THE NEWSLETTER
We welcome everyone who welcomes everyone!
 Union Congregational Church UCC

 September 2013
From the Pastor’s Desk…
ROAD TRIP! ROAD TRIP!

 Does it frighten you to imagine being surrounded by black people? What if those black people are sitting with you in worship at Faith Congregational UCC in Hartford Connecticut? We’re planning a visit to Faith. I hope you’ll come along!

[image: image9.jpg]

 “Children’s Time” in worship at Faith
 Faith Congregational United Church of Christ started in 1819, when a group of African Americans in Hartford grew weary of being assigned seats at the
p. 2
back of predominately white churches and decided to start a church of their own where all would be welcome and no one would have assigned seats. It is the first black Congregational Church in Connecticut, the third oldest in the nation.

 The church quickly became known as an anti-slavery meetinghouse. Realizing that members could not prosper without educations, they soon started a school. For many years, their church was the only place in Hartford where black children could learn to read and write.

 One of their first pastors was the Rev. Dr. James Pennington, an eloquent preacher and freedom fighter. A fugitive slave, Pennington escaped from the South on the Underground Railroad. He and his congregation were always afraid that he would be dragged back into slavery until Harriet Beecher Stowe’s brother-in-law, John Hooker, purchased him for $150 and set him free.

 The church was also involved in the famous 1841 “Amistad Incident.” Africans from Sierra Leone on a Spanish ship, La Amistad—en route to be sold into slavery—rebelled, took over the ship, and ended up in New Haven harbor. Spain sued to get its property back. The Africans and their abolitionist allies fought back, with John Quincy Adams as their lawyer, all the way to the Supreme Court which ruled in their favor and set them free. (In 1999, Steven Spielberg made the movie, Amistad, starring Morgan Freeman, Anthony Hopkins and Djimon Hounsou.) The chapel at our UCC denominational headquarters in Cleveland is named Amistad Chapel.

 Today, the senior pastor of Faith Congregational UCC is the Rev. Stephen Camp, who works alongside associate pastor, Rev. Mia Douglas. Pastor Steve grew up at Faith Congregational Church and graduated from the UCC’s Chicago Theological Seminary. He first served as executive director of Chicago’s Southside Health Project, designed to provide quality medical care for economically poor women and children. He then became Associate Executive Minister of Local Church Ministries for our denomination, where he helped get funding for the first LGBT congregation in the UCC, of which I was founding pastor. Then he was called to be the conference minister of the

p. 3

racially diverse Southern Conference of the UCC. In 2009, Pastor Steve came full-circle back home to Hartford to be the pastor of the church of his childhood, Faith Congregational UCC.

 “We would welcome a visit from members of Union Congregational UCC of Hancock!” Pastor Steve said enthusiastically over the phone. “We hope you can worship with us on a Sunday! You folks can visit with us about our perception of the social crisis represented by the Trayvon Martin case. We’re excited about our upcoming Church Youth trip—we’re taking 25 of our teenagers on a road trip to study “the non-violent way of Jesus” by visiting sites of violence: the recent Boston Marathon bombing, Ground Zero in New York, the Loraine Motel in Memphis where Dr. King was shot, and the Pettus Bridge in Selma Alabama, site of ‘Bloody Sunday’ which led to the Voting Rights Act of 1965. After your visit here, some of our people could go up to Maine and visit your church in Hancock!”

 If you’d like to be part of a road trip to Faith Congregational UCC in Hartford in September, let me know. Who knows? Maybe it can lead to something more. You can visit their church website at www.faithcongchurch.org. It’s fun and exciting to be part of our wider United Church of Christ!

With you in God’s grace,

[image: image2.png]

Pastor Dan

[image: image3.jpg]

 [image: image4.jpg]

 Pastor Mia Douglas

 Pastor Steve Camp

p. 4

[image: image1.jpg]

UCC’s PASTOR-CONGREGATION COVENANT

Congregation: As our Pastor, you oversee the

spiritual, organizational and program life of
this
church. We pledge to you all proper respect,
love and support.

Pastor: I will oversee the worship, work and outreach
of the Congregation and
provide both guidance
and direction in all phases of our common life.

Cong: We will support your ministry by our worship attendance, and by our willingness to receive guidance, direction and example from you.

Pastor: I will celebrate all the rites and sacraments appropriate to a United
Church of Christ Congregation and will provide adequate training and
counseling to all who are touched by them.

Cong: We will support and encourage your sacramental leadership among us,
and receive, in a spirit of mutual need, your counseling and training relating to the rites and sacraments of the church.

Pastor: I will plan and conduct services of worship each Sunday and at such
other times as may be appropriate. I will be expected to research, preach
and teach God's word.

Cong: We will be a Congregation committed to being teachable and reachable
in worship, and to receiving, in all openness, your sharing relating to God's
word.

Pastor: I will visit, and give comfort to the hospitalized, sick and shut-in

members of our Congregation on a continuing basis. I will also seek out and provide adequate instruction to those with a sincere desire to unite with our Congregation.
Cong: We will provide you with the assistance of Deacons and others who
p. 5

may, at your direction or request, support and help carry out this ministry.

Pastor: I will be accountable for a strong program of Christian Education (in
conjunction with the Christian Education Committee), oversee the
preparation of those to be Confirmed, and provide leadership and/or encouragement for an active youth program.

Cong: We will assist you with the recruitment and training of a Christian
Education Committee and Church School teachers and will work with
you to secure adequate lay or professional assistance when needed to carry out an active youth program.

Pastor: I will direct the ongoing administrative matters of the Congregation,
and supervise all church staff in accordance with our Bylaws. I will have the right and duty to make recommendations to the Church Council regarding the employment, termination and salary reviews of the church staff.

Cong: We will provide you with adequate support staff and commit to receive
your recommendations, evaluation and input in all matters of
administration, operation and personnel.

Pastor: I will take part in appropriate community activities, and ensure that our
Congregation takes its responsibility to engage in mission work beyond
the local church seriously. I know you expect me to be ecumenical in my outlook and contribute to the needs of the community as a representative of our Congregation.

Cong: We will support your involvement in the community and ecumenical
church, and allow adequate and appropriate time for these activities.

Pastor: I will be expected to represent the Congregation at Association,
Conference and national levels of the United Church of Christ.

p. 6
Cong: We will support and encourage your participation in the wider work and
witness of the United Church of Christ and provide lay delegates to those
bodies.

Pastor: I will act as an ex-officio member of all committees of the
Congregation and endeavor to assure that all members of such groups understand their purpose and objectives.

Cong: We will not expect that you do everything! We endeavor on our part to
not place undue demands on your time relating to these committees and functions. We will not expect you to be out more than three evenings in any one week, or that you become so involved in the work of the church that
your personal needs are neglected.

Pastor: I will endeavor to assure sound communications between myself and
the Congregation, and between the Congregation and the United Church of Christ.

Cong: We are committed to open, honest and loving communications with you
and about you and will support a Pastoral Relations Committee. We will be receptive to your leadership when it comes to matters relating to our Congregation or to the wider church.

Pastor: I will have the full authority granted me by the United Church of
Christ and will abide by the Bylaws of the Union Congregational Church of Hancock. I will always have freedom of the pulpit and the right to be consulted in any matters decided by the Congregation and any of its organizations, boards, officers or committees.

Cong: We will respond appropriately at all times to your authority and will
have
the right of conference with you at all times.

Pastor: I will be expected to develop professionally through continued study,
reading, conferences and seminars and will share this knowledge with
you.

p.7

Cong: We will support and encourage you in these endeavors and provide
adequate time and resources so that you can fully benefit from growth
experiences.

Pastor: I will be expected to perform those other duties which may be
mutually agreed upon by myself and the Congregation.

Cong: We will assist you at all times in the discharge of your duties,
acknowledging that our ministry is a mutual one as pastor and
Congregation. We will keep you in our prayers as we ask that you keep us in yours.
[image: image5.jpg]

CROP WALK
 The Annual CROP WALK will take place Sunday, Sept.29, at 2:00 pm. We will gather at the Community of Christ Church and finish the walk there. 25% of the money raised for this Walk for Hunger is shared between the Loaves & Fishes Food Pantry and the Emmaus Center.

 So we need walkers from our congregation.

 There will be a “Recruiter's Rally” on Sunday, August 25, at 2:00 pm at the First Congregational Church of Ellsworth. WE need a representative from our church to attend. Amy Porter from Church World Service will be there to help us organize our local walk and she always brings plenty of resources. Also, walking papers, which walkers use to get pledges, will be distributed for our congregation.

 This is a significant event for the churches in Hancock County. I hope we can be well represented! --Pastor Dan
p. 8
Hymnal Gift
 At their regular meeting on June 21, our Church Council voted to accept the gift of 80 New Century Hymnals (plus a large print edition) from anonymous

donors in the UCC’s Rocky Mountain Conference. (The large print hymnal is in a loose-leaf binder, so it is easy to make copies for our large print bulletins.) The gift was given in honor of Pastor Dan’s installation as Pastor and Teacher of Union Congregational Church of Hancock, UCC.
 The UCC hymnals will not replace, but be used as auxiliary to the Continuing Congregationalist hymnal, Hymns of Truth & Light. At the council meeting, the chair of our music committee, Barbara Reeve, commented, “It’s always nice to have more choices in life.”
 “In addition to serving my local congregation in Colorado,” Dan said, “I served for four years on the Denver Metro Association council as chair of the church and ministry committee and then six years on the Rocky Mountain Conference council as chair of the personnel committee. So there were a lot of people who wanted to give some kind of gift to my new setting.”
 One of the donors said, “We wanted to give a gift to Union Congregational that represents our shared identity as one United Church of Christ.”
HOW TO FIND GOD IN THE EVERYDAY
[image: image6.wmf] The Wednesday discussion groups’ next book will be Practical Grace: How to Find God in the Everyday by Robert K. Hudnut (Abingdon Press, 2013). This book can also work well for daily devotions, as each chapter is two pages long—but always about grace in one form or another.

 If you’d like to be part of the “group buy,”
contact Cindy Wood or Pastor Dan ASAP. Until then, we’ll be discussing the
p. 9

lectionary Bible readings for the upcoming Sunday each Wednesday at 9:00 AM and 7:00 PM.

[image: image7.jpg]

Bake Bean Supper Set for Saturday, Sept. 28th

The last bake bean supper held on July 20th did well, over $665.00, but we will need to raise more money on the 28th of Sept to reach our budget of $1,500 for the year. As I am leaving Hancock earlier this fall, this will be the last bake bean supper for 2013. The weather in September should be good, not as hot as July, which, I’m sure contributed to the lower turnout. We hope that many of you Union Church members will attend the supper and bring your friends.
Look for the sign up sheet, which will be posted in September, for all you wonderful donors, bakers and servers.

For questions contact Priscilla Hirschenhofer, 422-3640

Dear Dan,

Thanks so much for the wonderful services that my family attended this past month. They were challenging, pastoral, informative, and Spirit-filled. We are very grateful! I am very, very glad you are at Hancock UCC. Although we are only there a few Sundays per year, the place and its community are very important to us. Blessings to you all!

Faithfully,

Rev. Dr. Alison Boden

Dean of Religious Life and the Chapel

Princeton University, Princeton, NJ

CHURCH PICNIC
August 18th at 4:00 pm at Tidal Falls, bring a chair and something to share.

p. 10
[image: image8.emf]

Fair Day – A Great Day!

 We did it again! Early morning fog and late morning drizzle did not dampen the spirit and energy of our annual Church Fair, Yard Sale, and Silent Auction. Thanks to generous donations of goods and time, more than $9600 was collected for the day, exceeding this year’s budget hopes and last year’s record take. It was a very good day for our church.

 It was a good day for our church not only for the money we raised, but also for the high level of interest, cooperation, and participation by our own members and friends and the larger community as well. Many contributors to the day have no regular contact with our congregation, but they want us to succeed and prosper and be the landmark community church that we are. And for ourselves, we’ve once again shown that when there is a job to be done and a problem to be solved, our cooperative spirit engages our resources and we accomplish what we have to do. While the money raised is crucial to the well-being our congregation, the friendships, interest, and abilities to work together toward a common goal are the real and truly valuable resources of our church family. We were put to the test, and we succeeded!

 I am grateful to everyone for the hard work and generous contributions which made our big day a fun and successful one. It was a job well done by all. Thank you. -David Wildes

FACEBOOK PAGE
 Check out our Facebook page and all the new photos of our recent Church Fair and Yard Sale! You can see them by going to our church web page at hancockucc.org or by going to facebook.com.
