

Called South

Diocese of Dunedin Weekly News Update 12 February 2019

Please click [here](#) for a printable version of this newsletter.

Please forward articles for inclusion in the next edition to bishops.pa@calledsouth.org.nz by 9am Monday 18th February 2019. Thank you.

Thank you from St Paul's

We would like to extend our warmest thanks and gratitude to all those from throughout the Diocese of Dunedin, and beyond, who joined with us on Sunday morning to celebrate 100 years of St Paul's Cathedral.

It was wonderful to share this special moment with so many; to come together in worship and fellowship, to reflect on the past, and to be inspired as 'living stones' as we seek to advance God's kingdom together.

With blessings,

From the Clergy, Wardens and Parishioners of St Paul's Cathedral

Have a look:

On Facebook, search for Called South

Also, the **article in the ODT**: <https://www.odt.co.nz/news/dunedin/special-service-marks-st-paul's-centenary>

[more details.](#)

Lay Ministers' Training Day 23 February 2019

Thank you to those who have already registered. A reminder that registrations are due this Friday 15 February at the latest. Please see attached flyers for

Murihiku - Southland Archdeaconry Happenings

Some events that you can plan to attend in Southland and elsewhere over the next few months...

TWO COURSES OF INTEREST

FELLOWSHIP EVENING: Monday 11 February, 6pm at 66 Ariki Rd, Otatara.

This will be an evening of holiday catch up, shared tea and devotions.

LENTEN STUDIES: BLESSING COURSE FORM FALD - Y - BRENINN Retreat Centre in Wales. Tuesday 12 March to Tuesday 9 April 7:30pm in the All Saints Hall. Presented by Steve Mitchell. See Attachment. --- If other parishes are having Lenten studies that could be attended by people outside of those parishes then please let me know.

CLINICAL PASTORAL EDUCATION

Weekly sessions on Wednesday between 1 -24 March. See attachment.

FLEXILEARN.

Weekly sessions on Wednesday nights between 13 March & 12 June. Accessible through group learning in Southland and Dunedin or online from home. See attachment.

PRAYER BREAKFAST Saturday 2 February 8 - 9am @ Holy Trinity Invercargill.

We meet on the first Saturday of each month except January. All are welcome to this gathering which is one of the most important meetings we have in Southland.

ARCHDEACONRY MEETING Tuesday 5 February 12noon - 2pm or earlier.

We will be sharing with the Rev Dr Michael Godfrey who is the new Ministry Educator for Dunedin diocese. Michael will follow the devotions at the start of the meeting. All are welcome for all or part of this gathering. Bring your lunch.

CURSILLO Gathering Friday 16 February 10:30am at St James Roxburgh.

Witness talk and info about Dn #23 from the future 3Day Lay Directors, Trish Tytler and Lois Shallard. Keith Gover can use the Archdeaconry list to coordinate transport from Southland.

LAY MINISTERS' TRAINING DAY Saturday 23 February 12noon - 4pm at St John's, Roslyn.

This day will be of value to all involved in ministry regardless of licensing and all are welcome. See attachment and watch this space. Licensing and relicensing will take place this year at Pentecost. Keith Gover can use the archdeaconry list to coordinate transport.

BEER, WINE & SPIRITS Saturday 23 February 6pm.

Led by +Steve at the Cathedral. Lay Ministers are encouraged to stay behind for this event. See attachment for Lay Ministers' Training Day.

AAW AGM and commissioning of executive Saturday 2 March.

10am morning tea for a 10:30am start at St John's Roslyn. Speakers will be Bishop Steven Benford and Pat Vincent the provincial president. See attachment for AAW Poster.

AAW 50th ANNIVERSARY IN NZ. DINNER Saturday 2 March, drinks 5:30pm for a 6pm start @ St John's Roslyn.

Speaker Gary Griffith-Smith. Cost \$25. See AAW 50th Dinner Invitation attachment.

CHRISM EUCHARIST 17 April, 7pm at Holy Trinity Invercargill.

This is the Southland Service where laity, deacons, priests & bishop renew their baptismal and ordination vows before God and in each other's presence. We also consecrate Chrism oils, engage in foot washing for some and commission others for special tasks. If you know of persons engaging with future special tasks then let me know. The service will be preceded by a potluck finger tea from 6pm - 6:45pm.

EASTER SUNDAY 21 April

LOCAL CHURCHES CONFERENCE Wednesday 1 May 10 - 2pm at St John's Milton.

This is the annual statutory conference of Local Churches attended by representatives appointed from their AGM. It is important that all local churches are represented. Watch this space.

PENTECOST Sunday 9 June SYNOD Friday 13 - Sunday 15 September.

Watch this space.

NIGHT CHURCH REMINDER

NIGHT CHURCH: 1ST AND 3RD SUNDAYS, 7 pm contemporary service at All Saints Invercargill. A contemplative service commences 7pm, 2nd and 4th Sundays at Holy Trinity Invercargill when daylight saving finishes.

TAIZE SERVICE HOLY TRINITY

Taize at Holy Trinity Invercargill will restart in March 2019.

CURSILLO DATES 2019

- 16th February Cursillo Ultreya - Central Otago
- 18th May Cursillo Ultreya - Oamaru
- 3rd August Cursillo Ultreya - St. John's, Roslyn
- 9th November Cursillo Ultreya - Gore

Keith Gover's contact details: keithgover@xtra.co.nz or 027 222 4055

Ōtepoti - Dunedin Happenings

Some events taking place in Dunedin Parishes and other locations that we have been asked to advertise. Please contact us at registrar@calledsouth.org.nz if you have anything to add here.

Order of St Luke Area Day - Saturday 2 March 10am - 3pm St Luke's Taieri

The Order of St Luke the Physician is an inter-denominational Healing Order. An Area Day is being held on 2 March - please see attached flyer for more information. Please circulate this information around your contacts. Thank you.

State of The Nation Report 13th February 2019

The Centre for Theology and Public Issues and the Social Policy & Parliamentary Unit of the Salvation Army warmly invite you to the launch of the **State of the Nation Report 2019** 'Are You Well? Are We Safe?'

Alan Johnson will present on the latest data, analysis, and commentary on our children and youth, crime and punishment, work and incomes, social hazards, and housing.

Please join us at 5.30pm, Wednesday 13 February 2019.

Venue: Te Tumu, Richardson Building, University of Otago

RSVP by 8 February to vanessa.kingi@salvationarmy.org.nz

Religion and Violence -

A mini study series, led by Professor Peter Matheson - all welcome - please come and bring your friends

The news is dominated by stories of violence, often religiously fuelled.

- Does religion propagate violence?
- Would the world be a better place without religion?
- Does religion have a role in combatting violence and bringing peace?

Knox Church is pleased to have Peter Matheson lead a three part mini study series on Religion and Violence in February.

We will meet in the Knox Church Gathering Area 7:30pm on **Wednesday 13, 20 and 27 February 2019**

Everyone is very welcome.

For further information please contact Peter Matheson peter.m@compassnet.co.nz

and Reflection Evening for Victims of Trafficking

An invitation to join with other Christians in Dunedin to hear more about human trafficking on Tuesday 12th February 2019 @ St Patrick's Church, Macandrew Road from 7 pm. See full article about this [here](#).

Saturday 2 March 2019

'The Advent of Ritualism in the Diocese of Dunedin'

Lecture by Father Hugh Bowron at 10 am St Peter's Caversham

Followed at 11.30 am by Solemn Sung Requiem Eucharist Recalling Bishop Nevill

Please see attached flyers for more information.

St Mark's Balclutha Women's Camp

Friday 22 March to Sunday 24 March

At En Hakkore Waipiata, Central Otago

Speaker: Colleen Doyle of 'GO' Ministries International

For a registration form please email balclutha.anglican@extra.co.nz

or phone the church office 03 4181033.

Registration form also attached below.

CURSILLO DATES 2019

16th February Cursillo Ultreya - Central Otago

18th May Cursillo Ultreya - Oamaru

3rd August Cursillo Ultreya - St. John's, Roslyn

9th November Cursillo Ultreya - Gore

6 DAY SILENT RETREAT, March 2019

A 6 day silent directed retreat in the vast open spaces of the Maniototo.

Date: 3-8 March

Venue: En Hakkore, Orangapai (near Ranfurly)

Time: Sunday 3 March 11.00am to Friday 8 March lunchtime.

Cost: \$475. Registration closes 22 February.

Retreat Team: Kelvin Wright, Barbara McMillan, Judith Anne O'Sullivan, John Franklin

Registrations and enquiries to John Franklin, john.franklin94@gmail.com

See brochure attached

Givealittle Page to support fire victims.

Please see the links below if you are able to help support Louisa and Ian Wainman.

<https://www.odt.co.nz/regions/north-otago/weve-lost-everything-fire-victims-glad-be-alive>

The Givealittle page has been set up by the Parish to help Louisa and Ian. Louisa is a parishioner from Waitaki North

Oamaru.

<https://givealittle.co.nz/cause/tokarahi-home-destroyed-by-fire>

Diocese of Dunedin

Responding to God's Call in Otago and Southland:
Faith Communities reading the Bible, praying, living out the life of Jesus Christ

Opportunities to serve your Church in our Diocese

The Diocese of Dunedin has a variety of community services (including aged care facilities) and educational facilities who are governed by different Boards of Trustees, Governors and Proprietors. Board members are appointed on a two to three year term, with many people providing wonderful support to our Diocese by serving on these over the years.

The Trusts Board (a sub-board of the Diocesan Council) regularly reviews who is on these boards, looking at vacancies and what skills are needed in each to provide effective governance. This process is carried out according to Statutes 38 and 17 as well as Statutes that relate to specific bodies such as Selwyn and St Hilda's (see [Statutes area](#)).

We are currently carrying out a stock take with all Boards to identify what vacancies are coming up in the future and are looking to advertise more widely to encourage people to look at serving Christ in this way. Attached below is the application form that must be sent to the Diocese of Dunedin Trusts Board via the Registrar: registrar@calledsouth.org.nz. Also, any person serving on a board of committee must complete the declaration from attached below. [This is required to fulfill requirements of the Charities Act 2005 and Title F, Canon VIII of the Canons of the Anglican Church in Aotearoa, New Zealand and Polynesia and Statute 38 of the Dunedin Diocesan Statutes]

Here is a list of the Boards that people can serve on in this way:

Community Services

- Anglican Family Care Board of Trustees
- Home of St Barnabas Trust Board of Trustees
- North Otago Anglican Homes for the Aged Trust Board of Trustees
- South Centre Community House, Invercargill Board of Trustees
- Parata Charitable Trust, Gore, Board of Trustees
- Takitimu Home Anglican Care Trust Board of Trustees
- Leslie Groves Society of St John's (Roslyn)(a separate Society that operates within the Diocese - appointments made by the Society's AGM)

Educational

- Selwyn College Board of Governors
- St Hilda's Collegiate School Board of Proprietors

Diocese

- Diocese of Dunedin Trust Board (this holds in Trust all properties within the Diocese)
- Earl St. Charitable Trust (managing a commercial property in Wakatipu parish)
- Diocese of Dunedin Pensions Committee

Diocese of Dunedin 150 years

A small working group is looking at how we can celebrate our 150th around the time of our 2019 Synod (13-15th September). Read on for links to our articles on former Bishops serving the Diocese of Dunedin...

Starting with the most recent former Bishop the [Right Rev'd Kelvin Wright](#), please see below for links to other articles:

- [Bishop George Connor](#)
- [Bishop Penny Jamieson](#)
- [Bishop Peter Mann](#)
- [Bishop Walter Robins](#)
- [Bishop Allen Johnson](#)
- [Bishop William Fitchett](#)
- [Bishop Issac Richards](#)
- [Bishop Samuel Neville](#)

Lenten Retreat/Quiet Day (offered on behalf of the Southern Coastal Deanery) Saturday, March 2nd 10am to 4pm

All are welcome at a Quiet Day as we enter the period of Lent preparing for Easter.

Reflections will be led by The Ven Jan Clark.

Venue: St Margaret's Anglican Church, 4 Seaview Terrace Brighton.

Bring Bible, journal and pen if desired and your own lunch. Hot drinks provided.

Participants are invited to make an offering of a Koha to defray expenses.

Numbers limited - For further information or to register please phone Maureen Harley 03 456 0573; 021 10 71 401 by Wednesday 27th February.

Vacancies - 12 February 2019

A regular update of Diocesan vacancies and those further afield.

Amana Christian Early Learning Centre, Mosgiel

Manager Position.

Please see attached advertisement.

World Council of Churches

Professor of Ecumenical Social Ethics and Programme Executive of the Ecumenical Theological Education (ETE)

Please see attached advertisement.

Vacancies at The Interchurch Council for Hospital Chaplaincy (ICHC).

The ICHC comprises a broad composition of Churches. We are committed to promoting, maintaining and developing, relevant, flexible, and competent Chaplaincy services within the Aotearoa New Zealand healthcare environment. The primary purpose of our ministry is to foster good health through excellence in pastoral care. Our Chaplains stand alongside other healthcare professionals in the hospital setting. We are committed to the principles of partnership expressed in the Treaty of Waitangi. Spiritual care and support is provided by Christian Chaplains in the most appropriate way for all healthcare clients, regardless of religious denomination, faith-orientation, beliefs, ethnicity, gender, or sexual orientation. Clients are at liberty to access the spiritual care of their choice. Our Chaplains' role is to coordinate that process.

1. Applications are being sought from experienced Chaplains and other suitably trained and qualified clergy with relevant tertiary training for this permanent, part-time (0.5FTE) Hospital Chaplaincy position at the Northland District Health Board based at Whangarei Hospital and supporting the delivery of chaplaincy services across the DHB.

2. Applications are being sought from experienced Chaplains and other suitably trained and qualified clergy with relevant tertiary training for this permanent, full time Hospital Chaplaincy position at MidCentral District Health Board.

Please see the attached job descriptions for more information.

Kaikorai Presbyterian Church is looking for a new Church Administrator and Community Hub Coordinator. It is a paid role for 30 hours per week.

Please see the attached advertisement.

Anglican Family Care

Restorative Justice Co-ordinator

Please see this link for further information:

<https://anglicanfamilycare.org.nz/about/working-for-us/>

Woodford House School Chaplain

An opportunity has become available for a School Chaplain to join our outstanding school community.

Woodford House is an innovative boarding and day school for girls that provides safe, challenging and holistic educational experiences, and encourages individual excellence, citizenship, independence and global connectedness.

Woodford House and the Bishop of Waiapu are seeking a dynamic School Chaplain who will be committed to the full life of the School. The School has strong links to the Anglican Church of Aotearoa, New Zealand and Polynesia through the Diocese of Waiapu.

Please see the attached advertisement and job description for more information.

Diocese of Auckland

Greetings Colleagues in Ministry,

The Diocese of Auckland is currently seeking applications for a full-time parish appointment. Please click on the link below to the website for the Diocese of Auckland to see the Parish Profile which includes information about the parish, and some initial reflections on future directions for ministry.

Parish of St Andrew's Epsom, full-time Vicar

Applications close 22nd February

[Click Here for Parish Profile](#)

For more information on these parishes, or to make an application, please make contact the relevant Link Person noted on the final page of each profile. You can also feel free to contact me if you'd like to have a more informal chat about this or any of the other [upcoming vacancies](#).

Blessings,

Michael.

The Venerable Michael Berry

Archdeacon, Southern Region

DDI: (09) 282 4730 **M:** 021 2256781 **E:** michael.berry@aucklandanglican.org.nz

Neligan House, 12 St Stephens Ave, Parnell

P O Box 37 242, Parnell, Auckland 1151

Diocese of Christchurch Full time Vicar

The Parish of Burnside-Harewood is a vibrant community of faith, made up of people who come from across the globe, who represent all generations, who have preferences for diverse styles of worship, and who are united in our mission of "making lifelong disciples of Jesus".

Having enjoyed a very stable period of evangelical ministry, along with exciting growth in the parish during the previous nine years with our outgoing vicar and family, we are keen to build on that momentum as we seek to grow God's kingdom within the parish and beyond.

We look forward to and are already praying for the person that God is calling to this ministry.

The parish is looking for someone who is spirit-filled with a strong faith; someone with a clear theology and the ability to express it in their preaching; a servant leader – a people person with a heart for all ages, and a good communicator.

A parish profile and an expression of interest form are available by emailing the Executive Assistant at the Diocese of Christchurch: bishopsea@anglicanlife.org.nz or by phoning 03 348 6701.

Applications, which must include a CV, a response to the profile of not more than four pages, and a statement about your faith and personal approach to ministry, **are requested by 28th February 2019** and are to be sent to bishopsea@anglicanlife.org.nz

Knox Presbyterian Church, Waitara.

We currently have a vacancy for our senior minister/pastor position. We are advertising as widely as possible and are open to applications from any suitably qualified and experienced person looking to become the leader of our growing church. Please see attached notice.

Our next date for considering applications is 19 February 2019.

Sharon Moala

Ministry Settlement Board Knox Presbyterian Church Waitara

Anglican Clerical Directory - Update - Notice to all Clergy - Due by end of February 2019

The General Synod Office is preparing the database for the next biennial publication of the Clerical Directory. On page 1 of the attached form, you will find provision for detail to be listed/amended for your individual listing in the publication.

Please download and complete the form if you wish to be included in this Directory or to have your listing amended/updated.

Please send your completed form *by the end of February*

directly to :

The Reverend Michael Hughes

General Secretary

General Synod Office

PO Box 87188 Meadowbank

AUCKLAND 1742

If you have any queries regarding this process or wish to sight a copy of the Directory to see what is currently included for your listing, please contact, in the first instance:

Southland Clergy - Keith Gover kgover@xtra.co.nz or 03 208 5235

Other Clergy: Nicola Wong, EA to Bishop Steven, bishops.pa@calledsouth.org.nz or 03 488 0826

When the new edition becomes available, the Diocese will provide a copy for all Archdeacons and Regional Deans and a copy will also be available for use/inspection in the Diocesan Office. Further details for parishes and other clergy as to how to order the new edition will be forwarded when they are to hand.

In the Media

In this space we highlight any recent media articles about our parishes, organisations and from the wider church that may be of interest. Please let us know if you see or hear anything from the media in your community worth sharing.

- **Special Service marks St Paul's Centenary** - as reported in the [Otago Daily Times](#) . Search for the Called South page on Facebook for further photos and video clips.
- **Cathedral Celebrating Centenary** - article in Star community paper 7th February 2019 - see attached image of article.
- **Bishop Steve at Lambeth** - see <https://www.anglicannews.org/news/2019/02/new-anglican-communion-bishops-receive-induction-in-canterbury-lambeth-and-the-aco.aspx>

In the National Media

(with thanks to the Diocese of Christchurch)

- [Progress on restoration of Christchurch's earthquake-damaged Christ Church Cathedral welcomed](#)
 - [I was offended by this advert showing a nun drinking beer. But](#)
 - [How an encounter with the Holy Spirit in a gay bar changed this man's life](#)
 - [Speak with a prophetic voice](#)
 - [Dr Michael Youssef plans to reach one million new Christians](#)
 - [Zimbabwe pastor leaves prison on bail, says hundreds in jail need aid](#)
 - [Philippines church bombing](#)
 - [Sleeping pods to be installed in Welsh churches](#)
 - [Church agencies aim for zero hunger](#)
 - [Anglicans oppose pokie machines](#)
 - [Fiji churches urged to practise what they preach](#)
 - [A 'listening ear' in Lincoln supermarket aisles](#)
 - [US shutdown: Church supports unpaid workers with \\$75,000 worth of gift cards](#)
 - [Cathedral's broken rose window a giant jigsaw puzzle](#)
 - [Anglican Church of Chile trains young people to exercise leadership in local churches](#)
 - ['Read the Bible, pray and love one another', Justin Welby offers LGBT advice to confused Christians](#)
 - [The Church cannot be divided](#)
 - See also <http://www.anglicantaonga.org.nz/>
-

Applications for Social Service Funds Grants and Child Care Grants

The Social Transformation Committee (STC) has opportunities from time to time for parishes and other organisations to apply for funding.

Applications for the Social Service grants are now open as well as Child Care Grants (Funding for projects working with children). The closing date for applications for both grants is 20th March 2019.

Application forms/further information can be found on the Diocesan website or attached below. See

[Social Service Funds Grant Application Form 2019 \(pdf version\)](#) (a form you can write on and send back, see attachments at the end of this article) or [Social Service Funds Grant Application Form 2019](#) (Word version that you can type into and send in – also attached at the end of this article)

[Application for Funding for Projects Working with Children 2019](#) - includes a covering memo and application in Word that you can type into - also attached below.

Selwyn College Consultation Panel Update

The first meeting of the Selwyn Consultation Panel is due to take place on Thursday 28th February.

The panel is made of the following people: The Most Rev'd Sir David Moxon (Chair), Mrs Laraine Sharr, The Very Dr. Rev'd Graham Redding, Dr. Lex McMillan, Rev'd Dr Anne van Gend. Support is being provided by Andrew Metcalfe

(Diocesan Registrar) and Nicola Wong (the Bishop's Executive Assistant).

The first meeting will include finalising a terms of reference for the group and working on how the group want to carry out the consultation process. A further 9 meetings have been planned up to the end of November 2019.

Please hold this group and the consultation process in your prayers.

We have asked the Panel to provide some brief biographies to introduce themselves as they begin their work:

Most Rev'd Sir David Moxon (Chair)

Before training to become a priest, in 1970, David Moxon served a one-year term as a youth worker with Volunteer Service Abroad in Fiji, and then worked as a tutor in the Education Department at Massey University during 1974-75. In 1978 he was appointed a deacon curate at Havelock North, and in 1979 he was ordained as a priest in the Diocese of Waiapu and had a variety of posts until 1987 where he was appointed Director of Theological Education by Extension for the Anglican Church in Aotearoa New Zealand and Polynesia, a position he held until 1993. On 13 August 1993, he was consecrated a diocesan bishop in Hamilton, New Zealand. In 2006, he was appointed as the archbishop of the New Zealand dioceses and in 2008, a primate of the Anglican Church in Aotearoa, New Zealand and the Pacific.

David Moxon was the Anglican chair of the third phase of the Anglican-Roman Catholic International Commission (ARCIC III) from 2011 until 2018. In this capacity he also served as a Governor on the Board of the Anglican Centre in Rome until 2013, when he became its director, and then resumed the board of governors position from 2017 to 2018.

In retirement Moxon has been made patron of the Faith Community Nurses Association, a Pihopa Awahina (honorary assistant) Bishop of the Maori Bishopric area of Te Manawa o te Wheke, a member of the Proprietor's board of Taranaki Diocesan School for Girls Stratford, a member of the Board of Trustees of St Paul's Collegiate School Hamilton, a Board of Governor's fellow of College House Christchurch and a Waikato area Chaplain in the Order of St John. He rejoined the Ngati Haua Mahi Trust in November 2018.

Mrs Laraine Sharr spent her family and school years in Invercargill, completing an Arts degree at Otago University and teacher training in Christchurch at the Ilam Secondary Teachers Training College. Laraine spent 4 years traveling and working in the UK and Canada with her husband Peter before returning to Christchurch to raise their family. For many years, Laraine worked in the education sector in Christchurch as a secondary school teacher of English and German language and later as a secondary school administrator both in New Zealand and Australia. She has spent a significant portion of that time working within the independent secondary school sector in both countries, at St Andrew's College in Christchurch and at St Catherine's School in Melbourne. More recently, Laraine has worked within the tertiary sector as Principal of an independent tertiary residential college at the University of Canterbury – College House. Laraine has also been involved as a member of two Boards of Governors - at University College at the University of Melbourne and more recently, at Christ's College in Christchurch. She also has a strong interest in practical volunteering; especially supporting young people to give back to their communities in this way.

The Very Dr. Rev'd Graham Redding comes to the panel as current Master of Knox College since 2015; Warden of Selwyn College (1989-91); Principal of the Knox Centre for Ministry and Leadership (2007-14); Moderator of the Presbyterian Church of Aotearoa New Zealand (2008-9); Married (to Jenni) with 3 adult children.

Dr. Lex McMillan is a counselling practitioner and a lecturer in the School of Social Practice at Laidlaw College. He draws together theological and psychological insight into assisting people to develop character and relational resilience. He brings to the panel experience in shaping communities with regard to shared story, and a belief in the role that specifically shaped communities have in forming wellbeing and character.

The Rev'd Dr Anne van Gend comes to the panel with an undergraduate degree in music, and postgraduate in education and theology, including a cross-disciplinary PhD (theology and literature). She was ordained 23 years ago, and has worked as a secondary teacher and priest cross-culturally in Zambia, South Africa and the Northern Territory of Australia prior to returning to New Zealand in 2013. Her main interest in this panel comes from five years of working for Anglican Schools across the Province through the Anglican Schools' Office, where the varied relationships between these disparate bodies and the Church is a matter of ongoing negotiation and theological reflection.

World Day of Prayer

Local women's groups have been learning about Slovenia in preparation for the World Day of Prayer, which will be held on Friday, 1 March throughout the country.

Local women's groups have been learning about Slovenia in preparation for the [World Day of Prayer](#), which will be held on Friday, 1 March throughout the country.

This year's [worship resources](#) have been written by women in Slovenia, one of the smallest countries in Europe. At the core of the service is an invitation to join in community, "Come –Everything is Ready". The focal point is a table set with food to share. Readers will tell stories from women on the edge of Slovenian society: refugees, migrant workers, mothers, and Roma.

The World Day of Prayer is a global movement of Christian women who come together to celebrate in prayer and action on the first Friday in March. Begun in the US and Canada in the nineteenth century, it became a global movement in 1927. The movement brings together women of many ages and ethnicities for prayer and action. National committees take turns at preparing the resources, building understanding and concern for women in many

places.

For more information on services, contact your local World Day of Prayer organising group or Zella at wdpnz@xtra.co.nz.

The resources including music, children's materials, and a Bible Study on the central reading: Luke 14:15-24 are available at: <http://www.worlddayofprayer.co.nz/>

University of Otago Opportunities for the new academic year

A new year - and new as well as returning students will be arriving at the University and Otago Polytechnic campuses. There are some opportunities where individuals and parishes can help...

BAKING AND FRUIT NEEDED FOR OTAGO COMBINED CHRISTIAN GROUPS TENT DURING ORIENTATION WEEK

The Otago Combined Christian Groups tent will be on the Union Lawn during Orientation week, from Mon 18th-Weds 20th February. We would greatly appreciate home baking (in plastic ice cream containers) and fruit (in cardboard boxes) to distribute to students during Orientation week. Donations of baking and fruit can be delivered to the Upper Room Chaplaincy office, eastern end of the Mezzanine floor in the University Union building, from 9am Monday 18th February, or directly to the CCG tent during the week.

Inquiries : Greg Hughson, University Chaplain greg.hughson@otago.ac.nz

State of the Nation Report 2019

Alan Johnson will present on the latest data, analysis, and commentary on our children and youth, crime and punishment, work and incomes, social hazards, and

housing.

Please join us at 5.30pm, Wednesday 13 February 2019.

Venue: Te Tumu, Richardson Building, University of Otago

RSVP by 8 February to vanessa.kingi@salvationarmy.org.nz

Anglican Diocese of Dunedin Licensed Lay Ministers

Licensing Matters for Diocesan Lay Ministers: Important Notice to all Faith Communities

Lay ministers should note that all Licences presently issued by the Bishop will expire on **9th June 2019**, therefore those faith communities which wish to have lay ministers licensed will need to begin preparations for relicensing **immediately**.

All individual parish and team Licences will require this renewal at Pentecost 2019.

Please consider your needs for lay ministry and approach people prayerfully – those you consider will meet your communities' needs. Those wishing to be relicensed need to have attended a Boundary Workshop within the last three years as this is an essential prerequisite to licensing. The Diocesan Ministry Educator, Michael Godfrey will be offering

a series of Boundaries Workshops before June 2019, more information to follow about these.

You will need to

1. Obtain the approval of the faith community for the names which are being put forward
 2. Complete the relevant forms of nomination, Declarations and application for licensing
(Please see the attached information sheet for full details)
- ***NB All applicants are required to sign a Police Vetting Service Request and Consent and the Declarations***

The appropriate forms are attached to this article, or can be obtained from Nicola Wong at the Diocesan Office.

Please can each Faith Community collate and send all their Lay Minister applications and necessary forms in one group to:

Nicola Wong, EA to Bishop Steven Benford, PO Box 13170, Green Island, Dunedin 9052

by **April 1 2019**.

The deadline for the receipt of applications by the Bishop's EA is 1 April 2019.

This is to allow time for the police check to be completed before Pentecost.

NOTE:

Application for Emeritus Licences for those who have served in licensed ministry for a number of years may be made to the Bishop – Statute 36 Clause 14.

If you have any queries about this process please contact Nicola Wong at the Diocesan office on 03 488 0826 or bishops.pa@calledsouth.org.nz

Thank you.

Yours in Christ's service

Anne Gover

Convenor

Diocese of Dunedin Licenced Lay Ministers

Nicola Wong

EA to Bishop Steven Benford

Helping Connect People in the Diocese of Dunedin

The Diocese of Dunedin is able to offer a virtual meeting room for people who need to get together, but where distance may be a barrier.

This is through a subscription we have to Zoom - see <https://zoom.us/>

The following video gives a brief introduction on what it looks and feels like: <https://youtu.be/BGH1y70zSkg>

How do I use Zoom?

If you have a **computer, laptop or other device (mobile telephone, tablet)** that has a camera and speakers, you can join in a meeting with others. **NB:** it is best to be connected to the internet in some way, or you may put a significant dent in your mobile data plan!

Firstly, get a free Zoom account. This will allow you to join a meeting easily if someone sends you a link to it. You can do this free at <https://zoom.us/signup>.

Have a look at the bottom of the sign up page, there are links in the **Downloads** menu for apps you can install. If you are on a PC or laptop, download the [Meetings client](#). You will see also links to [Android](#) and [iPhone/iPad](#) apps (you can search for them in your app store, just put Zoom into the search box).

How do I join a meeting?

- Click on the link sent to you for the meeting. We use the same link for all meetings as follows: <https://zoom.us/j/6434880821>
- **Landline phone or mobile phone:** you can call using voice only (not video), dial one of the following numbers. **09 801 1188** or **04 831 8959**. You will be prompted to give a meeting ID number which is **643 488 0821 #**
- **Please note** this may incur a charge if your landline or mobile plan does not give you toll calls for free
- **Overseas?** <https://zoom.us/u/djSnw6Dh> gives options for you to call a "local" number in the country you are in - use the same meeting ID number as above.

Anything to keep an eye on?

Make sure you look at what is on the Zoom screen - is your microphone working and your camera turned on? There are controls there where you can fix any problems on the bottom part of the screen. Zoom has some [tutorials](#) that you may find helpful.

Want to set up a meeting for yourself?

If you are signed up for Zoom you can organise a one-to-one meeting with any other person also signed up to Zoom - all for free.

If you want to organise a meeting with more people connecting, contact Andrew Metcalfe for assistance: registrar@callsouth.org.nz, telephone 03 488-0821

From the Dunedin Diocesan Trust Board

DDTB Income Fund Distribution Rate

The Dunedin Diocesan Trust Board has held the distribution rate for the Income Fund at 4.75% for the 2018 year. The Board has recently indicated that it intends to continue to hold the 4.75% rate for the 2019 year, although this will need to be reviewed in the middle of the year.

Diocesan Council and Trusts Board Meeting 22nd January 2019

The Diocesan Council and Trusts Board meet on the second Tuesday of each month (apart from January - February this year where one meeting was held). Read on for some brief notes from the latest meetings.

Diocesan Trusts Board

The following were appointed to vacancies:

Selwyn College - recent appointments include Rev'd Canon Michael Wallace and Rev'd Brian Kilkelly (Clergy reps) with Rev'd Hugh Bowron and Rev'd Aaron Douglas finishing their terms. Rev'd Jo Feilding and Mr Lance Lawler (Specialist reps). Anne Stevens QC has been given a further term as a

lay representative. Lisa Burton has stood down as a lay rep, Dr Penny Field has been appointed under this category.

Anglican Family Care - Jim Hawker has been reappointed as Chair, Joanne Kingi and Ruth Zeinert have been appointed to the Board from December 2018. Hilary Alison and Bruce McCormack have had their terms extended for a further year from November 2018.

South Centre (Invercargill) Board - Rev'd Richard Aitken has been appointed for a three year term.

Home of St Barnabas Trust - Mr Thomas Cardy (Chair) has resigned and Rev'd Jan Clark has been appointed as the new chair.

The Diocesan Pensions Committee have been confirmed as The Rt Rev'd Steven Benford, Nicola Wong, Rev'd Jan Clark, Rev'd Vivienne Galletly, Rev'd Cushla McMillan, Sarah Kyte. Rev'd David Crook attends (as Chaplain for Retired Clergy) and Andrew Metcalfe is also in attendance.

Diocesan Council

- Bishop Steven will be working with our Anglican Chaplains and others to give some feedback about potential **Spirituality space provision** in the proposed new Dunedin Hospital.
- Interviews have taken place with applicants for the **Diocesan Child Youth and Family Educator** position, we are negotiating with a preferred candidate.

- **The Selwyn Consultation Panel** is having its first meeting on 28th February. More information about this is in a [separate article](#) in Diocesan News.
- The Bishop has been working with **St Mathews Parish**, a new Vestry has been constituted and other arrangements are being worked on. Work is ongoing with the **Cathedral** towards the appointment of a new Dean. Rev'd Dr Michael Godfrey has been working with the Cathedral on this, as well as spending time with St John's Parish in Invercargill.
- Work continues on the **new website**, please bear with us as the old one continues to present difficulties as we are not able to update contact information.
- **The Social Transformation committee** is working on advertising other opportunities for grant applications (see [separate article](#)). The Diocesan Council has approved the paperwork for this.
- The Council spent considerable time discussing what needs to happen with **proceeds from any property sales**. There has been a lack of clarity about to what extent Motion 5 from Synod 2016 still applies (i.e. about sales proceeds being placed into the Mission Fund). This also relates to the need for a clearer Diocesan strategic property plan, which the Council is starting to work on. The following motion was passed by Diocesan Council:

Preamble:

Given that Motion No. 5: Mission Fund from the 2016 Synod has not been referred to the Standing Committee (Diocesan Council) as a Resolution to be maintained in force under Statute No 31, the Diocesan Council is not bound by the principles of the Mission Fund resolution. In light of this, the Diocesan Council agrees:

Motion 6.1.1: That the proceeds of recent and future Diocesan property sales are treated as follows:

1. The proceeds are invested in the DDTB Income Fund on behalf of the ministry unit (Parish, Regional Deanery, Local Church or other Diocesan Institution) concerned.
2. The DDTB Fund investment sits on the balance sheet of the said ministry unit.
3. The interest from the fund on that investment is available to the same said ministry unit.
4. Capital from the fund may be made available to the ministry unit only for particular projects as approved by Diocesan Council.
5. The Diocesan Office will make payments from the fund towards these projects on production of suitable invoices which have been approved by the wardens or other authorised officers of the ministry unit.

Motion 6.2.2 That Statute 3 Fourth Schedule clause 10.2 be referred to Synod for amendment to stipulate that any report from property commissioners should include estimates of any costs involved in proposals, and an amendment of 10.2.1 to include how the proposal aligns with the future ministry vision of the ministry unit (Parish, Regional Deanery, Local Church or other Diocesan Institution) concerned.

- The Diocesan Council is planning a **retreat** on 30th March 2019. Please continue to hold them in your prayers as they seek to look towards the future of our life together.
- Revd Canon Michael Wallace, Fred McElrea and Rev'd Jo Fielding are forming a small **Diocese of Dunedin 150th Anniversary Working group** with power to co-opt other members as required, reporting back to the Diocesan Council from time to time.

A reminder of who is on the Council:

The Rt Rev'd Steven Benford, Rev'd Joanna Fielding, Rev'd Canon Michael Wallace, Rev'd Andrea McDougall, Rev'd Dr Max Whitaker, Mrs Anne Gover, Ms Lisa Burton, Mr Fred McElrea, Mrs Trish Franklin, Ms Lynda Turner-Heaton.

In Attendance each meeting:

Mr Andrew Metcalfe (Diocesan Registrar – minutes), Rev'd Dr Michael Godfrey (Diocesan Ministry Educator), (Currently being appointed - Diocesan Child, Youth, Family Educator)

Other Information

The Diocesan Council is the Standing Committee of the Diocese of Dunedin Synod as regulated by [Statute 1: \(To regulate the composition and procedures of the Diocesan Synod and to establish a diocesan council\)](#). The Trusts Board considers applications for vacancies on various Boards, Trusts and other Committees for Diocese of Dunedin organisations.

For any correspondence to the Diocesan Council or Trusts Board, contact Andrew Metcalfe: registrar@calledsouth.org.nz, Telephone (03) 488 0821. Any matters for these committees need to be received 7 days before scheduled meetings so that members have time to read all the material required.

Meeting Schedule for 2019:

Tuesday 12th March
Tuesday 9th April
Tuesday 14th May
Tuesday 11th June
Tuesday 9th July
Tuesday 13th August
Tuesday 10th September
Tuesday 8th October
Tuesday 12th November
Tuesday 10th December

Diocesan Office hours

Peter Mann House is open Monday to Friday 9am to 3pm. Read on for further information about variations to this.

Please note the Diocesan office will be closed on Monday March 25th for Otago Anniversary Day.

AAW - AGM and 50th Anniversary Celebration Dinner

Saturday 2 March at St John's Roslyn, Dunedin. Please see the attached flyers for more information.

Retreat at Vaughan Park Anglican Retreat Centre, Long Bay, Auckland Celtic Spirituality – Ancient Wisdom for Today's World

The ancient Celtic Christian spiritual tradition is deeply significant for our times, offering insights and spiritual practices that remind us of the unity of our origins,

nourish our deepest longings for serenity, peace and oneness and nurture our respect and

care for the whole of creation.

We are glimpsing the imaginative stirrings of a Celtic consciousness, a contemporary spirituality that is organic, grassroots and countercultural. There is a yearning for new ways to belong and live in the world, to discover wisdom, beauty and love, and a sense of the sacred and of thankfulness restored.

On this retreat...

Walk alongside some of the greatest Celtic mystics, visionaries and saints;

Discern the wisdom that shaped their lives and journeys and can shape ours;
Hear the music and songs, poetry, stories and blessings that moved them to dream and write, travel and share prayer, pilgrimage and hospitality;

Discover the places where they found meaning, comfort and peace and heard the heartbeat of God;

Warm your spirit, feed your soul, deepen your insight. Be gifted with peace, beauty and love to mind your life and the lives of others.

Facilitated by the Rev. Dr. Hilary Oxford Smith and Celtic harpist, Julie Saraswati.

9.30am Saturday 9th – 4pm Sunday 10 March 2019

Option 1: \$135 includes retreat and catering

Option 2: \$192 includes retreat, catering and overnight accommodation.

To register, please email admin@vaughanpark.org.nz or 'phone 09 473 2600.

Parish and Local Church Returns 2019

Information about annual returns have been posted to Parish and Local Church administrators on Friday 18th January. For electronic versions of this information, please read on...

Below are attached electronic versions of:

- The memo posted out;
- The Parishes and Local Churches annual returns forms (use which ever is appropriate for your setting) and;
- The Statistical Return form that covers January 2018 - December 2018.

If you have any queries, please contact Andrew Metcalfe: registrar@calledsouth.org.nz Telephone 03-488 0821

A four-week long Clinical Pastoral Education (CPE) Introduction for Southland and Otago will be offered the 1st to 24th of March 2019.

The CPE Introduction will develop pastoral competence and identity through learning of self-awareness in reflection on care for others. Details are described in the flyer and course application form that are attached. Feel free to share this email (and attachments) with others and to post the flyer in your context of service.

Thanks for your interest in and support of Clinical Pastoral Education (CPE) in the South Island.

The venue for the upcoming CPE Introduction course is in Invercargill at Hospice Southland, Gate 1, (room 2), Southland Hospital Grounds, Elles Road, Strathern, Invercargill 9812.

The group will meet from 1 March to 23 March 2019 on Friday evenings 6:00pm- 9:30 and Saturdays 8:00am-1:30 pm. Some participants will be traveling from as far as Wanaka and Dunedin and carpooling is possible.

Applications are still open. Contact Mary R. Huie-Jolly at maryrhj@gmail.com if you wish to apply.

The textbooks are: *Hearing Beyond Words: How to become a Listening Pastor*, by Emma Justes, 2006.

Recalling our own Stories: Spiritual Renewal for Religious Caregivers, Edward Wimberly, 1997.

Participants should order them now from Amazon; I recommend the fast and economical Kindle versions.

Do not hesitate to forward this email to persons who are interested and would still like to apply.

Blessings and peace to you.

Mary R. Huie-Jolly, MDiv, PhD
NZACPE CPE Supervisor, ACPE Certified Educator
email: maryrhj@gmail.com phone 001 404 790 8232

Ainsley & Steve Apirana On Tour In DUNEDIN 23 Feb – 3 March 2019

For times and places text Don on 027 222 9923

www.apiranamusic.com

From Anglican Missions Board

Please find attached the Tikanga Giving Schedule for the Dunedin Diocese for December 2018.

Happy New Year and hope 2019 is off to a really good start!

Please find attached the **Tikanga Giving Schedule** for the Dunedin Diocese for December 2018 (includes figures for Oct and Nov and a comparison with the previous year to date).

Each parish is represented by the following colours:

- **Green** - where giving has increased (compared to the same time last year)
- **Orange** - where giving has decreased (compared to the same time last year)
- **Blue** - where giving is the same (compared to the same time last year)
- **Brown** - no giving this month
- **Red** - where there has been no giving for the year to date.

Across the country we have received \$17,509 to date for the 2018 Spring Appeal of which \$4,419 has come from Parishes with the balance from individuals.

We are currently working on the annual accounts and when we send you the Diocesan Giving schedule for January, we will include a summary for 2018 (that will include Lenten and Spring Appeals), a comparison with previous years and some longer-term trends.

Thank you again for the generous support from the Diocese and I'm really keen to support as much as I can in helping you meet the overseas mission target set at Synod.

All the best

Michael Hartfield

Operations and Projects Officer
