8
2

[image: image1.wmf] 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 27th FEBRUARY 2011

	9.30am
	
	Mornington
	S Pole

	9.30 am
	
	Mosgiel
	Lead Worship

	11.00 am
	
	Glenaven
	S Pole

	11.00 am
	
	Wesley
	Lead Worship

	1.00pm
	
	St Kilda
	S Fakava

	6.00pm
	
	Broad Bay
	S Pole

[image: image3.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
[image: image4.wmf]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.

EXPLORERS GROUP
First meeting of the year, will be held Sunday 27th February, 4.30pm in the Mornington Church Lounge. Everyone welcome.
[image: image5.wmf]WORLD DAY OF PRAYER – MOSGIEL
World Day of Prayer Ecumenical Service Friday 4th March 2011 1p.m. {please note change of time} AT The Salvation Army 4 Lanark Street, Mosgiel. This years service was written by the Ladies of Chile. All very welcome.
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.

SOCIAL JUSTICE GATHERING
Join us and Share Your Concerns, Your Ideas, and (Possibly) Look to Action
Are you concerned for the future of our young people? Does the growing gap between rich and poor offend you? Do you want more done for environmental and economic sustainability? Do you want more compassion and love in Government decision-making? Would you like to learn more about public policy issues, but don’t know where to start?

Greg Hughson and Laura Black are hosting the inaugural (we hope!) Dunedin Methodist Public Questions Forum on Sunday 6th March from 3.00 pm - 4.30 pm at Laura’s House (29 Marewa Street in Kew). Bring a small plate, coffee and tea will be provided.
Please note: this is NOT a committee – there will be no minutes or decisions; just good conversation, fellowship, and support for an active Methodist public theology.

RSVP to Laura on 466 3026 or laurab@dmm.org.nz by Wednesday 2nd March.
ANNUAL OTAGO HOSPITAL CHAPLIANCY TRUST STREET APPEAL
On Friday the 18th of March the Hospital Chaplaincy Trust will be holding it's annual street appeal. If anyone is available to give an hour of their time to assist as a collector it would be most appreciated. Both in-door (the Meridian Mall) and street corner collectors are needed (for those of you that might have a preference). The Hospital Chaplains do a very important job, providing comfort and support to our community, often at times when they are at their greatest need.
If you can help please call Greg Jones (evenings: 473 8373) or e-mail greg.jones@otago.ac.nz. Alternatively, members of the Mornington congregation might like to see me at church.

Many thanks. Greg

TRANSFORMING SESSIONS AND PARISH COUNCILS INTO COMMUNITIES OF SPIRITUAL LEADERS

A seminar led by Dr. Charles (Chuck) Olsen. When: Thursday 24 March 2011, from 3:30 to 5 p.m. Where: Knox Centre for Ministry and Leadership. All welcome. No charge.
[image: image6.wmf]FESTIVAL OF FLOWERS
Thank you to Lynley Kloogh and Robyn Freeth for their lovely and, as usual, imaginative entry for our Parish in this year's Ecumenical Festival of Flowers in Praise in the Cathedral last week.
The arrangement consisted of agapanthus, kangaroo paw, white daisies and knipophia (red hot pokers), illustrating their text:

“I’ll be your candle on the water,
till every wave is warm and bright.

My soul is there beside you, Soon you’ll see a golden stream of light” (Al Kasha and Joel Hirschhorn)

STEADY AS YOU GO

This is a group which does gentle exercises which have been put together by Age Concern as a falls prevention programme. It meets each Wednesday from 1 to 2pm at the Mornington Methodist Church. For further information please ring Brian or Margaret Connor at 488 4345

GINNY’S CHRISTMAS DRAMA PERFORMED IN CHRISTCHURCH!
We are delighted to announce that the youth group of St Stephen's Presbyterian Church in Bryndwr, Christchurch presented one of Ginny Kitchingman's plays as their Christmas production in December! The play was "What's it all about?" and featured aliens sent by spaceship to earth to discover what Christmas was all about! Mornington folk will remember it from a few years ago. Linda Cowan directed the Christchurch production and reported that the young people had thoroughly enjoyed it.
"It was just ideal for our youth group and for the church. They absolutely loved it - the best ever, they reckon! They laughed at the jokes, sang along as required, and loved that it involved the people in the pews at the end."

The play is on our archive website at
http://www.dunedinmethodist.org.nz/archive/diff/xmas.html
[image: image7.wmf]ANGLICAN FOODBANK – DONATIONS PLEASE!
The Dunedin Anglican Family Care Foodbank is under extraordinary strain. They are asking for donations of food (or cash) to be dropped off at 36 Bath Street (just off the Octagon). As the current high demand is likely to continue for some time, this notice will keep running. Many thanks.

[image: image8.png]728

072

HAPPY BIRTHDAY to the following children:
20th February – Fiona Cannon & Jenna Boyes
26th February – Aaron Pitts

I am writing this a week out from the Dunedin Diversity Dance Marathon. You may have seen some of the publicity for it. I have been invited to provide an opening ceremony and blessing for this event.

What is the Dance Marathon? "The Dance Marathon is a 12-hour dance event that provides an opportunity to challenge yourself, challenge your friends, experience the diversity of our Dunedin community, get entertained by some incredible performers and raise some money for awesome local charities.... We're hoping that the dancers will be young, old, middle-aged, tall, short, pointy, excellent dancers, terrible dancers, able-bodied, differently-abled, Pakeha, Maori...There'll be Salsa / Zumba / Belly / Bollywood / Hip Hop / Ceroc / Line Dancing & Ethnic Dance..."

I have been asked to conduct the Native American Pipe Ceremony - a spiritual activity - as the opening ceremony. You might ask how this could be appropriate. I am happy to meet the request because while it is certainly not a religious event, it does fit with contemporary understandings of the word "spirituality." Fun is spiritual. Human creativity - music and dance - is spiritual. There is definitely something of ritual involved in all forms of dance, and rituals can be profoundly spiritual in their impact, even where they are not specifically religious.

Spirit is not the "property" of Christianity. The Holy Spirit ranges freely beyond the boundaries of Christian institutions. We might be very surprised by where She is sometimes found!

The event itself is "earthy." Dancing is not a head thing: it is literally a body thing. So is the ceremony of the Sacred Pipe. It grew out of the earth centuries ago as it was gifted to the People by White Buffalo Woman. It's a great story, and you could easily "Google" it if you want to find out more. Further, the pipestone from which the Pipe is made is mined by traditional methods, and is rich red in colour. It is quite beautiful to see and touch. Native American people see this sacred red stone as the blood of Mother Earth, and as the blood of the people. Our own elements of the Eucharist also come literally from the earth - bread and wine. Wine could easily be seen as in some way the blood of the Earth. We maybe often forget just how "earthy" Jesus himself was. His own Jewish tradition was very "earthy" indeed. Actually, one of the main reasons why I have taken a Native American teacher, an exponent of the Sacred Pipe, is that I recognise a personal need to be more "earthy" or "grounded" in my Christian way. This more earth-based tradition can help me, as it has helped others.

My Native American teacher knows about my Pipe ceremonies in Dunedin, and is very open and encouraging.

There is an ancient Christian tradition which portrays the Blessed as caught up in a great and ecastatic Circle Dance. Well, at the earthly level we will also be having a great Circle Dance - as part of the Pipe ceremony.

Aelred Edmunds
PARISH BULLETIN

20 February 2011

PAGE

