
Page 1 of 12

http://www.nelsonanglican.org.nz

News from the Anglican Centre · August 2013

Greetings in the name of Christ

Our thoughts and prayers are very much with the folk of Marlborough and Wellington
following the recent earthquakes centred off the coast near Seddon. We are thankful
that no lives were lost and that the damage is relatively minor, although Seddon

church is awaiting an inspection and sign off from an engineer just to be on the safe
side. However as with the earthquakes in Christchurch, what is hardest is not so

much the physical damage but rather the psychological stress that comes from going
through an event you have no control over and little ability to anticipate its'
reoccurrence. I am thankful for the media reports of an amazing sense of community

spirit in the Awatere seen in the way the community has pulled together to support
its' own and I know that the church is very much a part of that. So a big ‘well done!’

to the team in the Awatere.

POMD with Murray Robertson was a very rewarding time. Murray brought decades of

practical experience and wisdom to the seminar and I would encourage anyone who
wasn't able to attend because of the date change to view the videos. There were

many worthwhile comments but one that stuck in my mind was that it often seems to
take seven years before anything significant happens in a church following the

appointment of a new pastor. It seems to be an observable truth that pastors and
priests who hang around for longer than seven years enjoy the most success in terms
of impact on their churches and community. It seems it takes about that long to build

up a level of knowledge, trust and relationship with the people in the church and wider
community, that then forms a foundation or springboard from which to grow the

church. So for those of us who have been in places less than seven years let me
strongly encourage you to think about the value in staying long term and to see the
time before then as invaluable preparation time.

Recently I have been reading about catechesis and the catechumenate and reflecting

on the church and how well we do discipleship formation today. In the recent past
many of those coming into the church shared the same value set as those already in it
and so in many cases it seemed there was little need for active discipleship. Today

however with secular humanism now the dominant world view in New Zealand, many
of those who show an interest in church come with a world view, a set of beliefs and

corresponding values that are very much at odds with our Biblical worldview which
presents many challenges in terms of incorporating people into the church especially
when such drift into positions of influence in a parish without having been adequately

discipled. We cannot rely on them having a biblical worldview by default.

What I think is now needed is a return to the solution the early church put in place in
response to a very similar situation. They put in place the catechumenate a deliberate
programme of instruction that all potential disciples had to go through before being

baptised and entering into the church proper. It was an intentional programme that
recognised the conflicting nature of the world view that potential disciples were

coming from and sought to instruct and solidly teach the core foundations of the faith

Page 2 of 12

http://www.nelsonanglican.org.nz

and the outworking of those beliefs in terms of values and practice in the life of those
potential disciples. Only following that time of instruction (Catechesis) were people

baptised and entered the church proper. I strongly believe we need to return to this
process as a Diocese and individual parishes and I would be encouraging all of you to

explore what this means for you locally. It very much fits within our Diocesan
strategic plan.

Yours in His Service

Ven. Tim Mora
Vicar General

Page 3 of 12

http://www.nelsonanglican.org.nz

PLEASE NOTE - new items or changes appear first

For your Prayers

 Your prayers and support for the people and communities affected by the recent

earthquakes and in the uncertainty of further earthquakes, especially in the

Marlborough area, and for Reverend Dawn and Sana in Seddon, their people and for

those in the Wellington Diocese.

 For Tim Morris, former Vicar of Spring Creek, undergoing treatment for prostate cancer.

Please keep him and his wife Jo in your prayers at this time.

 For Jenny & Dale Pomeroy with the recent passing of Jenny’s father in Waikenae.

 For Bishop Api and Taomi (Diocese of Polynesia) as they grieve the passing of their

youngest son Navi.

 For Victory Parish as they seek a new vicar and Revds Mary and Charles Worsley,

Priests-in-Charge during this transitional period.

Events & Notices in our Diocese

 POMD – Please note there are two sessions during August

Friday, 2nd August at All Saints, Nelson (with Steve Maina of CMS) and

Friday 30th August at St Barnabas, Stoke (with Rev Mark Beale)

 City of Light Playing at St Stephens Church 61 Tahunanui Dr. Sat 10th August,

7:30pm. Entry donation - all proceeds to TearFund's Syrian Refugee Appeal

 Mid Winter Christmas Dinner – Waimea Parish fundraising event. Saturday, 17th

August at Teapot Valley Christian Camp. $25 pp. Contact the church office for more

details 03 542 3694 or brightwaterchurch@gmail.com

 EQUIP Ministry Education - Mawhera – August 17; Marlborough – September 14

 CAIRA: Clinical or Pastoral supervision – available to people in ministry.

Information on CAIRA on pg 9 of this Ad Clerum.

 School of Theology – Determined Worship Friday 20th and Saturday 21st

September 2013, 10am-3pm. At All Saints, Nelson. Guest speakers Rev Dr Chris

Holmes (Senior Lecturer in Theology) and Rev Dr Sarah Harris. You can register on

line: www.bishopdale.ac.nz

There is also a public lecture at All Saints on Friday evening (20th) at 7.30pm ‘Health

Warning: You are what you worship!’. With Rev Dr Andrew Burgess.

 Ian Grant and Jason Gunn at The Convention Centre, Hutcheson St, Blenheim,

Thursday 15th August. Main Event at 7pm ‘Strengthening Your family – safeguarding

your sons and daughters’ (free entry) : and at 8.00am on Saturday 17th a fathers &

sons breakfast at Elim Centre, Blenheim. Bookings required for breakfast - contact Bob

Barnes 027 274 9802 or Lachlan Marshall 027 511 3180 for more information. (A

Marlborough District Council & Safe Marlborough-Safe families event)

 The Johanne Lohse Scholarship – Applications are being received for this scholarship

which provides assistance towards cost of tertiary studies. Available to daughters of

full-time, paid Ordained Ministers holding office in the Anglican Church in Aotearoa, NZ

and Polynesia. Application forms can be downloaded from August 1st 2013 from

www.anglicanlife.org.nz or by emailing cptaccountant@anglicanlife.org.nz

 Child Safe/Safe Here – training days for all involved in children & youth ministries as

well as for those in leadership and holding responsibilities in the church (eg vestries).

You will find full details of dates, times, modules for around the Diocese in this Ad

Clerum (pgs11&12). Dates for August training in Nelson, at St Barnabas, Stoke –

Thurs 15th, Fri 16th, Sat 17th August.

mailto:brightwaterchurch@gmail.com
http://www.bishopdale.ac.nz/
http://www.anglicanlife.org.nz/
mailto:cptaccountant@anglicanlife.org.nz

Page 4 of 12

http://www.nelsonanglican.org.nz

 Diocesan Overseas Mission Council (DOMC) - Advance notice of Diocesan mission

festival. Mark this date in your diary and please advertise in parishes.

‘GO Fest’ a Diocesan festival at Brightwater Community church from 11am-4pm on

Saturday 26 October (Labour weekend) with guest speaker Archbishop Philip

Richardson. ALL WELCOME.

Notices outside our Diocese

 New Wine – Plugged In is a one day event for all worship leaders and their team.

It’s about worship training for the average kiwi church. A New Wine & Alpha partnership

event to encourage and equip worship teams. Saturday 17th August at Riccarton

Community Church, 44 Elizabeth St, Christchurch. Registrations 8.30am, day finishes

at 4.30pm Cost $25.

 2014 Bicentenary Calendar – limited edition commemorative

publication now available. It contains images depicting places and

events from our 200 years of history. Single copies $12 + postage

$2.40. Bulk for 30 or more $10 each. Contact St Peters Cathedral PO

box 338 Hamilton email: shop@stpeters.org.nz or General Synod

Office gensecm@anglicanchurch.org.nz

 Marriage Conference – Theology House Christchurch Diocese is

hosting this conference at St Christopher’s Church, Avonhead. Tough Questions today:

Exploring the Theology of Marriage. Friday evening 16th and Saturday 17th August.

This relates to the ongoing debate our church is having as we move towards General

Synod in 2014. Speakers: Bishop Tim Harris, Rev Dr Sue Patterson, Bishop Victory

Maatthews, Acting Dean Lynda Patterson, Rev Dr Peter Carrell. Registrations by 12

August. $50 pp; $70 couple/group of two; $35 pp groups of 3+. Go to

www.theologyhouse.ac.nz or Contact admin@theologyhouse.ac.nz

 Latimer Fellowship Ministry Retreat – ‘The Pastor’s Heart’ – 11-13th September,

Pudding Hill Lodge, Mid-Canterbury. Bp Paul Barnett opens 2 Cor and shows us the

apostle Pauls’ heart for God’s people. Register: www.latimer.org.nz

 Live Below The Line 2013 - a campaign (for the third year running) that’s changing

the way people think about poverty and making a difference by challenging everyday

Synod 2013 – When: 10, 11, 12 October 2013. Where: Picton

 Synod Service on Thursday, 10th October at 7pm. at Holy Trinity, Picton

 Synod on Friday 11th and Saturday 12th at the Queen Charlotte College, 173

Waikawa Road.

Synod Dinner: Friday 11th October. This will be a fundraising event hosted and

catered by members of the Holy Trinity Picton church community some of whom

have a professional catering and restaurant cooking background.

Venue: The Endeavour Park Pavilion (a new facility across the road from the

Queen Charlotte College). Cost: $35pp.

To make your booking: please contact Holy Trinity Picton.

soundnews@clear.net.nz Ph: (03) 573 6466.

Payment: should be made to Picton Parish via cheque or internet banking.

Please make Cheques payable to Picton Anglican Parish, 38 York Street, Picton

7220.

If paying by internet banking please include your name and Synod Dinner as

references on your payment.

Bank Account No. for payment: 06 0705 0360727 00

If you have particular dietary needs please notify Picton.

mailto:shop@stpeters.org.nz
mailto:gensecm@anglicanchurch.org.nz
http://www.theologyhouse.ac.nz/
mailto:admin@theologyhouse.ac.nz
http://www.latimer.org.nz/
mailto:soundnews@clear.net.nz

Page 5 of 12

http://www.nelsonanglican.org.nz

people to live on the equivalent of the extreme poverty line for 5 days. 23rd-27th

September. For more information www.livebelowtheline.com/nz

 Latimer Fellowship Ministry Retreat 2013. – The Pastor’s Heart Come and be

encouraged in ministry as Bishop Paul Barnett opens 2 Corinthians and shows us the

apostle Paul’s heart for God’s people. Pudding Hill Lodge, 11-13 September, cost $200.

Register: www.latimer.org.nz

 St Mary’s Diocesan School, Stratford – Centennial Celebrations 14-16 February

2014. Organisers would like to advise former members of the school who may be

interested in these celebrations. Please contact: oldgirls@stmarysstratford.school.nz

 Vaughan Park Scholarships 2014 – Reminder that applications close on 5

September 2013. For full information including criteria and Application and Conditions

of Grant, please contact 09 473 2600 or email director@vaughanpark.org.nz or submit

a Scholarship Enquiry or a Scholars and Writers Opportunity Enquiry using the form on

www.vaughanpark.org.nz Scholarships.

 Gospel Bicentenary 2014 (25 December 1814-2014) The 2014 gospel bicentenary

provides an opportunity to review our past; to commemorate people and events that

helped shape our churches and country; and to look forward to building on the

strengths of what has gone before. More information on www.gospel2014.org

 For upcoming retreats at Vaughan Park, visit their website

www.vaughanpark.org.nz

Ministry Education

TRAINING EVENTS

COMMUNICATIONS BOOTCAMP – Rob Harley

October 3-5 (Thr, Fri, Sat) based at Bishopdale Theological College.

The cost is $495pp+GST but I would hope to be able to subsidise some of this. There is a

min. number of 12 and max. of 16 places so be in quick.

Registration details on the BTC website http://www.bishopdale.ac.nz/news.htm.

EQUIP MINISTRY EDUCATION

Please advertise these dates in your parishes.

UNIT 8: Evangelism (Graham O’Brien and David Hollingsworth)

 Mawhera – Aug 17 (Greymouth) - Note new date

POMD – THINKING MISSIONALLY:

Friday Aug 2, Thinking Missionally: Mission and Evangelism, with Steve Maina.

All Saints – 30 Vanguard St, 10am start (coffee from 9.30; later start due to flight).

Please remember that these sessions are compulsory for all stipendiary clergy, and

optional for all non-stipendiary clergy, parish staff, lay leaders. And…

Friday, Aug 30th Mission and Social Service: Transforming lives (how can the local

church transform the local community) with Mark Beale

St Barnabas, Stoke 10am start (coffee from 9.30; later start due to flight).

Please remember that these sessions are compulsory for all stipendiary clergy, and

optional for all non-stipendiary clergy, parish staff, lay leaders.

MINISTRY APPRENTICESHIP SCHEME

There are some people who are looking at ordination discernment and are actively involved in

Parish ministry, as well as studying through BTC. For these students, the MAS would provide a

framework for study and ministry discernment. If they are studying fulltime and engaged in

10hrs a week ministry, I can offer $6,000 from the Ministry Education programme (Project 6 –

http://www.livebelowtheline.com/nz
mailto:oldgirls@stmarysstratford.school.nz
mailto:director@vaughanpark.org.nz
http://www.vaughanpark.org.nz/
http://www.gospel2014.org/
http://www.vaughanpark.org.nz/

Page 6 of 12

http://www.nelsonanglican.org.nz

Leadership Development) and suggest the parish contribute up to $2-4,000 making a total

grant of up to $10,000 (rather than up to $18,000 in the “full” MAS proposal).

Remember the MAS is available for any area of ministry. If your parish is considering the

Ministry Apprenticeship Scheme in 2013, please contact me

(graham.obrien@bishopdale.ac.nz).

There are a number of paid ministry apprenticeship positions available – so if you know of

anyone who may be interested please let me know.

Latimer Fellowship Ministry Retreat 2013

Come and be encouraged in ministry as Bishop Paul Barnett opens 2 Corinthians and shows us

the apostle Paul’s heart for God’s people. Pudding Hill Lodge, 11-13 September, cost $200.

Register at www.latimer.org.nz.

Leading your Church into Growth

It’s not a quick fix programme but gives us some basic, strategic, Biblical tools for reaching

out, growing the Kingdom and growing the Church, disciples for Christ. It also comes with the

promise to journey with you as you implement what you’re Spirit-filled reflections have been

for your context. The course is aimed at clergy, lay staff and lay leaders in traditional,

inherited, urban, suburban, rural churches.

Cost: $650 ($200 subsidy available from Graham O’Brien (graham.obrien@bishopdale.ac.nz).

Monday 4th to Thursday 7th November; Pudding Hill (near Methven).

Contact: John Day; mission@anglicanlife.org.nz; mb ph 021 277 2737

RESOURCES

If you know of any good small group resources please let me know so we can update our

supply. EQUIP DVDs are also available at Holy Trinity, Greymouth and St Christopher’s,

Blenheim for loan.

NAME TYPE LOCATION
Essential Jesus DVD and Book Anglican Centre

E100 DVD and Book Anglican Centre

Six Steps to Encouragement
(Matthias Media)

DVD and Book Anglican Centre

Six Steps to Talking about
Jesus (Matthias Media)

DVD and Book Anglican Centre

Old Testament Template
(Landa Cope)

DVD and Book Anglican Centre

Mission of God’s People
(Christopher Wright)

Book Anglican Centre and Bishop
Sutton Library

Following Jesus the servant
King (Jonathan Lunde)

Book Anglican Centre and Bishop
Sutton Library

Six Steps to Reading your
Bible (Matthias Media)

DVD and Book Anglican Centre

The Big Ask: Confronting

life’s tough questions

DVDx4 Anglican Centre

POMD with Archbishop Peter
Jensen

DVD Anglican Centre
Bishop Sutton Library
Holy Trinity Greymouth
St Christopher’s Blenheim

School of Preaching 2013
with Archbishop Peter
Jensen

DVD Anglican Centre
Bishop Sutton Library
Holy Trinity Greymouth
St Christopher’s Blenheim

NEW True Story: A

Christianity worth believing
in (James Choung)

Book Anglican Centre and Bishop

Sutton Library

Page 7 of 12

http://www.nelsonanglican.org.nz

Online: via BTC/ Diocesan websites “Resources” sections.

BTC has now established a platform to make video presentations available at

www.bishopdale.ac.nz/resources. Presentations available also include:

 Bp Graham Cray – Fresh Mission Conference, Christchurch, 2010

 Rev Dr David Peterson –William Orange Memorial Lecture 2010

 Rev’s Tim Mora, Marge Tefft, Robin Kingston – Ministry in life’s Crises – Pike River

Disaster, 2011.

 Michael Harvey – Unlocking the Growth – PDF of PowerPoint.

 School of Preaching 2011 with Paul Windsor – PDF’s also available.

 School of Theology 2011 – All presentations and public lecture.

 Rob Harley – School of Preaching 2012

 School of Theology 2012. All sessions on DVD (Anglican Centre and Bp Sutton Library)

and online.

 Rev Dr Christopher Wright PowerPoint and video (recorded at Laidlaw College)

 School of Preaching Archbishop Peter Jensen

 POMD with Archbishop Peter Jensen

 School of Preaching 2013 with Archbishop Peter Jensen

God Bless

Graham
graham.obrien@bishopdale.ac.nz

Social Services Enabler

Dear friends,

 Please note that the Tindall Foundation annual funding applications are due on 1
September. There is $18,450.00 available this year. If you intend to apply or need some
guidance on criteria or ministry project ideas please get in touch. The application form is
available on the Diocesan website in Word or PDF formats – I notice that some applicants
struggle with the PDF version and it might help to remember that once you save a PDF you
cannot change anything on that document. If you think something might need to be
changed then use the Word format. Please email it to me if possible. As always your
Vestry must support the application.

 The final 2013 round of ACCT funding will be closing on 1 October.

 I have a copy available of the recently published Inequality – A NZ Crisis Ed Max
Rashbrooke “New Zealand society is being reshaped, stretching to accommodate new
distance between those who ‘have’ and those who ‘have not’. Income inequality is a crisis
that affects us all. A diverse gathering of New Zealand scholars, journalists, researchers,
business leaders, workers, students and parents share these pages. Their voices speak to
the complex shape of income inequality, and its effects on the communities of these Pacific
islands.”

 I hope your Social Service Sunday (28 July) gave you an opportunity to raise awareness of
these and other issues. Opportunity knocks – our congregations are “the bridge” between
Church and society and we are increasingly being called upon to stand up for /speak out
about /act upon issues because of our faith!

Blessings,
Gerrie Mead, Social Services Enabler, Ph 03 5483124; Mobile 021 2771504

http://www.bishopdale.ac.nz/resources
mailto:graham.obrien@bishopdale.ac.nz

Page 8 of 12

http://www.nelsonanglican.org.nz

Children and Family News

 CFM is now on facebook “CFM Nelson”

Become a friend and get up to date notices, news, photos, ideas etc.

Child-safe / Safe here

Those who were at POMD on 12th July got 2 orange sheets with the SafeHere training timetable

on it. The reason you got two, to keep one for yourself and to give the other away.

We need YOUR help too…

Make sure ALL your children’s & youth workers are aware of the

training coming up, and the importance of attending.

Ideally to come yourselves so that the importance of having a safe

church for children and young people comes from the top.

Invite your synod reps along to the information evening on Thursday 15th August @ St

Barnabas, Stoke to meet with Julie Hintz (STRANZ) and ask all the difficult questions about

SafeHere before synod.

PLEASE RSVP for August trainings by the 12th August to assist with catering. A simple soup /

bread lunch will be provided during the Friday and Saturday events.

There are four modules of training available ...

1) Keeping people safe. Understanding what safety is, why we need to think safety

2) Child Protection. Looking for, responding to the indicators and signs of abuse and neglect.

3) The team leader. Choosing leaders and volunteers wisely.

4) Risk management and permission to proceed. Putting it all together.

 Dates for training (Nelson) Thurs 15-Sat 17th August and Sat September 21st. Blenheim:

September 14th, Waimea October 19th, Mawhera November 2nd (via EQUIP training) The

EQUIP training days will also be tailored to cover other vulnerable groups ie those working with

the elderly etc.

NEWSLETTER

Please read the last CFM newsletter for more information, other courses coming up and new

resources. If you would like to receive a copy please email me cfm@nelsonanglican.org.nz
Jude Benton (Rev) Nelson Diocese Children and Families Ministry Enabler Cell:021 884 931; Office: 03 548 3124

cfm@nelsonanglican.org.nz

Youth Coordinator’s News

ΨwŀƛǎƛƴƎ ǳǇ ǘƘŜ ƴŜȄǘ ƎŜƴŜǊŀǘƛƻƴ ǿƛǘƘ ŀ Ǉŀǎǎƛƻƴ ŦƻǊ /ƘǊƛǎǘΩ
Luke Shaw: Youth Coordinator
youth@nelsonanglican.org.nz
www.youth.nelsonanglican.org.nz

THE ABBEY
NATIONAL ANGLICAN YOUTH MINISTRY CONFERENCE

23-25 AUGUST-2013 / WAIKANAE

This is the NEW national event - It’ll be a weekend of hearing from

some top notch guests including Darryl Gardiner, Bishop Justin

Duckworth and Carolyn Robertson, as well as loads of youth ministry

workshops and space for hanging out with over 100 other Anglican

youth leaders - based at El Rancho, Waikanae with mc Spanky Moore

and our own City of light helping out with the worship.

Talk to Luke Shaw about registering with the Nelson group

mailto:cfm@nelsonanglican.org.nz
mailto:cfm@nelsonanglican.org.nz
mailto:youth@nelsonanglican.org.nz
http://www.youth.nelsonanglican.org.nz/

Page 9 of 12

http://www.nelsonanglican.org.nz

SPRING CAMP
OUR ANNUAL YOUTH AND YOUTH LEADERS CAMP

25-28 OCTOBER (LABOUR WEEKEND) / BRIDGE VALLEY

We’re so looking forward to this year’s camp! Keep an ear out

for promo coming your way early term 3 and make sure to

check out the Youth Unit website for all the details and info…

Opportunities in our Diocese

 Victory Parish, Nelson - Vicar, Full Time

Expressions of interest are invited for the position of Vicar to Victory Parish in Nelson City. Victory

Parish is a charismatic and evangelical, vibr ant inner city parish with a wide cross section of the

community represented in parish life. The parish has an effective outreach into its multi -ethnic

community. Vision Statement: ôTo be a Christ-centred community reaching out to our communityõ.

Applic ation forms are available from the Bishop of Nelson, PO Box 100, Nelson 7040 or by

contacting the Bishopõs PA, Anita Ph: 03 548 3124 or email anita@nelsonanglican.org.nz

The parish profile can be viewed on the diocesan website: www.nelsonanglican.org.nz

Applications close: Friday, 16 th August 2013.

CAIRA – Clinical or Pastoral Supervision
Dear Colleagues-in-Ministry

Greetings!

CAIRA: Clinical or pastoral supervision - available to people in ministry

While many people in ministry are currently in supervision, either with a CAIRA or other trained
and licensed supervisor, some may be unaware of the availability of CAIRA supervision in our
Diocese.

Background

Across many church denominations there is recognition of the importance of lay and ordained
ministers, including pastoral workers, youth workers, and family workers being ‘in clinical or
pastoral supervision’.

 For some years now the Diocese of Nelson has

(a) required its ministers to be in clinical/pastoral supervision, and
(b) endorsed the CAIRA programme.

CAIRA supervisors, drawn from a range of Christian denominations, are available in Nelson and
Marlborough. In order to be ‘licensed’, supervisors have completed the nationally recognised
training programme and are required to be in supervision and undertake regular ongoing
professional development.

 CAIRA, by the way, is an acronym for Collegiality, Authority, Identity, Responsibility and
Accountability, each a significant attribute in ministry.

An underlying principle of CAIRA is to make supervision both available across the Diocese including
our rural areas, and affordable in that a koha system is offered rather than a set fee.

The following qualified and licensed supervisors are available - please make direct contact with
me or any one of our listed people for more information:

mailto:anita@nelsonanglican.org.nz
http://www.nelsonanglican.org.nz/

Page 10 of 12

http://www.nelsonanglican.org.nz

Richard Dyer 03 573 6466 (w & h) 021 0401679 richard@mightymesage.com
Atje Faber 03 545 2555 (h) tuiglen23@xtra.co.nz
Susan Gill 03 544 8827 susan.churchonhill@xtra.co.nz
Barbara Harford 03 548 2601 (w) 027 4451293 barbara@allsaints.co.nz
Kathy King 03 544 2903 (h) Kathy@richmondnewlife.org.nz
Steve King 03 544 2903 (h) steve@richmondnewlife.org.nz
Gerry Mead 03 548 3124 (w) 021 2771504 GerrieM@nelsonanglican.org.nz
Felicity Whitcombe 03 546 9689 (h) felicity@nelsoncathedral.org

We look forward to hearing from you.
Barbara Harford
CAIRA co-ordinator
All Saints’ Church, PO Box 7216, Nelson Mail Centre 7042

2014: Bicentenary of the Proclamation of the Gospel in New Zealand
The Gospel preached at Oihi. To affirm the Christian heritage and bicultural nature of this nation and

to see Christian communities proclaiming ‘glad tidings of great joy’ to all.

Commemorating the Bicentenary. – Many plans are in place: In 2003 the ecumenical Marsden Cross

Trust Board was established. In 2005 the Board purchased 20 hectares of land adjoining the Rangihoua

Pa and Marsden Cross for a place of heritage and pilgrimage. The Board has plans for a simple welcome

centre and chapel and a pilgrimage path with way-stations telling the story down the valley to the

Marsden Cross.

DONATIONS now welcomed towards the construction of a welcome centre, gathering place and chapel.

You can purchase one building block ($1000), half a building block ($500), a quarter of a building block

($250) or any amount you can afford.

Contact: The Very Reverend Charles Tyrrell at the Anglican Centre (03 548 3124) for a form or email

him on charlest@nelsonanglican.org.nz .

mailto:richard@mightymesage.com
mailto:tuiglen23@xtra.co.nz
mailto:susan.churchonhill@xtra.co.nz
mailto:barbara@allsaints.co.nz
mailto:Kathy@richmondnewlife.org.nz
mailto:steve@richmondnewlife.org.nz
mailto:GerrieM@nelsonanglican.org.nz
mailto:felicity@nelsoncathedral.org
mailto:charlest@nelsonanglican.org.nz

Page 11 of 12

http://www.nelsonanglican.org.nz

Safe Here training modules, and definitions of leadership levels. Nelson Diocese 2013.

Team Member: Anyone who helps out in any area of children or youth ministry, or with other vulnerable people. This includes teenage helpers, and parents who help

frequently. It would also be interesting for members of vestries and other leadership teams who are looking at the larger picture of the church, or parents just wanting more

information to have this level of understanding.

2 modules of training are required for team members:

TM1 Keeping people safe. Understanding what safety is, why we need to think safety when working with children & young people. This is everything from the physical

environment to emotional safety of participants.

TM2 Child Protection. Looking at the indicators and signs of abuse and neglect so we can assist those we work with. Putting guidelines around leaders to protect them

from false accusations, but also learning how to protect our organisations from individuals who are intending to cause harm to children and young people. The Equip

days will also look at elder abuse.

Team Leader: Those who have responsibility for a ministry area, for example; youth group, particular children’s church age-group, after-school program, seniors outreach. It

is also relevant for other people who make decisions around permitted activities, plan off-site events, assist with planning special events (ie church camp). Wardens and

clergy (and those training to become leaders / clergy) would benefit from being aware of this level of information.

In addition to team member training, 2 further modules of training are required for team leaders:

TL1 The team leader: How to choose and lead a safe team. What is required in the way of interviewing and selecting volunteers. Learning to create a safe program, with

safe people, who represent a safe organisation.

TL2 Safety Management & permission to proceed: How to identity safety risks, both of the regular activity environment (church / hall etc) but also when leading off-site

and special events. Creating appropriate procedures for your program to cope with incidents and accidents. How to use the on-line system for forms and reporting.

Coordinator: The person who over-sees the Safe Here program in a particular church. This needs to be someone who is administratively able, and who can liaise between

vestry and the various program leaders.

In addition to the team leader training, there is 1 further module on becoming the coordinator, responding to emergency situations, establishing and training people

for Safe Here in your church, and using the online system.

Page 12 of 12

http://www.nelsonanglican.org.nz

 Dates & time Location Modules For

Nelson

PLEASE

RSVP by 12
th

August for

catering.

Simple lunch

provided both

days.

Thursday 15th August

4.00-6.30pm (pizza tea)

St Barnabas Stoke Introducing safety

1(simplified)

JUST FOR YOUNG LEADERS (13-

18yr olds)

Thursday 15
th

 August

7-9pm

St Barnabas Stoke Dessert & explanations

Talk about each level, what is the

coordinator responsible for.

Coordinators, synod reps, vestry

secretaries, clergy.

A chance for more info and

Q&A before synod.

Friday 16
th

 August

9-12

St Barnabas Stoke TM1

Keeping people safe

All people involved in child / youth

work.

This is paid and volunteers.

Regular leaders, and people who help

occasionally.

Also, the coordinator / liaison person

for each parish needs to attend as

well.

Friday 16
th

 August

1-3.30

St Barnabas Stoke TM2

Child Protection

Saturday 17
th

 August

9-12

St Barnabas Stoke TM1

Keeping people safe

Saturday 17
th

 August

1-3.30

St Barnabas Stoke TM2

Child Protection

Blenheim Saturday 14
th

 September

(EQUIP TRAINING)

9:30-12:30 – module 1

1.30-4 - module 2

St Christophers

Focus on vulnerable people also

included.

TM1 & TM2

Keeping people safe

Child protection, with elder abuse

info.

Team members

Team leaders

Coordinators

Anyone else in leadership

Nelson

With Julie

Hintz

Saturday 28
th

 September

(Day after POMD)

Brightwater church.

TL1 & TL2

The safe team

Safety management

Youth Leaders

Children’s leaders

Others in leadership

Waimea Saturday 19
th

 October

(EQUIP TRAINING)

9:30-12:30 – module 1

1.30-4 - module 2

Brightwater

Focus on vulnerable people also

included.

TM1 & TM2

Keeping people safe

Child protection, with elder abuse

info.

Team members

Team leaders

Coordinators

Anyone else in leadership

Westport Saturday 2
nd

 November

(EQUIP TRAINING)

9:30-12:30 – module 1

1.30-4 - module 2

Westport

Focus on vulnerable people also

included.

TM1 & TM2

Keeping people safe

Child protection, with elder abuse

info.

Team members

Team leaders

Coordinators

Anyone else in leadership

