Vol. 58
January, 2006
Issue 1

[image: image1.png]

GILFORD COMMUNITY CHURCH & WIXSON COMMUNITY CENTER
Annual Meeting

Please join us for our Annual Meeting on Sunday, January 29th following the morning worship service. The meeting will be preceded by a light lunch. We will celebrate the many things we have accomplished during 2005 and talk about our hopes and dreams for 2006. During the meeting, we will elect our new committee members and vote on the 2006 annual budget that was affirmed by the congregation on Faith Proposal Sunday. This will be an important meeting as we move forward to begin to look for an associate pastor. Everyone is welcome to attend.
Epiphany Service

Annual Reports

All committee and board chairs: the deadline is Monday, January 16th. It is important that all reports be in on time.

“Our Shared Dream Becomes Reality”

Our 2006 pledge campaign is almost over. We have raised over $190,000.00, which is about 95% of our goal of $202,000.00. Of course, our real goal is more significant than the dollar amount. Our goal is to be able to locate an associate pastor to help us with our children and youth and to continue extending our outreach programs. Thanks for your support and generosity.

One of the most beautiful community worship services of the entire year is the Annual Epiphany Service to be held Sunday, January 8th at 7:00 PM. The service is hosted by the First United Methodist Church and choirs from many area churches will be participating.

New Member Orientation
If you are interested in joining the Gilford Community Church or just have questions, please join us for a new member orientation on Sunday, January 22nd after the worship service. This is an opportunity to meet with Rev. Michael and other church leaders for an informal discussion.

Annual January Snowshoe Event
Check the straps on your snowshoes to join us for our annual trek through the backlands of Gilford Village. We will gather in the church parking lot at 11:30 on Sunday, January 15th and spend a couple hours mucking about the hills and forests and gravel pits. At 1:30, we will rest our weary bodies and partake of pizza in the Fellowship Hall.

Please check the starting time – wear your snow gear to church and pray for a short sermon!

Take a walk with me…

What a year we have just experienced. Before we move forward, it might be nice to review some of the ups and downs of 2006. About midway through the year, Doris MacHaffie officially resigned. She has moved into a cute apartment in the Gilford Village Knolls and is delighted to no longer have to run over and turn off the church’s lights. Doris had worn so many different hats during her tenure as church secretary, that it took us some time as we made the transition with our new secretary. Many of you have had the opportunity to meet her and have made positive comments about her work. Although not a member of the church, she is a person of deep faith and has ample patience that is necessary when working with me.

15 adults and youth spent a week this summer on a mission trip. Thankfully this year, unlike our trip to Jamaica, there were no hurricanes to worry about. We worked with the Christian Appalachia Project and were amazed at the poverty right here in the United States. We worked hard, had lots of fun, and were able to finish construction on a house. I was especially proud of our teenagers. Plans are already underway for a trip during the summer of 2007. Some of our college students have also talked about doing some mission work during their spring break.

The church’s outreach, stewardship and social action continued to grow. In addition to the things the church has always been involved with, we were able to become more active with Habitat for Humanity. Although I struggle to pound a nail in straight, others like John Baxter, are good at correcting my errors. One of the real highlights was the Sunday morning when Martha Dolben shared with the church about her important work in Africa.

What thrilled many of us most was the work of our new associate pastor. Under her leadership and building upon the solid foundation the educational ministries committee has laid, the Sunday school program and youth groups are thriving. How wonderful it is to see teenagers enjoying church and other faith shaping activities. It is difficult to remember all of the new children’s names. A real benefit that our associate pastor brings is her assistance to me. Together we are able to do a much better job of visitation and it is nice to have some help with weddings.

Many other things also could be added: the Chancel Choir Cantata, the growth of our adult study groups, Abby Ross’ sermon and for the first time Robin Austin’s sermon, The Peter Mayer Concert, The New Hampshire Master Chorale, the growth of our endowment program, and many others. Thanks for your support and continued encouragement, for without it none of this would be possible.
[image: image10.png]S~

'tnrun MS

o &
uu\mmw

Attendance

December 04

235

December 11

242

December 18

258

December 24, 6pm
290

 11pm
157

December 25

112

There will be a VASP cookie sale on the third Sunday of January.

Ask Ginny Littlefield how you can help.

The Village Newsletter is a

 monthly publication of

Gilford Community Church

19 Potter Hill Road

Gilford, New Hampshire 03249

603-524-6057

FAX 603-528-7606

Email: GOTOBUTTON BM_1_ gccoffice@metrocast.net
www.gilfordcommunitychurch.org

Rev. Michael C. Graham, Pastor

Email: GOTOBUTTON BM_2_ gcc@metrocast.net
James Bullock, Organist/Choir Director

Carl Carder, Treasurer

Church Office Hours

Weekdays

8:30-11:30 AM 1:00-4:00 PM

We have posted the Coffee Hour calendar on the kitchen door. Please sign up for the Sunday of your choice. We will be pleased to show how the coffee pot works!

The Flower Calendar and Friendly Kitchen sign up sheets are on the wall in the North Foyer.

You were Caught Doing Good . . .

Carolyn Ames, David Ames, Amy Baxter, James Bullock, Carl Carder, AJ Coppola, Cindie Graham, Deidre MacDonald, Erin MacDonald, Diane Nickerson, Kyle Nickerson, Maggie Nickerson, Michael Nickerson, Keith Parrish, Joan Stephenson, Alex Stewart, and May Stewart who shared their musical gifts with us during our Christmas Eve Services. Both services were very special.

Jim Bullock, Shawn Chase, AJ Coppola, Barbara Dewhirst, Deb Hastings, Kyle Nickerson, Maggie Nickerson, Keith Parrish and Dick Pilling all donned white gloves and filled the sanctuary with the sounds of the bells.

And so we’d like to say THANK YOU!

[image: image3.wmf]

And special congratulations to: Alicia Briggs and Dan Carsen, Beth Crawford and Dick Pilling, and Holly Graham and James Bannon. All three couples are “Going to the chapel – gonna get married.”

[image: image4.jpg]VI}%L&?GE

Getting to know us…

In the December newsletter, our Musical Director, Jim Bullock was profiled. This month, we are starting to introduce the Chancel Choir, starting with the basses.

Jim Rupert

My interest in music may well have begun "in utero". I was born in southern West Virginia, just hours after my mother had played for the Easter Sunday service at our local Methodist Church. I took piano lessons as a child and as a freshman at WVU, I took an elective course in pipe organ.

While doing a four-year tour in Germany with the US Air Force, I was named organist at the base chapel, serving USAF headquarters in Europe. Subsequently, I formed and directed a choir.

Throughout high school, college and seminary, I sang in the school and church choirs. As pastor, I sang with the choirs of the churches that Faith and I served.

Until recently, I sang as a tenor. However, with "maturity,” I have found the baritone/bass range to be more comfortable.

I have enjoyed being a part of the music ministry of GCC as a regular member of the choir and occasional organist.

Morris Harrison

I started singing as a boy soprano in the choir at Grace Baptist Church while growing up in Massachusetts. After a few years and a voice change, I graduated to bass.

When I retired, Norma and I spent winters in Florida where I studied voice and sang in many churches as well as directing a 30 member male chorus (Shab Shriner Chanters) for 12 years. We have had a home in Gilford since 1957 and I joined the choir at Gilford Community Church in 1994 after moving to Gilford permanently in 1990.

Keith Parrish

My earliest memories of church were at a Presbyterian Church in Beaver Falls, Pennsylvania, where my father was the choir director and my mother sang in the choir. I also recall singing in the cherub choir next to a monotone girl named Margaret. She obviously made a lasting impression.

During this time of the year, I remember singing my first solo for a Christmas pageant. "I am the donkey, shaggy and brown..." Imagine, I can remember back that far? It's some wonder that I never went on to become a veterinarian.

I am one of our local chiropractors. I spend most of my leisure time singing and playing trombone (Carter Mountain Brass Band and the Gilford Community Band). My three children are all in college now. I proudly admit that they got their mother's brains and my good looks. The kids often remark that they got short changed on the good looks!

David Ames

I started singing in the choir at age 14 in the First Baptist Church in Watertown, MA and continued singing in the Congregational Church choir when I moved to Billerica, MA in 1967. I retired in 2001 after 28 years as Benefits Manager at Factory Mutual Insurance Company and moved to Laconia where Carolyn and I have had a home since 1992. I joined the Chancel Choir in 2001 and also sing with Second Sunday singers. I am dad to Sharon, Ken and Cindy and granddad to Christopher, Emma and Gavin. I currently serve on the Finance Committee at GCC, love to travel and I am an active coin and stamp collector.

Dave MacDonald

I was born in Hinsdale, IL, attending Moraine Valley Jr. College where I studied business

marketing. I spent most of my life attending Christ Church in Oakbrook, IL where I sang in the choir for 20 years with my brother, Rev. Donald MacDonald III, and my late father, Donald MacDonald. I also sang for 6 years with the Singing Men of Oakbrook. Since moving to New Hampshire in 2002, I have sung with the Lakes Region Chordsmen and now proudly join my family, Darlene, Erin and Deidre in the Chancel Choir.

Shawn Chase

I have been a CAD designer at Freudenberg-NOK in Manchester for 11 years and have been married to Naisa for 4 years. Our family includes Shawn, age 20 (sophomore at Wentworth Institute of Technology in Boston) and Rebecca, age 10 (5th Grader at Belmont Middle School). I have collected over 700 CDs. I have played in bands and other musical venues for 25 years. I joined my first band with Kyle Nickerson (tenor in the Chancel Choir) in 1980 and now join him and his wife, Diane, in the musical group," Our Life".

Name the Endowment Fund

The contest to name the new fund has drawn a few suggestions, but we would like a few more to choose from. The deadline for submitting your entry has been extended to January 29, 2006 – the date of our Church Annual Meeting. Remember, there will be a special surprise for the winning entry.

Youth Activities [image: image2.png]

January 8th: The 7th-8th Grade Youth Group will host the coffee hour and then go out for pizza.

The 5th & 6th Graders have issued a challenge to the Junior & Senior High Youth Groups. They are organizing a scavenger hunt and believe they can totally humiliate the older youth groups. The scavenger hunt will be from 2:00 to 4:00 on Sunday, January 22nd. Check with Pastor Graham to let him know you can make it, or if you have any questions about the fine art of scavenging.

We are planning a tubing party at the Wernigs – date and time TBA (depends on the weather)

[image: image5.jpg]5

January Birthdays

2
James DeBettencourt,

Roger Macauley

4
Christine Guarente, May Helen Swain

James McKenna

5
Dale Curtis

8
Sue Cutillo

10
Ginny Littlefield

11
Margret Eddy

13
Ernest Lawrence

14
Delores Seager

15
Mark Swain

16
Zelma Price

17
Ryan Nelson, Carolyn Ames

18
Barbara Dewhirst

20
Mark Godek, Leslie Ruch

21
Michael Lungarelli, Holly Graham

22
Jonathan Wixson

25
Faith Rupert

26
Linda Ferruolo

27 Yvette Johnson, Hunter Ruch

28 Janet Paddack

31 Roberta Davis

January Anniversaries

13
Helen & Ernest Lawrence

26 Shirley & Wayne Snow

Friendly Kitchen

We will be serving lunch at the Salvation

Army on the 4th Friday, January 27th.

Please use the sign up calendar on the wall

in the front foyer to donate American chop

suey or brownies. Talk to Dottie Labonte about how you can help.

Prayer Line

While Barbara Hauck is away, Ferol Curtis

Will be accepting your prayer line requests.

Her phone number is 524-4527

[image: image6.wmf]

 What’s on Top of that High Mountain?

There are a couple of ways to find out- one is to run up Mount Washington, but very few in their right minds do that! Another way is to get out of your house and come to the Guy’s Night Out on January 19, 2006 when Mr. Will Abbott, the Executive Director of the Mount Washington Observatory, will be our speaker.
We are again risking great physical pain in getting the men of the church and their male friends in the Lakes Region together. Here there are no rules to the conversations and tales that are heard from what one might think are mild mannered upstanding pillars of the community! This is why it is a Guys only night- wives sometime disagree with the triumphs of their heroes, guys never do- they just want someone else to listen to their stories in exchange for their listening to the other’s wildly enhanced experiences!

Our night will begin at 6:00 pm with our social hour followed by dinner by Ellie Murphy at 7:00 pm. After the feast we will learn just what is up there on Mount Washington and why sane people bother to staff that place with that wild weather! Mr. Will Abbott is a great leader and will have time to answer questions from our group. Our thanks to Kirk Dougal and John Walsh for helping us invite Mr. Abbott to our church.

This promises to be another great night and it is several weeks after the holiday season. Come and wear your new shirts, just no ties, please - we are kind of informal.

Please call the Church office at 524-6057 or e-mail at gccoffice@metrocast.net. We are holding the price per man at $10 and need your reservations to know how much food to cook and beverages to bring.

[image: image7.wmf] Making a Difference

On November 16th, the Wednesday noon class and others gathered for a delicious lunch of Michael’s homemade soup and salad. Our guest was Kathleen Leavell of the Christian Appalachian Project. She was in New England visiting churches to tell about the work done by this long-established aid group. Working in Appalachia, where over twenty-six percent of families live in poverty, services provided include work with the elderly, Child Development Centers and major or minor home repair for families. They are now also establishing programs to help overcome substance abuse. For the past several years our church has made a contribution to the work of this organization.

The fourth quarter donations of the church have been made by the Stewardship Committee. We gave to Oxfam which deals with world hunger; Doctors Without Borders, the Nobel Prize winning organization now working to meet the desperate needs in earthquake damaged Pakistan as well as many other countries and Human Rights Watch which, to name two of their projects, made the world aware of child soldiers fighting in forty countries worldwide and ethnic cleansing in Darfur, Sudan. In addition, we gave to two smaller New England based charities: The African Food and Peace Foundation (Uganda) and SEE/Rubia, which work with women in Afghanistan. In a small way, the Gilford Community Church is reaching out to help across the world.
Outreach

The Outreach Committee would like to thank everyone who donated food for the Christmas baskets. We were able to help 25 families in need. Also, a special thank you to the volunteers who helped sort the food, pack and distribute the baskets.

On Sunday, January 8, 2006 the Outreach Committee will be collecting for St. Vincent DePaul. They are in particular need of non-perishable food items and paper goods, such as toilet tissue, paper towels, facial tissue and disposable diapers. They also mentioned a need for children’s socks and underwear.
	January 2006

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	1

10:00 Worship

Communion

Sara Allen preaching

Happy New Year!
	2

Church office closed today

	3

5:30 2nd Sunday

6:00 Diaconate

7:00 Chancel Choir

	4

All Day – Lifeline Health Screening

12:00 Adult Study
	5
	6

10:00 Genesis Service
	7

	8 9:40 Hymn Sing

10:00 Worship

7 & 8 Grade Youth

Pizza Party

7:00 Epiphany Service
	9

12:00 Pairs & Spares
	10

5:30 2nd Sunday

7:00 Chancel Choir
	11

12:00 Adult Study

6:00 VNS Board
	12
	13
	14

	15
10:00 Worship

11:30 – 1:30 Let’s all go snowshoeing and have pizza!
	16
	17

5:30 2nd Sunday

7:00 Chancel Choir
	18

12:00 Adult Study

	19

6:00 Guy’s Night Out
	20
	21

	22
10:00 Worship

11:15 New Member

Orientation

2:00-4:00 Scavenger Hunt
	23

12:00 Pairs & Spares
	24

5:30 2nd Sunday

7:00 Chancel Choir
	25

12:00 Adult Study
	26
	27
	28

	29
10:00 Worship

ANNUAL MEETING
	30
	31

5:30 2nd Sunday

7:00 Chancel Choir
	
	
	
	

� EMBED Word.Picture.8 ���

[image: image8.png]HELPING

HANDS

Village Newsletter
Gilford Community Church
Volume 58, Issue 1

January 2006
& Wixson Community Center
Page 8

[image: image9.png]i

_1197710021.doc
[image: image1.png]For this reason
aman will leave
bis father and mother
and be united to
s wif

