
 VOL 11 NO. 4 April 1, 2017

1

Minister’s Column

Because of my recent hand surgery, I won’t have access to my left thumb (and all of its magni'icent
opposability) for a month. I am typing with one 'inger. I can’t do zippers or tie shoes. Everything
takes longer. You can be sure that I will never take that digit for granted again! For me this is tempo‐
rary. I sing loud praises for all people who have to adapt how they live their lives due to permanent
disabilities. I am mindful of the great courage it often takes to be a human being.

In this season of the earth’s renewal, the freedom story of Passover, and the resurrection story of
Easter I hope that you will allow simple things like gratitude for the resiliency in the people you see
around you, the ever greening earth, and your amazing thumbs (if you are so fortunate) to renew
your soul. With Love and Respect,

Rev. Kathleen Hepler

Reverend Hepler is involved with an interfaith coalition of people who seek to support immigrants in
the wider Framingham area. SAVE THE DATE Wednesday, April 19 for an evening training on
how congregations can help. Possibly rapid response network, sanctuary support, raising money for
legal services, or growing closer personal relationships with people across cultures. All are wel‐
come. More information to follow.

April 2
Wondering
The Reverend Kathleen Hepler
Wonder is the spiritual theme for the month. As
the earth softens and brings forth beauty, there is
no better time to practice “wondering.” What are
some intentional ways to wonder and to appreci‐
ate? And….why?

April 9

To Be Announced
The Reverend Kathleen Hepler

April 16
And Still We Rise
The Reverend Kathleen Hepler
A Unitarian Universalist Easter Celebration! What
do you say when someone asks, ”Do UUs celebrate
Easter?” What do you say to yourself about it?

April 23
Every Day on Earth (Honoring Earth Day)
Ministerial Intern Johanna Murphy

April 30
Music Sunday: Life Beyond Mere Speech
A mostly music worship service, featuring First
Parish musicians. A service on how music changes
everything.

The Steeple

First Parish in Framingham
Unitarian Universalist

A Welcoming Congregation

Sunday Worship Services, 10 am

Monthly Reflection Theme: Wonder

2

From the Board of Assessors

RE Update

Music Notes

Mistakes and Changes
Sometimes plans fall through and we have to cobble
together a new plan—especially when you have a
tight deadline. I’ve often been grateful for these op‐
portunities, as they open new doors. Our Canvass
this year turned out like that. A few of us scrambled
and behold a new way to do canvass. The Board had
been so excited about the attendance and com‐
radery at Congregational Meetings, over lunch, after
the service, that we thought to try it for the Can‐
vass. It was a success, in pledge sheets completed,
and in good feelings.

As of March 27, we have received pledges from 120
persons, which represents 64% of last year’s pledg‐
ers. 70 of those persons increased their pledges.
Thank you!

As of March 27, 75 of you have not sent in pledge
forms. Based on past pledges, you represent about
$60,000, and we don’t know if we can count on
your support again. It’s time to make decisions
about next year’s budget, and we feel like we’re
shooting in the dark. Would you consider increas‐
ing your pledge as a sort of “late fee?”

Many stepped up to help with the Canvass: steering
committee Diane Bassett, David Mendelsohn, Russ
Greve, Lynne Damianos, Kathleen Hepler; members
of the Board as hosts at our lunches; all those who
merged documents, stuffed envelopes, set up call
lists (that was all Diane Bassett), the numbers who
just jumped in to help with setup and cleanup, and
of course Sara Morrison Neil, helping things run
smoothly.

Our next Congregational Meeting will be on Sunday,
April 30, after the service, with food and childcare.
(Our wonderful Auction is the night before!) The
proposed budget for next 'iscal year will be pre‐
sented for your feedback. There will other matters
to discuss as well.

Our Annual Meeting will be May 21, after the ser‐
vice, with food and childcare. This is the meeting
when members vote on the 'inal budget, new of'ic‐
ers and trustees, and program matters. It is also a
time for open discussion about parish interests and
concerns.

I look forward to seeing you at our get‐togethers.

Robin Hegvik
Chair, Board of Assessors

Last Chance To Sing in the
Chalice Choir This Year
The First Parish Chalice Choir is a multi‐generational

choir which sings during worship services several

times each year. We rehearse the four Wednesday

evenings prior to each performance. We will be sing‐

ing during the worship service on Music Sunday, April

30. Rehearsals will Wednesdays, April 5, 12, 19 and 26

from 6‐6:45pm in the choir room. Singers ages 5 and

up are welcome to participate. Please call Claudia Key‐

ian, music director, at 978‐462‐3405 or e‐mail clau‐

dia@claudiamusic.com if you’d like to participate.

Having an accurate number of participants ahead of

time will help with planning. Hope to hear from you!

Claudia Keyian
Music Director, First Parish

Wonder. The word holds so many meanings and so
much potential: to marvel at something, to be curious
about the world around us, to feel delightedly sur‐
prised. How often do we really feel wonder, I wonder?
We know that everything around us is worthy of mar‐
vel, there is no end of questions to wonder about, and
the smallest of life's miracles is a wonder of the world.
But by necessity, we tune out the wonder of every‐
thing around us so that we are not lost in rapt distrac‐
tion at all times. We should all of course take the time
to stop, watch, and wonder at our own worlds. Here
are a few books to help get the conversation 'lowing.

Wonder by R.J. Palacio is a chapter book about an ordi‐
nary 'ifth grade boy with an extraordinary face. It will
have you laughing and crying and wondering ‐ what I
were him? What I were them?

I Wonder by Annaka Harris follows a young girl and her
mother on a walk through the woods that leads her to
conversations about all she wonders about from life
cycles to the galaxy. It encourages us all to ask ques‐
tions and be comfortable with not always knowing the
answers.

There are probably a zillion more ‐ but aren't all
stories a wonder?

Rebecca Crawford
Director of Religious Exploration

3

In 2005, Rebecca Center
adopted Maria Alexan‐
dra from Guatemala.
That led to a collabora‐
tion with the Bendición
de Dios school in San
Juan Alotenango, Guate‐

mala. Rebecca purchased jewelry from a Guate‐
malan women's artisan collective and marketed
it at teacher conferences, churches and other
venues in New England, sending the proceeds to
the school.
In 2008, Rebecca formed a Social Justice Work‐
ing group here at First Parish in Framingham to
support this work. In 2011, the working group
became an of'icial not‐for‐pro'it organization,
named Under the Same Moon. This provided
expansion of this work beyond First Parish.

Today, Under the Same Moon is described as the
“American fund‐raising arm” of Associación
Bendición de Dios ‐ a nondenominational, non‐
pro'it school and community development or‐
ganization. The organization commits $34,000 a
year to the school, which has an annual budget
of $150,000. The funds provided to the school
are raised through about 40 sales each year.

The school has continued to grow: there are 447
students; they have a seventh and eighth grade;
and they are constructing a workshop area for
cooking, sewing, carpentry and construction
skills. The school community is composed of 327
families. After 'ifteen years of contributions,
mostly from the First Parish Share‐the‐Plate in
December, about half these families have re‐
ceived Onil stoves that burn wood for cooking
safely and ef'iciently. Most of the families now
also have electricity. This represents slow but
real progress.

First Parish continues to play a leadership role
in this important work and we should all be
proud of the impact our contributions of time
and money has had and will continue to have for
these families.
You can contribute by attending the spring sale
on April 9 in Scott Hall after the service. This is
an opportunity to purchase discounted items
and see new merchandise.

2017 UU Advocacy Day!

Tuesday, April 11 from 9:30am to 4pm. Pro‐
gram will begin at the Arlington Street Church,
131 Boylston Street in Boston and conclude at
the State House. Over 175 UUs from around the
State will converge to advocate for legislation on
the following issues:

• Climate

• Economic Justice

• End Mass Incarceration

• Anti‐ Oppression

• Democracy
There will be introductory speakers on social
justice, prison ministry, mass incarceration and
theology, and climate advocacy issues. We will
then proceed to the state house to meet with
our legislators. It is this legislation that can
change the way the state deals with these issues.

Registration is $35 and reduced fee tickets at
$12 are also available. To learn more about
these legislative policies and register for the
event go to www.UUMassAction.org. Larry
Decker is going and will be glad to car pool to
Boston with other First Parish people.

DC March for Climate Justice!

Saturday, April 29 is the date for this important

climate demonstration in our nation’s capi‐

tal. The theme is We Resist! We Build! We
Rise! The goal is to have at least 400,000 peo‐

ple attend to let the current administration

know that we are not going to stand for their

anti‐climate policies and appointments. Some of

us have committed to going and we hope that

more First Parish people will make arrange‐

ments to go. The Wayland UU Church has ar‐

ranged for a bus leaving Shoppers World Friday

morning April 28 and returning Sunday, April

30. 350 MA has arranged for a number of buses

leaving the Boston Metropolitan area Friday

evening and returning Saturday evening. Some

people have made their own arrangements to go

to the march. Please let me know if you would

like to go to the march and need further infor‐

mation on these options. —Larry Decker, Chair

larry.decker1@verizon.net

Under the Same Moon
Spring Sale, April 9

Climate Action Team News

4

Social Justice

First Parish Hosting Family Promise
We will host guests of the First Parish Family Promise
program from Sunday, April 16 for one week through
Sunday, April 23. Together, we will provide food,
shelter and camaraderie for homeless families from
our community. We need volunteers to provide din‐
ner, to host dinners, or to stay overnight. We also
need people to help set up and break down and to do
laundry. To sign up to volunteer, please use the link
bit.ly/FamPromApr2017. Contact Andre Lamontagne
if you have any questions
(familypromise.'irstparish@gmail.com, 508‐397‐
2251).

Unitarian Universalist Urban Ministry
This spring we provide support for Renewal House,
an emergency shelter that provides support and ex‐
tensive services for individuals and families escaping
from domestic violence. This house is one of the many
programs lead by the Unitarian Universalist Urban
Ministry, based in Roxbury and supported by UU con‐
gregations throughout New England.
Suggested donations are: paper towels, toilet tissue,
Lysol disinfectant, Fantastic all‐purpose cleaner, laun‐
dry detergent, sponges, and 13 gallon trash bags. A
microwave oven is requested (call Valerie Waldman
at 508‐254‐5517).
Children ‘s toiletries such as toothpaste, toothbrush‐
es, baby wash, wipes. See complete list on the Social
Justice bulletin board.
Collection Dates in the Parish House Foyer:
Sundays, April 2 and 9. Please place your donations
in the basket.
Contacts: Valerie Waldman 508‐877‐7769 and Carol
Lawton 508‐877‐0697

Around The Parish

If you would like to share a joy or a concern in the

newsletter please contact the Caritas Coordinator. Cari-

tas helps those in the Parish who face dif/iculties such

as hospitalization, illness, and death of a loved

one. Caritas coordinates cards, visits, meals, referrals

to services and newsletter announcements.

The April Coordinator is Pat Bassett who can be
reached at nanoo1@gmail.com or 508‐801‐7423.
◊ Sarah Mittleman had surgery in March and is

home recuperating. Cards would be appreciated.

From the Local Community
In response to the letterboard under our sign, which
says: “We support our Jewish and Muslim neighbors.”

"I drove by your church yesterday and saw the amaz‐
ingly supportive and wonderful language about Jew‐
ish and Muslim neighbors that's up on your sign. As a
member of a mostly Muslim and a little bit Jewish
family, I'd love to convey my appreciation. It made me
so happy. I love that the message is in such a promi‐
nent spot. I'm not sure I've ever read the church sign
before, but now I'll never miss it. Thanks for making
such a strong statement ‐ it really does make a power‐
ful impact on people. Can you pass along my thanks?"

Talent and Treasure Auction
There is still time to provide us with information on
all new donations. All donated items can be delivered
to First Parish from April 23 – April 28.
 Tickets to attend the auction are now on sale for
$20. Great bargain! If you wait until the 29th to buy
your ticket, the price increases to $25.
 If you have any questions call Deb Doucette at 508‐
624‐9664 or e‐mail debradoucette@verizon.net.

Chancel Decorating
Whether you have someone whose life you want to celebrate, a favorite time of year or an important anniversary
coming up…Worship & Arts invites you to pick a Sunday service and decorate the chancel on a date of your choos‐
ing. Log on to http://www.signupgenius.com/go/5080e49ada722ab9‐fpchancel, or contact Marianne Orlando at
marianne.orlando@verizon.net or 508‐875‐4552.

5

Uncommon Coffeehouse Presents
Joel Cage
Friday, April 7 at 7pm

Joel is an award winning veteran singer/songwriter
from Boston. Once a member of the internationally
acclaimed rock & roll group Southside Johnny & the
Asbury Jukes, Joel has been performing regionally
and nationally as a soloist for the past 2 decades. He
has performed at some of the most prestigious folk
& acoustic venues & festivals in the country, includ‐
ing the Kerrville Folk Festival in Texas where he
was awarded top prize in the Kerrville New Folk
Competition.

For this show we are offering a new family friendly
start time of 7:00pm and pricing!
Bring along your picnic dinner and/or pizza and fa‐
vorite beverages. We’ll have soft drinks, coffee, tea,
and desserts available for purchase.

Uncommon Coffeehouse Presents
John Davidson
Friday, April 28 at 8pm

Many people remember John Davidson for his
work in various television roles, including sitcoms,
game shows, variety shows, and talk shows. But he
is also a very talented musician who still performs
around the state charming audiences with his su‐
preme singing and great guitar and banjo work. He
reminds his audiences that throughout his very
varied entertainment career, his guitar was never
far away and that now seems like the best oppor‐
tunity to follow that muse.

Tickets: $12 general admission, $24 max per fami‐
ly. $10 for seniors. Students and First Parish mem‐
bers. Available at the door, or purchase ahead of
time at Centre Music, (508‐875‐0909) .

Programs & Announcements

Eckhart Tolle Evenings
Thursdays at 7pm in the Memorial Room. A video
presentation of recorded talks by Eckhart Tolle on
mindfulness and spirituality, followed by discussion.
Led by Kathy Ward. Donations are welcome.

Spirituality Book Group
The spiritual book that we will be discussing this
month is Lovingkindness: The Revolutionary Art of

Happiness by Sharon Salzburg. We meet on Tuesday,
April 25 from 7:15-8:30pm in the Memorial Room.

The next meeting will be June 6th, when we will dis-

cuss The More Beautiful World Our Hearts Know is

Possible by Charles Eisenstein. All are welcome! Con-

tact Daryl Hess at daryl.hess@verizon.net or call

him at 508-494-3423(cell) if you have questions.

Heritage Chorale Pops Concert
It was snowed out in February, and now resched-

uled for Sunday, April 2! “Musical Gems” from al-

most 30 years of Pops. Our favorites (and we hope

yours too!) We're inaugurating a Silent Auction at

this concert. Come to Pops and hear great music,

enjoy wonderful things to eat, AND experience an

eye-popping selection of donated products and ser-

vices on which you can bid. Held at Temple Shir

Tikva, 141 Boston Post Road, Wayland. Advance

tickets are discounted at www.heritagechorale.org.

Yes, There Is An Afterlife
With legacy planning, your appreciation of and con-

tributions to First Parish can go on, joining a more

than 300-year-old tradition of First Parishioners

building a foundation of support for the congrega-

tion they love. The First Parish Endowment Fund,

managed by your Trustees, provides an annual

pledge of more than $20,000 to supplement the can-

vass. Building the fund helps bring 'inancial stability

to our faith community. You don’t have to be a mil-

lionaire to leave a legacy gift; bequests of all sizes to

the First Parish Endowment Fund work together to

provide bene'it to all. For information, contact the

FP Trustees Walter Barker, Jen Long or Debra

Doucette.

6

Program and Announcements

Sacred Circle Dancing
Sunday, April 2 from 6 to 8 pm

in Scott Hall. No partner, experi-

ence, or RSVP needed. All dances

taught; some live music. A free

will donation of $5-$10 to help

defray First Parish expenses will

be appreciated. For more information, contact First

Parish member Marilyn Engels 781-779 -1370.

Wellspring Wednesday
The First Wednesday of the Month
Join us on April 5 for a potluck at 6pm in the Huntley

Room. Bring a dish to share, or pay $5 at the door. At 7

pm, we will screen excerpts of the documentary

“Wretches and Jabberers” about two autistic men who

travel the world "to change the attitudes about intelli-

gence and the abilities of people with autism." After

the 'ilm, Julia Schneiderman will share her perspective

as the sibling of an adult autistic brother, who has used

the communication technique depicted in the 'ilm.

RSVP Margaret Krell at mkrell56@aol.com.

Women’s Alliance
The Women’s Alliance will meet April 10 at noon in the

Huntley Room. Popular speaker Vickie Croker will re-

turn with another exciting program. Bring a sandwich;

tea and coffee will be served.

 —Susie MacDonald. 508-875-3322

Stitches N’ Time
This group meets on the 12th and 26th in the Memorial

Room. Please feel free to contact Susan Donnell at

sdonnell123@comcast.net or 508-872-8357.

WomenCircle
Meets Tuesday, April 4 at 7 pm in the Huntley Room.

This group meets monthly for discussion and explora-

tion of women's spirituality. All First Parish women are

welcome; for more information, contact Marianne Or-

lando at marianne.orlando@verizon.net.

Meditation

• 7pm Mondays in the Memorial Room, Parish House

• 7pm, Wednesdays in the Memorial Room. Led by

Joti Royster. Donations are welcome.

• 9am, Fridays in the Memorial Room, Parish House

A89:; 2017

Sun Mon Tue Wed Thu Fri Sat

1

9am ESL,110
Edgell Road
1p Heritage
Chorale, Scott
Hall
7pm Private
Party

2

9:15 Children’s Choir
Rehearsal, Meeting
House

10 Worship Service,
Meeting House

11 Bake Sale, Scott
Hall
6p YRUU, Cave

6p Sacred Circle,
Scott Hall

3

5:30p FCNS, Olym-
pia Brown Room

5:30p Free Medical
Program, 110 Edgell
6pm ESL, 110 Edgell
7p Rounds, SH

7p Bell Choir Re-
hearsal, MH

7p Meditation, Me-
morial Room

7:30p Yoga, Huntley

4

9:15 Yoga, Huntley

6p ESL,110 Edgell
7p WomenCircle,
Huntley Room

7:30p Heritage
Chorale, Scott Hall

5
11 ESL, 110 Edgell
6p Wellspring
Wednesday, Huntley
6pm ESL, 110 Edgell
7p Choir Rehearsal,
Meeting House
7p Meditation, Memo-
rial Room

6
8 Coffee & Muffins,
Scott Hall

5:30p Free Medical
Program, 110 Edgell

7p Fairs & Squares,
Scott Hall
7pm Eckhart Tolle
Evening, Memorial
Room

7

9 Meditation,
Memorial
Room

7p UnCom-
mon Coffee
House, Scott
Hall

8

9am ESL,110
Edgell Road

7p Fairs &
Squares, Scott
Hall

9

9:15 Children’s Choir
Rehearsal, Olympia
Brown

10 Worship Service,
Meeting House
Teacher Appreciation
Ceremony

11 Under the Same
Moon Spring Sale

6p YRUU, Cave

10 Passover
11:30 Women’s
Alliance, Huntley

5:30p Free Medical
Program, 110 Edgell
6pm ESL 110 Edgell
7p Rounds, Scott
Hall
7p Bell Choir Re-
hearsal, MH

7p Meditation,
Memorial Room

7:30p Yoga, Huntley

11 Passover
9:15 Yoga, Huntley

6p ESL,110 Edgell
7p FCNS, Olympia

7p Finance Council,
Memorial Room

7:30p Heritage
Chorale, Scott Hall

12 Passover
11 ESL, 110 Edgell
Rd
1p Stitches in Time,
Memorial Room
6pm ESL, 110 Edgell

6:30p, NEXUS, SH

6:30p PFLAG,
Huntley Room
7p Meditation, Memo-
rial Room
7p Choir Rehearsal,
Meeting House

13 Passover
8 Coffee & Muffins,
Huntley
5:30p Free Medical
Program, 110 Edgell
6:30p JYG, Olympia
7p Fairs & Squares,
Scott Hall
7p BoA, Huntley
7pm Eckhart Tolle
Evening, Memorial
Room

14 Passover

9 Meditation,
Memorial
Room

15 Passover

9am ESL,110
Edgell Road

16 Passover
EASTER
9:15 Children’s Choir
Rehearsal, Olympia
Brown

10 Worship Service,
Meeting House

17

5:30p Free Medical
Program, 110 Edgell
6pm ESL 110 Edgell
7p Bell Choir Re-
hearsal, MH

18

9:15 Yoga, Scott
Hall
6p ESL,110 Edgell
7:30p Heritage
Chorale, Meeting-
house

19
11 ESL, 110 Edgell
Rd
6pm ESL, 110 Edgell

7p Choir Rehearsal,
Meeting House

20
8 Coffee & Muffins,
Scott Hall
5:30p Free Medical
Program, 110 Edgell
7pm BoA, Choir
Room

21

9 Meditation,
Memorial
Room

22

9am ESL,110
Edgell Road

23

9:15 Children’s Choir
Rehearsal, Olympia
Brown

10 Earth Day Wor-
ship Service, Meet-
ing House
11:30 CAT, Memorial
Room

6p YRUU, Cave

24

5:30p Free Medical
Program, 110 Edgell
6pm ESL, 110 Edgell
7p Bell Choir Re-
hearsal, MH
7p Meditation, Me-
morial Room

7p Rounds, SH

7:30p Yoga, Huntley

25

9:15 Yoga, Huntley

6p ESL,110 Edgell
6:30p Parents and
Others Group,
Huntley Room
7p Spirituality Book
Grp, Memorial Rm

7:30p Heritage
Chorale, Scott Hall

26
11 ESL, 110 Edgell
Rd
12:45p Covenant
Group, Memorial Rm

1p Stitches in Time,
Memorial Room
6pm ESL, 110 Edgell
7p Choir Rehearsal,
Meeting House
7p Meditation, Memo-
rial Room

27
8 Coffee & Muffins,
Huntley
5:30p Free Medical
Program, 110 Edgell
6:30p JYG, Olympia
7p Fairs & Squares,
Scott Hall
7pm Eckhart Tolle
Evening, Memorial
7p BoA, Huntley

28

9 Meditation,
Memorial
Room

8pm UnCom-
mon Coffee
House, Scott
Hall

 29
9am ESL,110
Edgell Road

Auction Set up,
Parish House

5pm Talent &
Treasure Auc-
tion, Scott Hall
and Parish
House

30

9:15 Children’s Choir
Rehearsal, Olympia
10 Worship Service
Music Sunday

11:30 Congregation-
al Meeting, Scott Hall
6p YRUU, Cave

7

Family Promise Week in Parish House

First Parish in Framingham ~ Unitarian Universalist Established 1701
TEL: 508 872-3111
FAX: 508-879-5780
WEB SITE: www.uuframingham.org
E-MAIL ADDRESS: of'ice@uuframingham.org

SENIOR MINISTER Rev. Kathleen D. Hepler, minister@uuframingham.org
MINISTER EMERITUS The Reverend Dr. Charles A. Gaines
MINISTER EMERITUS The Reverend Dr. Patrick O’Neill
DIRECTOR OF RELIGIOUS EXPLORATION Rebecca Crawford, dre@uuframingham.org
DIRECTOR OF RELIGIOUS EDUCATION EMERITA Carol M. Greve
MUSIC DIRECTOR Claudia Keyian, music@uuframingham.org
DIR. OF CHILDREN’S CHOIR, YOUTH CHIME CHOIR, Dean Arvidson, arvidsond@aol.com
BELL CHOIR
CHURCH ADMINISTRATOR/MEMBERSHIP COORDINATOR/ Sara Morrison Neil, of'ice@uuframingham.org
WEDDING AND RENTAL COORDINATOR

ASSESSORS: Anne Boas, Jill Borelli, Rich Boyd, Russell Greve, Robin Hegvik, Denise Moorehead, Jan Miller, Donna Nelson,
Greg Rotatori.

AUDITOR: Valerie Murray
CLERK: Jennifer Saffran
COLLECTOR: Patricia Lynne
HISTORIAN: Janet Nichols
MODERATOR: Greg Wells
REGISTRAR: Carol Greve
TREASURER: Pat Sileo
TRUSTEES: Walter Barker, Debra Doucette, Jennifer Long,

The Steeple is published monthly, except July & August.

The Steeple
 April 1, 2017

The First Parish In Framingham
Unitarian Universalist
A Welcoming Congregation

24 Vernon Street
Framingham, MA 01701

Return Service Requested

Non-Profit Org
US Postage

PAID
Permit # 319

