff through the Budget:						
24	Min. in Chr. Educ. & Lifelong Formation: Stipend & Benefits	48,562	1,274	48,233	49,836	2.62%
25	Missioner for Youth, Higher Ed. Stipend, Benefits, Unemployment	-		4,930	-	0.00%
26	Latino Ministry Clergy (Boring & Hillsboro)	131,420	(11,498)	116,586	119,922	6.31%
27	Diocesan Latino Missioner	50,131	(3,558)	44,471	46,573	2.45%
28	Native American Ministry: Stipend & Benefits	3,500		3,540	3,500	0.18%
29	Subtotal Program Staff	233,613	(13,782)	217,760	219,831	11.57%
30	Total Staff Costs	1,000,828	8,894	1,010,441	1,009,722	53.14%
Clergy Support Services: Conference/ Support/ Fresh Start						
31	Center for the Diaconate	-		-	-	0.00%
32	Clergy Conference	12,000	(4,000)	12,000	8,000	0.42%
33	Clergy Support (Transfer to reserve)	4,500	(4,000)	4,500	500	0.03%
34	Retiree Life Insurance	984		1,015	984	0.05%
35	Retiree Medical Insurance	34,080	22,240	63,475	56,320	2.96%
36	Fresh Start for Clergy & Congregations	14,600		10,000	14,600	0.77%
37		b. 66,164	14,240	90,990	80,404	4.23%
Administrative, Communication & Finance Services						
38	Diocesan Administrative and IT Services (Not broken out in 2009)	65,000		86,377	65,000	3.42%
38a	Diocesan Office at the Bishop's Close Building Expenses	60,000		-	60,000	3.16%
39	Finance Department (Audit/Property and Liability Insurances)	29,500	(4,000)	23,623	25,500	1.34%
40	Ministry in Communication, OEEN	50,000		40,000	50,000	2.63%
41		c. 204,500	(4,000)	150,000	200,500	10.55%
42	Diocesan Convention and Mission & Ministry Fair	31,000	(6,000)	20,000	25,000	1.32%
43	Contingency	-	2,216	8,972	2,216	0.12%
44	The Episcopal Church Program Commitment	328,000	10,343	364,393	338,343	17.81%
45	Province VIII Program	12,000	(2,000)	10,000	10,000	0.53%
Outreach: Mission and Ministry beyond ourselves						
46	Companion Diocese	20,000	(20,000)	5,000	-	0.00%
47	Ecumenical Ministries of Oregon	4,000	(1,000)	4,000	3,000	0.16%
48	Millennium Development Goals (.7 % of inc., per 2006 Convention)	13,204		13,454	13,204	0.69%
49	NW House of Theological Studies	3,000	(3,000)	2,000	-	0.00%
50		i. 40,204	(24,000)	24,454	16,204	0.85%

Common Mission Ministries						
Program Mission Stipends & Benefits						
51	Commission on Ministry	5,000	(500)	5,000	4,500	0.24%
52	Commission to End Racism	4,950	(1,450)	3,500	3,500	0.18%
53	Congregational Growth & Development Committee	-		7,500	-	0.00%
54	Convocation Expenses \$200 each	5,250	(3,850)	3,500	1,400	0.07%
55	Deaf Ministry	8,990	(990)	8,000	8,000	0.42%
56	Diocesan Altar Guild	500		250	500	0.03%
57	Diocesan Committees Travel & Expense	6,200	(700)	2,000	5,500	0.29%
58	Education for Ministry	2,600	(1,050)	1,500	1,550	0.08%
59	Environmental Commission	1,650	-	750	1,650	0.09%
60	Episcopal Relief & Development Coordinator	1,175		900	1,175	0.06%
61	Evangelism Commission	750	(750)	500	-	0.00%
62	Global Mission Committee	4,800	(3,300)	1,000	1,500	0.08%
63	Latino Ministry: Commission Expense	10,000	(2,000)	6,500	8,000	0.42%
64	Liturgy & Music Commission	3,000		1,000	3,000	0.16%
65	Ministry in Christian Educ. & Lifelong Formation	14,850		12,000	14,850	0.78%
66a	Ministry in Higher Education UO/ECM Property Tax (from Line 39)	-	4,000		4,000	0.21%
66b	Ministry in Higher Education OSU	27,393	(100)	27,393	27,293	1.44%
66c	Ministry in Higher Education PSU	27,043	(100)	20,873	26,943	1.42%
66d	Ministry in Higher Education SOU	3,000		3,000	3,000	0.16%
66e	Ministry in Higher Education UO	27,000	(100)	27,000	26,900	1.42%
66f	Ministry in Higher Education WOU	7,000		11,733	7,000	0.37%
67	Ministry in Prisons	11,000	(1,050)	11,000	9,950	0.52%
68	MissionInsite Client Status (formerly Percept, still under contract)	-		-	-	0.00%
69	Native American Ministry: Program Expense	500		500	500	0.03%
70	Peace & Justice Ministry	1,000	(500)	1,000	500	0.03%
71	Poor & Homeless Fund Administration	750		1,000	750	0.04%
72	Recovery Commission	2,300	(300)	2,000	2,000	0.11%
73	Safe Church Training (SAPT)	3,100		2,500	3,100	0.16%
74	Stewardship Commission	11,000	(6,000)	9,000	5,000	0.26%
75	William Temple House	1,000		750	1,000	0.05%
76	Youth Ministry	9,000		13,000	9,000	0.47%
77	Community Missions	12,000	(8,000)		4,000	0.21%
78	Ecumenical Commission	450		-	450	0.02%
79	k.	213,251	(26,740)	184,650	186,511	9.82%
Transfers for Multiyear Programs:						
80	Ecclesiastical Court (Title IV) (Transfer to reserve)	10,000		10,000	10,000	0.53%
81	ECW Triennial (Transfer to reserve)	500		500	500	0.03%
82	Episcopal Transition (Transfer to reserve)	15,000	(5,000)	15,000	10,000	0.53%
83	General Convention Deputies (Transfer to reserve)	10,000		10,000	10,000	0.53%
84	Synod Deputies (Transfer to reserve)	600		600	600	0.03%
85	TOTAL EXPENDITURES	1,932,047	(32,047)	1,900,000	1,900,000	100.00%
86	Budget Surplus(Deficit)	(45,797)	45,797	-	-	0.00%