
Inside this issue:

Inside Story 2

Inside Story 2

Inside Story 2

Inside Story 3

Inside Story 4

Inside Story 5

Inside Story 6

Epiphany 2019 Newsletter

I love Epiphany. It is a way to extend the joy of Christmas without the pressure of Christmas. It
begins with God appearing to the Gentiles through the visit of the Wisemen. The lovely story
of the star of Bethlehem and the journey of the Wisemen helps draw me back to Bethlehem
days after Christmas. Some even wait to open presents on January 6 to help remember the gifts
the Wisemen brought the baby Jesus. Bishop Eric Menees shared with me that in their house
they save all their Christmas cards until Christmas Eve. They open them one at a time and
spend Christmas Eve in prayer for all the people who sent them cards. It sounds pretty wonder-
ful to me.

 At any rate, Epiphany helps me to appreciate the mystery and grace of the Incarnation. The
Old Testament is filled with fear to behold the face of God. Most felt they would perish. This is
best seen in the quote above from Isaiah. “Woe to me! I am ruined!”

 And then there is Bethlehem. All of creation shifts as sinners gaze into the eyes of the Holy
One of Israel. Poor shepherds come. Gentiles from afar bearing gifts to a king unlike any other.
A young mother looks into the face of God as she suckles him at her breast. The impossible
becomes possible. All is grace. To look at the Son is to look full into the sun and not go blind,
but begin to see. We cry out as the man born blind, “I was blind but now I see.”

 Epiphany is the time to follow the star. It is the time to go to Bethlehem. It is the time to
seek the face of God. My prayer is that as you meet Christ in Word and Sacrament this season,
your eyes will be opened. You will see the love and grace involved in God taking on flesh. Like
the Shepherds and the Wisemen you too will drop to your knees and worship the God who
comes to save sinners.

 O come let us adore him! +Mark

Inside this issue:

Bishop’s prayers 2

Calendar 2

College of

Bishops

2

College of Bish-

ops cont’d

3

Special Deanery

Mtgs

4

“O God, who by the leading of a star didst manifest thy only-begotten Son to the peoples
of the Earth: Lead us, who know thee now by faith, to thy presence, where we may behold

thy glory face to face.” —Collect for Epiphany BCP

“Because in the mystery of the Word made flesh, you have cause a new light to shine in our
hearts, to give the knowledge of your glory in the face of your Son Jesus Christ.”

—Proper Preface for Epiphany BCP

“And bring us with all your saints into the fullness of your heavenly kingdom, where we

shall see our Lord face to face.” —New ACNA Ancient Rite Holy Communion

“The Lord bless you and keep you. The Lord make his face to shine upon you and be gra-
cious unto you. The Lord lift up his countenance upon you and give you peace.” —Aaronic

Blessing, Numbers 6:24

“Woe to me!” I cried. “I am ruined!” “For I am a man of unclean lips and I dwell among a

people of unclean lips, and my eyes have seen the King, the Lord Almighty.” —Isaiah 6:5

The Bishop’s Upcoming Adventures

Bishop’s Prayer Requests for…

Page 2 EPIPHANY 2019 NEWSLETTER

Jan 19-23 Meeting with potential churches & ministry partners Puebla, Mexico

Jan 24 ABQ Deanery Meeting—Church of Our Lord Albuquerque, NM

Jan 26 Midland Deanery Meeting—St. Paul’s Anglican Midland, TX

Jan 27 Visit potential Church Plant Site San Angelo, TX

Feb 9-10 Ministry partner mtg—Church of the Advent Denver, CO

Feb 13 Standing Committee Meeting Teleconference

Feb 19-21 Matthew 25 ACNA provincial gathering Arlington, VA

Feb 24 Visitation to Christ the King (and confirmation) Albuquerque, NM

...travel and health while Gus and he are in Mexico

...great meetings with potential ministry partner, LatinLink/GuataMex and potentially new ADSW churches in Puebla

...continued imagination and energy for ministry leading up to, during and after Deanery meetings

...thanks for visits with All Saints’ and St. Paul’s in Midland and prayers for their ministry there

...protection from sickness as he has battled several illnesses in the last month or so

...thanksgiving for Church of the Good Shepherd, San Angelo’s planning for a new ministry in the community

...making good connections and generating new ideas and renewed joy for outreach and mission from Matt 25

...for Christ the King and the visit and thanksgiving for the confirmand and his excitement and life in Christ

...him and the other members of the College of Bishops; that God would give them health and strength and that they

would always seek his will in all deliberations.

Bishop’s Adventures—College of Bishops, Jan 7-11, 2019 (cont’d page 3)

 I just got back from the College of Bishops meeting in Melbourne, Florida. I believe this is the fourth
time I have attended the meeting in Melbourne. By far the best part of these meetings is enjoying the fellowship
and spending time with my fellow bishops. We begin every day with Holy Communion and end every day with
Evening Prayer. It is a great opportunity to enjoy the worship and hear some great preaching. We spend most of
the day doing the business of the College. This year we made final decisions for the new Anglican Book of Com-
mon Prayer. The book should be ready by our Provincial Assembly in Plano this June. While it has taken a while
to produce, that time has allowed for a good bit of dialogue and improvement. Everyone’s feedback was listened
to and considered in the final product. I believe it is something we can all be proud of and I pray that all our
churches will use it when it becomes available. There were a number of editorial decisions that were made in its
production. We chose to use modern language. This makes the book more accessible and understandable. We
rejected any thought of describing God other than the way He is revealed in Scripture. We tried to recover the
theology that Anglicanism was founded upon. I believe it is a book that looks backward to proclaiming the faith
as it was once delivered, but it is also a book we can use to build a healthy, Biblical future. Many thanks to Arch-
bishop Robert Duncan for tirelessly working on producing our new Book of Common Prayer.

Page 3 EPIPHANY 2019 NEWSLETTER

Bishop’s Adventures—College of Bishops, Jan 7-11, 2019 (cont’d)

 We spent the better part of one day wrestling with the issue of women and Holy Orders. It is clear that
this is an issue that we will deal with for a long time. It has become clear that the College needs to hear the voices
of women. It was deemed helpful to listen to a lay woman, a female deacon, and a female priest. It was also clear
that we need to hear from women in both the “egalitarian” camp and the “complementarian” camp. The women
were asked to speak on one of the points of agreement from the Victoria conclave document (http://
www.anglicanchurch.net/?/main/page/1519). They were asked to reflect on how the church can more effectively
disciple and equip all Christians for ministry. Below is an excerpt from that document:

“As a College of Bishops, we confess that our Province has failed to affirm adequately the ministry of all Chris-
tians as the basic agents of the work of the Gospel. We have not effectively discipled and equipped all Christians,
male and especially female, lay and ordained, to fulfill their callings and ministries in the work of God’s kingdom.
We repent of this and commit to work earnestly toward a far greater release of the whole Church to her God-
given mission.”

The three women gave powerful presentations. I would like to show this presentation and discuss the issues of
discipleship in all our congregations. It would be great to make some time during my annual visitations to do so.

 We also worked with the problems that surround overlapping jurisdictions. We have reached a point where
we will seek to offer the best way forward given the reality of overlapping jurisdictions. It is clear that a relational
approach based on transparency, grace, and mutual respect will be the best way forward.

We heard reports on ecumenical relations. There are a number of exciting discussions that are taking place.

 The better part of one day was taken to listen to the testimonies of Todd Atkinson (Anglican Network in
Canada and Via Apostolica) and Drew Williams (newly elected bishop of the Diocese in New England) and to
vote on their inclusion to the College of Bishops. I was deeply impressed by the work of the Holy Spirit in both of
these men’s lives. With strong leaders like these two men I am greatly encouraged that the Anglican Church of
North America will have a bright future.

 We also spent some time in preparation for Provincial Assembly this summer. Archbishop ++Foley will
be ending his first five year term as Archbishop. We will need to elect him for another term or vote for a new
Archbishop. ++Foley has done a wonderful job and my prayer is that he will be able to continue.

Bishops Drew Williams
and Bill Murdoch

Bishops Todd and Charlie

http://www.anglicanchurch.net/?/main/page/1519
http://www.anglicanchurch.net/?/main/page/1519

Page 4 EPIPHANY 2019 NEWSLETTER

Diocesan Adventures—El Paso Deanery Meeting (reflection by Bishop Mark)

The first of our Special Deanery Meetings took place on the first of December at the Anglican Church of the
Good Shepherd at Hill. The second meeting will take place on January 24th at the Church of Our Lord for the
Albuquerque Deanery starting at 11 am. The third meeting will be at St. Paul’s in Midland on January 26 also at
11. I am intentionally holding these meetings at churches in which we do not often get to gather. It is a great op-
portunity to see some of the churches that I visit, but that many in the diocese have never had the pleasure of
visiting.
 We began the meeting in Las Cruces with Morning Prayer. The lesson was from Matthew 7:13, “Enter
through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter
through it. But small is the gate and narrow the road that leads to life, and only a few find it.” El Paso Dean
Travis King did a fine job of preaching on the text. He asked us what it was about the narrow road that causes so
few of us to take it. His main conclusion was that the narrow road involved surrender and loss. “Anyone who
does not take up his cross and follow me is not worthy of me. Whoever finds his life will lose it, and whoever
loses his life for my sake will find it.” —Matthew 10:38-39 Entering through the narrow gate brings about a great
change. We pass from death to life. But as in all things, every change means there will be a loss. The loss involved
here is to “lose our very life for Christ and the Gospel”. The cost is surrendering our lives. The gain is eternity
with Christ.
 This brings us to our life together as a diocese. There are many things in the diocese that we have to cele-
brate. Our deanery time together will look at these things. Specifically we want to celebrate the blessings in our
local deaneries. Then, we will look at our challenges. In addressing these challenges, we will need to think about
creative ways to meet them. Often this involves change. The problem with change is that it involves going down
the narrow road. There is always loss. One of the key questions we need to look at is: What are we willing to
give up in order to gain a healthy sustainable future? We can’t find these answers in isolation. We must co-
operate and work together to find the best course forward. I am really looking forward to these conversations as
we seek creative ways to build a healthy future together.

ADSW

Phone: 505-312-8877

Email: bishop@anglicansw.org

P.O. Box 35549
Albuquerque, NM 87176-5549

Have a praise, prayer request, event, photos or other communication you would like in
the Lent 2019 Newsletter?

Please send by Monday, March 4, 2019 to: newsletter@anglicansw.org

ADSW Office

Bishop Mark Zimmerman: bishop@anglicansw.org

Gus Haddad, Mission/Finance/Operations: gus@anglicansw.org

Noel Collins, Communications/Admin: noel@anglicansw.org

SAVE THE DATES!

Renew Conference, Sacramento, NM — July 26-28, 2019

ADSW Synod 2019, Albuquerque, NM — September 19-21, 2019

Anglican Diocese of the Southwest

If you wish to give online, please visit our secure, tax-deductible and oh-so-convenient donation link

or copy text below and paste in your Internet browser:
https://www.paypal.com/donate/?

token=qpX4MaMxDAxJ4tj57R1JI4_0hHwuk15SGarebVzDBixVJsdICjfE3TWZ1keHmhIy6cBYf0&country.x=US&locale.x=US

mailto:newsletter@anglicansw.org
https://www.paypal.com/donate/?token=qpX4MaMxDAxJ4tj57R1JI4_0hHwuk15SGarebVzDBixVJsdICjfE3TWZ1keHmhIy6cBYf0&country.x=US&locale.x=US

