

 The forecast of a blizzard forced me to
make a quick exit from Cape Cod so I could be in
South Dartmouth to lead worship on Sunday
morning. Along the way I stopped at Sacred
Heart Nursing Home and had a ñlittleò birthday
party visit with Renate Hamer ï what a joyous
spirit and a joyous time. It is good when Capri-
corns get together. As I left the ñpartyò the snow
began to intensify. Now I sit in my church office
and watch it pile higher and higher. So, guess
what, snow is a major theme in this message to
my beloved friends in Christ at the Congregational
Church of South Dartmouth.

 Snow, it slows us down. It helps us to just
be! In a doing world, being time is not always
cherished. For many, doing is what it is all about!
Let us integrate some being time into our sched-
ules.

 Each snowflake is unique yet when piled
high on a sunny day or a starlit night, there is real
beauty to be seen. The body of Christ is made up
of individuals with unique gifts and when they
minister together in harmony, they glimmer with a
beauty that God celebrates.

 The snow reminds me of the Robert Frost
poemð

Stopping by Woods on a Snow Covered Evening.

Whose woods these are I think I know.
His house is in the village though;
He will not see me stopping here

To watch his woods fill up with snow.

My little horse must think it queer
To stop without a farmhouse near
Between the woods and frozen lake
The darkest evening of the year.

He gives his harness bells a shake
To ask if there is some mistake.
The only other soundôs the sweep
Of easy wind and downy flake.

The woods are lovely, dark and deep,
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.

 Through the sacrament of baptism (with
its sibling, the rite of confirmation) we made
promises to God to walk in Christôs footsteps and
love everyone ï perceived friend and foe ï with
the fullness of Godôs grace and kindness.

 On this snowy day as I stop and reflect, I
hope we will remember as baptized Christians we
have promises to keep and miles to go before we
sleep.

 Feeling Blessed to Be with You,

 Bob Naylor

The Congregational Church of South Dartmouth
United Church of Christ

February 2017

THE SPIRE

From the Pastorôs Desk

February Worship

§ February 5 ï The Sacrament of Holy Communion
will be celebrated. The ñQuestions of Faith and Life
Seriesò sermon series will continue and the question
is ñIs Our Society Filled with Too Much Pride and
Vanity?ò (Luke 18:9-14) The focus of the church
school will be on the healing in Mark 2:1-12. Mr.
Naylorôs childrenôs time will be ñBeing a Pill!ò

§ February 12 ï The Valentinesô Weekend. The
Question of Faith ï ñWhat Real Love Is All About?ò

 A recognition of those who have been married
 over 25 years will take place. To be recognized
 in the bulletin for a +25 year marriage, you
 must call or email the church office before
 Wednesday morning, February 8th.

§ February 19 ï The Question of Faith ï ñCan We
Be Still?ò In the frenetic society in which we live,
can we find space in our lives for quiet, reflective
time? The childrenôs time will be ñWriting a Dr.
Seuss Prayer!ò

§ February 26 ï Mardi Gras Sunday ï Gospel Sun-
day ï This is the last Sunday before the beginning of
Lent! Mr. Naylor will preach a sermon in song

with the support of guest Gospel singer
Candida Rose.

§ March 1 ï 7:00 p.m. ï As Wednesday Service ï A
time of quiet reflection and, for those who desire, the
imposition of ashes.

For the Month of March, Mr. Naylor will begin a sermon
series on The Lordôs Prayer.

Page 2 The Congregational Church of South Dartmouth, UCC

Bible Study Classes

Bob Naylor will continue
the Wednesday evening
Bible Study on
ñJourneying into Genesisò
the first two weeks in February and then he will
begin a study ñPerspectives on Jesus or the Para-
bles.ò The sessions are held each Wednesday
night at 7:00 p.m. When he begins the sessions
on The Perspectives on Jesus or the Parables, if
there is enough interest he would be willing to
start a daytime session as well. Call the church
office if you wish to participate in the evening
group or might have interest in a daytime session.

A Time for Meditation

We Are Precious Jewels in the Crown of Spirit.
Each of us is unique, valuable, worthy,

and irreplaceable.
Each of us is kind, wise, knowing, and gifted.
Each of us is filled with dignity, gifted with

humor, funded with strength.
We are met as equals. We bear gifts for each
other. Our hearts are true friends, true colleagues.
We have a place with each other. We have a need

for each other.
All of us seek the same answers, although we

find them by different routes.
All of us hold the same questions although we

express them in different ways.
Our loving hearts hold the solutions all of us

seek.
This is a great blessing and indisputable fact.
In loving each other, we love the world. In loving

each other, we find the world.
The world we find is healed by our loving hearts.

(By Julia Cameron)

Page 3 The Congregational Church of South Dartmouth, UCC

Church Council News

The moderator would like to remind the Congregation that according to our by-laws, Article VIII Section A,
ñCouncil meetings are open to all members.ò While all are invited to attend the meetings, those not on coun-
cil are only recognized to speak at the discretion of the moderator. Anyone with an issue they would like to
present and/or discuss should contact the moderator ahead of time and ask to be placed on the agenda.

The Council met on January 17, 2017. We were joined by Rev. Don Remick, Associate Conference Minster
for the MCUCC and Rev. Holly Norwick, Minister of First Congregational Church of Swansea and chair of
the Church and Ministry Committee of the Massachusettsôs Conference of the UCCôs Old Colony Associa-
tion.

Rev. Bob Naylor reported on his progress to date in meeting with congregants and in developing a plan to
move forward. This will include a series of three meetings so that he can gather feedback from as many in the
Congregation as are available to attend one of the meetings.

Next, Rev. Remick spoke to council about our options moving forward. He outlined the different formats we
could choose from and recommended the Designated Term Pastor as our best choice. This information has
already been sent out to the congregation.

We will be voting on newly filled positions in May so we need to begin the nomination process. Council vot-
ed to authorize the moderator to set up a committee of three former moderators to conduct a search and nomi-
nate the next Moderator since Margo Mooreôs term ends in May.

Five years have elapsed since the by-laws were last revised and it is the Councilôs duties to review them peri-
odically. A committee will be formed; their goal will be to analyze and amend what we have, and suggest
what guidance we might include for the future. Anyone interested in serving on a by-law committee should
notify the moderator or another member of Council

The next meeting is scheduled for Tuesday, February 21, 2017 at 7 p.m. in the Lower Social Hall

Quarterly Meeting ReportðJanuary 29, 2017

At the regular Quarterly meeting held on Sunday, January 29, Bob Naylor itemized the activities and ongoing
efforts in the Church. He commented on the strength of the laity and church programing. He discussed some
programs that he will be launching in the upcoming weeks. We will have two to three group meetings involving
members that will focus on the Churchôs past and future, with the goal of avoiding the repeat of past
mistakes. We will work together to create a covenant document.

The congregation listened to a brief overview of models to choose from for the next minister including Interim
Pastor, Settled Pastor, and Designated Term Pastor. Council had voted to recommended the Designated Term
Model as useful and appropriate for our church as we go forward. The Designated Term Pastor would come to
us with a three to five year contract, working on three to five goals. At the end of the contract the Congregation
would have the option of calling the Designated Term Pastor as Settled Pastor. A small search committee of
approximately five people will be formed. After some discussion and a question and answer session, the
Congregation voted unanimously to authorize council to move forward with the process of a search for a
Designated Term Pastor. Anyone wanting more information can find the description on the website or can contact
Margo Moore, Moderator or Bob Naylor, bridge interim pastor.

Ray Lantz made the finance committee presentation. He urged everyone who has not yet made a pledge to do
so so that we can avoid drawing down the invested funds. A motion was made and seconded to adopt the
Preliminary Budget for 2017. The vote in favor was unanimous with none opposed and no abstentions.

Page 4 The Congregational Church of South Dartmouth, UCC

Outreach is humming, and it's a happy tune.

The Outreach Ministry has been busy turning your generosity into
meaningful gifts to those in need. From October through December we
reviewed in depth organizations that would benefit from our church's
support. We identified local, regional, national and international groups
where our donation would make a difference. Checks went out in Janu-
ary to about a dozen organizations and programs that serve children,
adults and families at home and abroad.

Starting in January and continuing through February, Outreach is collecting hearty soups to donate to the
Council on Aging Food Pantry. We are happy to announce that Outreach is partnering with the Sunday
School who can bring their donations to church each week and put them in the special basket when they
share their Time for Children.

And there's more! Outreach is working with the Sunday School kids and the Prayer Shawl Ministry on a
Lenten Project. The goal is to make 50 "necessity packages" for shelters and groups in need in New Bedford.
They will contain toiletries and hand knit washcloths. Any Sunday Schooler who wants to learn to knit,
here's your chance. It's easy and fun. And for a very good cause.

Thank you all for reaching deep and keeping others in mind. We have made two trips to COA with lots of
soup. The last donation was over 45 cans. Let's help keep their shelves stocked all winter.

 Outreach Ministry

 January Flowers Given By

January 8th
Alice Root - In memory of my husband Jonathan who
gave us a wonderful legacy - our children.

January 15th
Barbara Browneôs daughters: ñYou are in our hearts alwaysò

January 22nd
Margaret Forbush - In celebration of my Motherôs 90th birthday.

January 29th
Margo Moore, Moderator - In honor of our Congregation. May the core values of
faith, hope, and love guide our hearts, our minds, and our words as we meet today to
recommit to doing God's work in the world and to being good stewards of this place
of worship so as to hand over a living, loving church to the next generation.

7Å ×ÏÕÌÄ ÌÏÖÅ ÔÏ
ÃÅÌÅÂÒÁÔÅ ÙÏÕȭÒÅ
ÁÎÎÉÖÅÒÓÁÒÙ ×ÉÔÈ
ÙÏÕ ÂÙ ÁÎÎÏÕÎÃÉÎÇ
ÉÔ ÉÎ ÔÈÅ 3ÐÉÒÅȢ)Æ
ÙÏÕ ×ÏÕÌÄ ÌÉËÅ ÕÓ
ÔÏ ÁÄÄ ÉÔ ÔÏ ÏÕÒ
ÒÅÃÏÒÄÓȟ ÐÌÅÁÓÅ
ÅÍÁÉÌ ÉÔ ÔÏ ÔÈÅ
ÏÆПÉÃÅȢ
 4ÈÁÎË ÙÏÕȦ

A Year of Fellowship ï Join Us!

Sign up for any and all of these events during the
Sunday social hour.

March 1, Ash Wednesday Supper
Join us for a fish chowder supper before the evening Ash Wednesday service (exact time, TBD). No fee, alt-
hough donations gratefully accepted.

March 5, Sunday, 3:00-5:00pm, Bowling for All Ages
All ages welcome (great opportunity for families and kids) for non-competitive bowling fun. The per-person
fee is $8, which includes shoes. We canôt take food into the bowling alley, so you may want to bring along
some extra money for snacks.

April 30, Sunday, 1:00-3:00pm, Goofy Games for the Uncoordinated (and Coordinated)
For the whole family, come and test your skills with ten (or more) goofy games that anyone, young or old,
can play. Prizes for the best scores, and maybe the worst too! Weôll be serving up fun food. Rain date: May
7.

May 21, Sunday, 3pm show, Your Theatre
Weôre reprising last yearôs successful outing to a Your Theatre matinee. The show is ñWhat the Butler Sawò
by Joe Orton, billed as ña British farce that skewers a laundry list of social norms, government institutions
and establishment figures in witty and outrageous ways.ò

June 11, Sunday afternoon, DNRT Walk and Wine Tasting at Coastal Wineries
You donôt want to miss this dual feature: a guided walk and chance to see the lady slippers at DNRTôs De-
struction Brook, followed by a wine tasting and tour of Coastal Wineries. Exact time TBD.

Let us know anytime if you have questions or need more information. Fellowship Ministry: Dave & Linda
Neilson, Terry Cryan, Margaret Jones, Lee Murray, Nancy Purdy, Julie Rhind. Weôre always looking for
enthusiastic people to join our group!

Page 5 The Congregational Church of South Dartmouth, UCC

A Time to Reflect Upon the People, Culture

and the Politics of Cuba

Womenôs Guild is hosting :

Cuba Talk/Luncheon

Sunday - March 19th 11:30-1:00

Richard Perry and Bob Naylor will share pictures and stories.

The Guild will supply a meal of soup/chowder and salad.

Page 6 The Congregational Church of South Dartmouth, UCC

The Spring Rummage Sale
will be held:

April 7th and 8th

Please begin to gather items to donate. Listed
are items we would love for you to donate and
also a list of items we cannot accept. Please
contact the church office if you can help with
the rummage sale, before to help sort and set
up, during either as a worker or cashier or after
to help clean up.

Drop off will begin March 20th

News from the Womenôs Guild

Members of the Womenôs Guild met on January 4 for the purposes of reorganization and planning for spring
events.

We are pleased to announce the following:

Cuba Talk/Luncheon: March 19, 11:30-1:00. Offered by Rev. Naylor. The Guild will supply meal of soup/
chowder and salad.

Rummage Sale: See above. Volunteers are needed to continue the success of this fund raiser.

To ensure the successful implementation of these activities, the following officers were appointed on a
provisional basis, pending election by the full membership at a meeting in the spring.

President: Linda Paradise
Past President: Elise Gela
Vice President: Cecelia Roberts
Treasurer: Kate Ouellette
Recording Secretary: Kathy Pappas
Corresponding Secretary: Sonja White
Publicity (open)
Hospitality: Jane Rioux and Sue Sullivan

We welcome all members of the church and the community to participate at any level, board officer, single
event volunteer, or ongoing contributor in our endeavors.

Rummage Wish List

¶ Clothing

¶ Shoes

¶ Toys
¶ Household Items

¶ Furniture

¶ Linens,

¶ Bicycles
¶ Books

¶ Glassware

¶ Finer Items for Heritage
Room

Items we cannot
accept:

¶ Skis, Boots, Bindings

¶ Cribs

¶ Car Seats

¶ TVôs Computers

¶ Monitors

¶ Printers

¶ Fish Tanks

¶ Please do not drop
these at church as
they add additional
expense for us to
dispose of.

Page 7 The Congregational Church of South Dartmouth, UCC

A Message From Religious Education

Sunday School has begun a new unit entitled ñThe Big Dig!ò There are five amazing lessons that are worth
noting.

God Sends A Rainbow: Genesis 6:9-7:10-8:13-9:8-13 How much more would we trust in God in our every-
day lives if we remembered that God always keeps his promises? The rainbow is just one of the many signs
that God is faithful to his word, no matter what.

God Appears to Abraham in a Vision: Genesis 15:6-21:1-5 When God called on Abraham to pack up his be-
longings and take his family to Canaan, Abraham did so without argument. Through this lesson, children
will learn no matter what circumstances we face each day; we can know that God provides everything we
need.

The Israelites Drink Bitter Water: Exodus 15:22-26 Just as God was faithful in taking care of the Israelites,
Heôll be faithful in taking care of us. Although God does not promise we will not have hard times, He does
promise to get us through them with what we need.

Samuel Anoints David King: 1Samuel 16:1-13 We Can Do Great Things With God! Even though Davidôs
family underestimated him, God had great plans for him. No matter your age, God can use you to accom-
plish His will in amazing ways!

Jesus Heals A Paralyzed Man: Mark 2:1-12; Romans 5:8 When Jesus returned to Capernaum from a short
trip to Galilee, crowds flocked the place where he stayed. The house was so crowded, but 4 men were deter-
mined to get healing for their friend who was paralyzed. Cutting a hole in the roof, they lowered him down.
God forgave the man of his sins and healed him. God wants us to remember his great gift of for-
giveness! He wants us to share his forgiveness with others. Even when itôs hard!

The High School class will be following along with the Sunday School lessons outlined. Each week we begin
with a scripture verse and bible story. With thought-provoking discussions about Jesus, God and the world in
which our high school students find themselves living.

Our vibrant Youth Group met, Sunday Jan 29th for a Game Night/ Retreat. We enjoyed time together play-
ing games and getting to know each other better!

Stewardship and the Sunday School have teamed up to share about why our children love our church and its
importance in their lives. The video, created and directed by Braely Neto, will be played on Stewardship
Sunday.

The Prayer Shawl Ministry and RE have also teamed up to organize, and construct 50 packages of knitted
washcloths, soap, tooth paste and toothbrushes. Each lovingly constructed package will be given to a local
person in need. A special message of Godôs love and hope will be included. Look for more details to follow
as our collaborative project gets underway!

The crib room is a wonderful way to help the RE program. Spending a Sunday morning with our smallest
churchgoers is such a blessing. They love reading books, playing with toys and having fun! Please consider
signing up and getting to know our ñsmallestò blessings! It will be greatly appreciated!

 The Religious Education Committee

$GHKCQDM½R $HQBKD /TQRDQX 4BGNNK

17 Middle Street, South Dartmouth, Massachusetts 02748

www.childrenscirclenurseryschool.org

Phone: (508) 993 -6531 email: ccnsdirector@comcast.net

Offering Two, Three and Five Day Morning and Extended Programs.

 Call Scarlett Lintner the Director for more information.

Page 8 The Congregational Church of South Dartmouth, UCC

PLEASE SIGN UP!

Please sign up to

¶ Be a Worship Greeter
¶ Be a Scripture Reader
¶ Dedicate Altar Flowers
¶ Host a Coffee Hour
¶ Serve at Sister Rose House Soup
Kitchen

We have Sign-Up Sheets in the lower
social hall.

The Prayer Shawl
Ministry

The Prayer Shawl Ministry is look-
ing forward to working with our
youth on our Lenten project of knit-
ting washcloths for basic necessity kits for community out-
reach.
 The Prayer Shawl Ministry will hold its regular meeting
on Sunday, February 26, in the church library at 6:30 in the
evening. All are always welcome.

Please donôt forget to call or email the church office with in-
formation on any hospital admissions or pastoral concerns.
We do not receive notification from the hospital so the only
way we can be informed of anyone
that may need a visit is if you let us

know. Thank you for helping us stay in

tune to the needs of our church family.

En
ro
ll
in
g

Fo
r
20
17

-20
18

Bob Naylorôs Schedule

Bob will be in Dartmouth at least two full weekdays
and on Sundays for worship, visits and other activi-
ties. Much of his worship and sermon preparation as
well as other administrative tasks will be completed
from his home office in Mashpee. If there is a pastoral
emergency, he will coordinate with the Caregiving
Committee to meet the need. When not in Dartmouth
he will make every effort possible to personally handle
any pastoral crisis. Please let the office and/or Bob
know of people who are hospitalized or have a special
need. He can be contacted at 843-415-5644. A direct
contact by phone rather than an office voicemail is the
preferred way of contact. His email is revb-
ball11@yahoo.com.

Page 9 The Congregational Church of South Dartmouth, UCC

 Sunday

 School

