Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AN ANATOMY OF ANTIPODEAN ANGLICANISM: THE ANGLICAN CHURCH IN NEW ZEALAND 1945 to 2012

A thesis presented in partial fulfilment of the requirements for the degree of

Doctor of Philosophy in History at Massey University, Albany New Zealand

Volume 1

Noel William Derbyshire

2013

TABLE OF CONTENTS

Volume 1

Acknowledgements	XV
Abbreviations	xvii
Chronology	xix
Chapter 1 Introduction	1
Chapter 2 The Demographic Context	33
2.1 Introduction	33
2.2 Trends in Affiliation	34
Anglican Affiliation	34
Christian Affiliation	35
Other Religions	39
The 'Nones'	40
2.3 Variables in the Religious Profile	41
Age	42
Fertility	43
Gender	45
Ethnicity	47
2.4 The Geography of Anglicanism	48
Major Urban Areas Auckland	50
Sunbelt Areas	50 54
Southern South Island	54
Central North Island	55
2.5 Reliability of the Census as a Measure of Religious	55
Affiliation	56
2.6 Conclusions	59
Chapter 3 Finance	61
3.1 Introduction	61
3.2 Parish Finances	63
Parish Finances: 1945-60	64
Parish Finances: 1960-75 and the Wells Campaig	
Parish Finances: 1975-2010	71
3.3 Stipendiary Ministry	74
3.4 Diocesan Finances	79
"What does it cost to run the Diocese?"	80
The Impact of Wells Sources of Diocesan Incomes	83
3.5 The General Synod	85 87
The General Church Trust	87 89

		Diocesan Contributions	90	
	3.6	St John's College Trust	92	
	3.7	Conclusions	96	
Chapter 4	The Parish: 1945-1976			
	4.1	Introduction	97	
	4.2	The Structures of Parish Ministry	98	
		Parishes and Parochial Districts	98	
		Other Ministry Units	100	
	4.3	The Development of Parish Ministry	101	
		Formation of Parishes	102	
		Multi-centred Parishes	105	
	4.4	The Physical Setting	105	
		The Parish Plant	105	
		The Church Building	106	
		The Influence of the Gothic Revival	107	
		The Post-War Church Building Boom	108	
		The Parish Hall	111	
		The Vicarage	112	
	4.5	The Life of the Parish	113	
		Pastoral Visiting	113	
		Baptism, Sunday School, and Confirmation	113	
		Weddings and Funerals	116	
		The Occasional Offices	117	
		Women's and Men's Groups	119	
	1.0	The Vestry	120	
	4.6	Worship in the Parish	121	
		Parish Worship Arrangements	121	
		The Eucharist	123	
		The Church Year The Liturciael Movement	125 126	
		The Liturgical Movement Prayer Book Revision	120	
		The Charismatic Movement	129	
	4.7	The Clergy	131	
	4.8	Conclusions	141	
Chapter 5	The Diocese and the Bishop: 1945-1976			
	5.1	Introduction	143	
	5.2	The Diocesan Structure	144	
	5.3	Diocesan Identity	147	
		The Maori Presence	147	
		Diocesan Identity and Churchmanship	148	
	5.4	The Bishop	153	
		Bishop of the Whole Church and of the Diocese	153	
		Profile of Bishops	155	
		A Typical New Zealand Bishop?	161	
	5.5	Assistant Bishops	162	
	5.6	Other Elements in the Diocesan Structure	165	
		The Cathedral	165	
		The Diocesan Office	168	

		The Diocesan Synod	169	
		Standing Committee	170	
		Archdeacons	171	
		Examining Chaplains	172	
		Social Services and Hospital Chaplains	172	
		Christian Education	174	
	5.7	Conclusions	174	
Chapter 6	Province and Primacy: 1945-1975			
	6.1	Introduction	177	
	6.2	Background	178	
		Diocese of New Zealand	180	
		The General Synod	183	
		The Primacy	184	
	6.3	Cautious Conservatism: 1945-55	190	
		The Primacy	190	
		The General Synod	193	
		The Standing Committee	195	
		The Provincial Secretary	196	
	6.4	Provincial Activism: 1955-75	196	
		The General Synod	198	
		The Primacy	200	
		The Provincial Secretary	201	
	65	Church Union	202	
	6.5	The Context: The Church in the World?	204	
	6.6	The Maori Church and the Missionary Dioceses	209	
		The Bishopric of Aotearoa	209	
		The Associated Missionary Dioceses Conclusions	211 213	
	6.7	Conclusions		
Chapter 7	6.7 Fron			
Chapter 7	Fron	n a Province to a Three Tikanga Church: 1976-2012	215	
Chapter 7	Fron 7.1	n a Province to a Three Tikanga Church: 1976-2012 Introduction	215 215	
Chapter 7	Fron 7.1 7.2	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context	215 215 216	
Chapter 7	Fron 7.1	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92	215 215 216 218	
Chapter 7	Fron 7.1 7.2	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976	215 215 216	
Chapter 7	Fron 7.1 7.2	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans	215 215 216 218	
Chapter 7	Fron 7.1 7.2	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976	215215216218220	
Chapter 7	Fron 7.1 7.2 7.3	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission	 215 215 216 218 220 221 	
Chapter 7	Fron 7.1 7.2 7.3	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare	 215 215 216 218 220 221 222 	
Chapter 7	Fron 7.1 7.2 7.3	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika	 215 215 216 218 220 221 222 222 	
Chapter 7	Fron 7.1 7.2 7.3 7.4	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure	 215 215 216 218 220 221 222 222 228 	
Chapter 7	Fron 7.1 7.2 7.3 7.4	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: <i>Anglicans</i> <i>in Aotearoa</i> and <i>Disciples in Mission</i> Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia	 215 215 216 218 220 221 222 222 228 229 	
Chapter 7	Fron 7.1 7.2 7.3 7.4	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod	 215 215 216 218 220 221 222 222 228 229 230 	
Chapter 7	Fron 7.1 7.2 7.3 7.4	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod The Primacy	 215 215 216 218 220 221 222 228 229 230 235 	
Chapter 7	Fron 7.1 7.2 7.3 7.4	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod The Primacy The Standing Committee	 215 215 216 218 220 221 222 228 229 230 235 241 	
Chapter 7	Fron 7.1 7.2 7.3 7.4 7.5	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod The Primacy The Standing Committee The General Secretary	 215 215 216 218 220 221 222 228 229 230 235 241 243 	
Chapter 7	Fron 7.1 7.2 7.3 7.4 7.5	n a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod The Primacy The Standing Committee The General Secretary Life in a Three Tikanga Church	 215 215 216 218 220 221 222 228 229 230 235 241 243 246 	
Chapter 7	Fron 7.1 7.2 7.3 7.4 7.5	 a Province to a Three Tikanga Church: 1976-2012 Introduction The New Zealand Context Searching for Direction: 1976-92 Partners in Mission Consultation 1976 Towards a Definition of Mission: Anglicans in Aotearoa and Disciples in Mission Maori and Pasefika Te Hāhi Mihinare The Diocese of Polynesia Elements of the Church's National Structure The General Synod The Primacy The Standing Committee The General Secretary Life in a Three Tikanga Church Devolution 	 215 215 216 218 220 221 222 228 229 230 235 241 243 246 247 	

	7.7	Conclusions	251
Chapter 8	The Diocese and the Bishop: 1976-2012		
	8.1	Introduction	254
	8.2	Population Movements and Worship Attendance	255
	8.3	The Criteria for a Diocese	256
		Classification of Dioceses	259
		Review of Diocesan Boundaries	262
	8.4	The Bishop	266
		The Role of the Bishop	266
		The Profile of Bishops	269
		Election of a Bishop	271
	8.5	Sharing the Load: Assistant Bishops	273
		Regional Bishops: Auckland	275
		Assistant Bishops: Wellington	278
		Bishop in the Bay of Plenty	279
	0.5	Taranaki Bishopric	279
	8.6	Sharing the Load: Archdeacons, Rural Deans,	••••
		and Chaplains	280
		Archdeacons	280
		Regional Deans and Other Models	282
	8.7	Ministry Educators Other Elements in the Diocesan Structure	283 284
	0.7		284 284
		The Diocesan Synod Standing Committee	284 284
		Sector Councils	284 285
	8.8	The Diocese and Other Levels of Church Life	285
	8.9	Conclusions	280 290
Chapter 9	Ministry at the Grassroots: 1976-2012		
	9.1	Introduction	292
	9.2	The Physical Setting	293
		The Church Building	294
		The Vicarage	296
		The Parish Office and Parish Hall	297
		Single-centred Parishes	298
	9.3	Worship	301
		A New Zealand Prayer Book	301
		The Liturgical Year	303
		Music	304
	9.4	The Life of the Local Church	305
		The Occasional Offices	305
		Pastoral Care, Administration, and	
		Communication	308
	9.5	The Structures of Local Ministry	309
		Abolition of Parochial Districts	311
		Cooperating Parishes	311
		Local Shared Ministry Units	312
	0.6	Regional Deaneries	314
	9.6	The Clergy	315

		The Traditional Model	315
		Clergy Numbers and Types	316
		Maori and Polynesia	317
		The New Zealand Dioceses	318
		Non-Stipendiary Ministry	319
		Ordination of Women	322
		Age at Ordination	325
		Theological Education or Ministry Formation?	326
	9.7	Conclusions	329
Chapter 10	Grow	th and Decline	332
	10.1.	Introduction	332
	10.2	"Is Numerical Growth the only kind of Growth?"	335
	10.3	Measuring Growth and Decline	336
		Acts of Communion: 1975-2010	336
		Population Movement: 1986-2006	340
		Impact of Immigration	341
	10.4	Classification of Parishes	343
		Urban and Rural	343
		Calculating the Anglican Population of the Parish	246
		The Size of the Congregation	351
		The Trend toward Larger Parishes	353
	10.5	Measuring Effectiveness	359
		Measuring Effectiveness: an Attendance Quotient	359
		Measuring Effectiveness: Qualitative Approaches	362
	10.6	The Consequences of Decline	364
	10.7	Conclusions	367
Chapter 11	Conc	lusion	369
-			

Volume 2

TABLES, FIGURES, MAPS and APPENDICES

Table of Contents

LIST OF TABLES

- 2.1 New Zealand Population and Anglican Adherents: 1945-2006
- 2.2 New Zealand Non-Maori Population and Anglican Adherents: 1891-1945
- 2.3 Anglican Adherents as Percentage of Total Population: New Zealand and Australia 1945-1991
- 2.4 Four Major Denominations: Adherents as Percentage of Population 1945-2006
- 2.5 Four Major Denominations: Adherents 1945-2006
- 2.6 Four Major Denominations: Percentage of Adherents in relation to Total 1945-2006
- 2.7 Four Major Denominations: Number of Adherents and Percentage in each Diocese: 2006
- 2.8 Four Main Denominations and All other Christian Adherents as Percentage of Total Christian Adherents in each Diocese: 2006
- 2.9 Christian Population: Analysis 1996 to 2006
- 2.10 All Other Christian Groups: Total Adherents in each Diocese 2006
- 2.11 All Other Christian Groups: Percentage of Adherents in each Diocese 2006
- 2.12 Other Religions: Adherents in Auckland and Rest of New Zealand 2006
- 2.13 Other Religions: Adherents 1991 to 2006
- 2.14 'No Religion', 'Object to state', and 'Not specified': Summary of Responses 1945 to 2006.
- 2.15 'No Religion', 'Object to state', and 'Not specified': Percentage of Total Population 1945 to 2006.
- 2.16 'No Religion': Percentage of Total Population North and South Islands 2006
- 2.17 Age Groups: Religious Affiliation of Total Population and Selected Denominations 1945-2006
- 2.18 Age Groups: Religious Affiliation Percentage of Denominational Adherents to New Zealand Population 1945-2006
- 2.19 Average Number of Births per Woman by Religious Family in the United States
- 2.20 Fertility Ratios: Children aged 0-4 per 100 Women aged 15-39, Total Population and Four Major Denominations: 1945-2006
- 2.21 Fertility Ratios: Various Religious Groups: 2006
- 2.22 Gender: Percentage of Males in each Age Group in Total Population and among Major Denominations 1945 and 2006
- 2.23 Ethnicity: Religious Groups 2006
- 2.24 Country of Birth: Percentage of Religious Affiliation for each Group 2006
- 2.25 Country of Birth: Percentage of Selected Religious Groups born in Specified Countries 2006
- 2.26 Ethnic Groups: Percentage of Regional Population identifying with Major Ethnic Groups 2006
- 2.27 Ethnic Groups: Percentage of Total resident in Specified Regions: 2006
- 2.28 Anglican Population: Percentage of Total Population in each Diocese 1945 and 2006

- 2.29 Anglican Population: Percentage of Non-Maori Population in each District 1945
- 2.30 Anglican Population: Percentage of Maori Population in each District 1945
- 2.31 Anglican Population: Percentage of Total Population in each District 1976
- 2.32 Anglican Population: Percentage of Total Population and Four Major Denominations in each District 2006
- 2.33 Diocese of Auckland: Percentage of Anglicans in each District Council Area 1986-2006
- 2.34 Auckland Region: Percentage of Anglicans, Roman Catholics and Presbyterians resident in Anglican parishes 2006
- 2.35 Manukau City: Anglican Population 2006
- 2.36 Manukau City: Religious Profile 2006.
- 2.37 Manukau City: Number of adherents and percentage of each of the 4MD churches in local areas 2006
- 2.38 Manukau City: Analysis of 4MD affiliation in local areas 20065
- 2.39 Central North Island: Demographic and Religious Profile Selected District Councils 1986 and 2006
- 3.1 Parish Giving in Dioceses: 1945-46 to 1950-51
- 3.2 Parish Giving in Dioceses: 1950-51 to 1955-56
- 3.3 Parish Giving in Dioceses: 1945-46 to 1955-56
- 3.4 Parish Giving in Dioceses: 1955-56 to 1959-60
- 3.5 Inflation in New Zealand: 5-yearly periods 1925-2010
- 3.6 Inflation in New Zealand: Annual Rate 1945-2012
- 3.7 Inflation in New Zealand: Selected Periods 1925-2010
- 3.8 Parish Offerings in relation to Church Attendance: Auckland, Wellington, Christchurch 1946-2010
- 3:9 Stipend Rates: Dioceses 1965 to 1971
- 3.10 General Synod Diocesan Contributions: Alternative Methods of Calculation 1949
- 4.1 Ministry Units: Analysis 1945
- 4.2 Ministry Units: Analysis 1965
- 4.3 Parishes classified according to urban areas, boroughs and counties: 1945
- 4.4 Parishes in each Diocese: 1945 to 1975
- 4.5 Multi- and single-centred parishes, Auckland city area 1945-75
- 5.1 Anglican Population in relation to Bishops: 1945
- 5.2 Anglican Population in relation to Bishops: 1976
- 5.3 Diocese of Auckland: Attendance Statistics 1945-1975
- 7.1 General Synod: Composition of 1859 and 1862
- 7.2 General Synod: Composition of 1978
- 7.3 General Synod: Lay Women Representatives 1972-92
- 7.4 General Synod: Composition of 1992 and 1994
- 7.5 General Synod 2010: Number of Synods attended by Members
- 8.1 New Zealand Population: Increases 1945-76 and 1976-2006
- 8.2 New Zealand Population: Percentage resident in each Diocese 1945, 1976, 2006
- 8.3 Anglican Population: Decrease by Dioceses 1976-2006
- 8.4 Maori Episcopal Regions: Anglican Maori Population 2006
- 8.5 Anglican Maori: Percentage of Anglican Population in each Diocese 2006.
- 8.6 Non-Maori Anglican Population: Decrease by Dioceses 1976-2006
- 8.7 Anglican Population in relation to Bishops: 1976
- 8.8 Anglican Population in relation to Bishops: 2006
- 8.9 Roman Catholic Church: Population of Dioceses 2006
- 8.10 Dioceses: Classification according to Episcopal Provision

- 8.11 Dioceses in Australia, Canada and New Zealand: classified according to Number of Parishes
- 8.12 Dioceses categorised by Size
- 8.13 Dioceses with Assistant Bishops
- 8.14 Population density: Anglican Dioceses: 2006
- 8.15 Population: Percentage residing in Main Urban Area of each Diocese and Region
- 8.16 Diocesan Boundaries: Summary of Proposals for Revision 1986
- 8.17 Diocese of Auckland: Attendance statistics 1945-2010
- 8.18 Diocese of Waiapu: Result of Voting on Boundary Options 1987
- 8.19 Archdeacons and Rural Deans: Canonical Provision in Church of England
- 9.1 Multi- and single-centred parishes: Auckland City Area 1975-2012
- 9.2 Ministry Units in each Diocese: 1975 to 2012
- 9.3 Ministry Units: Analysis 2012
- 9.4 Clergy listed in Clerical Directory
- 9.5 Non-Maori Clergy: New Zealand Dioceses
- 9.6 Ordination to Diaconate: Dioceses 1940 to 2009
- 9.7 Ordinations: Stipendiary, Non-Stipendiary and Local, Auckland 1970-2009
- 9.8 Female Clergy: Dioceses, Clerical Directory 2009-10
- 9.9 Age at Ordination: Auckland Non-Maori 1940-2009
- 9.10 Stipendiary Clergy: Age at Ordination Auckland 1975-2009
- 9.11 Stipendiary Clergy: Age Auckland 2010
- 9.12 Stipendiary Clergy: Age at Ordination: Auckland 2010
- 9.13 Stipendiary Clergy: Years of Service Auckland 2010
- 9.14 Stipendiary Clergy: Years of Service remaining to age 65 Auckland 2010
- 10.1 Acts of Communion: New Zealand Dioceses 1975-2010
- 10.2 Acts of Communion: New Zealand Dioceses Percentage Increases 1975-2010
- 10.3 Acts of Communion divided by Non-Maori Anglican Population: 1976, 2006
- 10.4 Non-Maori Anglicans: Average Number per Parish: 2012
- 10.5 Major Urban Parishes: Non-Maori Anglican Population, 2012 (2006 Census)
- 10.6 Rural and Minor Urban Parishes: Non-Maori Anglican Population, 2012 (2006 Census)
- 10.7 Main Urban Areas: Population 1961-2006
- 10.8 Main Urban Areas: Population rates of increase 1961-2006
- 10.9 Four Major Denominations: Ranking in Parishes 2006
- 10.10 Corporate, Programme, Pastoral and Family Size Parishes: Characteristics of each Type
- 10.11 Parishes classified according to Size: 2012
- 10.12 Parishes classified according to Size: Urban and Rural 2012
- 10.13 Parishes classified according to Size: 2012
- 10.14 Proportion of worshippers attending parishes of different sizes: Anglican and Presbyterian
- 10.15 Size of Parishes: Anglican and Presbyterian by percentage
- 10.16 Average Annual Attendance over 10,000: Parishes 2006-10
- 10.17 Average Weekly Acts of Communion: 1965-75 and 2000-10
- 10.18 Annual Acts of Communion: Classification of Ministry Units 1976 and 2010
- 10.19 Annual Acts of Communion: Classification of Parishes 1976
- 10.20 Annual Acts of Communion: Classification of Parishes 2010
- 10.21 Total Attendance: Small ministry units (under 100 per week) 1976 and 2010
- 10.22 Total Attendance: Larger ministry units (over 150 per week) 1976 and 2010
- 10.23 Annual Acts of Communion: Parishes with over 10,000, 1976 and 2010

- 10.24 Attendance Quotient: Parishes in each Diocese above National Average
- 10.25 Relational and Functional Characteristics: Kennon Callahan
- 10.26 Ministry Types: Analysis of Parishes: 2012
- 10.27 Ministry Types: Analysis of Rural Parishes
- 10.28 Ethnic Composition: Auckland Parishes 2006

LIST OF FIGURES

- 2.1 New Zealand Population and Anglican Adherents: 1945-2006
- 2.2 Anglican Adherents: 1945-2006
- 2.3 Anglican Adherents: Percentage of Population 1891-1945
- 2.4 Anglican Adherents: Percentage of Population 1945-2006
- 2.5 Four Major Denominations: Percentage of Population 1945-2006
- 2.6 Four Major Denominations: Total Adherents 1945-2006
- 2.7 Four Major Denominations: Percentage of Population 1945-2006
- 2.8 Four Major Denominations: Adherents of Each 1945-2006
- 2.9 Four Major Denominations: Percentage of each in relation to Population 1945-2006
- 2.10 Four Major Denominations: Percentage of Anglican Adherents in each Diocese 2006
- 2.11 Four Major Denominations: Adherents of each as Percentage of 4MD Adherents in each Diocese 2006
- 2.12 Anglican Adherents: Percentage of Total Christian Adherents in each Diocese 2006
- 2.13 Four Major Denominations: Percentage of Total Christian Adherents in each Diocese 2006
- 2.14 All Other Christian Adherents: Percentage of Total Christian Adherents in each Diocese 2006
- 2.15 Other Religions: Percentage of Population 1945 to 2006
- 2.16 Other Religions: Major elements: Population 1991 to 2006
- 2.17 Other Religions: Percentage of Total Population, Auckland compared with Rest of New Zealand: 2006
- 2.18 'No Religion', 'Object to state', and 'Not specified': 1945 to 2006
- 2.19 'No Religion', 'Object to state', and 'Not specified': Percentage of Population 1945 to 2006
- 2.20 'No Religion', 'Object to state', and 'Not specified': Percentage of Total Population in each Diocese: 2006
- 2.21 Age Distribution: Anglican Adherents compared with Total Population 1945 to 2006
- 2.22 Age Distribution: Anglican Adherents compared with Other Groups 2006
- 2.23 Age Groups: Percentage of Denominational Adherents in each Age Group 1945-2006
- 2.24 Fertility Ratios: Children aged 0-4 per 100 women aged 15-39, 1945 to 2006
- 2.25 Gender distribution: Percentage of Males in each Age Group among Anglican Adherents 1945, 1976, and 2006
- 2.26 Gender: Percentage of Males in each Age Group in Population compared with Anglicans, Presbyterians, Roman Catholics and 'No Religion', 1945, 1976, and 2006
- 2.27 Ethnicity: Percentage of Ethnic Groups within each of Four Major Denominations 2006
- 2.28 Ethnicity: Four Major Denominations 2006
- 2.29 Ethnicity: Non-European Population Groups as Percentage of Total Affiliation of Four Major Denominations 2006
- 2.30 Country of Birth: Percentage in Four Main Denominations 2006
- 2.31 Ethnicity: in Various Parts of New Zealand 2006
- 2.32 Ethnicity: Major Ethnic Groups in Various Parts of New Zealand 2006

- 2.33 Anglican Adherents: Percentage of Population of each Diocese 2006
- 2.34 Anglican Adherents: Percentage of Population in each Diocese 1945 to 2006
- 2.35 Anglican Adherents: Percentage of Population in each Diocese 1945 and 2006
- 2.36 Anglican Adherents: Percentage of Population in each Diocese in 2006 as Proportion of 1945 Percentage
- 2.37 Auckland Region: Percentage of Anglicans, Roman Catholics and Presbyterians resident in Anglican Parishes 2006
- 2.38 Manukau City: Percentage of Adherents of each of Four Major Denominations in local areas 2006
- 3.1 Parish Offerings: Auckland 1945-1960
- 3.2 Parish Offerings: Wellington 1945-1960
- 3.3 Parish Offerings: Christchurch 1945-1960
- 3.4 Parish Offerings: Dunedin 1945-1960
- 3.5 Parish Offerings: Waikato 1945-1960
- 4.1 Acts of Communion: Dioceses 1945-75 (incomplete)
- 4.2 Acts of Communion: Total for Dioceses 1961-75
- 4.3 Acts of Communion: Dioceses 1961-75
- 4.4 Baptisms: 1945-75
- 4.5 Sunday School Pupils: 1945-75
- 4.6 Confirmations: 1945-75
- 4.7 Marriages: New Zealand 1951-75
- 4.8 Marriages: Anglican 1945-75
- 4.9 Funerals: Christchurch and Dunedin 1945-76.
- 9.1 Baptisms, Confirmations and Marriages: 1975-2010
- 9.2 Baptisms: 1975-2010
- 9.3 Confirmations: 1975-2010
- 9.4 Marriages: Anglican 1975-2010
- 9.5 Funerals: Anglican 1975-2010
- 9.6 Funerals: Anglican total 1998-2010
- 9.7 Ordination to Diaconate: New Zealand Dioceses 1940 to 2009
- 9.8 Ordinations: Stipendiary, Non-Stipendiary and Local, Auckland 1970-2009
- 9.9 Gender: Men and Women ordained Deacon: Auckland 1965-69 to 2005-09
- 9.10 Gender: Percentage of Men and Women ordained Deacon: Auckland 1965-69 to 2005-09
- 9.11 Age of Ordination: Auckland Non-Maori 1940-2009
- 9.12 Age of Ordination: Auckland Stipendiary Clergy 1975-2009
- 10.1 The Dynamics of Changing Membership Numbers in a Denomination or Congregation
- 10.2 Acts of Communion: Total 1975-2010
- 10.3 Acts of Communion: Dioceses 1975-2010
- 10.4 Distribution of Anglican Population: Urban and Rural Categories
- 10.5 Distribution of Anglican Parishes: Urban and Rural Categories
- 10.6 Main Urban Areas: Population 1961 to 2006
- 10.7 Main Urban Areas (except Auckland, Wellington and Christchurch): Population 1961 to 2006
- 10.8 Parishes: Classification by Size based on Church Attendance: Major Urban Parishes
- 10.9 Parishes: Classification by Size based on Church Attendance:

Rural and Minor Urban Parishes

- 10.10 Parishes: Classification by Size based on Annual Acts of Communion 1976
- 10.11 Parishes: Classification by Size based on Annual Acts of Communion 2010
- 10.12 Parishes: Classification based on Size of Weekly Congregation
- 10.13 Parishes: Percentage of Worshippers attending Parishes of Different Sizes

LIST OF MAPS

- 2.1 Anglican affiliation in District Councils: 2006
- 2.2 Roman Catholic affiliation in District Councils: 2006
- 2.3 Presbyterian affiliation in District Councils: 2006
- 2.4 Relative strength of denominations in District Councils: 2006
- 5.1 New Zealand showing Diocesan Boundaries 1945
- 5.2 Plan for Union 1969:Proposed Boundaries for Dioceses in the Church of Christ in New Zealand
- 8.1 Approximate boundaries of Roman Catholic Dioceses in New Zealand, 2011
- 8.2 Anglican Dioceses in New Zealand: Approximate boundaries, 2011
- 8.3 Anglican Dioceses and Regions in New Zealand: Proposed by General Synod Commission, 1986
- 8.4 Comparative Distances and Travelling Times between North Island Centres
- 8.5 Anglican Dioceses in New Zealand: An Alternative Proposal
- 8.6 Presbyterian Church Presbyteries 2013

LIST OF APPENDICES

Appendix 1	List of Parishes and Clergy, and Diocesan and Provincial Officials		
	Parishes in New Zealand Dioceses: 1945, 1960, 1975, 1990, 2012		
Appendix 2	Bishops: 1840 to 2014		
	Moderators of the General Assembly of the Presbyterian Church 1901-75		
Appendix 3	Census 1945 to 1981: Total Population, Anglican Population, and Anglican		
	Percentage of Total, by Local Bodies		
Appendix 4	Census 1986 to 2006: Total Population, Anglican Population, and Anglican		
	Percentage of Total Population, by District Councils		
Appendix 5	Parishes: Acts of Communion 1945 to 2010		
Appendix 6	Parishes: Offerings 1945 to 2010		
	Summary of General Synod Returns 1945-46 to 1986-87		
Appendix 7	Parishes: Average Annual Attendance 2000-10		
Appendix 8	Parishes classified according to Size (Corporate, Programme, Pastoral, and		
	Family Size Categories) based on average annual worship attendance 2000-10		
Appendix 9	U		
	Secondary Urban, Minor Urban and Rural Areas): 2006 Census		
Appendix 10	Parishes: Acts of Communion Comparison 1976 and 2010 Totals		
Appendix 11	Parishes: Acts of Communion and Anglican Population: 1986 and 2006		
Appendix 12	Parishes: Attendance Quotient (Average Annual Attendance 2000-10 divided		
	by Non-Maori Anglican Population 2006)		
Appendix 13	Anglican affiliation: Auckland Isthmus: 2006, with maps		
	Auckland City, Census Area Units 2006		
	Map 13.1 Percentage of Anglicans in Population		
	Map 13.2 Percentage of Roman Catholics in Population		
	Map 13.3 Percentage of Presbyterians in Population		

- Map 13.4 Relative strength of denominations
- Map 13.5 Percentage of Population of European ethnicity
- Map 13.6 Percentage of Population of Maori ethnicity
- Map 13.7 Percentage of Population of Pacific Peoples' ethnicity
- Map 13.8 Percentage of Population of Asian ethnicity
- Map 13.9 Percentage of Population of 'Other Religions'
- Map 13.10 Percentage of Population of No Religion
- Map 13.11 Levels of Deprivation
- Appendix 14 Baptisms, Sunday School Pupils, Confirmations, Marriages, and Funerals: Diocesan Totals 1945 to 2010
- Appendix 15 Plan for Union: Analysis of Parish Voting in 1972 Referendum
- Appendix 16 General Synod Structures: Before and After Adoption of the Revised Constitution
- Appendix 17 Urban Rural Classifications

Abstract

This thesis explores the structures of the Anglican Church between 1945 and 2012 at parish/local, diocesan/regional, and national/provincial levels and considers how they have evolved in the context of social life in New Zealand since the Second World War.

The period is divided into two parts, before and after 1975/1976. The first thirty years were ones in which the role of the church was largely accepted within the community. Prosperity in the 1950s and the baby boom benefited local congregations and parishes recorded higher levels of activity. Every parish was led by a resident priest who also discharged certain functions in the wider community. The dioceses were the major units of church life. They and their bishops jealously guarded their domain and the church resembled seven mini-denominations. The church was weak at national level: its general synod a small body which met only every three years. Its function as the 'representative and governing body' was interpreted narrowly. The primate's responsibilities were restricted. The church saw itself as part of the Church of England and, although constitutionally separate from the Mother Church, looked to it not only for guidance but as a source of supply for its bishops.

Societal changes beginning in the 1960s had a profound impact on the church, and statistical indicators moved downwards. Some sensed that the church had lost its way. That was reinforced by the conclusions of an international consultation in 1976 which highlighted the need for change and acted as a catalyst for many of the changes that followed. Belich's 'recolonising', 'Better Briton' and 'tight society' motifs are useful tools for interpreting the changes that took place. The church became more aware of its location in the Pacific, it asserted its independence, and was less reliant on ties with England. New models of ministry and parish life emerged as parishes found it more difficult to support stipendiary clergy. Parishes were given more authority although this threatened diocesan unity; a new form of 'congregationalism' emerged.

Demands for greater biculturalism led to a major revision of the constitution in 1992: a Three Tikanga church emerged. This gave the church a new shape, one that was significantly different from other national churches in the Anglican Communion.

Another debate followed: should the primate be one person or an instrument of diversity (shared by three archbishops)? This thesis focuses on the Pakeha stream of the church which struggled with its identity and failed to develop robust instruments of cooperation.

xiii

Anglican affiliation (measured at the census) declined from 37 to 14 percent between 1945 and 2006 but this was a measure of identity rather than involvement. Between 1976 and 2006 attendance declined by 15 percent but this was much lower than the 39 percent decline in affiliation. Attendance declined particularly in areas of population loss and where major immigration had taken place. Auckland suburbs became enclaves of various ethnicities with rates of Anglican affiliation ranging from three to 30 percent. The thesis introduces an 'attendance quotient': a measure of attendance related to census affiliation.

Acknowledgements

I acknowledge the support and encouragement I have received from so many over the past six years. In particular, I thank my supervisor, Professor Peter Lineham, who has been with me on this journey. His endless patience, good humour, and conversation have matched his academic prowess. He has constantly encouraged me to expand my topic and my understanding of the topic and for that I am most grateful. My co-supervisor, The Revd Dr Allan Davidson, has been both thorough and patient and I appreciate the conscientious way in which he read several versions of my chapters and made helpful suggestions. I count myself fortunate to have had, in Peter and Allan, two of this country's most eminent religious historians as my mentors. This thesis has been enriched by their contributions.

I thank the Trustees of the St John's College Trust Board for their significant financial support. Without it, it would not have been possible to undertake this project. I am mindful of the pressure they face each year allocating scholarship funds from limited resources. My thanks go to Paula Jakeman, administrator of Te Kotahitanga, who cheerfully processed my annual grant applications. I also thank Bishops John Paterson and Ross Bay for their support of my applications.

I acknowledge the hours of proof reading undertaken by my old friend, Dr George Marshall who, in a sense, inspired me to undertake doctoral research. George, a retired school principal, has a formidable understanding of English grammar, which he applied to this task with the help of a red pen!

My thanks also go to the staff of the John Kinder Theological Library whose patience, technical ability, and genuine interest in this project is much appreciated. My thanks to Judith Bright, Helen Greenwood, Jenny Harper, Anne Bartley, and Colenso Eramiha. I am also extremely grateful to the Massey University Library whose online and distance service is remarkable. Sadly, I cannot include names to these thanks, such is their anonymity. I also thank Jane Teal, Christchurch diocesan archivist, who obliged on several occasions, despite having to deal with earthquakes.

The staff of the various diocesan offices and some senior clergy were extremely helpful supplying statistical details and other pieces of information not otherwise available to me. In particular I thank: Jan Scott and Brian Allen (Auckland), Pamela Galbraith (Christchurch), Bishops George Connor and Kelvin Wright, Bronwyn Miller and Debbie Flintoff (Dunedin), Ian Pask and Deborah Oliver (Nelson), Adrienne Bruce, Cliff Houston, Belinda Barnhill, and Trish Truman (Waiapu), Denise Ferguson, Valarie Langley, Jackie

XV

Tappin, and Jill Schumacher (Waikato and Taranaki), and Bernard Faull, Alayne Ringrose, and Karen Stewart (Wellington). To these I add Michael Hughes (General Secretary) and Elizabeth Smaal (Inter-Diocesan Conference administrator).

My research also complicated the lives of our ecumenical partners and, in particular, I thank Dr Margaret Galt, Heather McKenzie, Sandra Homan and Jane Bloore (Presbyterian), Jo Smith (Methodist), and Anne Dickinson (Executive Officer of the NZ Catholic Bishops Conference). To give my research some international context I accessed a number of diocesan websites in Australia and Canada and in some cases sought clarification. My thanks to those who responded to these requests.

A number of other people willingly provided information and insights: Don Battley, Bishop John Bluck, Hugh Bowron, David Emanuel, Geoff Haworth, Noel Hendery, Harry Hicks, David Hilliard, Lawrence Kimberley, Stuart Lange, Warren Limbrick, John McCaul, Joyce Marcon, and Peter Stuart. The friendship of Dr Ross Armstrong is also deeply appreciated. The support and encouragement of family, friends and fellow parishioners in Howick meant a great deal.

My wife, Judith, has had the experience of being married to someone who had retired in one sense but not in another. She has a busy work life herself in addition to her roles as a wife, mother, grandmother, and daughter. It was to my great joy that we were recently able to spend three months in Europe partly on holiday but also while I worked as a locum priest in Heidelberg. That was one of the very best things we have ever done and I am grateful for the time we had together. It provided me with the necessary refreshment to complete this work.

I dedicate this thesis to the bishops and clergy, and lay members of synods and vestries who have faithfully served the church in New Zealand since the Second World War. I also honour those who inspired and encouraged me to study history in an academic setting.

xvi

Abbreviations

AAW	Association of Anglican Women
	Archbishop
Abp ACANZP	
ACANZF	Anglican Church in Aotearoa, New Zealand and Polynesia
	Anglican Consultative Council
Ang	Anglican
ANZPB	A New Zealand Prayer Book/He Harakia o Mihinare Aotearoa
AoC	Acts of Communion
Arch	Archdeacon
Aust	Australia
AYA	Association of Young Anglicans
A&M	(Hymns) Ancient and Modern
Bapt	Baptist
Bp	Bishop
BCP	Book of Common Prayer
BTS	Board of Theological Studies
CCA	Council of Churches in Asia
CCANZ	Council of Churches in Aotearoa New Zealand
CCEA	Council of the Church in East Asia
CEMS	Church of England Men's Society
CMS	Church Missionary Society
CPNZ	Church of the Province of New Zealand
CSN	Community of the Sacred Name
CofE	Church of England
C&P	Church and People
DC	Diocesan Council
EFM	Education for Ministry
FPP	First Past the Post (electoral system)
GCT	General Church Trust
GS	General Synod
GFS	Girls' Friendly Society
GSS	Guild of Servants of the Sanctuary
GSSC	General Synod Standing Committee
GTB	General Trust Board
HC	Holy Communion
IDC	Inter-Diocesan Council
IDCCG	Inter-Diocesan Council Coordinating Group
JCCU	Joint Commission on Church Union
JKTL	John Kinder Theological Library
LSM	Local Shared Ministry
LSMU	Local Shared Ministry Unit
LT	Locum tenens
LTh	Licentiate in Theology
Meth	Methodist
MMP	Mixed Member Proportional (electoral system)
Most Rev(d)	Most Reverend (for an Archbishop)
MRI	Mutual Responsibility and Interdependence
MU	Mothers' Union
NCC	National Council of Churches

NSM NZACPB NZABM NZCCE NZOYB OE	Non-Stipendiary Ministry New Zealand Anglican Church Pension Board New Zealand Anglican Board of Missions New Zealand Council for Christian Education New Zealand Official Year Book
OGS	Overseas Experience Oratory of the Good Shepherd <i>or</i> Order of the Good Shepherd
PBCE	Provincial Board of Christian Education
PCM	Provincial Council on the Ministry
PCCU	Provincial Commission on Church Union
PGS	Proceedings of General Synod
PIM	Partners in Mission
Pinc	Priest-in-charge
Pres	Presbyterian
RC	Roman Catholic
RNZAF	Royal New Zealand Air Force
RSA	Returned Services Association
Rev(d)	Reverend
Rt Rev(d)	Right Reverend (for a Bishop)
SC	Standing Committee
SJC	St John's College
SJCTAB	St John's College Trust Advisory Board
SJCTB	St John's College Trust Board
SNZ	Statistics New Zealand
SPAC	South Pacific Anglican Council
SPCK	Society for Promoting Christian Knowledge
SPG	Society for the Propagation of the Gospel
SSF	Society of St Francis
Stip	Stipendiary or Stipendiary clergy
TEE	Theological Education by Extension
TeK	Te Kotahitanga
V	Vicar
Ven	Venerable (for an Archdeacon)
Very Rev(d)	Very Reverend (for a Dean)
WCC	World Council of Churches
YB	Yearbook or Year Book
4MD	Four Major Denominations

Dioceses

AK or Auck	Auckland
CH or Chch	Christchurch
DN or Dun	Dunedin
NL or Nel	Nelson
PL or Poly	Polynesia
WP or Waip	Waiapu
WK or Waik	Waikato
W&T	Waikato and Taranaki
WN or Wgtn	Wellington

Chronology

- 1814 Samuel Marsden's first visit; first Christian service on Christmas Day
- 1823 Henry Williams arrives; new beginning for CMS mission
- 1838 Bishop Broughton of Australia visits Bay of Islands
- 1839 Captain William Hobson RN arrives; becomes first Governor
- 1840 Treaty of Waitangi New Zealand Company settlers arrive
- 1841 Diocese of New Zealand constituted
- 1842 Bishop Selwyn arrives
- 1850 Organised Anglican settlement in Canterbury
- 1852 New Zealand Constitution; provinces established
- 1856 Bishop Harper arrives in new Diocese of Christchurch
- 1857 Church Constitution signed
- 1858 Dioceses of Wellington and Nelson
- 1859 First General Synod Diocese of Waiapu established
- 1862 Christchurch representatives boycott General Synod
- 1865 William Williams transfers Waiapu headquarters to Napier
- 1868 Selwyn leaves New Zealand; Harper elected Primate
- 1869 Diocese of Dunedin established
- 1874 Board of Theological Studies established
- 1886 Mothers' Union first NZ branch, Holy Trinity, Avonside
- 1891 Liberal Party forms government; social reforms introduced later
- 1893 Women's suffrage
 - Community of the Sacred Name founded
- 1904 Bishop Nevill elected Primate by default Church of England Men's Society established first NZ branch
- 1914 Purchas' The English Church in New Zealand published
- 1916 General Synod Standing Committee formed
- 1919 First Provincial Secretary appointed
- 1920 NZ Anglican Board of Missions formed
- 1922 Churchill Julius designated as Primate with title of Archbishop
- 1925 A.W. Averill becomes Primate
 - Diocese of Polynesia attached to the New Zealand Church
- 1926 Diocese of Waikato established
- 1928 First Bishop of Aotearoa (Frederick Augustus Bennett)
- 1930 Beginning of the Great Depression
- 1931 Hawke's Bay earthquake; major destruction and loss of life
- 1935 First Labour Government elected
- 1940 Campbell West-Watson becomes Primate Provincial Youth Council formed
- 1941 National Council of Churches formed
- 1943 Provincial Council on Religious Broadcasting
- 1945 Dom Gregory Dix's *Shape of the Liturgy* published
- 1946 St John's College crisis over appointment of Warden *Church and People* becomes provincial newspaper
- 1948 World Council of Churches formed
- 1949 Parish and People Movement formed in England
- 1950 First visit to NZ by an Archbishop of Canterbury (Dr Geoffrey Fisher)

Outbreak of Korean War

- 1951 Waterfront strike/lockout: lasts 151 days
- 1952 Reginald Owen becomes Primate; assistant bishop appointed to assist him
- 1955 Anglicans invited to join other churches in exploring church union
- 1957 Wells Campaigns begin
- 1958 Anglican Church joins other other denominations in exploratory conversations Provincial Commission on Liturgical Questions appointed Pope John XXIII elected; encourages reforms in Roman Catholic Church
- 1959 Billy Graham Crusade First woman minister in Methodist Church
- 1960 Television begins in NZ
- 1961 Norman Lesser becomes Primate Hunn Report sets out basis for assimilation of Maori
- 1962 Second Vatican Council Dr Raymond Foster appointed Warden of St John's; now a provincial college
- 1963John Robinson's Honest to God publishedAnglican Church enters church union negotiations
- 1963-64 Anglican Youth Conference, Lincoln
- Bishop of Aotearoa given seat on General Synod
 Provincial and Joint Commissions on Church Union formed
 Provincial Commission on Prayer Book Revision
 Roman Catholic mass in English language
- 1965 NZ troops sent to Vietnam First woman minister in Presbyterian Church
- 1966 General Synod now meets every two years *New Zealand Liturgy* authorised for experimental use Provincial Board of Christian Education formed Charismatic movement makes impact in Auckland
- 1967 Lloyd Geering tried for heresy in Presbyterian Church
- 1968 Provincial Council for the Ministry formed Provincial Commission on Clergy Stipends appointed Words 'Church of England' removed from church's title Manu Bennett elected Bishop of Aotearoa
- 1969 Association of Anglican Women established Plan for Union 1st edition produced
- 1970 Remarriage of divorced persons permitted Advisory Council to Bishop of Aotearoa appointed First ordination of women to the diaconate
- 1971 Plan for Union final version produced Paul Reeves elected Bishop of Waiapu
- 1972 Allen Johnston becomes Primate Clergy stipends and pension schemes reformed; NZ Anglican Church Pension Board established. Purposes of St John's Trust expanded First woman elected to General Synod Referendum on Plan for Union fails to provide decisive vote in favour
- 1974 Melanesia withdraws from province and becomes autonomous
- 1975 Whina Cooper leads Land March from Cape Reinga to Parliament Labour Government establishes Treaty of Waitangi Commission Conference of Maori clergy presses for new direction in the church
- 1976 General Synod decides not to proceed with church union negotiations

Maori directly represented on General Synod *Church and People* ceases publication Partners in Mission Consultation held in Rotorua

- 1977 First women ordained to the priesthood
- 1978 General Synod enlarged
- 1980 Commission on Primacy recommends retention of existing system but favours fulltime Provincial Secretary based in Wellington Paul Reeves becomes Primate General Synod rejects Unification of Ministries Regional bishops appointed in Auckland Saturday shopping introduced
- 1981 Anglicans in Aotearoa Conference in Lower Hutt attended by over 500 Whakahuihui Vercoe elected Bishop of Aotearoa Springbok rugby tour leads to mass protests
- St John's College Trust Advisory Board established
 David Lange becomes Prime Minister; 'Rogernomics' reforms introduced
 ACC-6 produces new 4-fold Definition of Mission
 Bicultural Commission established to review constitution
 General Synod commission scheme for revised diocesan boundaries
- 1985 Paul Reeves resigns from Primacy to become Governor-General Wellington electoral synod stalemate; commission appointed to review process Greenpeace ship *Rainbow Warrior* sunk in Auckland
- 1986 General Synod Standing Committee strengthened Provincial Secretary becomes full-time position Brian Davis elected Primate
- 1987 Labour Relations Act passed Nuclear-free legislation passed
- 1988 Disciples in Mission Conference
- 1989 *A New Zealand Prayer Book* published CCANZ established; succeeds NCC
- Bicultural Commission releases report
 Penny Jamieson first woman bishop in Anglican Communion
 Diocese of Polynesia a 'full, equal and integral' diocese
 Richard Randerson appointed first Social Responsibility Commissioner
 Sunday shopping introduced
- 1991 Employment Contracts Act enacted
- 1992 Revised Constitution enacted
- 1993 Churches' release Social Justice statement
- 1996 Church Leaders' Open Letter on poverty
- 1998 Te Kotahitanga established for St John's College Hikoi of Hope organised by Anglican Church John Paterson elected Primate; use of title Archbishop ceased
- 2001 Trust Investments Management Ltd formed
- 2004 Title of Archbishop restored; Whakahuihui Vercoe elected
- 2005 CCANZ disbanded
- 2006 Joint Primacy established
- 2009 Anglican-Methodist Covenant signed
- 2010/11Christchurch devastated by earthquakes