
First Parish, Hingham
Old Ship Church
Unitarian Universalist
107 Main Street Hingham, MA 02043
(781) 749­1679
office@oldshipchurch.org www.oldshipchurch.org

January 2016 Newsletter

Want to print out the newsletter? Click here

January Worship Services

Sunday, January 3
Ken's sermon will be "The Heart of Islam." It will serve as an
introduction to his class beginning on January 6 (see elsewhere in
the newsletter for details). More than that, it will be an exploration in
at least a preliminary way of a religion accused by some of being a
seedbed for terror and praised by others as a religion of peace.

Sunday, January 10
"Where is Our Holy Church?" asks one of our hymns, and will be the
title of Ken's sermon. The Puritans affirmed that the "church" was not a building, but a
community. Worth remembering as we enter a new year and consider the possibility of a
new Old Ship era when it comes to our Parish House ­ whether renovated or new.

There will be a critically important Parish Meeting at noon in the Fellowship Hall to discuss
and vote on proposals regarding our Parish House.

Sunday, January 17
Ken's sermon will be "Is There a Way to Peace?"
Many if not most of our presidential candidates are apparently competing for the most
bellicose award ­ and pretty soon we'll have to vote on one or another of them! There are
other voices ­ and must be other voices ­ in this conversation about national and global
security in this age of the very real dangers posed by ISIS in our very small world. Other
voices (including of course Martin Luther King, Jr.'s)... but no easy answers.

There will be a conversation at noon for newcomers to Old Ship. Ken Read­Brown and
other Old Ship leaders will offer an introduction to Old Ship and respond to any and all
questions.

Sunday, January 24
Our annual pulpit exchange with our friends at Second Parish in Hingham (Unitarian
Universalist) will be this day. Ken Read­Brown will be preaching at Second Parish, and
Rev. Stephanie Shute Kelsch will be preaching at Old Ship. Second Parish separated for
geographical reasons in the 18th century, and relations have always been amicable. Of note
is that Ken is descendent from our first minister, Rev. Peter Hobart; and Stephanie is
descended from the first minister at Second Parish, Daniel Shute. Stephanie's sermon will
be: "Good Intentions" and will look at Harriet Beecher Stowe and "Uncle Tom's Cabin" to
consider the way in which shifting times can alter how efforts for reform are perceived.

Sunday, January 31
"Why We Ring the Bell" will be Ken's sermon. Inspired in part by Sherry Turkle's most

http://files.ctctcdn.com/eac0374a001/2f7e9e0a-4a13-4fd4-8ba1-0ac3035c46dd.pdf

recent book, Reclaiming Conversation: The Power of Talk in a Digital Age, the sermon will
explore the challenges and opportunities offered by our digital modes of communication.
Certain sorts of only slightly late New Year's resolutions might arise from a conversation
about conversation. (This sermon was originally scheduled for November 15, but was
supplanted by a different message two days after the Paris attacks.)

Most Sunday mornings...
Most Sunday mornings at Old Ship begin with gatherings in small circles in the Parish House
parlor for sharing and spiritual enrichment. And we are all invited! Our web site has more
detailed information about these opportunities: The "Way of the Bodhisattva Study Group"
meets at 8:30 on the first and third Sundays of each month, offering time for meditation and
then conversation concerning a Buddhist book the group is reading. "Men's Breakfast"
meets at 8:30 on the second Sunday of each month for sharing and conversation (and
bagels and coffee too). And the Knitting Group meets at 8:30 on the fourth Sunday of each
month.

Childcare available before Sunday services: If you plan to attend the Men's Breakfast or
Bodhisattva Study Group or a Sunday early morning committee meeting and need childcare
in order to do so, please call our office by Wednesday before the Sunday, and we will do our
best to arrange childcare in the nursery for you.

from the minister's desk
Musings

The question for each of us at the beginning of each New Year is something like this:
How shall I live? More specifically: How shall I and how shall we live in this world of joy
and woe woven fine, in this world of beauty and ugliness, kindness and cruelty, peace
and war? How shall we live... knowing our lives are brief?
 Resolutions to exercise more and eat more healthfully are all well and good ­
after all, as the saying goes, the body is the temple of the soul. We aren't much good for
anyone, including ourselves, if we don't care for this temple.
 But soul is the point. Or if that word doesn't work for us, maybe "spirit" or "True
Self".
 With this in mind our New Year questions might get a little more personal or
nuanced: How shall I be kinder and more understanding to those people who
themselves are not so kind or understanding? How shall I (or even should I) have
compassion for those who behave in truly evil ways? How shall I vote in a way that
reflects my values? How shall we together find a way to live up to our nation's founding
principles ­ yes, principles violated all too often (and right from the start), but principles of
freedom and justice and equality to which we still and always ought to be striving to
honor?
 There are few easy answers to any of these questions. But the good news is
that we have a place and a tradition and a community within which to ask such questions
together. Here, at First Parish in Hingham, Old Ship Church, Unitarian Universalist, is
not just any place, but a safe place to explore honestly and openly our values and to seek
together to find ways to live up to those values. Here is a place and a community within
which we can be supported in our spiritual lives or practices designed to help us become
kinder, more understanding, more loving. What a blessing! What a gift!
 The physician and writer Rachel Naomi Remen once wrote something to the
effect that we are here (in this world) to grow in wisdom and to learn to love better.
Amen.

 I look forward to another year of precisely such growing and learning together.
And it need not be always serious! Let us enjoy our times together, sing and share
meals and good conversation all along the way of seeking to live lives of meaning and
purpose in this world of joy and woe woven fine, in the brief time we have together.

 Finally, please remember that my door is always open for conversation and
counseling. Send me an email or give me a call to arrange a time if you would like to talk
in the midst of a personal crisis or to explore some important question together or just to
get to know one another Peace and blessings,

 ­­Ken oldshipkrb@gmail.com

Religious Education Notes and Adult Life Learning

Every year, in December, the cow makes her
way down from the attic. Folks in the office
hear the bell and call up the stairs, "Christmas
is coming!"

On pageant Sunday, loving hands and strong
arms carry her across the street. She takes
pride of place in front of the congregation. One
long­time old shipper recently said, with a fond
smile, "She upstages the baby Jesus."
She is among us, and yet she is a mystery.
People ask questions about her, and there are
few answers. How old is she? Where did she
come from? Who made her?

She pre­dates Ken Read­Brown... She pre­
dates Diane Elliott's time as DRE... Most long­timers
I've asked have assumed she'd arrived just around
when they did. On the other hand, "She looks good,"
they say, and shake their head, unsure how many of
us have stood the test of time as well as the cow has.
And I hasten to tell that Justine Thurston used her
artistic skills to freshen her up a couple of Merrie
Markets ago.

With all these thing in my mind I went to Fan Leonard;
my oracle, my Google, my guiding light. Over tea she
told me she herself came to Old Ship in 1954. The cow
was created (by a creator unknown) some short time
after, probably for a nativity; assumed because there
was once a donkey that lived with the cow.

By now, the cow is many things to many people. She is concrete and she is mystery.
Along with everything else, she is turning 60, if she hasn't already. I think she deserves a
name. Ken thinks perhaps she already has one; The Cow. Anyone else have thoughts,
memories, or even a suggestion for a name for our venerable old girl?

Thanks and blessings...
Beverly Tricco
Director of Religious Education
beverlytmail@gmail.com

Music Notes
from Berni Nadeau, Music Director

Come, Sing a Song With Us... Welcome 2016!

Why not join the choir this year! Can you carry a tune in a bucket? Then we need you.
No experience is necessary and you need not be able to read music. Rehearsals are
held on Thursday evenings in the Parish House at 7:30 pm. Then we warm­up for the
Sunday service at 9:30 am in the Meetinghouse.

Highlights this Winter and Spring include singing more choruses from The Creation by
Haydn for Easter on March 27. Throughout the Winter and into Spring we will also be
learning the Requiem by John Rutter to be sung in its entirety on Mother's Day on May
8th. You can listen to this magnificent work at https://youtu.be/jV7kQKy­O7s .

If you have questions, contact Berni at musicdirector@oldshipchurch.org. Or call her at
508­221­3792.

Hope to see you there!

Membership Musings
The New Year is upon us and our minds turn to the possibilities a new year, and a new
beginning, can bring. As the author Neil Gaimon once said, "I hope that in this year to
come, you make mistakes. Because if you are making mistakes, you are making new
things, trying new things, learning, living, pushing yourself, changing yourself, changing
your world. You're doing things you've never done before, and more importantly, you're
doing something."

Let's do something together: Let's talk about Old Ship to people. Let's tell people about it
and how it feels to be here on a Sunday while Ken is giving his sermon and the choir has
sung and the organ has played and the children have gathered to hear a story. Let's
share our feelings and invite friends, family, coworkers, acquaintances­­anyone we think
would like to enjoy what Old Ship has to offer! Let's celebrate our love for Old Ship by
sharing it with others. What a wonderful gift to give someone in the new year! (And who
doesn't like gifts?!)

Kindly,
Erin Alix
Membership Coordinator
membership@oldshipchurch.org

NOTICE TO MEMBERS: According to Old Ship bylaws, to vote at any Old Ship Parish
Meeting, a member must be a "voting member". To be a voting member, it is necessary
to sign the membership and have made a financial contribution of record during the past
year. Feel free to call the office to double check if you are a voting member or have any
questions about this. Thank you!

Celebrations and Sympathies

We are very sad to report that our minister emeritus, Rev. Ken LaFleur, died peacefully
this past Saturday, at Gosnell Hospice in Scarborough, Maine. Ken was 81. He was

born and raised in Maine, and since his retirement from Old Ship and full time ministry,
Ken and Helen, his beloved wife of 54 years, have lived back in the village of Ken's
childhood and youth, East Vassalboro, Maine. Before coming to Old Ship, Ken had also
served UU congregations in Castine, Maine; Wayland, Massachusetts; and Northboro,
Massachusetts.

Ken LaFleur's thirteen year ministry here at Old Ship was a time of healing and
strengthening for our congregation; his ministry truly did make our congregation's shared
ministry during more recent years possible. Ken was, not incidentally, one of the finest
preachers in our or any denomination. But even more importantly, he was a fine, good,
and gentle man.

We offer our deepest sympathy to Ken's wife, Helen, their daughter Margaret, Ken's
sister­in­law Deborah, and many other dear family and friends. At Ken's request there
will be no services. We all hold his memory in our hearts with love and gratitude.
Notes of sympathy may be sent to Helen LaFleur, P.O. Box 110, East Vassalboro, ME,
04935.

A Remembrance of Rev. Kenneth LaFleur
Our minister emeritus, Ken LaFleur, was a kind and steadying presence to others as they
faced dying. In early December death came to him, and left us sadder and poorer.
Since his thirteen years in the Old Ship pulpit, time has passed and there are only a few
of us to remember his great sermons. They were not high­flown oratory; on the contrary,
they were conversations: about great ideas and about the illuminations of every day.
They were thoughtful and insightful, and they included and enlarged us.
After leaving Old Ship in 1985, he and Helen moved back to the little town in Maine
where he had spent a childhood with friends and teachers that he loved. At the age of
four he had fallen madly in love with the organ. By ten he was the organist at the
Friends Meeting, and for three years while he was attending Coburn Classical Institute
he was the organist at the Waterville Universalist Church, later playing for chapel
services at Bangor Theological Seminary.

While studying at the seminary he became the minister of a small country church,
beginning a career that lasted into his seventies. His parishioners at Castine never quite
let him go, inviting him back every summer as a guest preacher. When he and Helen
returned to Maine, he again became the organist for the Waterville Universalist Church.
Later he shared the ministry and played the organ at All Souls Universalist Church in
Oakland.

The high point of any visit was hearing him play. When I visited before Christmas one
thing we never missed was the nostalgic pleasure of his accompanying Helen and me as
we sang our way through the old books of carols.

To remember Ken's voice, here he is, writing in a "Scudding Downeast" (his regular
column in the newsletter) about being in the cathedral in Roskilde, Denmark:

 ...I saw it on a very English day ­heavily overcast, cool, misty, wreathed in dripping
greenery. I went
 Into the lovely but unspectacular interior to be greeted by one of the peak experiences
of my life.
 Tourists were milling around quietly: I looked forward to a mildly pleasant experience.
Suddenly
 the murmuring of subdued conversation was overwhelmed by the most beautiful music
I have ever

 heard ­­­ because, I suppose, it was so utterly unexpected. A violin and organ were
playing a baroque
 concerto. The acoustics of the building were supernal; the musicians were superb ­­­
and hidden.
 I stopped in mid­stride, and sank into a pew. The murmur of tourist voices was
everywhere
 arrested. It was a heavenly moment.
 Unexpected beauty: bliss. ...Ken

 submitted by Fan Leonard

Warrant for January 10 meeting

Commonwealth of Massachusetts
Warrant ­ 2016 For Special Parish Meeting January 10, 2016 at noon in the
Parish House To: Diane Morrison, Clerk of the First Parish in Hingham,
Massachusetts

In the name of the Commonwealth you are hereby directed to notify and warn the
members of the First Parish in Hingham, Massachusetts, qualified to vote on Parish
affairs, to meet in the Parish House of said Parish at 107 Main Street, Hingham, on
Sunday, the 10th of January, 2016, at noon, then and there to act on the following
articles, viz.:

Article 1: To determine if the Parish will enter into negotiations with a potential
buyer to be named at the meeting, for sale of all or part of the property belonging to the
Parish at 107 Main Street, Hingham.

Will the Parish vote to authorize the Board to enter into negotiations with a specific
potential buyer, for sale of all or part of the property belonging to the Parish at 107 Main
Street, Hingham?

Given under our hands this 30th day of December, the year two thousand fifteen

/S/ President Nina Wellford Price, Vice President Janet Asnes, Treasurer Bryan Hurley,
Clerk Diane Morrison: Trustees, Rob Baynes, Maureen Butler, Jeff Lee, Virginia
Perelson, Lauren Petrie, Chris Sullivan

EXPLANATION FOR SPECIAL MEETING:

The Parish has been contacted by a potential buyer who is interested in all or a portion of
the Parish House property at 107 Main Street. As discussed throughout the Fall,
proceeds from the sale would be used to fund either renovating the current Parish House
or building a new one. By January 8, the Board should have a good appraisal of the
value of the Parish House property. The Board requests permission to enter into
negotiations with the potential buyer (to be named and discussed in detail at the Special
Meeting). An additional special meeting and vote will be called in the next two months,
should an actual proposal be developed or offer made. No final decision has been made
or will be made at the January 10 meeting. This is simply another step in our process of
considering the future of the Parish House.

EDUCATING MINDS AND HEARTS

OLD SHIP LIFE LEARNING PROGRAMS
For a complete listing of this year's classes and ongoing programs, go to the "learning"
page on our web site: www.oldshipchurch.org

The Quran and Islam ­ five sessions, Wed. Jan. 6­ Feb. 3, 1:00 and 7:00
led by Ken Read­Brown
What could be more important these days than learning more about Islam. We will read
portions of the the Quran along with selections from the sayings (Hadith) of Mohammed
and other literature of the Islamic world. For more information and to sign up contact
Ken, oldshipkrb@gmail.com or 781­749­1679.

So You Want to Meditate ­ fall, winter, spring: Saturdays, 3:00­5:00
next workshop will be on January 23, led by Ken Read­Brown
Whether you are a long time meditator or wish to begin, each of these three gatherings
will offer some basic instruction in mindfulness meditation and in Eknath Easwaran's
passage medtitation. There will be time for questions and conversation, and time to
meditate. For more information and to sign up contact Ken, oldshipkrb@gmail.com or
781­749­1679.

IN THE COMMUNITY

Martin Luther King, Jr., Freedom Seder
The Hingham Hull Religious Leaders Association is sponsoring this "Freedom Seder" on
Sunday, January 17, from 3:00 ­ 5:00, at Congregation Sha'aray Shalom at 1112 Main
Street in south Hingham. All are welcome! If you would like to contribute food for this
event, please contact our own Beverly Tricco at beverlytmail@gmail.com
or 781­749­1679.

Social Justice Committee

One more time we want to thank the Board and all the members of Old Ship who
generously donated time and energy to make the holiday party for South Shore Friends
of the Homeless such a success!

Hingham Food Pantry
The dates for food collections during coffee hour for the Hingham Food Pantry are:
January 17
February 21
March 20
April 24
June 5

Stop and Shop Food Drive will be held on Sunday, January 31. We need volunteers!!
There will be an opportunity to sign up a two­hour afternoon shift during coffee hour.

Social Justice Council Annual Potluck Dinner
The dinner will be held on Saturday evening, January 9 from 6­9 p.m.
Family Homelessness: Moving Toward Permanent Solutions

Will be presented by Libby Hayes, Director of Homes for Families
(www/homesforfamilies.org) and Donna Haig Friedman, Senior Research Fellow of the
Center for Social Policy(www.umb.edu/csp).
Sign up for the potluck at the Social Justice Council table during Coffee Hour on Sunday,
January 3.

350.org/Green Sanctuary Committee

All the talk over the past several weeks among those who are concerned about the
terrible consequences of climate change on this planet has been about the climate
meetings in Paris, which concluded on Dec. 13. The postmortems of that (almost) two­
week event have been wildly divergent, with some analysts describing the meetings as
useless, while others declared them to be non­conclusive, yet promising. From my very
small perch they did hold promise, but are about 20 years late. The good thing is that the
whole world ­ at last ­ does acknowledge man­made global warming. But, of course,
none of the agreements ­ which were signed onto by the almost 200 world leaders
present to reduce carbon emissions into the atmosphere ­ are mandatory. On the other
hand, rich nations have promised billions of dollars to help poor developing countries ­
that have contributed little to global warming ­ to enable them to also take these actions.

 But confusion ­ and even cynicism ­ about the meetings didn't dampen the enthusiasm
on Dec. 12, when 2,000 people from all over New England converged on Boston
Common to not only bring attention to climate change, but to address a slew of other
social justice issues, including Islamophobia and low minimum wages being imposed on
the working poor. Not far from us was another group ­ not affiliated with our movement ­
protesting yet another social injustice: gun violence.

That day, warm and sunny overhead, 2,000 of us listened to inspiring speakers
representing many causes and many points of view on a variety of issues, all to do with
bettering our world. We then picked up our signs, as a terrific band from Jamaica Plain
picked up their instruments, and we all began a march through downtown Boston, calling
out to banks that invest in fossil fuels and to the Boston headquarters of energy
companies. Through the narrow, winding streets of Boston's financial district, traffic
stopped at all intersections ­ encouraged to do so by helpful police officers ­ and nary
was an angry horn sounded. We were all for one and one for all that day.

Submitted by Connie Gorfinkle
co­coordinator 350Mass South Shore and Old Ship's Green Sanctuary Team

Pastoral Care Leadership Team
The Pastoral Care Leadership Team meets monthly with Ken and often coordinates
meals and other forms of caring for Old Ship individuals and families in the midst of
illness or crisis. If you have a need or are aware of a need that the PCLT might be able
to help meet, you may be in touch with Ken or any member of the group. At Old Ship we
all share in our mutual caring and helping one another; the Pastoral Care Leadership
Team simply helps to identify needs and coordinate responses. There are specifically
three ways Old Ship members might want to help out:

Rides: Would you be able to give an Old Ship parishioner a ride to church, either
regularly or from time to time?
Food: Would you be willing to prepare a casserole to be given to someone who
could use a little extra help following a hospitalization or in the midst of illness or
treatments?
Companionship: Would you be willing to spend a few hours now and then with an
Old Ship member when the primary caregiver in their household needs to be away

from the home for a short while?

If you might be able to help in any of these ways, please be in touch with a member of
the Pastoral Care Leadership Team. Thanks very much!
 Abby Diamond­Kissiday, Abby@AbbyCMA.com, (781) 925­1305
 Elaine Gomez, eh­gomez@comcast.net, (781) 740­1663
 Alicia Harkness, PAJL7@verizon.net, (781) 749­7825
 Fan Leonard, (781) 749­2852
 Beverly Tricco, oldshipdre@oldshipchurch.org, (781)­749­1679
 Ken Read­Brown, oldshipkrb@gmail.com, (781­749­1679)

 Please send any items for "Among Us" either to Julianna Dunn in the Parish
House office (office@oldshipchurch.org
). Like our Candles of Joy and Sorrow on Sunday mornings, this page helps us to knit
the fabric of community.

Many thanks to the many carolers, young and older, who car­pooled caroled to
Harbor House Nursing Home and also to several Old Shippers. Spirits were lifted all
around ­ of the carolers as well as the caroled to!

Forward email

This email was sent to office@oldshipchurch.org by office@oldshipchurch.org |
Update Profile/Email Address | Rapid removal with SafeUnsubscribe™ | About our service provider.

First Parish, Old Ship Church | 107 Main Street | Hingham | MA | 02043

http://ui.constantcontact.com/sa/fwtf.jsp?llr=ofdghscab&m=1102270631086&ea=office@oldshipchurch.org&a=1123183786086&id=preview
http://visitor.constantcontact.com/do?p=un&mse=001FDXsbtgbFRrL2KI6CkqB97hIGqWUWCkDnpLxJ-rVcOIuH10gG4mKXQ%3D%3D&t=001ghliwgWjRXV-WZPeu5mtzQ%3D%3D&l=001FCSs65SMrsI%3D&id=001b-xBWU3VMkeo33YjZqxdz7GDPfxg0H58&llr=ofdghscab
mailto:office@oldshipchurch.org
http://visitor.constantcontact.com/do?p=oo&mse=001FDXsbtgbFRrL2KI6CkqB97hIGqWUWCkDnpLxJ-rVcOIuH10gG4mKXQ%3D%3D&t=001ghliwgWjRXV-WZPeu5mtzQ%3D%3D&l=001FCSs65SMrsI%3D&id=001b-xBWU3VMkeo33YjZqxdz7GDPfxg0H58&llr=ofdghscab
http://visitor.constantcontact.com/do?p=un&mse=001FDXsbtgbFRrL2KI6CkqB97hIGqWUWCkDnpLxJ-rVcOIuH10gG4mKXQ%3D%3D&t=001ghliwgWjRXV-WZPeu5mtzQ%3D%3D&l=001FCSs65SMrsI%3D&id=001b-xBWU3VMkeo33YjZqxdz7GDPfxg0H58&llr=ofdghscab
http://www.constantcontact.com/legal/service-provider?cc=about-service-provider
http://www.constantcontact.com/index.jsp?cc=news04&id=preview

