

Welcome to

ST PETER'S EASTERN HILL

Diocese of Melbourne - Anglican Church of Australia
Parish Church of the City since 1847

ORDINARY SUNDAY 2

20TH JANUARY 2019

Bountiful God, whose Son revealed his glory at Cana of Galilee: help us to believe and obey, so that, as our Saviour promised, we may be filled with the wine of new life and show forth his joy and love; who lives and reigns with you in the unity of the Holy Spirit, one God, now and for ever. *Amen*

Please feel free to take this pew sheet home.

VICAR'S MUSINGS

“The Church is the only institution that exists primarily for the benefit of those who are not its members.” William Temple (1881-1944) Archbishop of Canterbury

This week's Vicar's Musings is a summary of my Report to the January Parish Council. My report was written as a precursor to the main agenda item, which was a discussion and noting of the letter from Vicar and Wardens to PC concerning alternate usage of Keble House.

Looking Back ... 7 Years of Significant Change at The Hill

- 2012 new Vicar inducted
- 2013 renewal of Klingner Scholarship program
- 2013/14 after long consultation process, parish agrees to embrace Ordained Women's Ministry at SPEH; the Rev'd Jenny Inglis becomes the first woman to Celebrate at the St Peter's altar; Bp Alison Taylor is then the first woman to Preside at High Mass (Candlemas)
- 2015 Parish Mission (first in 20 years) – visit of Bp Stephen Cottrell
- 2015 Catholic Evangelism – launch of 2015-18 Mission Action Plan
- 2015 launch of Corner Plaza and Coffee Cart Social Enterprise project
- 2017 Year of “Forgiveness and Kindness” – fostering respectful relationships in the parish
- 2017 first “double Klingner scholarship” offered, with alignment to Parish strategic priorities
- 2017 launch of Choral Scholarship Program
- 2017 Retirement of Bp Graeme and Fr Graeme; PC decision not to replace
- 2018 first year of staff restructuring to cut costs; clergy 2 EFT to 1 EFT; more reliance on lay volunteers and non-stipendiary clergy (eg ISS, EFM)
- 2018 launch of RMIT University Chaplaincy; employment of full-time Lay Minister
- 2018 first full year of Choral Concert Series
- 2018 “homeless campsite” issue resolved slowly over the year; relationship deepened with Anglicare; clearer protocols etc
- 2018 \$400k raised for Corner Plaza and Coffee Cart; works begun

Looking Forward ... Building Our Vision Together

Last year the Vicar and Wardens appointed PC member, David Spriggs, to assist with the 2019-22 Mission Action Planning process. Our first step was a PC planning day. Notes from that day (published in pew sheet last year) are reproduced below:

- **Overall Aim:** to set in place plans and aspirations to ensure St Peter's will be a flourishing parish in 2030
- **Nurturing our Community:** this dimension included issues about our hospitality programme, incorporating new people, providing pastoral care, providing fellowship
- **Our Mission to the Marginalised:** this included our work with the Lazarus Centre, including the Corner Plaza development and Coffee Cart Social Enterprise
- **Anglo-Catholic Worship:** we have an important role in Melbourne, which we want to sustain, and to continue as a leading Anglo- Catholic parish. Linked to this was recognition of the importance of the Music Program and the Server's Guild
- **RMIT Chaplaincy:** this is a developing priority and was recognised as an area where further growth and links between RMIT and the parish could be explored.
- **Christian Education and Spiritual Growth:** another priority concerns the cluster of work we do on faith formation and faith development for adults, including the Institute of Spiritual Studies and the Education for Ministry program, but also including Mystics Anonymous and our Lent and Advent programs, as well as the Bookroom which is a distinct ministry. This area was seen as one where we might need to reflect on and develop a coherent strategy for what we are trying to do across all of these elements. Our Children's ministry was also highlighted
- **Other Issues:** Because we only had a half day, we didn't finish the process by finalising precisely what we wanted to do in each of those areas – and indeed whether we had the capacity to work across all of those areas at all – and this will be on the agenda for 2019 Parish Council meetings. We also didn't get time to focus on the capabilities we need – including financial resources – to do everything

8:00 am Mass

Celebrant: Fr Hugh Kempster

Preacher: Fr Hugh Kempster

9:30 am Family Mass

Celebrant: Fr Hugh Kempster

Preacher: Fr Greg Davies

Deacon: Fr Greg Davies

Children's Talk: Fr Greg Davies

Reader: Catherine McGovern

Intercessor: Ian Thornton

Hymns: Entrance : **436** Offertory : **56** Post-Communion : **420**

Communion Voluntary: Paul Hindemith *Ruhig bewegt (Sonate II)*

Postlude: Paul Hindemith *Lebhaft (Sonate II)*

11:00 am High Mass

Celebrant: Fr Hugh Kempster

Preacher: Fr Greg Davies

Deacon: Fr Philip Gill

Reader: N. Chimenhaga

Intercessor: Yanpu Zhang

Hymns: Entrance : **436** Gradual : **57** Offertory : **56** Post-Communion : **420**

Mass Setting: Liszt *Missa Choralis*

Motet: Tallis *O sacrum convivium*

Postlude: Paul Hindemith *Lebhaft (Sonate II)*

6:00 pm Mass

Celebrant & Preacher: Fr Hugh Kempster

Next Sunday 27th January: Ordinary Sunday 3

Mass Readings: Nehemiah 8.1-4a, 5-6, 8-10, 1 Corinthians 12.12-30, Luke 1.1-4;4.14-21

Readers & Intercessors: C. Tedja, A. Scott Pendlebury, S. Southall & W. Southey

Celebrant: Fr Hugh Kempster, Fr Philip Gill & Fr Greg Davies

CELEBRATING CANDLEMAS - SUNDAY 3RD FEBRUARY

This year we celebrate the Feast of the Presentation of Christ in the Temple, or Candlemas, on Sunday 3rd February at all Masses (transferred from 2nd February).

MASS READINGS

First Reading : Isaiah 62.1-5

The Lord says this: “For Zion’s sake I will not keep silent, and for Jerusalem’s sake I will not rest, until her vindication shines out like the dawn, and her salvation like a burning torch. The nations shall see your vindication, and all the kings your glory; and you shall be called by a new name that the mouth of the Lord will give. You shall be a crown of beauty in the hand of the Lord, and a royal diadem in the hand of your God. You shall no more be termed ‘Forsaken,’ and your land shall no more be termed ‘Desolate’; but you shall be called ‘My Delight Is in Her,’ and your land ‘Married’; for the Lord delights in you, and your land shall be married. For as a young man marries a young woman, so shall your builder marry you, and as the bridegroom rejoices over the bride, so shall your God rejoice over you.”

Psalm : 96.1-2, 3-4, 7-8, 9-10ac

O sing to the Lord a new song;
sing to the Lord, all the earth.
Sing to the Lord, bless his name;
tell of his salvation from day to day. R.
Declare his glory among the nations,
his marvellous works among all the peoples.
For great is the Lord, and greatly to be praised;
he is to be revered above all gods. R.
Ascribe to the Lord, O families of the peoples,
ascribe to the Lord glory and strength.
Ascribe to the Lord the glory due his name;
bring an offering, and come into his courts. R.
Worship the Lord in holy splendour;
tremble before him, all the earth.
Say among the nations, “The Lord is king!
He will judge the peoples with equity.” R.

Second Reading : 1 Corinthians 12.4-11

There are varieties of gifts, but the same Spirit; and there are varieties of services, but the same Lord; and there are varieties of activities, but it is the same God who activates all of them in everyone. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the discernment of spirits, to another various kinds of tongues, to another the interpretation of tongues. All these are activated by one and the same Spirit, who allots to each one individually just as the Spirit chooses.

Gospel : John 2.1-12

There was a wedding in Cana of Galilee, and the mother of Jesus was there. Jesus and his disciples had also been invited to the wedding. When the wine gave out, the mother of Jesus said to him, “They have no wine.” And Jesus said to her, “Woman, what concern is that to you and to me? My hour has not yet come.” His mother said to the servants, “Do whatever he tells you.” Now standing there were six stone water jars for the Jewish rites of purification, each holding about a hundred litres. Jesus said to the servants, “Fill the jars with water.” And they filled them up to the brim. He said to them, “Now draw some out, and take it to the chief steward.” So they took it. When the steward tasted the water that had become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward called the bridegroom and said to him, “Everyone serves the good wine first, and then the inferior wine after the guests have become drunk. But you have kept the good wine until now.” Jesus did this, the first of his signs, in Cana of Galilee, and revealed his glory; and his disciples believed in him. After this he went down to Capernaum with his mother, his brothers, and his disciples; and they remained there a few days.

FLOWERS IN CHURCH

Flowers in church today are donated by Geoff Lavender in loving memory of his parents Pauline and Bernard Lavender, whose year's mind both occur in January

PRAYERS

FOR THE SICK:

Carole Ainio, Mary Armour, Chris Bennie, Gail Edwards, Ian George BISHOP, John Harvey, Noelene Jones, Trish Lawrence, Sam Lawson, Bill Loughnan, Kel McMeeken, Akuach Miyen, Robert Moore, Lisa Morris, Allen Rei, George Shaw, Peter Swindells, Hugh Todd, and John Willis.

AS WELL AS:

Jenny Allen, Michael Boyle PRIEST, John Crocker, Cheryl Duff, Cliff Gornall, Gwen Joyce, Bronwyn Large, Margaret Lea, Margaret Lugg, Sr Lyn CHN, Reg Mills PRIEST, Joyce Newton, Liz Prideaux, Graham Ritchie, Helen Rowley, Bella Saadala, Barbara Ure-Smith, Ruth Tindale, Annette Wood; and also Andrew, Jan and Chad.

FOR THE RECENTLY DEPARTED : John Bodycomb, Aii Maasarwe

FOR THOSE WHOSE YEAR'S MIND FALLS THIS WEEK:

Sun 20 Thomas Makinson Armour BISHOP, Katherine Atkinson,
Arnold John Lynch, Irene Phillips

Mon 21 Albert Groat, Wayne Maunder, Charles Vines

Tue 22 Harry Dawson, Alice Penrose

Wed 23 Ralph Clarkson, Beatrice Elsie Yonge

Thu 24 Gordon Lake, Farnham Edward Maynard PRIEST,
Herbert Frank Willoughby PRIEST

Fri 25 Sister Eleanor CHN, Josephine Montgomerie

Sat 26 Vernon Cornish BISHOP, Sister Gwendoline CHN,
Pamela Keating, Francis Morton

PARISH DIARY

<i>Thursday 31st January</i>	Induction of former St Peter's Curate and Archdeacon of Melbourne, the Rev'd Dr Craig D'Alton at Christ Church South Yarra at 7:00pm. All are welcome.
<i>Saturday 9th February</i>	Colleen Clayton and Lynda Crossley will be ordained as Deacons at 10.30am on Saturday 9th February 2019 at St Paul's Cathedral, followed by lunch in the St Peter's Hall.
<i>Sunday 10th February</i>	Commissioning of 2019 Parish Council, and prayers for others in Lay Leadership at all morning Masses; followed by launch of new Parish Website at 1:00pm.
<i>Tuesday 12th February</i>	Spiritual Care Australia Conference "Conflict, Reflection and Creativity" with keynote speaker Pdraig O Tuama, at the Royal Children's Hospital, Flemington Road Parkville, from 9am to 4pm.
<i>Wednesday 13th February</i>	'Friends of St Peter's' Mass in Church and Meal in the Hall, from 11am.
<i>Wednesday 13th February</i>	The Second Robin Sharwood Lecture in Church Law, "Anglican Canon Law: Identity, Ecclesiology and Ecumenism" at the Craig Auditorium, Gateway Building, Trinity College, Parkville at 7:30pm. Keynote speaker, Prof. Mark Hill QC
<i>Tuesday 5th March</i>	Shrove Tuesday pancakes and children's activities in the Parish Hall from 6pm, and burning of last year's Palm Crosses in preparation for Ash Wednesday.
<i>Wednesday 6th March</i>	Ash Wednesday Masses at 7:15am and 1:15pm, as well as a High Mass at 6.15pm, followed by a light meal. Also, following the 7.15am Mass a ministry team will take "Ashes to Go" for the commuters at Parliament Station.

*On behalf of the Parish of Christ Church
the Churchwardens invite you to attend*

**The Induction of
The Rev'd Dr Craig D'Alton
as Vicar**

by the Rt Revd Genieve Blackwell
Bishop of the Marningatha Episcopate

**Thursday 31st January 2019
at 7:00pm**

RSVP Thursday 24th January 2019

Christ Church
Cnr Punt Road & Toorak Roads
PO BOX 8
South Yarra, VIC 3141
(03) 9866 4434
ccoffice@ccsy.org.au
www.ccsy.org.au

*Clergy are invited to robe (white stole)
please indicate this in your reply*

Christ Church
South Yarra

Check out our new Parish Website: **www.stpeters.org.au**
We're excited to announce that our new website is now live.

Our new website supports our growing
social media and online presence,
and will help us showcase our programmes
and initiatives to an even wider audience.

Over the coming days, we'd love it if you'd look over
the new website and provide feedback.

Our previous website, expertly managed by Bruce Kellett,
will remain live as we continue to bring content
over to the new platform.

You can access the previous site on the homepage
of the new site or directly:
<http://webmail.stpeters.org.au>.

We'll be launching the new Parish Website officially on 10th February
2019 after High Mass. Please send comments and feedback to
alae.taulealo@rmit.edu.au

PÁDRAIG Ó TUAMA

CONFLICT, REFLECTION AND CREATIVITY

“Northern Ireland peacemaker, poet and theologian, Pádraig Ó Tuama’s work centres around themes of language, religion, conflict and art. Working fluently on the page and with groups of people from various religions and walks of life, Pádraig is a skilled speaker, teacher and group worker.”

Spend a day with Pádraig Ó Tuama on Tuesday, 12 February 2019. Pádraig inspired many SCA members and friends during the 2016 SCA Conference in Melbourne. Now you have the opportunity to kick off your professional development for 2019 with seminars with Pádraig. He will lead two sessions across the day and you can attend one or both.

TUESDAY 12 FEBRUARY 2019

MORNING SESSION 9AM – 12.30PM

A workshop-based session for Spiritual Care Practitioners and others that will explore their role in resolving interreligious, workplace and interpersonal conflict. The session will run for approximately three-hours and will be a mixture of didactic and practical exercises.

AFTERNOON SESSION 1.30PM – 4PM

A retreat-style workshop that aims to nourish attendees. Pádraig will lead us through a reflective process that will engage our inner self using creative approaches such as poetry, music and mindfulness.

ROYAL CHILDREN’S HOSPITAL, FLEMINGTON ROAD, PARKVILLE

COSTS:

PER SESSION \$65

WHOLE DAY \$120

THE COST INCLUDES MORNING AND AFTERNOON TEAS.
ATTENDEES CAN BYO LUNCH OR PURCHASE LUNCH IN ONE OF
THE MANY EATERIES AT THE ROYAL CHILDREN’S HOSPITAL.

CONTACT LUKE BOWEN LUKE.BOWEN@AUSTIN.ORG.AU

BOOKINGS VIA [HTTPS://POT2019.EVENTBRITE.COM](https://pot2019.eventbrite.com)

Spiritual Care Australia

You are warmly invited to the

Friends of St Peter's Mass & Festive Lunch

(formerly "60 Plus")

Wednesday Feb 13th @11am

"Friends of St Peter's" is an inclusive and welcoming group open to people of all ages from within and beyond the parish.

To book your lunch (\$15) phone the Parish Office by **Monday 11th February** on 9662 2391, or sign up at the Sunday Welcome Table in the Parish Hall

TRINITY COLLEGE
THE UNIVERSITY OF MELBOURNE

The Second Robin Sharwood Lecture in Church Law

ANGLICAN CANON LAW: IDENTITY, ECCLESIOLOGY AND ECUMENISM

One of the unique features of Anglicanism is the seemingly paradoxical manner in which its component provinces are autonomous yet in communion one with another. Professor Hill will explore if it is possible to frame principles of canon law drawn from the common features of the local laws of each province. These in turn contribute to the self-understanding of Anglican identity worldwide. The lecture will consider how this can prove a fruitful subject for study as a form of applied ecclesiology, and how it can bring vision and vitality to the ecumenical endeavour.

The second Robin Sharwood Lecture will be delivered by **Professor Mark Hill, QC**. Professor Hill was appointed Queen's Counsel in 2009 and is Chancellor of the Church of England Dioceses of Chichester, Leeds and Europe, a member of the Legal Advisory Commission of the General Synod of the Church of England, an Honorary Professor of Law at Cardiff University, and an adjunct professor at Notre Dame University Law School in Sydney.

He has published widely in the area of ecclesiastical law, including the leading textbook *Ecclesiastical Law* (now in its fourth edition), as well as *English Canon Law, Religious Liberty and Human Rights*, *Religion and Discrimination Law in the European Union*, *Religion and Law in the United Kingdom* and *Great Christian Jurists in English Law*. He is currently working on an edited volume, *Christianity and Criminal Law: An Introduction*.

WEDNESDAY 20 FEBRUARY 2019

7.30pm

**Craig Auditorium, Gateway Building,
Trinity College, 100 Royal Parade,
Parkville VIC 3052**

THURSDAY 21 FEBRUARY 2019

6.00pm

**St James' Church, King Street,
Sydney (in conjunction with the
St James' Institute)**

Light refreshments will be served following the Lecture.

Attendance is free of charge but you are asked to register for:

- the Melbourne lecture at <https://www.trybooking.com/ZGFY>
- the Sydney lecture at <https://www.trybooking.com/ZGGJ>

Enquiries to E: events@trinity.unimelb.edu.au T: 03 9348 7527 (Trinity College) or T: 02 8227 1300 (St James).

ST PETER'S BOOKROOM & CHURCH SUPPLIES

RECOMMENDED SUMMER READING!

A title published in 2018 that many customers enjoyed and spoke highly of.

Paul: A Biography by N T Wright

For centuries, Paul, the apostle who “saw the light on the Road to Damascus” and changed dramatically from zealous Pharisee persecutor to devoted follower of Jesus, has been one of the church's most widely cited early teachers. Yet for leading New Testament scholar and Anglican bishop N.T.Wright, most Bible scholars and pastors have not fully grasped what Paul was actually doing and why.

In this pioneering new account, Wright celebrates Paul's humanity, arguing that this is the best context for understanding him and ultimately for appreciating how he invented new paradigms for how we understand Jesus.

“The problem,” Wright explains, “is that while Paul is central to any understanding of early Christianity, we cannot understand him without taking full account of the pre-Christian Jewish beliefs and hopes that he believed had been fulfilled in Jesus.” Only when we consider Paul in this manner can we move on to understand how he led the way for Christianity to conquer the Roman world.

\$45.00

Opening Hours

Monday – Friday 9.30am to 4.30 pm Sunday - after 9.30am & 11am Mass
15 Gisborne St Melbourne 3002

Situated in the Parish Hall building on the street side, facing St Patrick's Cathedral

P: (03) 9663 7487 E: bookroom@stpeters.org.au

www.bookroom.stpeters.org.au

PARISH DIRECTORY

St. Peter's Eastern Hill, 15 Gisborne Street, Melbourne, VIC 3002
Secure Mail: St Peter's Eastern Hill, PO BOX 18108, Collins Street East, VIC 8003
[03] 9662 2391 Web: www.stpeters.org.au

E-mail: spoffice@stpeters.org.au Office Hours. 9.30am – 2.00pm Monday-Thursday

Sunday Services

8.00 am Mass (BCP)
9.30 am Family Mass
11.00 am High Mass
6.00 pm Mass/Evensong & Benediction

Refreshments are available in the Parish Hall after each of the Sunday morning services

Weekday Services

Mon – Fri: Mass at 7.15am (9am on Public Holidays)
Feast Day High Mass, as advertised: 6.15pm
Wed: Mass at 1.15pm
Sat: Mass at 9.00am (Cell of our Lady of Walsingham, 3rd Saturday of the month)

Phone List

Vicar:	Fr Hugh Kempster	0488 960 022
Lay Minister:	Alae Taule'alo	0409 802 892
Clergy:	Fr Greg Davies	0417 992 976
	Fr Don Edgar	0418 967 829
	Fr Philip Gill	0467 550 175
	Fr Ken Letts	03 9662 2391
	Fr David Peake	0412 299 839
Klingner Scholar:	Lynda Crossley	0430 993 266

Parish Ministries

Bookroom:	Carol O'Connor	9663 7487
Cell of O.L.O.W:	Liz Prideaux	9662 2391
Charitable Foundation:	John Taaff	0418 149 345
Children:	Katherine Barnett	9387 4089
Child Safety Officer:	Konstantine Soteriou (acting)	9662 2391
Churchwardens:	Stephen Duckett (Vicar)	0447 837 741
	Nick Lambarde-Scott (People)	0423 213 622
	Rwth Stuckey (People)	9662 2391
Director of Music:	Andrew Raiskums	0439 556 627
Flowers:	Helen Drummond	0419 897 973
Head Server:	Peter Bryce	9850 2403
Inst. for Sp. Studies:	Nick Browne	0427 332 340
Music Administrator:	Sue Wuttke	0422 866 286
Organist:	Rhys Arvidson	0405 277 853
Parish Office:	Konstantine Soteriou	9662 2391
Pastoral Care:	Di Clark	0407 354 987
RMIT Chaplaincy:	Alae Taule'alo	0409 802 892
Sacristan:	Adam Blackmore	0439 369 911
SWH Committee	Daniel Ferguson	0419 572 033
Treasurer:	Peter Wild	0455 803 584

Parish Council

Membership:

Nicholas Browne (secretary)
Stephen Duckett (chair)
Helen Drummond
Rachel Ellyard
Fr Hugh Kempster
Nick Lambarde-Scott
David Spriggs
William Southey
Rwth Stuckey
Peter Wild
Peter Yewers

*We are an inclusive
and welcoming Church,
built on the lands of the
Wurundjeri people.
We are committed to
social justice, equality and
diversity. Our mission
is: "Catholic Evangelism:
Growing in God's love".*