
Ad Clerum 2.17

Easter 2017

 1

Ad Clerum

Easter 2017 Number 2.17

LEST WE FORGET……

“O sacred head, sore wounded
Defiled and put to scorn;

O kingly head surrounded
With mocking crown of thorn:

What sorrow mars Thy grandeur?
Can death Thy bloom deflower?
O countenance whose splendour
The hosts of heaven adore…..”

Ad Clerum 2.17

Easter 2017

 2

My part in the Easter drama
The bells and celebrations of Easter are still echoing in our ears, the incense still in our nostrils, and
we are revelling in the good news – we have been relieved of that fundamental human fear, the fear
of separation from God by our sins; the fear of eternal death and hell. The mighty Resurrection of
Jesus Christ our Saviour has delivered us from those sins, and we are able to stand before the Father,
upright….Ransomed, Healed, Restored, Forgiven!!

In the context of all the many Holy Week readings and led devotions, we have been able to observe
the patient suffering of Jesus, His compassion for the Thief on the Cross, His words to the Women of
Jerusalem, His love of the band of Disciples at the Last Supper and His care for His Mother, even
from the cross. Above all, we witnessed His courage and obedience to the will of the Father, and His
submission in the Garden of Gethsemane.

Obedience, Love, Compassion, Humility, Courage, Determination, Strength, Perfection
….these characteristics of Jesus have been on full display throughout our Lent and Holy Week,
guiding the church towards a glorious Easter Day.

Let me stop us now….and return to our Lent.

Lent is placed before us each year to allow us the spiritual space to develop those same
characteristics shown to us in the life of Jesus Christ our Lord. Year after year, as Lent approaches,
we become chillingly aware that our lives have regressed and not progressed as we had hoped, and
that the world, the flesh and the devil have made gains in us that we had hoped to avoid.

I looked at the principal characters of the Passion critically this year, not to tear them down, but to
learn from them, and what did I find? Amongst the group of Disciples, I found some of the worst
human characteristics; betrayal, cowardice, ambition, a lack of commitment, uncertainty, spiritual
blindness and even the love of money over loyalty! In the others, the Jewish leadership, Romans and
the general population, I was shown cruelty, a fickle heart, a mob mentality, determination to rule
absolutely, subtle undermining of those who are true of heart, and a hardness of heart to anything
that was spiritually meaningful. I found the full array of human frailty at work in the characters of the
Passion narratives.
Within the church, many of these poor characteristics of the human condition continue to dominate,
especially those weaknesses that were displayed by the Disciple band, precisely because, like them,
we lack the discipline, obedience and humility shown by our great Leader, Jesus Christ our Lord.

Ad Clerum 2.17

Easter 2017

 3

Get the fundamentals He showed us right, and our churches would be very different places indeed,
far better, and happier too!
The constant excuse that we are ‘all human’ is an unacceptable one for the people of God, who are
exhorted by Holy Scripture to ‘fix our eyes on the things that are above’. We must take care…..

The beautiful and solemn hymn on the first page of this Ad Clerum, with music by J S Bach, reminds
us that the “Countenance whose splendour the hosts of heaven adore” was marred by our actions,
our sins and our excesses. There is no escape, and no justification for our indulgent behaviour. We
have all played our part in that awful suffering of the Passion, and ours is a happy escape from the
Judgement we so rightly deserve. The church, therefore, has to show a different face to the world; it
cannot be the place where weakness reigns! The church is called by Jesus to be a completely
alternative society, and not just a place where we beat our breast in sorrow for our sins, and then
continue with more of the same….. Surely we hold our Saviour too dear to continue to batter His
sacred face with the blows of our many sins?

Lent, therefore, pulls us back to reality, and alerts us to our ‘spiritual slide’. Lent allows us a pause
and a re-alignment of ourselves. Lent exhorts us not to return to the filth of our lives after Easter, but
to build on the higher standard we have managed to achieve in the 40 days, and to use the energy
and momentum created by Holy Week and Easter to carry us to a higher, holier, more spiritually
attuned life – the life of a true believer, and not that of a person paying mere lip service to the
demands of the Gospel.

My Easter message? The words of the Apostle Paul from the Epistle on Septuagesima Sunday; “but I
discipline my body, and bring it into subjection, lest, when I have preached to others, I myself should
become disqualified.” (1 Cor 9:27) He is Risen indeed – but my life is now to reflect that glory!

May we be given the strength, in this holy Eastertide, to follow the example set by our Lord Jesus
Christ, with utter determination to suceed in our quest for holiness. May the guiding hand of the Holy
Ghost keep us strong and free from sin, and may we never to fall in our quest to be strong, dedicated
and true Disciples of our Lord and Saviour.

May he bless us all.
+Michael
Southern Africa

Ad Clerum 2.17

Easter 2017

 4

HOLY WEEK AROUND SOUTHERN AFRICA
Holy Week is a dynamic and fruitful time for all our parishes. The churches are filled with activity, and
there are all night vigils, prayer meetings and many extra services that are well-attended by our
people.
The clergy of the Diocese are devoted and our people are blessed to be served by such faithful men
of God.
Here are images of our Holy Week, received from some of our parishes, for you to enjoy.
PALM SUNDAY is a wonderful celebration, with our people taking to the streets in towns and villages
throughout the land.

We begin with our Pro-Cathedral, All Saints in Seshego, Limpopo Province; a strong Procession through
Seshego (Fr John Selolo and Fr Paul Setati)

Ad Clerum 2.17

Easter 2017

 5

Left: St Lawrence, Hammanskraal, Fr John Mashiane Middle/Right: St Stephen, Thokoza, with Fr Jo Mdlela

St Francis, East London, Eastern Cape Province, Fr Koliti, Fr Mandla and Fr Busani
 Eas

Ad Clerum 2.17

Easter 2017

 6

Marching for Christ through the hills of Qwa Qwa – St Paul and St Mark, Puthaditjhaba, with Fr David Mpeshia.

The parishes are in the Drakensberg Mountain Range

All Saints Parish, Kimberley. Fr Angelo Ericksen and Deacons Llewellyn, Paul and Vincent

The parish of St Mary Magdalene, Ga Rankuwa, Fr Isaiah Molemi on the left

Ad Clerum 2.17

Easter 2017

 7

The Parish of St Monica, Motherwell – a real show of force!! Fr Jongikhaya Gwayi and his wonderful people.

 The Altar Party Fr and Mrs Gwayi with the Mothers Union

The people of the TAC moving purposefully through the beautiful hills of the Eastern Cape

Ad Clerum 2.17

Easter 2017

 8

 St Mary the Virgin, Port Elizabeth St Mark, Koffiefontein St Andrews Mondeor

The people of the Traditional Anglican Communion on the move in Atteridgeville (St Cyprian the Martyr)

 The clergy of St Cyprian’s, Atteridgeville Christ Church, Brackenfell, Cape Town

There are many other images, but this gives you an idea of the dynamic parish activity throughout the
Diocese of Southern Africa

Ad Clerum 2.17

Easter 2017

 9

Renewal of Priestly Vows and Blessing of the Holy Oils
This beautiful, solemn service took place at the Parish of the Holy Cross, Pretoria. It was well-
attended, with some clergy travelling many hundreds of kilometres to join their brethren. A bus strike
made it difficult for some of our brethren to attend. Thank you to the clergy from Eastern Cape,
Polokwane and Kimberley for their dedication and sense of unity. After the service, all those present
gathered for fellowship and lunch at the Bishop’s house. It was a wonderful time of unity and focus for
the clergy before the serious liturgies of the Passion began to unfold.

The clergy renew their Priestly vows at Holy Cross.

Bishop Michael with the Regional Deans. Some of our faithful clergy. The Holy Oils

Ad Clerum 2.17

Easter 2017

 10

A glorious Easter.

Fr Diamond with the people of Jouberton Altar Party at St Andrew’s Mondeor

Beautiful Paschal Candles at St Andrew’s Mondeor and Holy Cross (Fr Michael Phillips) and, below, Easter on

the Gospel Express, a chapel on a train, with Fr Lionel Kuiper and Deacon David Purcell

Ad Clerum 2.17

Easter 2017

 11

I leave you with this delightful picture from St Phillip’s Parish, Mangaung, Bloemfontein, with Fr
George Dimpane and his faithful people. Fr George delights in his ministry….and it shows.

The Light of Christ is truly burning brightly throughout the whole of the Diocese of Southern Africa.
Our Priests and people are constantly working for the spread of the Gospel of the Good News of our
Lord and Saviour Jesus Christ. That is the task of the church, and we will be faithful in fulfilling it!

Please remember to keep all your brothers and sisters of the global TAC in your prayers. Pray
especially for all of our clergy, and remember your Primate, Archbishop Shane Janzen and all the
Bishops of the Traditional Anglican Communion College of Bishops throughout the world in your
prayers before the Lord. We are a part of a wonderful family of God; all praise and worship to His
most Holy Name in this joyous Easter Season!

God bless you and keep you

Bishop Michael Gill
Southern Africa

