THE NEWSLETTER
We welcome everyone who welcomes everyone!
 Union Congregational Church of Hancock UCC
 October 2013
[image: image8.jpg]

THE TRIP TO FAITH

[image: image2.jpg]

September14-15, ten members of our church visited the 225-year-old African American Faith Congregational UCC in Hartford. Here are their reflections:
Bill Reeve

This was a fine weekend with a particularly interesting church. The pastor’s wife opened our meeting with them in a direct but friendly way. We began an exchange that I found productive, but too short. A few more hours would perhaps have had results that could have made a difference in race relations in general.

p. 2

Renata Moise

I have returned to my hectic “real life” warm with the memories of Faith UCC and her members. Gracious, loving, eloquent, sincere, talented: the strongest part of the memory remains the people of Faith UCC. People who kindly and rightly asked what had brought us. They listened to us and then said, “No, what really brought you?” People who honestly shared their experiences as we listened. People who stood tall, their eyes full of friendship. This memory of new friends is entwined with the memory of the worship service itself, and the music of instruments and voices rising high within the walls of their huge old brick church. And mashed potatoes. Delicious mashed potatoes!

I have also returned with a warm appreciation of the friendship and love that we share with each other here at Union Congregational UCC. Each and every one of us is full of such depth, insight, love and humor. I hope that there will be more opportunities to enjoy adventure and learning together. And I so look forward to a possible visit to Hancock by members of Faith Church, our fellow UCCers.

David Wildes

 We all tend to live our lives in little bubbles—surrounding ourselves in a comfortable zone of familiar routines, places, people and traditions. The trip to Faith Congregational UCC was a good reminder that there are other bubbles out there—bubbles full of other people and life experiences that we need to learn about and come to know. All too often, these bubbles float around separately and independently, only occasionally bumping into each other, and very rarely

merging into each other. The trip to Faith Congregational UCC was an opportunity to deliberately “bump bubbles” into each other and, for a few short hours, share some common as well as some different experiences and worldviews with people that we might not otherwise have met.

Because of our geographic location in Maine, we’re a little off the beaten track, not only in terms of geography but also in terms of shared life
p. 3

experiences. We are a bit insular. We don’t live in an area with much racial diversity. We only occasionally see, and even more rarely interact with people of other racial, ethnic or religious backgrounds. As a result, our lives are short-
changed when it comes to learning and knowing about other people who live in other places and have differing life experiences. It’s all too easy to think that everyone lives as we do, facing the same decisions, and having the same outcomes at the end of the day as we do. The trip to Faith Congregational UCC was a reminder that this is not necessarily the case.

For those of us who have lived in places of greater diversity before moving to Maine, the trip was a good reminder that while we are lucky to be able to enjoy all that Maine has to offer, we still need to keep up an awareness of what life is like in other places and for other people. We need to go beyond what we read in the papers and see on the TV news and various internet sources so that we get a more genuine and enriched understanding of what others endure as they go about their day-to-day lives.

Why is any of this important? As an “open and affirming” congregation, we need to mean what we say and put our beliefs into action. It’s a lot easier to live up to our commitment to welcome everyone when we have open dialogue and empathy with those whom we live with in this world, but do not yet know. We made our open and affirming commitment to each other many years ago. The trip to Faith is just another way to help us with that journey. I hope it will lead to future trips.
Vicky Espling
I’m not really sure what my expectations were for this trip. I’m not even sure I had any. What I can tell you is that I came away with this: regardless of what some may think, we are all alike. We worry about our future and the future of our children, grandchildren and their grandchildren. We think about

the injustices done in our country, and in other countries, and how we can make the world better for future generations.

Faith UCC’s worship service was fantastic! The music right down to the very last amen was nothing less than “WOW!”

p. 4

From the very first minute we met them to the farewell hugs and waves as we left them, their openness and welcome felt as if we had known one another forever. I feel that a true friendship has been made, and that it will continue into the future. This was an experience that I will never forget. Thank you, Pastor Dan, for making this experience happen!

Cynthia Wood
Rarely have I felt so welcome. Pastor Steve, his wife Patricia, and members of Faith UCC welcomed us with love, as brothers and sisters in Christ. During our conversation about race, they also made clear the connection that they felt to us as fellow Americans.
Their frankness and openness were amazing. I was especially moved by their personal stories. Deacon Al said that 10 years ago he would not have been interested in such a discussion, but that “the Lord has been working on me.” Deacon Lee and Pastor Steve spoke about their reactions to the OJ Simpson trial and contrasted that with their responses to the Trayvon Martin case. Many spoke clearly and specifically on how the guidance of Biblical teachings have shaped their thoughts and actions.

Pastor Steve heard about some of the opposition to our trip. He referred to some of Dan’s past accomplishments in the UCC and said that when a pastor tells the truth in a church, it is important for us to support his efforts. To that I can only add, “Amen!”

Bible study before church on Sunday morning was such fun! The text was from Genesis: Adam and Eve and the serpent. We heard about the story’s relationship to other creation myths in the world and dug into the deeper meaning of ours, especially humankind’s relationship to our Creator.

I hope to visit Faith UCC again, and I hope that they will visit us!

Tamara Crowley
 The time we spent with the members of Faith was rich, challenging and filled with a shared sense of purpose. We went with a deliberate intention to connect
p. 5
and engage with another UCC congregation, specifically on the issues of race, diversity, culture and Christ. The conversations were authentic and brave. The love and mutual respect was powerful and present. During our time together, we demolished stereotypes, shared stories, and expressed concern for our children. Rarely have I been part of a worship service so electric with the Holy Spirit, and I was deeply moved by the conviction of the congregation, their love for each other, and their inclusion of us!—It was inspiring!

Austin, now 7, was touched by beautiful people who shared with him, loved him and blessed him. The more I opened my heart to the experience, the more I received. The more I received, the more I realized how proud I am to be a UCCer and how it is my responsibility to my church, to my pastor, and to God to walk the talk, to listen, to believe and to support the Voice of Truth.

I took Austin because I want him to have his own experiences. I do not want the prejudices of others or the media to write his story. When he is faced with racism, negativity and hate, he will be able to take a stand and say, “That is not my experience.” I went because I wanted to be who I hoped I was. Because I did go, I learned that there is so much more that I can be…and I can’t wait! Extravagant Welcome. Radical Hospitality. All Are Welcome Here. These are the mottos and mission of the greater UCC. On this “Faith Trip,” I was blessed with all of them.

Dan Geslin
Our weekend with Faith was awesome. It was good for me to be reminded of how extremely courteous and generous black culture is. Their hospitality to us was extraordinary. They served us a formal dinner in their social hall. We brought them blueberry pies for dessert. Then we all sat around in a circle talking. The pastor’s wife, Patricia (who is an attorney and a judge) facilitated. She is beautiful, welcoming, friendly and has a lawyer’s edge. She started our conversation by saying, “Well, let’s not skirt around the edges; let’s get right to it. Why have you come all this way? What do you want to talk about?” After listening to us, the Faith members met us “where we were
p. 6

at” and were very gracious, treating us like family…which we are, of course, in the UCC. One was named Lee, a policeman who works with the local Boy Scout troop to help boys build character. Another was Andrea, the mother of an 18-year-old boy who just went off to college at Arizona U. He tends to wear a “hoody,” she said, so she fears for his life. An older man named Al, a deacon, really impressed me. He told us why he used to hate white folks when he was young, but since then he’s met Jesus and so now tries to love us. He said that he finds that loving white folks has done wonders for his soul. (There was an honesty, wisdom and gentleness about him that made me think of Christ.

This is one of the oldest black churches in America. It was involved in the “Amistad Incident” and the Underground Railroad. They are very proud of their history, with pictures of all their former pastors going back 225 years on the wall in the entryway. And a picture of President Obama in prayer in a frame with the Bible verse in Judges 4 that says his name.
Pastor Steve asked me to lead some of the liturgy and sit up front with him and a deacon during the two-hour worship service that transcended time and just flew by. Everybody was dressed to the hilt, the ushers wore white gloves, and the pastor’s wife is addressed as First Lady. Austin came forward, gave Pastor Steve a hug and then presented him with a children’s book for their Sunday School about a seal who lives in Acadia National Park. The congregation applauded. The deacon gave a free-form prayer that brought me to tears. They have a grand old organ, a gospel choir, and a praise band, so a diversity of music was shared. Pastor Steve, a graduate of the UCC’s Chicago Theological Seminary, preached from the lectionary about the Israelites complaining of hunger in the wilderness and God giving them manna—each getting just enough bread for that day to be fair. He had us all laughing and crying and shouting “Amen!” The passing of the peace lasted 15 or 20 minutes and they all hugged us and welcomed us anew. Then they gave us each a box lunch and sent us on our way. The Rev. Steve and Patricia Camp stood with the deacons outside their church door and waved us goodbye.

p. 7

Judi Crowley
Here are a few of the many thoughts and feelings that are still tumbling around inside me:

As we sat around the table, tired and hungry, I wondered if our discussion would really be as rich as I had been counting on. At first our conversation sort of hopped around the table with our niceties in response to the opening question, “Why are you here?” Then Patricia asked, “Why are you REALLY here?” I felt my heart crack wide open with the realization that I wanted much more than I was able to verbalize.

I felt I had come to a place that would be influential in my becoming the person God intends me to be. I used to do a pretty good job of listening to God. As my health changed, I started turning more and more inward as I’ve had to learn to manage chronic pain and progressive disease. Suddenly none of that mattered. All that mattered was learning to stand for my truth, for my
God’s truth. I want to be someone who touches people in a way that they know my strength comes from God and is based in love.

Sunday morning came and I sat in their Bible study class thinking, “I need this!” To study with people so committed to their faith was energizing. After that, I sat in their magnificent sanctuary and heard Dr. Rose play their glorious pipe organ and the Spirit grabbed my already tender heart and washed over me in a way that I will never forget. Music has always been important to me, and to hear that worship music played—and sung—overwhelmed me with faith. I have come home now wanting all that for everyone in our church family. I just want to wrap you all up and take you to Faith Church so that you can see what we can have. I want to study, I want to sing, I want to participate in worship and be free to celebrate all that I am feeling. I’m cracked wide open and it feels GREAT! Glory to God!

Ron Schwizer
On a brief trip to a neighboring state that I could easily have decided not to take part in, I learned a number of things:

 p. 8

1) Trust in your belief that the people in your faith community are really fun to be with.

 2) Don’t assume that you know what the experience will be like in advance of living it.
 3) The next time you are part of a White congregation visiting a Black congregation and someone asks, “Why did you drive so far to be with us?” don’t even think that a politely vague response will cut it.

Austin Crowley (on the ride home):
“I think we should all paint our hands and faces brown before we come to church next Sunday so that everyone at our church can see that it doesn’t make a difference.”

[image: image1.jpg]o ."‘.‘ !

4

Stewardship 2013 by Phil Devenish & Ben Carr
Fall is upon us and with it comes the need—and the opportunity—to turn our attention to our annual stewardship campaign in service of our church. The focus is always twofold: OUR church and our CHURCH. Union Congregational Church of Hancock, UCC, is what WE make of it, and our calling is always to make it a CHURCH, that is, a group of people who try to follow Jesus’ call to authentic life in all we say and do.

Shortly we will have budget meetings and an every-member canvass to connect in some way with each of us. Our stewardship campaign will

culminate in each of us giving our pledges and renewing our covenant as a congregation to be this church together on “Covenant Sunday,” October 27. That church service will be followed by an Open House at the parsonage.

Make no mistake about it: We will all need to stretch farther and dig deeper to meet our needs and goals for the coming year. As we all know, what we get out of things depends upon what we put into them, and we leave you with this thought as Covenant Sunday approaches.
p. 9
From the Pastor’s Desk…
[image: image5.jpg]

WHY I’M A CONGREGATIONALIST

I’m not a congregationalist because of an accident of birth or because it just happens to be the only church in my neighborhood. In my late 20s, I studied other denominations and chose the UCC. After seminary, I committed my life to being a UCC minister grounded in congregationalism. Since then I’ve had 30 years of experience as the pastor of four congregationalist churches. I’m committed to “congregationalism” both as a way of church governance and as a spiritual path.
Governance — I’m so traditional and old-fashioned that I ask, “Which came first, Pilgrim congregationalism or American democracy?” I think they
developed together with the idea of “one person, one vote.” Each congregation governing its own church is unique in the UCC. In other denominations, a local church is run by a denominational hierarchy or the church selects “elders” who run their church for life. We in the UCC are proud that each of our congregations is independent and that we run our own churches, “one person, one vote.”

The potential weakness of congregationalism is that it only works if each and every member contributes to the common good by pledging to volunteer and give financially. In the Catholic Church, if a small church can’t meet its bills, the bishop takes money from bigger, richer churches and gives it to the poor church. But we’re on our own. That’s the price we pay for our independence.

It’s the same with volunteering. One person holding three or four leadership positions in a church is not congregationalism. We thank those volunteers who for expediency’s sake “cover” for the rest of us, but if we are real congregationalists we encourage—and personally commit to—the widest
p. 10

participation in self-governance possible. Volunteering to attend one committee meeting a month for an hour is not burdensome. (I’ve suggested to
the chair of our nominating committee that our church might consider holding our committee meetings on Skype so that those who are away for the winter can still participate.)

Congregationalism is not anti-clericalism. Strong, well-educated clergy have always been central to our tradition. The Pilgrims came in 1620 and by 1636 they had founded Harvard College to make sure that they had educated clergy. Also central to our tradition is that pastors are not “outsiders,” but are members of the congregations they serve. This ensures that a pastor’s interests are in synch with the congregation’s interests. In other denominations, clergy are often members of the overarching hierarchy (the presbytery, Methodist conference, or diocese) but are not members of the congregations they serve. In the UCC, we are all “ministers,” each according to our own gifts and talents
such as caregiving, administration, ushering, music, hospitality and maintenance. The pastor is a member of the congregation whose gift is
preaching, teaching and counseling—but he or she is still “one person with one vote” just like everybody else.

 Spirituality — Congregationalism is also a spiritual path. We believe that we discern and do Christ’s will for us in community, not in isolation. Robert Hudnut writes in Practical Grace: How to Find God in the Everyday, “There are many things we can do alone, but Christianity is not one of them. A Christian alone is a contradiction in terms. ‘Where two or three are gathered in my name,’ Jesus said, ‘there I am in the midst of them’” [Matt.18:20]. The birth of the Christian Church in the Pentecost story [Acts 2] is also congregational in nature. When the Holy Spirit arrives, it doesn’t land just on Peter as one big flame, but divides into many equal flames and alights on all of the followers of Jesus. In other words, we each have our part to play.

Of course, we will never be perfect and no church can exist without its members stepping on each other’s toes from time to time. So a huge part of our
p.11

spirituality is to humble ourselves and let the way of Jesus—namely, love, forgiveness and grace—rule our church. Ours is a form of governance and
spirituality which calls us to openly talk things through, make way for one another, and compromise for the love of our church named Union.

Perhaps nothing is more important to the spirituality of congregationalism than being people who keep our word. Because we believe so strongly in freedom of thought, we have no creed that holds us together like other denominations do. All that holds us together is our word, our pledge to our mutual covenant to “be this church together.” We don’t have a hierarchy ruling over us. We are ruled by the covenant or promise that we make to each other to “be this church together,” regardless of our diverse beliefs or petty differences. If we pledge to support our church and then break our word, we betray the spirit of congregationalism…and the Spirit of Jesus. Covenant is the foundation of congregationalism.

 Stewardship — This month is our annual stewardship campaign. It will culminate on Covenant Sunday, October 27, when we will pledge to “be this church together” by promising to volunteer and give our financial support for another year. Next year is critical for our church. As happens in every church when a new pastor comes, we have lost some pledges in our transition from the past, and that saddens us. But if you believe in our future—or just like our present—please consider pledging a little more of your time and treasure for 2014 to make up for those who won’t. Our congregational church depends on you.

With you in God’s grace

[image: image3.png]

Pastor Dan

p.12

[image: image6.png]Stewardship

Rummage Sale – October 19

The Pilgrim Guild will hold its annual Fall Rummage Sale in the Social Hall on Saturday, October 19th from 8:30 am through 1:00 pm. Your donations of good used clothing, linens, bedding and fabric will be greatly appreciated. Items may be brought to the Social Hall during the week of October 14th. Help with setting up and closing down will also be greatly appreciated. Items remaining will be donated to Good Will in Ellsworth. Contact Marcia Stratton, Betty Lewis or Gertrude Wildes.

[image: image4.jpg]

Blessing of the Animals – October 13
Worship will be outside on folding chairs, so please dress for the weather. This is an especially good Sunday to invite friends, neighbors and children. All types of pets welcome!

p.13
PARSONAGE OPEN HOUSE
You are cordially invited to an “open house” at the parsonage hosted by Pastor Dan after our worship service on Covenant Sunday, October 27. Refreshments will be served. Instead of white gloves for the dust test, please bring an abundance of grace.
Neighbors in Need
 October 6 is both “World Communion Sunday” and the Sunday we collect our Neighbors in Need special offering. Neighbors in Need is a special mission offering of the UCC that supports ministries of justice and compassion throughout the United States. One-third of NIN funds support our Council for American Indian Ministries. Two-thirds of the offering is used by the UCC's
Justice and Witness Ministries to support a variety of justice initiatives, advocacy efforts and direct service projects.

[image: image7.wmf]CHURCH BOOK CLUB
The Unofficial Handbook of the United Church of Christ is our next selection. Written in 2011 by Quinn Caldwell and Curt Preston, two young pastors in their 20s, this book has become a UCC bestseller for confirmation classes and adult study groups. Using humor, cartoons and serious scholarship, the book covers not only Congregationalist history but biblical history, the “family tree” of Christian denominations, what holds us together as a United Church, and humorously put but practical ways to survive church life. You can buy it on Amazon.com new for $16 and used starting at $5. Or order a copy through Pastor Dan by October 6 from our “United Church Press.”

p. 14

October Birthdays and Anniversaries

01: *Gina* Tansey

1, 1977: *Tom* & *Marg*e Severance

02: *Charlie* Lewis

 2, 1954: *Charles* & Betty Lewis

 Sue Bonner

03: *Everett* Espling

06: *Judi* Crowley

07: *Jaimie* Perry-Hudson

08: *Richard* Lewis

8, 2009: *Will* & Sharon Stephenson

9, 2004: Chris & *Rohanna* Madigan

9, 2005: Aaron & *Meghan* Scott

12: *Brandon* Perry-Hudson

13: *Liz* Bunker

14: *Peggy* Karns

15: Helen Barry

19: *Bonnie* Ross

23: *Barbara* Lindsey

27, 1983: Pastor Dan’s Ordination Anniversary

28: *Vera* Foss

30, 2004: *Chris* & *Melissa* Nowell
