

Fall 2015

HARBOR WATCH : A Harbor for Godõs Peace

òLet this place our anchorage be!ó

A quarterly newsletter of Christ Church Episcopal-Harwich Port, MA
Our mission is to invite all people to celebrate with us in our worship and service of God, so

that together we may make Christõs love known in our world.

 2

The Skipperôs Log: Rectorôs ReflectionsðLet this place our anchorage be!
 Welcome back to Harbor Watch, our church newsletter! We have

not taken you off our mailing list or forgotten about you. We are alive and well

and, after a hiatus of publishing the newsletter, are back with Harbor Watch. We

tried to have more of an electronic presence, if you will, and published a weekly

“This Week at Christ Church,” borrowing the title from another parish I know

well. We distributed the “This Week” on Sundays as well. Last year, during the

sabbatical, several people suggested we print and email the monthly calendar

and schedules for volunteers, and so we did that. Then we realized that, if you

are not here on Sundays or present on e-mail, we’re not reaching you. So, we

have re-grouped, and are back to both our print version and electronic version of

Harbor Watch as the fall season of church, school and community cycles around

again. We also continue to print and email This Week at Christ Church and the

monthly calendar and schedules. If you want to receive them by e-mail, make

sure Kerry has your e-mail.

 More than a year ago I returned from the Lily Foundation National Clergy Renewal Program’s

four-month sabbatical. Our title was Beside the Living Stream: A Field Guide to the Psalms of Nature. The

September/October 2014 issue of Harbor Watch had a sabbatical report and images from our incredible time of

rest and renewal. We had a wonderful program last fall, highlighting imaging the psalms and sharing the

sabbatical experience in a slide show. I led a nature journaling course in the fall as well at one of our

neighboring churches. Following up on sabbatical, we held our “Art Kamp 4 Kids” again this summer and had

nine wonderful kids enjoying learning how to draw and paint birds that live or visit Cape Cod, continuing our

relationship with nature and God’s “living stream” right here in our midst. In August, Jamie and I returned to

Hog Island in the Damariscotta area of Maine for the Audubon Family Camp, and we loved being close to

God’s “living stream” once more, studying tide pools, visiting various other islands, being drawn to so many of

God’s creatures (including the Atlantic Puffins) as well as enjoying a camp community of nature lovers and

nationally known scientists and wildlife photographers. Some of the same campers returned from last year, too.

 The nature experiences both on other island homes and in our own world of Cape Cod always remind

me of the Psalms of the Hebrew Bible (Old Testament). Having long been drawn to the psalms for inspiration,

meditation, and prayer, I have experienced them in chanting, singing hymn tunes, journaling, sketching, and

praying. The Psalter is an important part of our prayer book and we know that the psalter was Jesus’ prayer

book as well. The monastic communities have prayed and chanted the psalms several times a day in their

worship and the religious have memorized the Psalter, with some of the

communities adapting the ancient Psalter to their own contemporary language.

This fall I hope to work on more images of the psalms and use those images in

our worship space as we continue to claim them as our own. We also want to

continue a relationship with our environment and God’s creatures as we care for

the earth and all that lives therein (Psalm 24). Our Lobster Roll Cruise (thanks to

the Fellowship Team) on September 20 will give us an opportunity to enjoy

God’s creation in the fall (and I will be happy to point out any seabirds along the

way!!). Call Kerry to be on the waiting list for the cruise and for more details.

 Our wonderful parish is loved by many, here and afar. As the stirring

hymn we’ve used in summer says, “Fathomless the mooring line fixed in depths

of love divine, so with quiet thanks may we let this place our anchorage be”

(“Let this place our anchorage be” by Joanne Crowell for Dennis Union Church,

2008). If you’ve been away, we hope to see you this fall. If you have returned to

your other seasonal home, please keep us in prayer as we will, you. If you’re

around, come and be among us in our fellowship, worship, service and education. You’ll be glad you did.

 Faithfully , Mother Judith + Images: Judith and Jamie at Hog Island; Judith

celebrating John Jacobson’s 99th birthday

 3

Parish Happenings: Summertime and the livinô is easy.

This summer we offered òArt Kamp 4 Kidsó once again with nine kids,

ages 7-14 participating, some returning from two years ago. We

chose a program in keeping with the 2014 sabbatical theme of

imaging nature. My colleague in the Guild of Har wich Artists, Barb

Grasso, who taught elementary school art for years, graciously

assisted one day and one of the grandmothers of two kids helped

another day. òDrawing and Painting Birds of Cape Codó was fun and

interesting for the participants, who were u nusually attentive each

day as we drew and painted with graphite, colored pencils and watercolor. The final watercolor

canvas portraits of birds gave participants a great memory of Cape Cod and Art Kamp . Some of

the art work and kids are depicted here. En joy. Judith +

Working on and presenting final bird portraits on watercolor canvas

Art Kamp

4 Kids

 4

More images of “Art Kamp”: Drawing and painting birds from photos

 5

òUNDER CONSTRUCTION: A Habitat for Humanity Vacation Bible School
Our second

program for kids

this summer was

òUnder Construction:

A Habitat for

Humanity Vacation

Bible School.ó This was a joint program of four

Harwich Churches -- Pilgrim Congregational Church,

Harwich United Methodist Church, St. Peterõs

Lutheran Churc h and Christ Church Episcopal. We met at St.

Peterõs five evenings, August 24- 28, from 5pm to 8pm,

including dinner. Our church prepared taco night on Tuesday

and the kids said it was their favorite night. The 16 kids,

ages 6-14, included some of the Habi tat homeownersõ kids

and we also had adults who gathered each night to learn

from homeowners and construction workers at Habitat.

I taught the Bible stories

class, complete with role -playing,

puzzle charts, discussion and

making family trees. Kids made

wooden door stops, tool boxes

and a quilt for the Habitat

families. Some of the

homeowners joined us each

evening for supper and discussion

and we loved getting to know

them

better. We

had a

wonderful

week of

sharing,

giving, and

working

together. We also collected $200 in offerings for

our partnership Habitat project in Haiti. Our

parish is committed to the Oak Street Build in

Harwich and we hope to have a parish build day this fall. Judith +

[Images: Raising a wall on Oak Street, Blessing of a Habitat home, kids making door stops, kids and

adults enjoying dinner at VBS.]

 6

ñThose we love but see no longerò--This year our parish lost by death several long-

time members, former members, and some newer members. We celebrated the lives of these

saints of God. Please keep them and their families in your prayers and give thanks for their

contribution to our church. Some of them left legacy gifts to our parish

and we are grateful for those gifts as well as

the gift of their presence among us.

Carol Lund Benedict (December 25, 1932-

December 1, 2014). Carol died in December and her

family waited until spring to have a memorial service

in her lovely flower garden. Carol loved flowers and

her garden and often painted flowers and birds. Her

husband Joe and daughter Melissa live in East

Harwich. This is a painting of irises Carol did and a

photo of a younger Carol.

Suzanne Meyn Daniels (June 15, 1935 - July 20, 2015)

Sue was a relatively new member of our parish, along with her husband Scott. I

remember celebrating her 80th birthday when she was at Liberty Commons, and

she died way too soon after that. Sue was an accomplished musician, playing both

the double bass and tuba and she played in area bands in retirement. She was

skilled at creating miniatures of rooms and figures and had a Master of Divinity as

well. This picture is a younger Sue.

John Francis Doran (October 8, 1918-May 12, 2015)
Jack was a part of our parish for many years and was a

mover and shaker in the Episcopal Diocese of

Massachusetts, spearheading fundraising for the

Barbara C. Harris Camp. One of the buildings at the

camp is named for Jack. Jack was great with finance

and was not only helpful in our parish, but also, in the

Diocesan offices.

William Hartshorne Gorham (April 3, 1933-

March 2, 2015)

Bill was a summer delight among us. You could also count on him

volunteering as a Eucharistic Minister and being an energetic member of the

Wednesday morning breakfast and discussion crowd. You could always count

on Bill to bring “melt-a-ways” from Bonatts when it was his turn to prepare

breakfast. He always joked with Judith about having to re-train him every

summer from his Florida parish’s liturgical practices. Bill loved our parish

here and his parish in Florida. He was also committed to the Harwich

Conservation Trust. Here is a photo of him walking in the fields behind his

house in Harwich Port. Bill was an attorney for many years, but this image of

him was so much more “Bill.”

 7

Kenneth Carl Leonard (November 17, 1951-August 15, 2015)
Ken was another of our summer parishioners and looked forward so much to his

time on the Cape with his wife Janet and son Will. His parents had been a part of

Harwich Port for many years. Ken sang with a number of church choirs and

particularly loved choral music. He was glad we have a summer choir. He was

an attorney for intellectual property trademark law for several firms. He was

devoted to his family and, in his last days, was so happy to be able to come

home to the Cape and his beloved beach on Pilgrim

Road.

Frederick Rowley (November 28, 1917 - May

13, 2015) was a member of Christ Church for many years and served in various

capacities in the church. A cook in the military in World War II, he was especially

remembered for Lobster Roll Lunches.. More recently, he was an active member

of The Anglican Church of the Resurrection in Brewster, MA. His wife Glenna,

who predeceased him, was co-manager of the Noah’s Ark Thrift Shop for a

number of years.

ñRest eternal grant to them, O Lord, and let light perpetual shine upon them.ò

**

MISSION & OUTREACH

During 2015 our Mission and Outreach Team has been committed to supporting local, national, and global

mission, and we have invited several speakers to educate us about mission. Joining with the Fellowship Team,

we have scheduled several evening programs that speak to mission. We had a wonderful presentation in the

spring from Doctors without Borders (Medecins Sans Frontieres) and enjoyed an evening of refreshments

and lecture/discussion. On October 9, these teams will sponsor a speaker, Joan Barry, who will educate us

about Human Trafficking , an epidemic problem we know little about and little realize its occurrence on Cape

Cod. Come and learn more about how we can help. We have committed to this year’s Habitat for Humanity

Oak Street Build in Harwich with our Vacation Bible School, devotions and blessings at the build site, and with

our financial support. We are supporting small farms in developing countries by committing to using Fair

Trade coffee and tea and providing an opportunity for parishioners to purchase Fair Trade products in

partnership with Episcopal Relief and Development and Equal Exchange.

HAPPY OCCASIONS: John Jacobson celebrated his 99th birthday on June 26 (see

p. 1). Elizabeth Salomé’s grandson Declan was baptized on August 9. Jennifer

Gaskins and Bill Lutz were married at church on July 13. Judith officiated at Jane

Romer’s son Todd’s wedding to Elinor Goeller on April 18 in New Jersey. Some

parishioners became grandparents this summer: Vince and Julie Kraft have a new

granddaughter, Makenna Susan Rousseau and Dottie and Dave Callaghan became

grandparents of Owen Thomas Rice. ON ANOTHER NOTE , we were sad that

Matt and Jeanne Ellis moved off Cape in July to be closer to their family. We miss

them already. Call Kerry for their new address.

 8

Christ Church Episcopal

671 Rt. 28, Harwich Port, MA 02646 / (508) 432-1787 –Email:

christchurchharwichport@comcast.net Website: www.christepiscopalharwich.org

Christ Church Staff

The Rev. Judith A. Davis, PhD, Rector Joan Kirchner, MM, Minister of Music

Kerry Lotti, Parish Administrator; Todd Woolley, Sexton

Vestry

Porter Lewis and Andy Ross, Wardens

Karen Butler, Clerk; Asa Decker, Treasurer; Vince Kraft, Assistant Treasurer

Matt Ellis, Robert Lawton, Grace Price, Woody Price, Rue Siegel

You may e-mail articles or items of interest for the newsletter to christchurchharwichport@comcast.net. We especially want an

updated email address for those with email. The deadline for articles for the newsletter is the 15th of November,

February, May, and August. Submissions may be left on the Church Office door, e-mailed (which is highly

preferable), or mailed to 671 Route 28, Harwich Port, MA, 02646. Submissions may be edited for clarity and style.

Credits: images on pp. 1- 4, Judith Davis; p. 5, Pastor Tiffany Nicely Holleck, pp. 6-7, parishioners.

CHRIST CHURCH EPISCOPAL

671 Route 28

Harwich Port, MA 02646

A digital COPY is on the web

(www.christepiscopalharwich.org)

or can be emailed by request!

To

FIRST CLASS

mailto:christchurchharwichport@comcast.net
http://www.christepiscopalharwich.org/
mailto:christchurchharwichport@verizon.net
http://www.christepiscopalharwich.org/

