[image: image1.png]town Spiri
The Newsletter of the First Congregational Church
675 Old Post Road, North Attleborough, MA O2760

[image: image2.wmf]
[image: image14.png]

[image: image3.wmf]
From the Pastor:

The warmer days are upon us and with them are all the comings and goings of the church family as folks go on vacation and seek the rest and relaxation and refreshment of the summer months. Don't forget that we are sharing joint summer Sunday worship services with Second Congregational Church of Attleboro. We will meet at Second Church at 9:30 am during July and at 9:30 am in August at Oldtown. I will be on vacation during July, this year. Pastor Ross Putnam will be covering pastoral emergencies during that time.

When you are hiking or biking or swimming or golfing or otherwise enjoying God's beautiful creation, don't forget to stop and give thanks for all the beauty around you and for your very life and ability to enjoy nature. The refreshment and renewal of summertime activities is not only for mind and body, but also for soul and spirit. Watch for the signs of God's activity in your own life. Stop and give thanks! Come and worship at Oldtown and at Second. Worship is a real "pause that refreshes".

On June 8th, we have Pentecost Sunday and Confirmation. Our fine confirmands have worked hard all year and now it is time to celebrate this important passage in their lives. And then there is the Yard Sale and Chicken Barbecue on the 14th.

Come enjoy the Church family as we celebrate the gift of the Holy Spirit working among us. May God bless your summer days with refreshment and renewal in your body, mind, and spirit.

Only by grace,

Pastor Katrina

[image: image4.wmf]From the Massachusetts Conference, UCC
We are looking forward to the Annual Meeting of the Conference to be held June 6 & 7 at Mount Holyoke College. Kelly Thibeault is a delegate. Pastor Katrina is once again doing the artwork for the meeting. There are 4 resolutions that we will be discussing along with the regular business of the Conference (budget and nominations). The resolutions are:

1. To invite congregations to endorse the Earth Charter

2. A resolution concerning a Christian response to war

3. Resolution for a healthy tomorrow

4. Proposed 2004 Compensation Guidelines for MACUCC clergy. There will also be over 20 workshops and displays available. The worship in the chapel at Mount Holyoke is always inspiring and uplifting.

**

Brochures for Summer Camping program have arrived. There are camps for campers from 4th grade up.

Date
Location
Camp

July 6-12
Geneva Point Center, NH
Gr. 10-12

July 13-19
Oceanwood
Gr. 7-9

July 27- Aug. 2
Grotonwood
Gr. 8-12

July 27- Aug. 2
Alliance, MA
Gr. 4-7

July 27- Aug. 2
Oceanwood, ME
Single Parent Family Camp

July 20-26
Craigville
Gr. 8-12 (MUSIC camp)

July 24-26
Craigville
Adult Music Camp

Aug. 10-16
Craigville
Family Camp

Aug. 2-9
Star Island,
NH Youth Conference 1

Aug. 9-15
Star Island,
NH Youth Conference 2

An ecumenical Retreat, "O Present Moment, Holy Moment- Buddhist Meditation for Christians will be held November 11-13, 2003 at the Franciscan Center in Andover, MA. The cost will be $225 and some scholarship aid is available.

"Finding Peace, Becoming Peace, Creating Peace" , a retreat for Women will be held Aug 1-3 at the Craigville Conference Center. Fee: $220. includes all meals and overnights.

The AMISTAD is coming to Boston! October 14-26, the Amistad ship will be docked in Boston and a special UCC day will be held on Oct. 25th. Watch for more information about this great opportunity to see "Living History" that is so much a part of our Congregational/UCC heritage.

The Conference is looking for volunteers who will work on UCC day, Oct. 25th. They will need greeters and guides, ticket takers and information givers. To volunteer, contact Ellie Kell at MACUCC: kelle@macucc.org.

[image: image5.wmf]
Services on Tape & CD

We record our Sunday Services, so those who could not attend can share in our worship. Call the church office at 695-1713 if you'd like to borrow a tape or CD.

From the Attleboro Area

Council of Churches

The Attleboro Area Council of Churches is sponsoring its First Annual Golf marathon on June 10th at the Wentworth Hills Golf and Country Club in Plainville. They are hoping everyone will be able to play 200 holes of Golf that day with their special rules of play. The cost is $100. per player and if you can get sponsorships for each hole, that's great too. Every golfer gets a T-Shirt, a dozen golf balls and a chance at a Million dollar Hole-in-one prize. There will be plenty of door prizes as well. This is the major fundraiser for the Council this Spring. If you have questions, please call Jackie Savignano at 508-643-9438.

Crop Walk will be Sunday Oct. 26th, 2003--save the date!

AACC will have a garden project this summer. They are looking for tools and vegetable plants, and volunteers to help finish clearing the land Contact Dot Embree at the Council if you can help. 508-222-2933.

From the Old Colony Association:

The Southeast Area had a very exciting COMMA event at the Hanover High School on May Third. The Ministers and Presidents of our Conference and of our denomination were there and it was a day of great celebration! We set the standard for the other Areas to follow in years to come. The Southeast Area has been chosen as a Pilot Project for Conference visitors to go to every church to talk with them about the connections between the local church and the Massachusetts Conference. Our visitors will be here on June First and will meet with members of the Church Committee.

At the Annual Meeting of the Old Colony Association, the delegates voted to adopt the UCC Guidelines for responding to a charge of ministerial misconduct. The "Fitness Review" is a process developed by the UCC that allows churches and pastors to have fair treatment in assessing clergy misconduct and then deciding on resolutions of conflicts.

Stewardship News:

Vacation Blessings!

With the good weather here, Oldtowners will have the opportunity to go on day-trips, weekend jaunts, and well-deserved vacations to enjoy God's beautiful world! While we are enjoying God's gifts, let's all remember our gifts and offerings to our church. Please consider the following options for keeping up on pledges and weekly donations:

· pre-paying the total amount for all the Sundays we will be away from church

· putting a check or money right into each weekly envelope for each week missed and placing all these make-up envelopes in the offering plate upon returning to church

· writing a check or making a monetary offering for the total weeks' pledges/donations for Sundays missed upon returning to church

Please remember that our beloved Oldtown Church is able to carry out its mission and ministry of Jesus Christ because of the faithful offerings of all its members and friends. Please, let's make every effort to keep up on our pledges throughout the summer! Happy vacation!

OLDTOWN EXPRESSIONS!

Thank you, thank you, thank you to all who contributed in so many ways to help make the Oldtown Expressions Art Gallery and Not-So-Silent Auction the success that it was! Not only did we have a lot of fun, but we made over $2,200 for our church and were able to showcase the many talented artists and artisans of Oldtown! Well done!!!

Welcome to the Mission Corner:

Dedicated to Serving Christ

Thanks to all who purchased cards on Mother's Day (Blanket Sunday) to support Church World Service. We have raised $265 that will aid people around the world. Have a great summer!

Christine Pandozzi

For the Missions Committee

Christian Education Corner

[image: image6.wmf]A great big thank you to everyone in Oldtown for making this past Sunday School year a wonderful success. Teachers, thank you for all your preparation and hard work. Parents and grandparents, thank you for bring your children to Sunday school and encouraging them to follow the way of Jesus. Oldtown church family, thank you for supporting and cheering on our little people. And kids, thank you for teaching us adults what love, hope and grace really mean; and for showing us how God touches our lives everyday. As we look ahead to the fall, we are in need of a few more helpers in our Sunday school classes. If you even think you might be interested, please talk to Kelly, Christine, Pastor Katrina, or any of our teachers. I pray that you all have a safe and joy filled summer. Don’t forget Vacation Bible School is August 8th, 9th and 10th. During Vacation Bible School we’ll be visiting the “Zoom Zone”, where we’ll be singing, dancing, playing instruments, doing crafts, learning new stories, and having lots and lots of fun! Hope to see you all there.

Blessings!

Kelly

Vacation Bible School is coming!

Vacation Bible School: Come to the "ZOOM ZONE"

Fri. August 8th --5 pm to 8 pm

Sat. Aug. 9th -- 9 am to 2 pm

Sunday, Aug. 10 -- Celebration at 9:30 am worship

For ages 3-13 at The First Congregational Church (Oldtown) 675 Old Post Road, North Attleborough

Games, Stories, Music, Crafts, & more!

Names and ages of children:____________________________________

Parent/guardian:______________________ Tel.___________Address:______________________

Email:_________________

There is no fee for this program. We will be asking for a donation of a food item for snacks, lunch or dinner. We will call you with a list of needs for that day. Thanks!

SUMMER

Birthdays &Anniversaries:

June 1
Lynne Sias,

Jennifer Morrison

June 2
Nicholas Morrison

June 4
Owen Girling

June 5
Matthew Mankavech

June 8
Todd Santsaver;

Ed & June Clavette

June 17
June Clavette

June 25
Matthew Mankavech

July 1
Kristina Harding

July 2
John Sheppard

July 3
Amy Harrop

July 5
Chantelle Santsaver

July 7
William Cherry, Jr.,

Alexander Pandozzi

July 9
Kathleen Harrop;

Lia Estey,

James Dusseault

July 11
Thomas Gaudette

July 12
Joyce & John Sheppard

July 15
Jane Thibeault

July 17
Kelly Thibeault,

Joshua Guertin

July 24
Scott England

July 26
Perilene Twyman

July 30
Ed Clavette

August 1
Katherine Clavette

August 8
James Fontaine

August 11
Haley Blake

August 12
Patrick Dwyer

August 16
Kiley Nordberg

August 21
Robert Kennedy

August 25
Robert & Nancy Johnston

August 30
Jason Ross

August 31
David Sias,

Joyce Sheppard

DEACON'S CORNER

Our confirmands certainly did themselves proud on Youth Sunday. Jonathan's message was very well done and well presented. Indeed, it was very evident that much time and thought and practice went into each part of the service. Thank you, also, to Kate's friend who joined her in singing their original song. June 8th is fast approaching. We will not only be celebrating Pentecost, but the long-awaited special day for Kate, Katie and Jonathan when they will be confirmed!!

Our turkey supper is always a big favorite. The addition of the Art Auction was very well received and supported. It was grand fun!! Thank you to JoEllen and everyone who shared their time and talent. Our joyous congratulations are extended to Marta and Billy T who were Baptized on May 11. We are looking forward to additional Baptisms on June 15 and June 27. May is a particularly exciting month as we will also extend a warm welcome to six new members of Oldtown church during worship on May 18th. They will receive their "Welcome to Oldtown" baskets

Bob Greene certainly has much more important things on his mind these days than Deacon's envelopes. But when he found that we were running low, Bob took the time and considerable effort to come through for us to locate a new supplier and printer. Thanks Bob. We have written to the publishers of the Christian Reader magazine and asked that we be taken off their mailing list, as there has been only one or two magazines taken each issue.

Thank you to Pastor and Christian Ed for the wonderfully active Sunday School year. It is always such a pleasure when the children take part in Sunday worship. Our young people are fortunate to have such a dedicated Christian Ed Committee, and such wonderful teachers and helpers. To many of the congregation, the end of Sunday School marks the beginning of "summer". Looking back, it has certainly been one busy year. It is hard to recall a Sunday that something special was not happening. Summer hours go to 9:30 from June l through Sept. 7. In July, we will gather at Second Church on Park Street in Attleboro at 9:30 each Sunday. During August we will be back at Oldtown.

We wish each of you a peace-filled, restful summer. Take care and God bless

Respectfully submitted,

Betty Grant, Chairman

Board of Deacons

Oldtown New Hymnals

The Music Committee is looking for Angels to help pay for the new Chalice Hymnals recently purchased. We bought 70 to begin with, and if we have enough folks to memorialize these, then we can order the rest needed to have enough for 2 hymnals per pew instead of just one. Here's how you can help: Be an Angel--Back a Book! Cost of hymnals: $20 each. Donate $20 and have a hymnal bookplate inscribed with your name and the names of your loved ones. Fill out the form below and give it to Ellen Kingman, Kelly Thibeault, or Merrilee Fontaine, members of the Music Committee. Checks should be made out to The First Congregational Church.

This/these Hymnal(s) given by

in memory of

__

in honor of

__

to the Glory of God

anonymously (no label)

By:_____________________________________

Number of Hymnals

____________@$20. =_________________total

[image: image7.wmf]
Address Change?

Please keep the church office notified of any changes in address or phone numbers and also e-mail addresses.

Our Sympathy goes out to:

[image: image8.wmf]
A note about the Prayer List:

The HIPAA Privacy Act has made us all aware of the importance of privacy when it comes to health issues, so our prayer list will not include last names unless the person has given permission to use their last names.

On our Prayer List:

Sandy, Mike, Amy, Nadine, Kate, Charlie, Nicole Thomas, Betsy, Sue, Brendan, Sharon, Gordon, Steve, Edith, Andrew, Mike, Keith, Austin, Sue, Bridget, Jackson, Virginia, Arthur, Raymond, Miranda, David, Jean, Herb, Brandon, Lois, Dwight, Barbara and Philly, Elizabeth, Nora, Michelle, Marion, Adelle, Jimmy & Michael, James, Jack, Alan, Lise, Cathy, Bill, Lori, George, Vita. And our shut-ins: Marion, Dottie, and Irene.

[image: image9.wmf]Upcoming Church Events

at Oldtown!

June 1
Communion Sunday;

9:30 am worship services begin

Conference visitors meet with Church Committee after worship.

June 5
Possible Deacons' meeting, 7 pm

June 6-7
Annual Meeting of Mass. Conference of UCC; Mt. Holyoke

June 8
Pentecost Sunday; 10 am worship.

WEAR RED!

CONFIRMATION!

June 10
Final day of School Tour

June 14
Yard Sale 8 am- 2 pm; chicken barbecue 4:30-6 pm

June 15
Father's Day;

Baptisms

June 22
Baptisms

June 29
9:30 am worship

July
9:30 am joint worship services at Second Church

August
9:30 am joint worship services at Oldtown

Aug 8-10
Vacation Bible School

Sept. 7
Worship at 10 am;

Summer 2003

Email:OldtownUCC@AOL.com

 Web Site: Oldtownucc.tripod.com

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

[image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf]_1112552088

_1115056356

_1115055890

_1046959833

_1065723227

_1101843238

_1003046183.doc
[image: image1.png]town Spiri
The Newsletter of the First Congregational Church
675 Old Post Road, North Attleborough, MA O2760

