

Zeitschrift:	Internationale kirchliche Zeitschrift : neue Folge der Revue internationale de théologie
Band:	96 (2006)
Heft:	[4]: Towards further convergence : Anglican and Old Catholic ecclesiologies
Register:	List of contributors

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 11.01.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

List of Contributors

Sarah Aebersold (born 1975), lic. theol., studied Evangelical and Old Catholic theology at the Old Catholic and Evangelical Faculty of Theology in the University of Berne, and at Mansfield College in Oxford. For the past two years she studied at Ridley Hall Theological College (Cambridge) for a Certificate in Theology and Ministry whilst reading simultaneously at Anglia Ruskin University (Cambridge) for a M.A. in Pastoral Theology. Currently she is a part-time curate in the Old Catholic parish of Möhlin (Switzerland) and is working on a dissertation on the role of the Holy Spirit in ordination in the first three centuries.

The Revd *Urs von Arx* (born 1943), Dr. theol., is Professor of New Testament Studies and the History of Old Catholicism in the Department of Old Catholic Theology, University of Berne. From 1973 to 1977 and 1985 to 1998 he participated at the meetings of the International Anglican – Old Catholic Theologians' Conference and from 1999 to 2005 he served as member of the Anglican – Old Catholic International Coordinating Council (AOCICC). From 1974 to 1987 he was a consultant to the International Orthodox – Old Catholic Theological Commission, and he is a member of the International Roman Catholic – Old Catholic Commission (IRAD), established in 2003. He is editor in chief of the *Internationale Kirchliche Zeitschrift*.

The Revd *Paul Avis* (born 1947) is General Secretary of the Council for Christian Unity of the Church of England and Director of the Centre for the Study of the Christian Church. He is Convening Editor of *Ecclesiology*. His recent publications include *A Church Drawing Near: Spirituality and Mission in a Post-Christian Culture*; *A Ministry Shaped by Mission*; and *Beyond the Reformation: Authority, Primacy and Unity in the Conciliar Tradition* (all published by T. & T. Clark).

The Revd *Günter Esser* (born 1949), Dr. theol., is currently Professor of Old Catholic Theology and Director of the Old Catholic Seminary in the University of Bonn. He studied in Bonn, Fribourg (Switzerland) and Bern (Switzerland). He is a member of the Old Catholic – Roman Catholic International Dialogue Commission, member of the dialogue commission between the Church of Sweden and the Union of Utrecht, co-chairman of the national Old Catholic – Lutheran Dialogue Commission and he is serving as an Old Catholic participant on the International Anglican – Lutheran Dialogue Commission.

The Rt Revd *John Hind* (born 1945) studied theology at Leeds University and taught in a secondary school and a college of education. After his training at Cuddesdon and his ordination in 1972, he worked in parishes in the Diocese of Southwark, and in 1982 was appointed Principal of Chichester Theological College. After almost nine years as a College Principal (while he was a Residentiary Canon of Chichester) John Hind was appointed Area Bishop of Horsham in the Chichester Diocese and served under Bishop Eric Kemp. In 1993, John Hind became Bishop of Gibraltar in Europe and in 2001 he succeeded Eric Kemp as Bishop of Chichester. Bishop John has been Chairman of the Faith and Order Advisory Group since 1991. He is a member of the Faith and Order Commission of the World Council of Churches and a member of the Inter Anglican Standing Commission on Ecumenical Relations.

The Revd *Mattijs Ploeger* (born 1970), M.A., studied at the Faculty of Theology in the University of Leiden, the Old Catholic Seminary (University of Utrecht) and the Anglican theological college Westcott House, Cambridge. He is the Old Catholic parish priest of Krommenie-Zaandam and a research assistant at the Old Catholic Seminary, where he is preparing a dissertation on ecumenical liturgical (eucharistic) ecclesiology. He serves on the editorial board of *Eredienstvaardig*, a Dutch journal for Liturgy and church music, and is a member of the *Liturgy Chamber* of the Van der Leeuw-Stichting. His publications include *High Church Varieties* (Amersfoort 2000), on the continuity and change between Anglican High Churchmanship, the Oxford Movement, Ritualism and Liberal Catholicism.

Dr *Colin Podmore* (born 1960) is a Cornishman who read history at Keble College, Oxford. His D.Phil. thesis was published as *The Moravian Church in England, 1728–1760* (Oxford, 1998). His other publications include (as editor) *Community – Unity Communion: Essays in Honour of Mary Tanner* (Church House Publishing, 1998) and *Prayers to Remember: An Essential Selection of Classic Prayers* (DLT, 2001). His latest book is *Aspects of Anglican Identity* (Church House Publishing, 2005). He is a Fellow of the Royal Historical Society. A member of staff of the General Synod since 1988, he served on the staff of the Board for Mission and Unity and its successor the Council for Christian Unity from 1988 to 1999, latterly as Deputy Secretary. His responsibilities included the Secretaryship of the Meissen Commission, the Porvoo Conversations and the Porvoo Contact Group. He is currently Secretary of the House of Clergy of the General Synod, the Dioceses Commission and the Liturgical Commission.

The Very Revd *Dick Schoon* (born 1958), Dr. theol., studied theology at the University of Amsterdam and the Old Catholic Seminary (University of Utrecht). He is parish priest of the Old Catholic parish of St Engelmundus, IJmuiden, vicar-general of the diocese of Haarlem and honorary research assistant at the Old Catholic Seminary. He is a member of the national governing body of the Old Catholic Church of the Netherlands and of a number of committees, including the Anglican – Old Catholic International Co-ordinating Council. As well as articles on the history of Dutch Catholicism he published a general introduction to the Old Catholic Church of the Netherlands (*De Oud-Katholieke Kerk*, Kampen 1999) and a doctoral dissertation on the Dutch Old Catholic Church in the nineteenth century (*Van Bisschoppelijke Cleresie tot Oud-Katholieke Kerk van Nederland*, Nijmegen 2004). He also prepared an edition of the chronicle kept by C. J. Rinkel, bishop of Haarlem, during the period 1845–1894 (*Kroniek*, Nijmegen 2006).

The Revd *J. Robert Wright* (born 1936), D.Phil. (Oxon.), is the St. Mark's Professor of Ecclesiastical History in the General Theological Seminary, New York City. He is also Historiographer of the Episcopal Church, Theological Consultant to the Ecumenical Office of the Episcopal Church, and a life fellow of the Royal Historical Society (London). He served on the Anglican – Roman Catholic International Commission from 1983 to 1991, and has been awarded crosses of honor from several Orthodox patriarchs for his service in dialogues with their churches as well as four honorary doctorates including the University of Bern. The past-President of the North American Academy of Ecumenists, he is currently the President of The Anglican Society.