8
2

[image: image1.wmf]Dunedin Methodist Parish

Finding good in everyone Finding God in everyone

www.dunedinmethodist.org.nz
	Presbyter:
	Rev. Siosifa Pole
	455 2923

	Parish Stewards:
	Dr George Davis
	453 6540

	
	Dr Richard Cannon
	477 5030

	
	Mrs Fay Richardson
	489 5485

	Tongan Steward:
	Mr Palanite Taungapeau
	456 3144

	Parish Office:
	Siosifa: parish@dmm.org.nz
Sarah: sarahc@dmm.org.nz
	466 4600

[image: image2.png]

	WORSHIP FOR SUNDAY 13th DECEMBER 2010

	9.30am
	
	Mornington
	S Pole

	9.30 am
	
	Mosgiel
	G Watson

	11.00 am
	
	Glenaven
	S Pole

	11.00 am
	
	Wesley
	G Watson

	1.00pm
	
	St Kilda
	S Finau

	6.00pm
	
	Broad Bay
	No Service

MORNINGTON LEADERS MEETING
[image: image3.png]

Will be held Tuesday night, 7.30pm at Mornington Methodist Church.
MORNINGTON WOMEN’S FELLOWSHIP

Our first Meeting of the year will be a Pot Luck Lunch & take place on Monday the 14th February, at 12 noon, in the Church Lounge & Sunday School. The Rev. Siosifa Pole & Mrs Pole will be present & speak to us following our lunch.
[image: image4.jpg]

PARISH COUNCIL meets for the first time in 2011 on Wednesday 16 February 7:30 at BROAD BAY not Glenaven as printed in minutes.
FAMILY POT LUCK MEAL

Where ? Mornington Church
When ? Friday Feb 18, 6pm

Why? To enjoy ourselves, and for families

to meet families.
To meet our new ministry family.

For an evening of family movies.

A great social night for the Mornington

Church family - be there.
Enquiries - Cam 454.5600. Judy 455.3727
[image: image5.wmf]
[image: image6.png]728

072

44th ECUMENICAL FSETIVAL OF FLOWERS IN PRAISE
A reminder about the 44th Ecumenical Festival of Flowers in Praise in St Pauls Cathedral in the Octagon, next weekend, February 12th-15th.. This is an event not to be missed as the Cathedral is transformed by about 35 special floral arrangements, as well as floral swags on the pillars, and floral baskets on the pews. Our thanks go to Lynley Kloogh and Robyn Freeth who will again create the arrangement for our Parish.
Times are: Saturday, 12th February: 12 noon to 3pm. (Please note the early closing time as there is a wedding that afternoon)

Sunday, 13th February: 12 noon to 5pm, with Blessing Service at 2pm.

Monday, 14th February: 9.30am to 5pm.

Tuesday, 15th February: 9.30am to 4pm.

Entry is by donation to the Otago Rescue Helicopter Trust, and there is also a plant stall.

[image: image7.jpg]

[image: image8.jpg]

WANTED!
Whole households of good used furniture, hundreds of plants, books, clothes, garden tools, and shelf-loads of preserves, jams and BAKING for the day. What Day? The Day of the Great Mission Jumble Sale to be held on Saturday 26th February, on behalf of the Wesley Village Project.
Please ring Sarah (466 4600) to arrange for their collection or they can be delivered to Wesley House, 15 Wesley Street, at the end of a drive-in. All items welcome: we want a hall filled to overflowing! Throw out that old sofa and chairs, make a pack of jams, look up those delicious recipes, empty the bookshelves and turn on the cake-mix mixers!
CARING FOR CREATION
"Do you want to do something for the care of Creation? Do you want to discover others with similar concerns? Do you want to be part of a movement of hope? Join us for the first Dunedin event of A Rocha - an international Christian conservation organisation, at Leith Valley Church 267 Malvern St, and the Craigieburn Conservation Reserve, Sunday February 20th, beginning at 12.30pm. For more information contact Selwyn Yeoman - 4877 167/ 027 357 8459 (or Greg Hughson) or see the poster.....(on the noticeboard/in the bulletin/ on the screen/or however things are publicised in your circles.)"

UNIVERSITY ORIENTATION WEEK FEBRUARY 20th- 26th
The Combined Christian Groups (CCG) committee on campus are once again providing a tent on campus during Orientation week. This is a hospitality and information centre where new students can find a warm welcome The tent will be open until 3am each morning and is a very popular meeting place. We invite members of all Dunedin Churches once again to provide essential baking and fruit for our tent. Baking and fruit can be delivered to the Upper Room Chaplaincy offices upstairs in the University Union building from Monday 21st until Friday 25th. You are very welcome to visit the CCG tent during Orientation week.
We also need help on Wednesday 16th February from 9am in the Union Hall to put Chaplaincy homesickness booklets and CCG Scarfie Guides (including Church information) into packs for distribution to all 3,500 or so students in residential colleges . We need as many volunteers as possible on this day. Lunch will be provided. People of all ages are welcome. Please volunteer to Greg J

Books for sale at the Student Christian Movement (SCM) Book Exchange can be dropped off at All Saints Church Hall, 786 Cumberland St from 21st Feb to 1st March. Books will be on sale from 24th Feb to 4th March. The Book exchange will be open from 10am-5pm. SCM retains 15 % of the sale price for distribution to charities including Christian World Service, Rape Crisis and the Women’s Refuge.

RAISE IT UP – TAIERI YOUTH SHOWCASE

Thursday 3rd March, 7.30pm, Coronation Hall, Mosgiel. A Festival of the Plain event. Support our young people. An evening of fun and entertainment. Join celebrity judges in choosing our top talent. Tickets available at Mosgiel Christian Bookshoop. Adult $5, Children under 12 $2, Family Concession.

HAPPY BIRTHDAY
To Celia Cannon who celebrates a birthday on 5th February.

We’re kicking off another year of our Connections column today, and as for my sins I am the convener for the team of parish people who contribute to it, it behoves me to place the ball on the half way line and give it a decent punt.

What a summer it has been so far. You may say “what summer?” Nothing by halves. Earthquake, snow, fire, gales and flood. As I write, a force 5 cyclone, equivalent to the strongest and most destructive ever measured, descends on northern Queensland, and reports tell us the people of Cairns and Townsville are cowering in their homes in mortal fear for their very lives. Our region of the world has suffered extremes of weather this summer and with such force and anger that even skeptics of the theories of radical climate change have, we’re told, become believers. We’ve had bad summers before, but the question being asked is the trillion dollar one - are bad summers to become the norm? On the answer hangs many things of supreme importance for us all, not least the future of farming in New Zealand.

Most of us in this Parish have been conditioned to assume a protected safe community. I am not an unusual. My house has never been flooded, blown to pieces, shaken to its foundations, or burnt to a cinder. We have seen pictures of the dire results of such catastrophes elsewhere, In the third world, most likely, where we assume poverty mitigates against the safeties we take for granted, and does not provide the protections our more affluent society affords. At least, that has been the rationale.

But this summer has provided the strongest evidence yet that the climate scientists may have got it disastrously correct. The ongoing generation of greenhouse gases, the warming of the oceans, the melting of the great icecaps, the long warned-of signs are not just theories. They are realities. Very clearly, the Planet is out of sorts. Even the hitherto most regular and predictable patterns of the four seasons may, as a result, be in doubt, and the safest, most comfortable places on the face of Planet Earth, among them New Zealand, rendered less comfortable and less safe.

So what? . “Everything” because so much in our New Zealand economy, and that of our Australian cousins, has depended utterly on the regularity of kindly and predictable weather. Have we even started to reckon with the distinct possibility that vast tracts of our respective countries, long accustomed to hot and sultry summers , where the farming community has learned in the process of time to cherish precious water reserves, might in the future have to deal with summer flooding so severe it takes all before it and washes stock, feed, topsoil, and generations of honest endeavour out to sea. It has happened this summer in Northland, disastrous drought to equally disastrous flooding in a matter of 24 hrs, and need I mention Queensland and Victoria? The consequences of such overwhelming “acts of God” as the new regularity for our fair antipodean homelands do not bear thinking about. And how about a winter as severe as for us as was that experienced in the UK only a few weeks ago?

But also, “ nothing.” Since time immemorial the human race has learned to adjust, and to survive, and sometimes even to prosper in the face of capricious nature. The easy comfort and security with which most of us in the fair city of Dunedin have grown up is not an entitlement, though we should be thankful if a fair providence has delivered us from the worst of nature’s ravages thus far. As nature’s extremes come uncomfortably closer, let it be a sober reminder that none of us are entitled to immunity from the risks and vulnerabilities of being creatures of a constantly changing planet, and it will be the measure of our adaptability, resourcefulness and courage as to how we face a likely more threatening future.

Our Connections column will regularly explore how we in Aotearoa/New Zealand are faring vis a vis the rest of the human family, how we see the good news of Jesus relating to the exigencies and vicissitudes of our life a nation, and what being members of the church of Jesus may mean in the task of unraveling truth and delivering justice in an increasingly uncertain environment.. Are these just words, or do they have real meaning for us and for our neighbours? And where, if anywhere, is the one we call “God” in all of this? If we can do that, even in a small way, we will have gone some way towards justifying our existence as a church. Ken Russell

PARISH BULLETIN

6 February 2011

PAGE

