
 Dear Friends in Christ,

This past week when I shared with my colleagues in the Berkshire Association that I was riding high from a delightful,

meaningful and productive meeting in my church where I left feeling nothing could have gone better, I was greeted

with incredulous looks and a long pause. The pause was broken by someone saying enthusiastically tell us more!

On Tuesday evening, returning from a bit of a vacation, I as part of the initial meeting of the Vision Working Group

chaired by our Moderator Glenn Gilbertéand it was nothing short of amazing. We began our work, Marjorie, Jack,

Rick, Cary, Glenn, Elaine and I on thinking about a vision for this church for the next nine years. Here is what we did:

¶ We gathered around our welcoming table in the Narthex.

¶ We engaged in communion, prayer and song.

¶ We shared Bible Passages, Psalms and Hymns that have special meaning in and for our faith.

¶ We recalled moments here in this church where each of us have felt the presence of God in our midst.

¶ We celebrated the gifts of one another and our gratitude for the chance to serve this amazing church in this way.

¶ We talked about what a vision is and what it isnôt

¶ We shared the kind of prayers we need to faithfully do our work.

¶ We held hands and prayed the Lordôs Prayer.

Doesnôt that sound like a great meeting??!! It was.

We started our Vision Process in the way we hope it will play out, bathed in prayer, undertaken together in joy,

listening for Godôs call and rejoicing in the chance to be church together.

We are undertaking this sacred call not because we are in trouble or there is discontent or we need to change. Rather

we are undertaking this call to celebrate the many gifts that are here, to remember why it is we gather, to listen for the

call of God in this time and place and to engage all of us in a process that celebrates what we might yet be and where

we might yet go by Godôs grace.

There are some good and practical reasons to do this too. The UCC Constitution proclaims it is the responsibility of

each generation to make our faith our own and so together we will. All kinds of church leadership and research will

tell you that churches with strong sense of mission and vision are those that are most vibrant and so together we will

prayerfully discern. We have a beautiful many long-time, seasoned members and friends who have faithfully

stewarded this church, we have a growing number of fresh faces, new energy and new ideas among us, and we have a

responsibility to future generations and so together we will blend it all into a vision that is faithful to God and

meaningful to us.

This is a process that will take time to plan and even longer to implement. This is a process that will engage the Vision

Working Group, Church Council and all of us. Each of us will have a chance to have input, share ideas and offer

prayer and discernment. It will be transparent, inclusive, and celebratory. My prayer is that the whole process will be

like that meeting ï bathed in worship, prayer and song, a chance to share and listen, the opportunity to feel God in our

midst and a celebration that we are indeed blessed to be a blessing.

Peace, Brent

O S L T

N F B A C

Mission and Action
An important part of our charge as a committee is to reach out and support organizations that are doing good

work. To support those who are being Christôs healing presence in the world. One important way that we do

that is through grants. We extend financial support to groups big and small; to those who are doing work here

in the Berkshires and around the world.

This month we sat down with people from two such organizations with whom we have had long relationships:

Multicultural Bridges (Lee) and Railroad Street Youth Project (Great Barrington). Leaders from those

organizations came to our meeting to talk about who they are, how they got formed and the work they are

doing today. While they shared the obvious and ongoing need for funding and financial support, they were far

more animated in sharing their desire for us to partner with them in mentoring projects, educational outreach

and the like.

We value that you have placed us in a position to be able to support organizations who are doing good things.

We take seriously the charge to give our money where it makes a difference. We also take seriously the

chance to engage with these organizations in relationship and to partner with them in ministries of healing,

wholeness and hope. We hope that you might take a look at these organizations and let us know if you might

want to join us in supporting them through relationship and service.

 https://rsyp.org/

 http://www.multiculturalbridge.org/

HAPPY MAY BIRTHDAYS

(Please let someone on the Growth

Committee know if we have not

included your birthday or listed it

incorrectly.)

May 5 Alice Wilmot

May 12 Irving Henderson

May 15 Chuck Wales

 Jean Wilson

 Michael Rebic

May 18 Marissa Peyron

May 19 Marie Raftery

May 20 Terry Wise

May 22 Gene Kalish

May 24 David McCarthy

May 26 Suzanne Dower

May 30 Al Wermuth

PLEASE REMEMBER THE

FOLLOWING IN YOUR PRAYERS:

Ted Randolphôs father

Al Wermuth, (NJ)

Max Stackhouse, (W. Stockbridge)

Norm Charbonneau, Devonshire, (Lenox)

Bill Holmes, Kimball Farms, (Lenox)

Jane Huggins (Stockbridge)

https://rsyp.org/
http://www.multiculturalbridge.org/

Growth and Fellowship

 On March 29th, it was a joy to welcome eight new members into our family. Below you will find some

pictures and information about them so that you might get to know them better.

Want to know an even better way to get to know them?

 Greet them by name the next time you see them and engage them in conversation!

Martha, Chris, Hazel and John Slocombe

What do living in New York, joining a UCC church, and
checking out the Berkshire Museum have in common?
All firsts for the Slocombe clan. They moved to the area
from Des Moines, Iowa in August as a family of three
and in October welcomed baby John, who was baptized
at UCC Stockbridge in January. As a family, they enjoy
hiking and traveling to visit relatives and friends.

Chris works as the Director of College Counseling at
Darrow School in New Lebanon, NY. Outside of work,

he focuses on his Civil War book project on the Siege of Corinth, Mississippi.

Martha is the Middle School Teacher at Mountain Road School in New Lebanon and plans to run the Mount
Desert Island (Maine) marathon in October.

Hazel is two (and a half!) years old and enjoys splashing in puddles, singing nursery rhymes, and hugging
her baby brother.

John has spent his first five months drooling and laughing at his big sister.

They are all excited to become a part of this church community!

 Margaret Gubbins

Born in London and raised in Dublin by deeply Catholic parents, my
quest took me exploring to India at an early age, and I have spent many
years involved in the Eastern religious practices of meditation and
spiritual inquiry. My family is spread out all over the world but I love
my home in the Berkshires where I have lived for thirteen years, and
work as an on-call hospice nurse at night. I enjoy my home and
neighborhood, and invite guests, from friends, to international students,
to Airbnb. I love learning about cultural changes, philosophical ideas
and also keeping up with global news. Walking, going to the gym and
most of all enjoying good company over a meal or coffee.

Mary Jane Dunlop

I was raised in Manchester, CT and very active in the Salvation Army
church there. I moved to the Berkshires 17 years ago, after living 12
years in Sarasota, FL where I was a founding member of a UCC
church. I have been a Real Estate Broker for the past 21 years and
enjoy all the cultural activities of the Berkshires in my time off. I have
two grown daughters, Danielle in Tampa Bay, FL and Amanda in
Austin, TX, and a son, Logan who is a Junior at Pittsfield High. During
the summer I enjoy hiking, swimming and kayaking with my dog,
Karma. I am an active part of the Prayer Shawl Knitting group here at
the church and also volunteer for several agencies throughout the
county with a strong emphasis on mentoring local youth.

 Jeffrey Harris and Michael Rebic

Jeffrey grew up in New York, but has lived in many places

including Pennsylvania, Virginia, Texas and London. He

received degrees in both psychology and art, and much to

his parentsô utter astonishment, has managed to make some

use of both. For many years Jeffrey worked in the health

care field, but now spends his time as a designerðmore

specifically, a designer of objects. His creations are infused

with a nod toward the historical, and often incorporate a

wry sense of humor. He has created everything from

dinnerware to furniture. Most of his work is quite useful

and practical, although the ñgiant pillow shaped like a no. 2 pencilò remains questionable.

Jeffrey lives with his partner, Michael, in Austerlitz, NY. They are the proud parents of seven chickens and

spend a great deal of their time trying to convert a once empty field into a gardenðit is slow going, but

coming along.

A native of New York City, Michael attended Columbia University, Bowdoin College and the Institut

dôEtudes Politiques ¨ Paris. He currently is property director for the Episcopal Diocese of New York. His

interests include French and Russian culture as well as the social implications of architecture and he has

written a few books and articles about the latter. He speaks French relatively fluently but his Russian is

getting very rusty. From time to time, he still reads Jean dôOrmesson and loves Corneille but has never gotten

through Proust despite his best efforts. He currently spends an inordinate amount of time trying to learn

Croatian and is proud to say that he can speak it as well as any native-born two-year old.

Jennifer Germain

Hello! My name is Jennifer Germain, but most people call me Jen. Iôd
like to introduce myself and I canôt wait to get to know all of you better.

Quick stats: Born on August 23, 1977 in Springfield, MA to my parents,
Dennis and Jacquelyn Haley. Despite some teenage angst, I truly lived a
charmed life. I grew up in Monson, MA and lived there until I was 18 and
I ñfledò the house to go to college. I ended up going to three colleges and
transferring twice and ultimately graduated from Mount Holyoke College
in 1999 with a bachelorôs degree in Psychology/Sociology/Spanish. I
lived with mom, dad and my younger sister, Lindsey, before I fled.

Married?: YES! Married Luke Germain, my high school sweetheart in 2000 when we were both 22. Itôs a
love that has been through many trials because of my health. Itôs a strong, astonishing, mind-blowing,
majestic kind of bond that Luke and I have used to navigate shaky waters for the past 11 years in particular.

Children: 3 amazing boys. Kyle is 14 and a 9th grader at MMRHS, Eric is 12 and a 7th grader at MVRMS and
Aiden is 10 and a 4th grader at Muddy Brook!

My top five..or six.. interests: 1. Reading historical fiction or non-fiction 2. Laughing with girl friends-the
kind of laugh that makes your stomach muscles hurt. 3. Family-in particular, hosting family get togethers. 4.
Writing. 5. Making other people happy and making them smile in their hearts. 6. Spreading awareness about
Chronic and Invisible Illnesses.

Bravest moment(s) of my life: Each time I get diagnosed with yet another Chronic Illness, itôs all scary and
uncomfortable but I am a mom and I have to be brave.

Scariest moment of my life: Taking my Dadôs non-existent pulse after he took his last breath on Thanksgiving
morning in 2011. He was 60 and died from Stage 4 Esophageal Cancer. I was 34 and my boys were 6, 8, and
10 and loved their ñPaò so much. We all miss him more than I can describe.

Favorite food of all time: Baked potatoes. Seriously.

Thanks for the warm welcome into the church. I am exalted to be a member of such a fine community, a
community of faith and promises. I am excited to be on this journey with all of you.

 Jill Fleming

Jill grew up in Weehawken, NJ and came to the Berkshires by way of New
York City as a second home owner. She raised three children in this
healing and glorious setting where she enjoys hiking, swimming, paddle
boarding, practicing yoga and teach circus acts to children of ALL ages.

Jill feels very blessed to have found the First Congregational Church
community and her beloved partner/fianc® Steven Bankert.

She is THRILLED to be planning an autumn wedding!

Deacons

Expanding our Covenant...Consider the nature of covenant, which we normally think of as an
agreement or even a contract, though we may interpret it more as ódivine promiseô if seen through the lens of
the Bible. óCovenantô actually derives from the Latin ócon venireô, meaning ócoming together,ô usually with a
joint purpose or practice in mind. That ócoming togetherô may itself be considered the practice, as it brings us
into deeper relationship and fosters our connection to God and community.

While we may translate the role of ócovenantô within our own church to mean praying for one another,
sending cards or casseroles depending on the occasion, or transporting members who no longer drive so they
can enjoy the fellowship of the church, thereôs an additional ócovenantô within UCC linking church to church.
As an example, when Brent was installed as the pastor of our church, members from many neighboring
congregational churches came to witness and support that grand event. Recently Cary Quigley attended the
Ecclesiastical Council in () to witness and be present on behalf of our broader church fellowship. Although
the nature of our ócovenantô may seem more abstract when applied to churches other than Stockbridge,
nevertheless, caring and commitment is demonstrated simply through showing up and offering support.

Several different opportunities are now on the horizon calling for participation. Thereôs the opportunity to be
present in support of the new installation of pastors locally and/or attend the annual meeting of the Berkshire
Association (which oversees all UCC churches in our county and comes together just as we do once a year to
elect leaders, celebrate recent events and lift up challenges for the future.

Listed below are the coming church events; kindly notify Jo Ann (c/o jlevitt@bcn.net) or Brent
(bdamrow@stockbridgeucc.org) if youôd like to attend any of these.

May 3rd: 3 PM: installation of pastor, Mark Longhurst at Williamstown 1st Congregational Church

May 17th: 3 PM: Annual meeting of Berkshire Association at the Lee Congregational Church

May 31st: 2 PM: installation of pastor, Carolyn Peck at North Adams 1st Congregational Church

Thank you for your support in so many ways,

Jo Ann Levitt

Music

 Note from the organ bench:

Ah, now spring is upon us, and we start to think ahead to summer. I want to invite you to consider
contributing to our special music offerings during the summer months, either as a musician or as a friend
suggesting someone else. Already, we have some wonderful people lined up, with some varied styles and
instruments. If you know of someone, even a student, who plays an instrument or sings and would like to
present something to the church, please give me a shout.

And in the meanwhile, we have some wonderful anthems lined up for the choir to sing, with special music for
Trinity and Pentecost, culminating with a Schubert lied An die Musik arranged for chorus.

So, enjoy the warmer weather, and weôll see you soon!

mailto:jlevitt@bcn.net
mailto:bdamrow@stockbridgeucc.org

E H
Final Two Happy Hours ï You Pick Where We Go
It has been a fun year moving around the County having happy hours in a variety
of towns and settings. We have hosted happy hours in Stockbridge, West
Stockbridge, Pittsfield, Lenox, Lee, Great Barrington and even in New York
State!

Each time it has been different, but I can honestly say that each time there were
people who did not know one another who came together, there were things that
made us laugh and things that we learned about each other.

For the month of May, I am going to let you pick where we go! Send me your
suggestions for either May 8th or May 15th and then I will send it out via e-mail
for you to vote and pick.

If you have come to one or more, come back ï if you have yet to try one ï now is your chance. People are on
their own for the cost of their beverage and food but the fellowship is on the house!

Save the Date ï Annual Meeting ï May 31st

On May 31, we will gather together after worship for our

Annual Meeting. There will be a number of important things
that happen including:

¶ Consideration of proposed revisions to the By-Laws.

¶ Voting on the leadership slate for the coming year.

¶ Update and information about our Visioning process

 and timeline.

¶ A chance to thank our outgoing leaders for their hard work
and dedication on our behalf.

More information will be coming soon. If you have any
questions or concerns, please contact Glenn Gilbert, the
Moderator.

May/June Worship Highlights

During the month of May, there will be a number of things not to miss:

Throughout May we will continue to explore the Acts of the Apostles. Readings from this second half of
Lukeôs Gospel mainly appear in the Easter Season and so this is our chance to spend time with some
of the earliest followers of Jesus.

On May 24th we have special plans for Pentecost and the coming of the Holy Spirit. There will be flames
alighting on our congregation and festive music as we celebrate and mark the birthday of the Christian
Church.

On May 31st we will celebrate our life as a congregation is a myriad of ways:

We will honor our long-term members.

We will have three baptisms with the ages of those being baptized spanning nearly 8 decades.

We will welcome new members into the church.

On June 7th will be Christian Education Sunday and the last day for the church choir. We will close our
program year with blessings, communion, the wisdom of children and the glory of music.

Green Team

Itôs not easy being green, so says Kermit the Frog. However, being ñgreenò is getting easier all the time with
lots of information and research available for making our buildings and our daily habits less detrimental to
the environment.

It has been a year since MACUCC president Jim Antal came to our church to impress upon us the urgency
and the spiritual imperative of stewardship of our sacred and God-given home, The Earth. Overwhelming as
the growing climate problems may seem, we would be ungrateful recipients of this life-gift if we do not at
least try our best to lessen our impact on the environment.

The Board of Mission and Action has formed a sub-committee currently dubbed the ñGreen Teamò (other
name suggestions are welcome!), headed up by Karen Lindstrom and Donna Jacobs. We currently have
about 9 people who have expressed an interest in being involved in some way. Hopefully, we can get
everyone to sit up and take notice and consider all the climate change related issues.

In order for our congregation to be officially recognized as a Green Congregation, 80% of specific tasks on 3
graduated lists must be completed and/or ongoing. A giant-sized copy of the requirement list is posted on the
Mission and Action bulletin board right next to the JE Room in the back hallway. We are already onto the 2nd
column. Please take a few minutes to look over this amazing plan of action.

In the meantime, check out the website offered by Interfaith Power and Light: A Religious Response to
Global Warming. http://www.interfaithpowerandlight.org

Any specific questions or concerns you would like to see presented in this Green Team column, please
contact Terry Wise, 298-3620 or Jen Germain.

All-Boards Meeting Date Set

Each year, and in accordance with our By-Laws we hold what is known as ñAll-Boardsò

 It is a time that every one of our Boards meet on the same night.

It is a time where both the outgoing and incoming members of Boards come
together to make for a smooth transition.

It is a time where Boards decide on their meeting
times and select new chairs to lead them.

It is a time where Boards begin to set goals and dream
dreams.

 We can promise you, you will not be bored.

MONDAY, JUNE 1
7:00 P.M.ðThe Sanctuary

http://www.interfaithpowerandlight.org

