

September 2012

The Grapevine

Newsletter of the Pastoral District of Southern Vales, Diocese of The Murray, SA


Parish Luncheon : "Loitering with Intent"

"Loitering with Intent" was the subject of a talk by Fr David Hand, SA Police Chaplain, at a parish luncheon hosted jointly by St Margaret's & St Ann's Guilds in the St Margaret's Sunday School Room on 19th August. Much of his work as a Chaplain involved simply "being there", being a listener, being available at times of crisis; "Loitering," as he said, "with intent". Police and their civilian support staff have to face huge pressures and sometimes tragic situations, and talking things through with the Chaplain can be a healing process.

A: Fr David Hand, B: Margaret Hooper thanks Fr David while Fr Paul looks on, C: Beautiful camellias from Fran Pettigrew's garden graced the tables, D: Front: Barbara Walter, Jill Waite and Martin Chittleborough and Back: Uthaniel, Helen Blake and Marie Cester, E: Leonie Pettman and Helen Roberts, and F: Bill Cale, Alf Lear and Bill Jeanes


The Road to Confirmation (continued from the last issue)

Julie Cridland

I was christened in an Anglican church in South Wales 50 years ago. My upbringing wasn't Christian based, but I experienced a conversion to Christ in 1993 and was baptized through full water immersion at a small evangelical church. The following year my husband Philip and I with our four children emigrated to Adelaide. We both found employment at Minda and settled in Glenelg North. We attended a Baptist church and later Pentecostal type churches but I always seemed to be seeking something more.

In 2003 we moved to Blackwood to accommodate the growing needs of our family. Here I became involved in the Uniting Church and later became a member of the Stillpoint Spirituality Centre, part of the Uniting Church with a special interest in Benedictine monastic spirituality. Last year Stillpoint was preparing to offer a monastic formation course and I had always assumed that I would participate.

However in December the path became unclear and so I attended an Advent retreat day at Noarlunga to seek direction. I met a lady who had become a novice oblate of Christ the King community in Wangarratta, an Anglican Benedictine enclosed order. I was very interested in her experience and contacted the community. After discussion with my husband I visited the community in January this year. It felt like coming home. I was invited by Mother Rita Mary to take initial vows and came home a novice oblate.

In February Philip and I moved to Kangarilla, this time without our children. Mother Rita Mary encouraged me to find an Anglican church to worship at and to become confirmed. Through meeting Fr Paul I became aware of the confirmation classes he was offering and so began to attend McLaren Vale church and the classes.

Philip and I will visit Wangarratta in early September. It seems to me that I have come full circle in my faith and ended up where I began, in the Anglican tradition! God is good and always faithful. I look forward to my confirmation along with Jan, Peter and David. I am enjoying the reverend worship and wonderful fellowship at McLaren Vale.

David Mills

I was born in Elizabeth in 1987 to an English migrant family & spent most of my young life looking after my loving grandfather Alfred Taylor. It wasn't the usual textbook life being a 1st generation Australian with a sporting allegiance to the mother country, however I attended St Augustine's Anglican Church & excelled in music at school as a guitarist. I also enlisted in the Army & Air Force Cadet Corps leaving as a Sergeant/ Warrant Officer.

Through my teen years we moved south of Adelaide. I struggled with bullying in these years and throughout my apprenticeship as a Chef, even though I had a loving partner Kylie (who I met at Regency TAFE) and my family. In 2007 my fiancée Kylie's health deteriorated due to a car accident & I was forced to work heavy hours and support my partner. At the beginning of 2011 I suffered a breakdown due to work and eventually turned to the church for support and met Fr Paul. He turned my life around and helped me to rediscover my faith in Christ. Since then I have maintained a healthy relationship with God and attend the Eucharist as much as I can around work.

After Fr Paul offered me the opportunity to serve as a Eucharistic Assistant I felt the urge to formalise my life in the church so I decided to attend Confirmation classes, which are always very interesting & make it easier to understand life as a Christian & as an Anglican. I am also looking forward to marrying my fiancée Kylie at St Stephen's on April 6th next year.


From St Margaret's, McLaren Vale

For the Jumble Sale on Saturday 27th October, lots of saleable items are needed, but please, no large items of furniture.

Diocesan rules prevent us from selling any electrical goods. Plants are popular, and it is hoped to include a produce stall with vegetables, fruit, jams etc.

Enquiries to Fran (ph 8323 9366) or Lorna (ph 8323 8523)

2013 Parish Calendars now available


**\$15 each,
at your church.**

Photos of parish life and of the beautiful local scenery.
Limited numbers—
don't miss out.

Enquiries:
Martin Chittleborough
8556 5078

People with news of coming events or noteworthy happenings in the Pastoral District of Southern Vales to share with the rest of the parish, please contact the Editor, Anne Chittleborough, at 23 The Esplanade, Pt Willunga 5173, Ph 8556 5078 or email machit5@bigpond.com.au, , preferably by 15th September.

What's on

September

- Sun 2nd PNG Martyrs
Family Services St Ann's 9 am, St Margaret's 10.30 am
Gold Coin Collection for CPS* workers
- Mon 3rd Mothers' Union 9.30 am Seaford. Wave of Prayer
Enquiries: Barb Jeanes 8556 4440
- Mon 10th St Ann's Guild 1.30 pm
Enquiries: Val Martin 8556 6100
- Tues 11th St Margaret's Guild 2 pm
Enquiries: Fran Pettigrew 8323 9366
- Thurs 13th Colton Court singers 11 am-12
Enquiries: Sue MacKirdy 8556 5162
- Outreach Committee meeting at the Rectory 6.30 for 7 pm
- Sat 15th St Ann's Jumble Sale
Saturday Night Out at Willunga 7 pm
Bookings 8556 4535
Pastoral District Council St Margaret's 6.30 pm
- Wed 19th Women's Fellowship St Margaret's, 10 am
Enquiries: Margaret Cameron 8556 2343
- Fri 21st MATTHEW
- Sun 23rd COMBINED SERVICE, St Margaret's 10 am
for CONFIRMATION. Shared lunch.
- Fri 28th St Ann's Family Tea 6.30—8.30 pm
Enquiries: Val Martin 8556 6100
- Sat 29th MICHAEL & ALL ANGELS

October

- Mon 1st Mothers' Union 9.30 am Aldinga. (see next column & p. 6)
Enquiries: Barb Jeanes 8556 4440
- Fri 5th St Ann's Quiz Night (see next column)
- Sun 7th Family Service St Ann's 9am, St Margaret's 10.30 am
Gold Coin Collection for CPS* workers
- Mon 8th St Ann's Guild 1.30 pm
Enquiries: Val Martin 8556 6100
- Tues 9th St Margaret's Guild 2 pm
Enquiries: Fran Pettigrew 8323 9366
- Thurs 11th Colton Court singers 11 am-12
Enquiries: Sue MacKirdy 8556 5162
- Sat 13th Quarry Market Sausage Sizzle
No Vigil Mass at St Stephen's
- Sun 14th COMBINED SERVICE St Stephen's Dedication Festival
10 am followed by luncheon 12 midday
- Wed 17th Women's Fellowship St Margaret's, 10 am
Enquiries: Margaret Cameron 8556 2343
- Thurs 18th LUKE
- Fri 26th St Ann's Family Tea 6.30—8.30 pm
Enquiries: Pat Roper 8386 2470
- Sat 27th St Margaret's Jumble Sale
- Sun 28th SIMON & JUDE
10th Safe Ministry Seminar, St Margaret's

*Christian Pastoral Support

FAMILY SERVICES

First Sunday of the month
2nd September, 7th October
St Ann's 9 am; St Margaret's 10.30 am
Further information:
Fr Paul Devenport 8323 9744

Jumble Sale at St Ann's
15th September
Enquiries:
Val Martin
8556 6100

Saturday Night Out

Saturday 15th September

at the Bush Inn, Willunga
Following St Stephen's 5.30 pm Vigil Mass
Bookings by Thurs 12th Sept, ph 8556 4535

CONFIRMATION

Sunday 23rd September, 10 am

St Margaret's

Come & support our confirmation candidates.
Shared lunch to follow.

Clean Energy Development in Australia

~ a talk by Susan Jeanes, Chief Executive of the
Australian Geothermal Energy Association.
St Ann's, Mon. 1st October, 9.30 am
All welcome!


QUIZ NIGHT

\$8

St Ann's,
Fri 5th Oct, 6.30 for 7 pm

Book a table of 8—or come and join one
BYO drinks & nibbles; tea & coffee provided
Win a prize! ~ win a raffle!

St Stephen's Dedication Festival

Sunday 14th October 10 am

Followed by lunch at the Alma Hotel at 12
(2 course meal approx \$20;
single course lunch—daily special—\$12)
Bookings for lunch ph 8556 4535 by 8th Oct.


St Margaret's Jumble Sale

Saturday
27th October
See opposite page

Weddings:

- Sat 15th Sept St Philip & St James: Kym Fenton and Sheralee Evans
Sat 20th Oct St. Margaret's: Luke William Bayly and Lucinda Kate Warbout

BIBLE STUDIES

are held at St Margaret's each Wednesday
morning following the 9 am service.
All welcome.

August Family service in Aldinga


At the August Family Service at St Ann's Fr Paul gave thanks for the safe birth of little Izabelle Grace Elliott and asked a blessing on her family: (L-R) Mark and Leeanne, Katey, Jack, Sophie and (background) Emma with Leeanne's parents Maureen & Alan Dutton. The children gathered around the altar for the Thanksgiving, and augmented the organ and singing with percussion instruments. A toy snake discovered by his brother Zak seemed to assist Thomas McNee with his prayers. Young Ethan Jones, too young to follow the service, found his own entertainment.

Family services are held on the first Sunday of each month at St Ann's Aldinga (9 am) and St Margaret's, McLaren Vale (10.30 am).


Fr Paul Writes...

It is nearly two years since I was ordained a priest and began my ministry in the Southern Vales. It has been a time of blessing for myself so far in being able to perform this ministry with you all. It is a privilege to serve God in this vocation and to share with many of you, your journey with our Lord. This comes in numerous ways, in our services, in baptisms, weddings and funerals, in visiting the sick, in pastoral care, in Bible studies and in fellowship with each other. Another opportunity in recent months has been preparing four candidates for confirmation this year. (The second of two articles related to their journey in faith is on page 2.) The weekly confirmation sessions have been for each of the candidates a time to learn more about God, the Bible and the sacraments. At the same time, I believe they have all deepened their relationship with God. I look forward to Bishop Stanley Goldsworthy confirming Peter Kylah, Julie Cridland, Jan McNamara and David Mills on September the 23rd. Please support them at St Margaret's at 10 am on that day.

As some of you may know, I am the Diocesan representative for the ABM Provincial Council in South Australia. As a result, I was in Sydney last month at the Chairs of Committees and Diocesan Representatives Conference for the Anglican Board of Missions, otherwise known as ABM. The conference was an opportunity to meet ABM representatives from the Dioceses from around Australia and the chance to learn more about what ABM is doing. ABM has in recent years expanded its programs from its traditional areas of Papua New Guinea and the Solomon Islands to other countries such as Sudan, Kenya and Zambia in Africa and into China and Burma. As part of this move, ABM has joined forces with AusAid in delivering some projects that are tax deductible. For every dollar we donate, up to three dollars comes from the Federal Government in financing these projects. ABM is responsible for administering them. The other category of projects that ABM supports, is church to church projects. These projects that have been traditionally supported by ABM for many years, are non-tax deductible. These projects focus on working with churches overseas and closer to home in the Northern Territory in their ministry development, their theological colleges and in communities in need, especially in eastern Africa. Even though these are not tax deductible, please consider these projects in your giving. We traditionally give to ABM in our Lenten and Advent appeals but we can give in other ways, even by collecting used stamps and placing them in a box at the back of each church. Please also consider looking at the ABM website www.abmission.org to learn more about ABM.

The Family Services on the 1st Sunday of each month at St Ann's and St Margaret's are proving successful. The services encourage the children's involvement in the readings, in the prayers, in the thanksgiving prayer and in the children's talk. Please consider coming along and also inviting other families that may wish to attend these services. Please remind them too that Sunday School is offered every other Sunday at both churches, excluding during school holidays at St Margaret's, McLaren Vale.

With every blessing in Christ

Fr Paul

Around the traps...

News from St Stephen's, Willunga

The activities centred on the Almond Blossom Festival were generally successful. The Blessing of the Festival on the Saturday at noon, before the Free Community Games commenced, was a great success. Thanks to Fr Paul, Brian McMillan, Fr Peter (RC Church), Trish Frith and helpers. It was a disappointment that the PD did not participate in the Parade as it is an opportunity to outreach into the community and remind the Willunga community of the presence of the Anglican Church. No churches were represented in the parade as there was a clash with Sunday church services.

Printed brochures were handed out during the Parade. Approximately \$1,200 was made by the Anglican stall during the week which was a good outcome as the Festival Lunches event was reduced from 4 days to 3 days. In 2013 the PD might consider a focus on the Family Games instead of the Parade.

The driveway and around the church has been treated to kill off the weeds. Suggestions for the area around the peppercorn tree are welcome.

Thankyou to Fr Graham & Fr Martin for stepping in to conduct the Vigil Mass on a Saturday evening during August.

With St Stephen's Day falling on Boxing Day, which is not the best suited day for a Patronal Festival, this year St Stephen's will celebrate a Dedication Festival instead of a Patronal Festival. There will be a Pastoral District Combined Service on 14th October, followed by a lunch at the Alma Hotel (see p. 3)

Ted Sandercock & Margaret Cameron, Wardens


The banner which was made to carry in the Almond Blossom Parade

From St Philip & St James, Old Noarlunga

With Fr Paul absent interstate representing the Diocese we continue to be grateful to Fr Ed Pumphrey and Wallace for continuing services at our centre. We wish Bp Stanley a return to better health.

Several members of our congregation are either overseas or departing shortly, whilst others are enjoying warmer climates interstate. With all this activity we continue to rely on the other faithful members of the congregation to cover rosters—Di & Rupert Best particularly.

Elizabeth Carroll has brought baby Safina with her on a number of occasions and it is wonderful to have the tiny member, as mum and grandmother Connie combine to provide our musical accompaniment. We thank Julia Drought for filling in for Connie & Elizabeth and were fortunate to have Fr Tom with us for the last time.

Wallace Mausolf & Stephen Wells, Wardens

THE PEACE

IT IS TRADITIONAL FOR EVERYONE IN THE CHURCH TO SHAKE
THE HAND OF EVERY OTHER PERSON IN THE CHURCH

THIS DIAGRAM
SHOWS THE 45
PEACEFUL
INTERACTIONS
THAT TAKE
PLACE WHEN
EVERYONE IN
A CONGREGATION
OF TEN SHAKES
HANDS WITH
EVERYONE ELSE

A diagram showing 10 people in a circle, each shaking hands with 9 others, resulting in 45 interactions.

IN A CONGREGATION
OF 20 THERE
WILL BE 190
PEACEFUL
INTERACTIONS

IN A CONGREGATION
OF 50 THERE
WILL BE 1225
PEACEFUL
INTERACTIONS

IN A CONGREGATION
OF 100 THERE
WILL BE 4950
PEACEFUL
INTERACTIONS

FORMULA THAT CAN BE USED TO IMPRESS PEOPLE AT PARTIES:
THE TOTAL NUMBER OF PEACEFUL INTERACTIONS IS $N \times \left(\frac{N-1}{2}\right)$
WHERE 'N' IS THE NUMBER OF CONGREGANTS

CartoonChurch.com [Printed with permission]


Mothers' Union

The Mothers' Union members have been very busy this month. At our last meeting we packed 15 cartons of various household goods for refugees setting up homes in South Australia. Thank you to parishioners who gave goods for this worthy cause.

Our annual Joining Together day was held at Magill with the MU Education Officer Mrs Wendy Mayer leading us in the theme "Living together in Love", which incorporated reading the Bible with another person and discussing interesting points in the passage. We all had a very enjoyable day meeting up with friends from other branches.

MU members from Goolwa and Hawthorn visited for a service at St Stephen's with lunch at the Willunga Hotel afterwards. We were invited to join them, so Father Paul and 4 of our members had a very joyful time, with great company.

At our October meeting (October 1st) Susan Jeanes, Chief Executive of Australian Geothermal Energy Association, will be the guest speaker. Any interested parish members are welcome


Barbara Jeanes

A word of encouragement from the Treasurer.


The 2012 budget presented at the Annual Vestry earlier this year set the challenge of increasing Parish income by some \$8,500 to \$80,000. We are now over half way through the year and as you can see we have managed to achieve this goal so far. Our expenditure is also within budget at this point in time. Whilst this means we will still end the year with a deficit, it will not be as large as predicted if this trend continues. Thank you to all for your efforts to date and please keep up the good work!

Margaret Cale


News from St Ann's Aldinga

We are sincerely thankful for Fr John for taking services for us and for providing us with a healing service afterwards. The healing service has been well supported by fellow parishioners who joined in laying hands on those in need of prayer and praying for them.

Baptismal Anniversary Cards have been printed and are being sent out to those baptised at St Ann's or baptised at other centres but living in the Aldinga area, for the first five years after their baptism, and again on their 10th anniversary. We are grateful to Helen Davies for seeing to this.

We miss Peter Chapman who has been away working with the Safe Ministry seminars in different parts of the Diocese. We are sad to lose him as one of our Eucharistic Assistants. Sadly, Peter's reasons presented for stepping down from this role which he valued so dearly were deemed to be too sensitive for acceptance at the last PD Council meeting.

Our August Family Tea was a well-attended and cheerful event and we were glad to welcome a number of people from the other centres, as well as one of our Granny Annie families, to join us. The next Family Tea will be held on Friday 28th September.

Pat Roper (Warden)

Congratulations to...

...Lurline & Fred Coombe, who despite Lurline's continuing battle with illness, have just celebrated their 60th wedding anniversary. Lurline even managed to find her 60-year-old wedding dress for the occasion!


Drop in to Granny Annie's

St Ann's, 7 Stonehouse Lane, Aldinga, off South Rd, Thursdays 9-11.30, for a cuppa & chat. Raisin toast a specialty Activities for children (and adults!)

News from August Pastoral District Council

Pastoral District Council met on Tuesday 14th August and was chaired by Fr Dirk van Dissel. Six observers were present. The matters discussed included the following:

Anglicare Partnership: Fr Richard and members of Southern Vales PD had met with representatives of Anglicare to discuss the development which had been proposed for aged care residential units to be built on part of St Margaret's land. It was concluded with regret that the project had not proved to be feasible with the present economic climate, and with the infrastructure upgrading needed for such a development. A letter had been written to Anglicare thanking them for the time, effort and expense they had put into exploring the proposal.

Outreach: Another meeting of the Outreach Committee was to be called, to prioritise the issues raised at the last meeting (see summary in August Grapevine, p. 9) and set goals. The importance of publicity and communication was emphasized, and new ways of doing this should be explored.

Safe Ministry Training: Fr Paul and Peter Chapman reported large numbers at the training days. Some were still missing out, however, and Fr Paul was arranging a 10th Seminar day at St Margaret's on 28th October. All agreed that Linda Vinall, the Diocesan Trainer, had been doing an excellent job.

Pastoral District Luncheon: In discussing the arrangements for the luncheon it was made clear that people donating food for events should feel welcome to ask for out-of-pocket expenses to be refunded.

Almond Blossom Festival: It was unfortunate that the Blessing of the Festival had not been listed as part of the Festival programme so was not widely known about. Planning needs to be done months ahead. Ted agreed to contact the Festival planners to ensure that it was included next time.

Schools Ministry Week 9th-16th September. Churches asked to mark it in some way in the Sunday services.

Revival of Social Committee: The previous Social Committee had included representatives from each of the four churches and looked at bringing people together for fellowship rather than fund-raising, for example at the Christmas lunches. To be considered at the next PDC meeting. Ideas welcome.

Fund-raising Committee: It had been proposed that a Fund-raising committee be set up to try to make up the shortfall in our deficit. A number of fund-raisers were being held regularly, but the Treasurer suggested that it might be possible to have one large fund-raising event instead of many smaller ones which tended to wear people out. This would leave people able to spend more time on things other than fund-raising. She volunteered to be on such a committee.

Eucharistic Assistants: The number of Eucharistic Assistants had dwindled. Congregations could suggest to Fr Paul any people they felt should be considered for the role.

Wedding Expo: A wedding expo is to be held at Serafino's in McLaren Vale on 16th September. The Anglican Church had been invited to attend and had been offered a stall at no cost. An information pack to be given to interested people.

Finance (see also on opposite page):

Finances for July:

Nett monthly income	\$5,804
Monthly expenditure	\$5,927
Operating profit/loss	-\$123
Missions	\$371.

Overall Finances (January through July 2012)

Income	\$46,135
Expenditure	\$52,147
Operating profit/loss	-\$6,617
Donations to Missions	\$3,144

A Message from Diocesan Council: Fr Dirk reported that while there were those including our elected Synod Representatives who had been critical of some aspects of Synod 2012 (their report to PDC had been disallowed at the June meeting, see *Grapevine* July 2012), Diocesan Council had passed a motion at their last meeting that it "thanks the Administrator for his conscientious and competent administration of the Diocese and in particular for his sensitive, wise and pastoral chairing of the recent Diocesan Synod", and Fr Dirk had been asked to read this out to our Pastoral District Council meeting.

PDC Meetings: Fr Dirk reported that he had been chairing PDC meetings to lighten the Administrator's load but that Fr Richard Seabrook would chair the next meeting. PDC thanked Fr Dirk for coming.

Next meeting: Tuesday 18th September at 6.30 pm. Observers welcome.

On 2nd September we remember the missionaries in Papua New Guinea who refused to leave their posts in the face of the threat of Japanese invasion, and consequently met their death, many of them in the area with which our Diocese is now linked, the Popondota Diocese.

Gracious God, you ask us to put all our hopes in you and to trust in your grace. Bless the Anglican Church of Papua New Guinea as it works to provide for the spiritual growth of its people, to reach out to serve the health, education and development needs of ordinary Papua New Guineans. Give them renewed hope, faith and joy in the knowledge that in serving others they are serving you. This we ask in the name of Jesus Christ our Lord. Amen.


Intrepid travellers Anne & Alf Lear have recently returned from the Pilbara, bursting with enthusiasm for the work of ministry they have seen there. Anne writes:

The Pilbara region is beautifully green after recent rains with wild flowers in full bloom. Since our last visit they have celebrated the installation of the Rev'd. Gary Nelson as the Seventh Bishop of the North West.

The Church on the Hill in Yeera-Mak-A-Doo: A resident of Roebourne, Dr Joy Brann, has written the story of Holy Trinity, "The Church on the Hill", the first church in the North West. First built in 1883 it was destroyed in 1894 by a cyclone then rebuilt. Joy is trying to raise sufficient money to restore and reopen this beautiful church which overlooks the town of Roebourne. I have two copies of the book if anyone wishes to read the story. These days the Rev'd Richard Goscombe and his wife Tracy live and worship in Wickham which has grown with the mining industry.

Death of 107-year-old Mayarinybangu

In April this year Ned Cheedy (Mayarinybangu) died aged 107. Thanks to Ministry in the Outback Ned was a Christian. He told how one Sunday night back in the 1960s, while trying to find his way home drunk, he saw a light shining in the distance and walked to it, finding himself welcomed in to a Christian meeting. He became a Christian and started the Pilbara Aboriginal Church in Roebourne. He spent many hours encouraging the young people to Christianity, leading outreach to the desert communities. He attended every initiation (lore) ceremony and prayed for the boys involved. He will be dearly missed in the community

Karratha is growing rapidly with both permanent and FIFO (fly in fly out) workers increasing due to mining in the region. BCA representatives Archdeacon Les Gaulton and his wife Jenny are kept very busy with an ever increasing number of families attending the Karratha Anglican Family church. (There are at least 5 other churches in the town.) The congregation has doubled since we were there last year and they are looking to see how they can extend the rooms to cater for the increase. Karratha also supports the Rev'd Ian McGilvray and his wife Sue from the Seafarers Mission at Dampier. More about the Seafarers next month.

NAIDOC week. We were fortunate to be in the North West for National Aboriginal and Islander Day, and received a welcome to country. Three flags were raised during the ceremony (Australian, Aboriginal, and Torres Strait Island). A display of dancing, music and art, followed by traditional food—a great experience.

On a local note— on Sunday 23rd July two car loads from Southern Vales travelled to Mt Compass in the evening to listen to the Rev'd Peter Palmer talk on FIFO. He was a very interesting speaker and we hope we can get him to talk at one of our Lenten suppers next year. Peter is supported by BCA (Bush Church Aid)

Please support the wonderful work done by BCA Put your small change in your BCA box. If you haven't one, boxes are available from me. *Anne Lear 0417866779*

"Let us not become weary in doing good for at the proper time we will reap a harvest if we do not give up."

Galatians 6:9

Southern Vales Pastoral District

Contact information:

Administrator: Archdn Richard Seabrook

Ph 08 8398 2517

Asst Priest The Rev'd Paul Devenport

Ph 08 8323 9744

Email pdevenport@vtown.com.au

Parish Secretary: Susan Smith

Ph 0416 799 965

Email susan.smith.parsec@live.com.au

The Parish Office is not regularly attended but messages can be left on the message bank 08 8323 9155

Visit our website!

<http://www.southernvalesparish.org>

To contact your church wardens:

St Philip & St James, Old Noarlunga

Wallace Mausolf 8386 2338,

Stephen Wells 8326 7114

St Margaret's, McLaren Vale

Greg Roberts 8323 9331

Julia Drought 8323 8724

St Stephen's, Willunga

Margaret Cameron 8556 2343

Ted Sandercock 8556 4535

St Ann's, Aldinga

Peter Chapman 8557 7151

Pat Roper 8386 2470

Parish Service times

St Stephen's, St Andrews Tce, Willunga

Saturday: Vigil Mass: 5.30 pm

**St Philip & St James, Church Hill Rd,
Old Noarlunga**

Sunday: Holy Eucharist: 8.30 am

St Ann's, South Rd, Aldinga

Sunday: Holy Eucharist: 9 am

with children's lessons and activities

St Margaret's, Main Road McLaren Vale

**Sunday: Holy Eucharist: 10.30 am with
Sunday School**

Wednesday: Holy Eucharist: 9:00am

But please note: From time to time the four centres of the Pastoral District combine in worship to celebrate special events. On those days there is only one Sunday service in the Pastoral District.

On Sunday 23rd September the only service will be a combined Eucharist at 10 am at McLaren Vale when four candidates will be confirmed.

On Sunday 14th October the only service will be at St Stephen's, Willunga, to celebrate their Dedication Festival (see p. 3) and there will be no service on 13th.