PAGE
8

Parish study guide for Episcopalians

on Saint Teresa of Avila

 A copy of her portrait, age 61.
 Public domain.
Introduction
St. Teresa of Avila was a Spaniard who lived and died over 400 years ago. She became a Carmelite nun as a young adult, but did not get really serious about her vows and prayer life until middle age. Then she became a power-house of prayer and reform of the Carmelite order, for women first, and then for men. She wrote several books about prayer and spiritual development which continue to sell today. They are both used, and studied by scholars. She founded a number of small reformed convents. St. Teresa of Avila’s day was added as a minor and optional, or black letter, feast day to the calendar of the Episcopal Church after the 1979 BCP had been approved.
Table of Contents

1. A short biography

2. The proper for St. Teresa’s feast day. (That is, the collect, lessons, and proper preface)

3. When Teresa died
4. Good hymns for St. Teresa’s Day

5. What does it mean that St. Teresa is called a Doctor of the Church?

6. The Episcopal Churches and a chapel named after St. Teresa of Avila.

7. Why there are relatively few Episcopal Churches named after St. Teresa of Avila.

8. Ecumenical notes about Eastern Orthodox, Lutheran, and Roman Catholic approaches

 to honoring her.
9. About books for adults, related to St. Teresa of Avila.
10. Reflections

© 2012 by Kathryn Piccard. See copying release at the end of the last page, with limitations.
1. A short biography of St. Teresa

In 1970 St. Teresa became the first woman declared a “Doctor of the Church,” primarily
because of her two mystical works, The Way of Perfection, and Interior Castle. She was a close spiritual and personal friend of St. John of the Cross.

Teresa was born near Avila. Even in her childhood, she took much pleasure in the study of saints’ lives, and she used to delight in spending times of contemplation, repeating over and over, “For ever, for ever, for ever, for ever, they shall see God.”

In her autobiography Teresa tells that, following her mother’s death, she became quite worldly. To offset this, her father placed her in an Augustinian convent to be educated, but serious illness ended her studies. During convalescence, she determined to enter religious life; and, though opposed by her father, she became a postulant at a Carmelite convent. Again, illness forced her to return home. After three years, she returned to the convent.
The easygoing life of the “mitigated” Carmelite rule distracted her from her customary prayer life, to which she returned. Taking recourse in two great penitents, Augustine of Hippo and Mary Magdalene, she became increasingly meditative. She began to receive visions—whether from God or the Devil she could not know—and struggled to reject them.
Teresa set out to establish a reformed Carmelite order of the “discalced” religious, who wore sandals or who went unshod. Despite many setbacks she traveled for 25 years through Spain. Energetic, practical, efficient, as well as being a mystic and ascetic, she established 17 convents of Reformed Carmelites. Even imprisonment did not deter her.
Despite the demands of her administrative and missionary work, Teresa found time to write the numerous letters that give us rare insights to her personality and concerns. She shows us a practical organizer, a writer of native genius, a warm devoted friend, and, above all, a lover of and the beloved of God.
Her death, following two years of illness, was peaceful. Her last sight was of the
Sacrament brought for her comfort; her last words, “O my Lord! Now is the time that we may see each other.”

__
2. The proper for St. Teresa’s feast day, October 15th

The collect:
II O God, by your holy Spirit you moved Teresa of Avila to manifest to your Church the
way of perfection: Grant us, we pray, to be nourished by her excellent teaching, and
enkindle within us a keen and unquenchable longing for true holiness; through Jesus Christ, the joy of loving hearts, who with you and the Holy Spirit lives and reigns, one God, for ever and ever. Amen.
Psalm
Lessons

42:1-7

Song of Songs 4:12-16

Romans 8:22-27

Matthew 5:13-16

Preface of Baptism

Note: St. Teresa’s Day can be observed on any open day of the week in which it falls. BCP page 16 says that “With the express permission of the bishop, and for urgent and sufficient reason, some other special occasion may be observed on a Sunday.” The dedication feast of a congregation—the saint or doctrine the Church is named after—is one of the best reasons to make such a request. That will happen next in 2017.
__
3. When Teresa died

A saint’s feast day is normally the anniversary of their death, which is their birthday into eternal life. Teresa was alive on October 4, 1582, in the evening, but she died during the night. One would expect that her feast day would be observed the fourth, or the next day. The fourth was St. Francis’ Day, and her day is October 15. Do you know why? There is a very good reason.
__
4. Good hymns for St. Teresa’s Day, by her or about her.
 ♪(♫♬(♫ ((
You probably know that since the Episcopal Hymnal 1982 was authorized, a number of other hymnal supplements have been authorized, including Lift Every Voice and Sing II; El Himnario; Wonder, Love and Praise; and Voices Found in 2003. This last hymnal has a couple hymns with music or words by St. Teresa, a famous prayer she wrote.
You might want to have a Saint Teresa of Avila Hymn Sing, with your music director, and possibly your choir. This could be fun and informative. It might also help your music director and priest decide how to prioritize which of these hymns to use in your parish at other times, and for the feast of St. Teresa of Avila, on or around October 15th. You can add hymns which go especially well with the readings, with her in mind; that is why some spaces have been left blank. For example, you could use the subject or topical index and look up the subject of prayer. Which of those hymns does your parish enjoy? Which seem suitable for St. Teresa’s Day? If you know any Carmelite nuns or monks, you could ask them if they have any hymns about St. Teresa in your language which they think you might like to try. Also, like every other Doctor of the Church (all 35), and like the Bible, Teresa used female images of God in her writings, in her books, along with a wealth of other images. You may wish to use one or more of the hymns which also use these images.
Hymnal short title hymn number comment
Voices Found

 88

a prayer of hers in Spanish

146

a prayer of hers in English
Hymnal 1982

346

Eucharistic dismissal hymn, mystical
LEVAS II

119

Spirit of God, Descend on my heart
176

If I have wounded any soul today
W L & P

799

Abide with me
Non-Episcopal hymnals
Circles of Praise
27

(mentions “abbesses…Teresa tireless, bold”) ___
5. What does it mean that St. Teresa of Avila is called a
 “Doctor of the Church”?
The Roman Catholic Church has a category of saints it officially calls “Doctors,” in the same sense that some people get doctoral degrees, meaning that they know a subject thoroughly enough at an advanced level to teach it, and that they have written about the subject with original insight. In the Roman Catholic Church the title of Doctor of the Church as of late 2012 will only have been given to 35 people in 2012 years, and all of them are canonized saints on the Roman Catholic calendar. Until 1970, all of them were ordained men, but St. Teresa was the first woman to be named a Doctor of the Church! Since then St. Catherine of Siena, St. Thérèse of Lisieux, and St. Hildegard of Bingen have also been named doctors. While St. Teresa did not have formal schooling, she could read and write, and she knew some Latin. She also knew what her own experiences were in prayer. Many of the early doctors are also important saints on the Eastern Orthodox calendars, and also appear on Episcopal and Lutheran calendars, just as St. Catherine of Siena and St. Hildegard of Bingen, other Doctors, are on the Episcopal calendar. The title of Doctor of the Church is either awarded by a council of Roman Catholic bishops with the agreement of the pope, or by the pope acting alone.
As a doctor, it means that in the opinion of the Roman Catholic pope her writings are trustworthy examples of Church teachings, and have had long-lasting value, and are expected to have permanent value. Because the Episcopal Church is both Catholic and Reformed, most of Teresa’s writing does not present any problem for Episcopalians. Sometimes the writings of some of the doctors disagree with the writings of other doctors on some points. This shows the importance of context and dialogue.
__

6. The Episcopal Churches and a chapel named after Saint Teresa

 of Avila, as of 2012

	Date

Found-ed
	Diocese
And

Province
	Church name, address, and website

	1994

St. T.
	Chicago
 V
	St. Elizabeth & St. Teresa de Avila Church, 6201 S. St. Louis Ave.
Chicago, IL 60629 www.santateresaepiscopal.org

Diocese of Chicago. [1903 English St. Elizabeth’s; Spanish late 1980s in a

storefront; 1994 added St. Teresa’s name.]

	1996
	Atlanta

 IV
	St. Teresa’s Episcopal Church, 5725 Fords Rd., Acworth, GA 30101. Diocese of Atlanta. https://saintteresa.episcopalatlanta.org/Content/St_Teresa_s_Episcopal_Church.asp

	(first vows)

2003
	Easton

 III
	Episcopal Carmel of St. Teresa, & Chapel of St. Teresa of Avila, 123 Little New York Rd.

 http://www.ecst.ang-md.org/ Rising Sun, MD 21911

CLOSED 2011: ST. TERESA’S, CRAWFORDVILLE, DIOCESE OF FLORIDA,
If there are other Episcopal Churches or chapels or schools which are named after St. Teresa of Avila, please let me know. One of the parishes named after St. Teresa has many Spanish speaking members. If you might be willing to translate part or all of this guide into Spanish please contact kapiccard @ Comcast.net .
There are a number of religious orders of nuns and monks in the Episcopal Church, and also Christian communities, including a few that have both men and women members. One of the newer and smaller orders is The Episcopal Carmel of St. Teresa in the Diocese of Easton, which is a contemplative community for women in the Episcopal Church. It is in eastern Maryland, in Rising Sun, between Philadelphia, PA, and Baltimore, MD, not far from the train. In addition to members of the order, they have oblates, and associates.

__

7. Why there are so few Episcopal Churches named after

 St. Teresa of Avila
Let this be clear: It is not because Teresa was unimportant! Probably several more
parishes will choose to be named after her in the next few decades.
There were about 6,800 Episcopal parish Churches, mission congregations, school chapels, etc., in 2010, and as of 2012 only two Churches and one convent with its chapel are named after St. Teresa of Avila. We might say that Churches named after St. Paul, for example, are a dime a dozen. But when it comes to Churches named after St. Teresa of Avila, we don’t need to have great numbers, great quantities, because we have great quality! ☺
1. All of the Churches with her name have taken her name since she was added to our calendar of lesser feasts. There are reasons why these Churches chose this name so recently, although there was no rule against it before. Having a name on the calendar is like a stamp of approval. Teresa’s name was not even on the calendar of the Churches in England before the Reformation since she had not died yet or been canonized. (She was canonized in 1622.) At the Reformation, the Church of England removed 99% of the names of saints from its calendar. For the most part parish Churches retained their dedications to quite a variety of saints, many of them British. The calendar of the Book of Common Prayer was soon limited to feast days associated with the life cycle of Jesus, angels, the Evangelists and Apostles, and only a few other biblical saints, such as St. Stephen and the Holy Innocents. Even Joseph and Mary did not make it!
 All Saints’ Day was retained on the calendar, but its meaning was largely restored to the original companionship model of the Communion of Saints, where all the baptized are recognized as holy. This is because the later patronage model of how to relate to saints, which largely replaced the original, had become so associated with abuses that reformers felt that only the bare bones of the original model of sainthood could be retained. No more invocation of the saints in the liturgy! So all the collects for the remaining saints’ days were addressed to God, asking God’s help so we could follow the saints’ good examples.
2. When Lesser Feasts and Fasts was first approved, all the post-Reformation people listed were Anglicans, and the vast majority of these were dead white clergymen. In fact, no post-Reformation women were listed at all! St. Teresa, of course, was a dead Roman Catholic post-Reformation woman, so she was not proposed for addition to the calendar at that time. She is not listed in the calendar of the BCP 1979. But we have been correcting the original imbalance on that calendar, naming more holy lay people, such as Teresa, and especially more women, such as Teresa.
__
8. Ecumenical notes about Lutheran, Roman Catholic,

 independent Catholic and Eastern Orthodox approaches

A. How some Lutheran Churches treat St. Teresa of Avila
The Evangelical Lutheran Church of America and the Lutheran Church in Canada list Teresa on their calendar in the category of Renewer of the Church. This is because of the extent to which she restored her Carmelite order to its original foundation of prayer, liturgy and austere communal life.
B. How some Roman Catholics treat St. Teresa of Avila
She is treated with honor and respect, and recognized as the first woman to be named a Doctor of the Church, and an excellent writer on prayer. Who could challenge her suitability? Some like to ask her prayers. There are parishes, schools, and other institutions named after her. There are a number of Roman Catholic religious orders which are Carmelite, as St. Teresa was, who feel a special affinity to her. Other Roman Catholics are proud of her wisdom, her leadership, her holiness, her writing several books about prayer which people continue to find useful, and for other reasons, such as her sense of humor. She said she was so eager for affection that she could be bribed with a sardine!
C. How some independent Catholics relate to St. Teresa of Avila
Teresa’s writings on prayer, and the stages of development in the spiritual life, are of value to a variety of people, both women and men. In the Ecumenical Catholic Communion there is a St. Teresa of Ávila Catholic Community in Phoenix, AZ, which was founded in April, 2011.

D. How the Eastern Orthodox Churches treat St. Teresa of Avila
Because St. Teresa lived and died in the western (Roman Catholic) Church after the Great Schism of the Church in 1054, the Eastern Orthodox Churches do not consider her a saint and generally do not pay any attention to her.
__
9. About books for adults related to St. Teresa of Avila

St. Teresa is so well known that lots of people have written books and articles about her. People have also made films and videos, and like the books, some are for adults, some for teens, and some are for younger children. Some of these things are good, but certainly not all of them! Some of the ones for children are notably simplistic and saccharine.
You may prefer to read what Teresa herself wrote. She mostly wrote about prayer and spiritual development, based on her own experience, and on the experiences of the nuns in her change. They spent hours every day at prayer. If you are one of the people who does not yet have a background in extensive prayer and in reading about it, you might find her writing either confusing, obscure, or mystifying. On the other hand, maybe not. You cannot tell until you try. If it seems challenging, try talking to somebody else about it. Maybe you would like to read more about her first, to understand the situation she lived in, and then try reading more of what she wrote.

For example, many Spaniards were suspicious of people praying silently. This was called mental prayer. They did not think people should do it unless they were supervised by a responsible spiritual director, usually a priest! They were especially suspicious of women acting “too” independently and “too” knowledgably. So Teresa, who by the time she was middle aged was smart and knowledgeable, as well as wise, sometimes had to act “modest” and uncertain. She carefully made minor mistakes when she quoted Latin in her letters, so that her readers could feel superior. It is too bad that she had to waste some of her time and energy that way.
Does your parish library have some of her books? The different paperback editions of Teresa’s writings translated by Kieran Kavanaugh, OCD and Otilio Rodriguez, OCD, into English have trustworthy scholarship. Under obedience she wrote her autobiography, The Way of Perfection, Meditations on the Song of Songs, the Interior Castle, Relations, Concepts of Love, Exclamations, her letters and a few poems. You may have noticed that her collect includes one of her book titles.

You might find it interesting to read articles or books about Teresa.

__
10. Reflections

What role does prayer have in your life?

Have you tried different kinds of prayer?

Are you comfortable or satisfied with the role of prayer in your life?

Do you ever pray with others outside of worship services?

If you are not satisfied, what might you do about it? Who and what do you consider to be

 resources for you?
__

11. Some ways to use this guide for parish programs

Do you want to do a single session, or a series of sessions? How long will each be? How many people? Would you like to coordinate with another parish for book buying and sharing?

Book Discussion Group

A. The group could look over the booklist in the parish study guide, and decide either on one book everybody would try to read, or that different people would try to read different books in the next month. Some copies might be in the parish library, and some in the public library, which could be checked in advance, and some the library could order on loan. B. Unless everybody has a copy of this parish study guide, explain how to read it online at home or at the library, as background. C. When the group meets again in four or six weeks, bring the books if you can, and bring questions, and notes on what was exciting, and what was troubling, and what was hard to believe. Are there conclusions everyone can agree upon? How about a minority report?

Bible Study
You will need a Bible for each person, and a BCP for the Psalm group. Do this after you have learned something about her life. The readings are listed in section 8, above.

1. Divide into four groups, and assign each group the psalm or one of the three lessons assigned for her feast day.

2. Each group should write how their passage relates to her life or to her writings.

3. Then share that with each other, to see if or how the lessons relate to each other in addition.

4. If you do the hymn sing the same day, you might consider which hymns go best with the readings, or if other hymns would go better.

Hymn Sing

Use section 4, above, and have a Teresa of Avila Hymn Sing. Which hymns do you like, and why? Which do you dislike, and why? Words? Music? How the words and music fit together?

Art

Is St. Teresa of Avila pictured at your Church? Walk around together and look. Is there a stained glass window of her? Does she appear in embroidery on vestments? Would you like to make art together? One big project, or each person doing their own project?
Inspiration, mission, ministries

Do you see ways that St/ Teresa inspires you or your parish to behave differently?

__
Large print instructions:

This booklet is available through www.katrinasdream.org Click on Katrina’s Story in the upper left of the menu bar, then click on Just Words. You may make copies for parochial use only, and not for sale, on condition that if anybody needs larger print copies you will enlarge a copy to 18 font prior to printing, and if you do not change the contents for anybody. Ask if they prefer Ariel font. Do not print & then enlarge with a photocopier. Alternatively, they may prefer to read it online with adaptive screen features.

You are welcome to put a link on your parish website to the Just Words section of the Katrina’s Dream website, if your parish or congregation is named after St. Teresa, but you do not have permission to post this guide on any website.
� Taken from Holy Women, Holy Men: Celebrating the Saints. Conforming to General Convention 2009. NY: Church Publishing, 2010, pp. 638-9. Used by permission.

