
Page 1

DECEMBER 2014 JANUARY 2015

THE WINDOW
A monthly publication of Trinity Episcopal Church

CHRISTMAS EVE 3:30 PM
Holy Eucharist & Christmas Pageant

CHRISTMAS EVE 5:30 PM
Holy Eucharist with soprano, Sally Sanford

CHRISTMAS EVE 10:30 PM
Holy Eucharist with our Parish Choir and

instruments providing 30 minutes of Prelude.
We will sing a dozen Christmas Carols in this service!

CHRISTMAS DAY 10:00 AM
Holy Eucharist Service in the Chapel

 We will sing familiar Carols in an intimate setting

Page 2

INSIDE THIS MONTHôS WINDOWé

From the Rector 3
Caring Connection 4
Undercroft Blessings 5
Music Notes 6, 7
 Choral Evensong
 Lessons & Carols
 Christmas Eucharist times
Adult Forums 8, 9, 10, 11
 Word of the Lord: the Musical
 Christmas Caroling
 Painting and Illustration
 Holy Songs, Not in Our Hymnal
 Kiln-Formed Art Glass
 The Experience of Light
Note from the Bookkeeper 11
Social Ministry 12
 Cooking/Tasting Demo Recap
 Visit from Sister Juvenal
 Ongoing Missions
Opportunities to Share 13
 Holiday Gift Bags
 St. Stephens Honor Gifts
Flower Order Form 14
Window of Opportunity 15

OFFICE CLOSED
December 25, 26

January 1, 2

NEXT WINDOW
DEADLINE

January 15, 2015

TRINITY EPISCOPAL CHURCH

81 Elm Street

Concord, MA 01742

Phone/Fax: 978-369-3715

www.trinityconcord.org

trinity@trinityconcord.org

TRINITY STAFF

The Rev. Tony Buquor, Rector

The Rev. Becky Gettel

 Assistant Rector

The Rev. Dave Woessner,

 Director of Christian

 Formation

Robert Barney, Music Director

Anne Lynch

 Office Administrator &

 Pastoral Care Coordinator

Susan MacDonald, Publications

Nancy Marshall, Bookkeeper

Ted Hull, Sexton

Paul Lamoreaux, Sunday Sexton

Alexis Smith, Sunday Childcare

WORSHIP TIMES

Holy Eucharist

Sundays 8:00 am in the Chapel

Sundays 10:00 am in the Church

OFFICE HOURS

Monday through Friday

9:00 am to 5:00 pm

Window articles due the

15th of every month to:

macdonald at

trinityconcord dot org

Page 3

FROM THE RECTOR by Tony Buquor

Dear Sisters and Brothers in Christ,

The season of Advent is one which I particularly appreciate. It’s a

time of waiting, not the easiest thing to do. As a child I remember

how hard it was to wait for Christmas Eve. That’s when we

opened our packages that were under the tree. Waiting was so

hard! But the realization of the gifts in due time was so good!!

During this season of waiting, I hope you have a clear sense of

how this is for us a metaphor for the waiting of Christ to return

to us. Yes, we receive Christ a child in the manger – the incarna-

tion. Nothing much could be more important than that. Except

perhaps the coming of Christ to bring about the Kingdom in all

the world. And, oh, how the world needs that now.

So – wait. Wait patiently for the coming – both of the child in the

manger and for the one who comes in the clouds to greet us and

bring us into his Kingdom.

Godõs peace, Tony

Page 4

Caring connection by Anne Lynch

With Christmas on the horizon, and our thoughts turning to

gifts, (and not just of gold, frankincense, and myrrh!) it’s a good

time to remember that we don’t need to try and find what might

be of use or interest to others in a mall or online. We ourselves

have been gifted with, and are, gifts to be shared with others.

God has given to each of us the grace to touch others’ lives with

unique abilities. We need to respond to that grace by sharing

who we are and what we have been given.

Some members of the Caring Connection (of which we all are

members! Yes—that means you!) share their talent of knitting or

crocheting by producing beautiful “handcrafts.” Others make

meals, or provide transportation, or prayers for those in need.

We all have abilities for helping people who could benefit from

them. And whatever they are—whether a beautiful voice, a gift

for compassion, a strong body, a desire for learning, teaching, an

even disposition, kindness, financial resources, a desire for a

deepening faith—these gifts and talents with which God has

blessed us are given to us to help build up the Body of Christ.

The First Letter of Peter (4:10 NIV) states:

òLike good stewards of the manifold grace of God, serve one

another with whatever gift each of you has received.ó

In this season of giving, may we share the blessings God has

given us, for if we’re not using our gifts for the benefit of others,

they are being cheated. And so are we.

Page 5

Undercroft blessings by Dave Woessner

Dear Trinity Family,

Thanks to those who made the St. Stephen's B-Ready Hat and

Glove Program such a huge success. Our basket was overflow-

ing with gifts, which mean a warmer winter for many children.

In this season of giving, please consider whether you could give

of your time and talent for our children and youth. We still need

teachers, teaching assistants, and youth mentors. The church

school and youth program run because of a dynamic, supportive

team dedicated to each other and our kids. We ensure that each

person engages in the way they wish. We are committed to zero

burnout, but in order to honor that commitment, we need a few

more folks to be involved. No previous experience is necessary.

We'll support you and help you. This is a team ministry!

Advent is here, so Christmas can't be far behind! If you missed

our Advent wreath-making event, and you need some supplies

for your wreath, come speak to me or drop a line! Also, there are

plenty of Advent resources for adults and kids sprinkled around

the church: devotionals and calendars.

Finally, we are in the midst of pageant rehearsals! If your child

would like to be involved, there are still ways to join as angels,

shepherds, and farm animals. Just speak to Brian Litzenberger,

Jenn Newbold, Becky Gettel, or myself.

Christ's Peace to all of you in this busy but holy season, Dave

Page 6

Choral Evensong

Sunday, December 7 at 5 pm

Come, and invite your friends and neighbors for a brief diversion

from the holiday rush to spend 45 minutes basking in the sung

prayers of Traditional Choral Evensong. The Parish Choir Men

will sing Canticle settings by Herbert Howells and Responses

and an anthem that I have arranged. The service also includes

hymns for the congregation to sing. The Officiant will be The Rev.

Becky Gettel, our Assistant Rector. The service of Choral Even-

song is as old as the Book of Common Prayer and is as prayerful

and meditative as it is beautiful. This experience is free and open

to the public so please spread the word!

Lessons & Carols

Saturday, January 3 at 5 pm

Traditionally, the celebration of Christmas lasts for 12 days, and

in many places, January 6, The Epiphany, is known as Little

Christmas and is almost more important than December 25.

Here at Trinity, we continue our celebration of the Christmas

Season with a traditional service of Lessons and Carols, as it has

been done at King’s College in Cambridge, England since 1911.

This service includes carols for the congregation and carols sung

by our Parish, Youth, and Junior Choirs to retell the Christmas

Story of salvation through nine lessons. Come join us for this

service and bring your family and friends to this popular event.

There will be a festive dinner following the service, arranged by

our fellowship committee.

Music notes by Robert Barney

Page 7

Four Opportunities for

Christmas Eucharist

Our four different Liturgies to

celebrate the Nativity with

Holy Eucharist here at Trinity

are each musically unique.

THREEðTHIRTY

We experience, through the

Christmas pageant, the chaotic

scene at the Manger, and the

buzz of energy that must have

been astonishing!

FIVEðTHIRTY

We feel the intimacy of the miracle and the small gathering that

understood the significance of the event, with hymns and

musical settings specifically chosen to create this sense with

soprano Sally Sanford.

TENðTHIRTY

The late service is the blend of festive exuberance and solemnity;

the outburst of the angels’ song and the lullaby of a mother and

her newborn; the rousing “O Come all ye Faithful,ó the Choir and

instrumentalists’ offering, and the simple guitar leading “Silent

Nightó by candlelight leading up to Midnight. This year’s music

will feature the setting of “Gloria” by Antonion Vivaldi.

TEN IN THE MORNING ON CHRISTMAS DAY

A small group gathers to bear witness to, and tries to compre-

hend the mystery of the Incarnation, singing the familiar carols.

Page 8

A Feast for the Soul
What is the relationship between art and The
Holy? This program year’s non-contiguous
series focuses on The Arts in several forms:
poetry and prose, painting and illustration,
sculpture and ceramics, music and theater.
In addition, the forums will continue to
feature speakers and topics of faith from
near and far, including Orchard House in
Concord and Cotopaxi in the land of eternal
Equinox: Ecuador. Join us at the weekly
adult forums and bring your creative
inquiring self. The forums meet from 9:00 to
9:45 am on most Sundays, in the Undercroft.
Professional childcare in the nursery.

November 30 & December 7 (Word)
Word of the Lord: the Musical
"Word of the Lord"-- the Musical. Well, not exactly. It is amazing,
however, how much of scripture has been set to music. In two
sessions, Trinity parishioner Jim Wood, will examine some of
these musical settings of Holy Writ. November 30 will focus on
the obvious suspects--Handel and Bach, with some assistance of
Haydn. The second session will look at some more modern, and
unusual, settings by Jean Francaix, Franz Schmidt, and, if time
permits, Benjamin Britten and Igor Stravinsky.

No forums on December 28 & January 18ñMLK Jr. Day

January 4 (Word)
Christmas Caroling!ðRobert Barney
We only sing these beautiful songs for such a short time, so join
Robert Barney during this forum, and let's enjoy singing them
together for this Festive Forum of Fun!

adult forums WORD

WORSHIP

WONDER

WORLD

WITNESS

WORK

Page 9

December 14 (Wonder)
Painting and Illustration
From Lois Andersen’s website: "JUST A DOG, CHEWING ON A
BONE" … so said my teacher, Everett Raymond Kinstler, quoting
John Sloan (NYC "Ashcan" painter). The metaphor describes the
painter in several ways. First, dogs love bones; determinedly
gnawing away. So will artists ignore practical limitations to work
out an idea. Secondly, art-making is inherently humbling; the
effort is exhilarating, but never fully realized. In this forum, Lois
Anderson will present some ideas for discussion on the subject,
"The Great Mystery; Incarnation and Our Creativity," and will
show slides of some of her recent work as well.

December 21 (Word)
Holy Songs, Not in Our Hymnal
Musician and parishioner Ted Stronach will treat us to a present-
ation of a few songs from pop culture, which he has found spirit-
ually meaningful. All who are present will have a chance to
share their own favorite extra-hymnal songs. Please join this fun
forum! Ted's life-long passion for music started in his formative
years in the Pioneer Valley listening to polkas on a radio the size
of a small refrigerator. In his childhood Ted's parents gave him
the choice of a piano or a dog – he chose the piano and has never
regretted it (although he still wants a dog). Piano lessons with
Mr. Trunfio introduced him to classical music. In the midst of the
folk revival of the late 1950's - 60's Ted got his first guitar, a
Silvertone from Sears Roebuck. In college Ted began writing
songs and playing his guitar at folk masses. One high point later
on was singing in the Millis Community Choir. Recently, he has
played piano at a local Italian restaurant. Since he was compen-
sated by an Italian dinner and tips, he has lost his status as an
amateur musician. Ted has developed interests in a variety of
music, but has never been much into church music. On the other
hand, he has found inspiration in music from the secular world,
not found in our hymn book. This morning he would like to
share some of these songs with you.

Page 10

January 11 (Wonder)
Kiln-Formed Art Glass
Mary Johannessen can tell you that the natural world inspires
her with its vastness and diversity, and it is true, but it doesn’t
completely answer the question, “Why do I make art, and why
glass?” Her answer: designing and making are written into my
DNA and, after working in many disciplines, my discovery of
kiln formed glass touched something inside me that no other
medium had reached. My visual sources include cave paintings
and symbolism from ancient cultures; contemporary quilting
patterns, and designs found in nature. Based on these design
influences, I work with powdered glass and stencils to create
uniquely patterned sheets of glass, and I also create my own cast
glass shapes. Using my invented shapes and two dimensional
designs; I experiment with the juxtaposition of elements. The
compositions are then fired to temperatures approaching 1500
degrees, often over a period of days for multiple layers. External
circumstances and resulting emotions, whether upbeat or
challenging, become irrelevant when I am in the studio. My
creations are wordless prayers. To share the feeling of transcend-
ence comes close to explaining why I do what I do. My goal is to
create work that evokes a universal sense of connection, and a
feeling of inner joy, no matter what events are swirling around at
the time. I want to create the visual equivalent of your favorite
tune, the one that, when you are alone, gets you to forget about
yourself and dance or sing out loud.

January 25 (Wonder)
The Experience of Light
In this forum, Kevin Latady will guide us in exploring the rela-
tionship between the qualities and movement of light through
physical space, and its influence in defining our perception of the
places we experience. Whether by nature, or by a designer’s
choice, we are moved and led through our world by our inher-
ent, if not subconscious, response to the dynamics of light.

Page 11

Kevin will present a series of photographs and discuss how light
shapes our perception of the world around us and the buildings
we inhabit. Kevin brings a wide variety of skill sets to the design
table, with a background as an accomplished artist, professional
architectural photographer, graphic artist, potter, cabinet-maker,
and finish carpenter. Kevin has been working on old houses
since he was a child by his father’s side, restoring and rebuilding
the family’s 18th century farmhouse and out buildings, often
with period tools and with traditional building techniques. Kevin
has a keen understanding of the building process and highly
values and fosters the Client-Architect-Contractor relationship.
He infuses his clients’ experience with compassion, humor and a
genuine interest in listening carefully and serving his clients’ best
interests.

A Note from our Bookkeeper
Christmas Offering Envelopes are special
offerings. Your current year pledge WILL NOT
be credited for these special offerings, but will

be recorded as special gifts. The 2015 pledge

envelopes will be available for pickup in late
December in the back of the church. Please consider using
envelopes, because it helps minimize errors during the
financial postings. Additionally, the Internal Revenue Ser-
vice does not accept charitable-donation income tax deduct-
ions without some written documentation. This has caused
the loss of deductions for some of you who make cash
donations to Trinity in the plate or otherwise. However, you
can still make cash donations and receive written document-
ation if you fill out a pledge card and request pledge
envelopes on the card. Nancy Marshall, our bookkeeper, will
see that your cash donation is recorded and it will be
included on your quarterly donation report from the church.
Questions? Call Nancy Marshall at 978-369-3715 (Ext.15) or
email her at marshall@trinityconcord.org.

tel:978-%20369-3715
mailto:marshall@trinityconcord.org

Page 12

Successful Cooking & Tasting Event!
On November 7th our neighbors Barbara Peters and Ted Benzer
so graciously hosted our annual Cooking Demonstration and

Tasting in their newly renovated kitchen. It was a deliciously
enjoyable evening. Sarah O’Keefe, of O’Keefe Organics, cooked,
demonstrated techniques, and supplied the recipes for all three
courses. We raised $1,200.00 towards Scholarships for girls who
otherwise would not be able to attend school. Our hostess,
Barbara Peters fully enjoyed the evening, picking up cooking
techniques and meeting us all.

Visit from Sister Juvenal
December 7 at 10 am Worship
Sister Juvenal, Headmistress of the Maranyundo Girls School,
Rwanda will be visiting us on December 7th joining us for the 10
am service, accompanied by a Maranyundo Initiative board
member. The Beijing Circle will be hosting a luncheon at Judy
and Bob Krumme’s, 349 Simon Willard Road, Concord at 11:30
am immediately following the 10am service. We hope many of
you will join us in welcoming Sister Juvenal to Trinity once again
and hearing about their construction of a new High School. We
both seem to be in the middle of construction projects. It is also
your chance to meet a Maranyundo Initiative board member and
hear first-hand about how they support this amazing school.

Ongoing Missions

¶ Cathedral Soup Kitchen in Boston , on the 3rd Monday of the
month, Trinity makes and serves lunch for the homeless. Join
us! Contact Sue Tunnicliffe with questions.

¶ Food Pantry , on the 1st Sunday of every month, Trinity
collects groceries for the local food pantry, and blesses them
in church. See bulletin notices on the last Sunday of every
month for an update on the pantry’s current needs.

Social ministry

Page 13

Holiday Gift Bag Projects
1 bar of deodorant soap (4-5 oz.)
1 tube toothpaste (5.8 - 6 oz.)
1 pad WHITE paper 6” x 9” or
 5” x 8” 100 pages (no wire)
White envelopes #6 3/4
 (6 1/2” x 3 5/8”)
1 pair white CREW socks (no tube
 socks, knee highs or “tennis”
 socks) preferably 5” ribbing
 or less
1 bottle (plastic) shampoo
 (12 -15 oz.)
1 stick deodorant
 (no roll-ons, 2.5 oz. or larger)
A handmade holiday greeting card

Please stick to the above list of items and sizes. Every year we
receive items other than those specified (by the Dept. of
Correction) which we cannot include in the bags. We must
distribute gift bags with contents that are as identical as possible.
However, please know that none of your other donations have
ever or will ever be wasted – we sort and distribute them to
various shelters and other organizations that can use them. We
welcome donations of the above items in any quantity. They do
not have to be in sets. All donations are sorted and each gift bag
is assembled by volunteers. Cash donations are also welcome.
Your tax-deductible check may be made out to Concord Prison
Outreach, Inc., earmarked “Holiday Gifts” and mailed to:

Concord Prison Outreach
Holiday Gift Bag Project
P.O. Box 383, Concord, MA 01742

 Opportunities to share

Page 14

The Altar Guild
Flower Committee

is planning flowers
 for the Christmas season

A contribution to the
Trinity Christmas Flower

Fund helps with the purchase
of poinsettias and greens. Your

remembrance will be listed in
the Christmas bulletins.

DEADLINE FOR FORMS IS DECEMBER 14, 2014

Please fill out the form below and place it in the offering plate
along with your check, return it to the church office, or mail it to:
Trinity Episcopal Church, Attn: Altar Flowers, 81 Elm Street,
Concord, MA 01742.

Forms are available in the church office.

PLEASE WRITE LEGIBLY!

&---
Amount Enclosed: $ _______________

Given by: __

Æ In Memory of: __

__

Æ In Honor of: __

__

Æ In Celebration of: ___

__

Page 15

WINDOW OF OPPORTUNITY

St. Stephenôs Honor Gifts

(details on page 13)

Choral

evensong

With the

Parish Choir Men!

Sunday, December 7

5:00 pm

(details on page 6)

Service

of

Lessons

& Carols

Saturday, January 3

5:00 pm

(details on page 6)

{ǳƴŘŀȅ {ŜȄǘƻƴ

tƭŜŀǎŜ Ƨƻƛƴ ǳǎ ŀǘ ŎƻũŜŜ ƘƻǳǊ

ƻƴ {ǳƴŘŀȅΣ 5ŜŎŜƳōŜǊ т

ŀǎ ǿŜ ōƛŘ ŀŘƛŜǳ ǘƻ WƛƳ .ƻȅŘ

ŀƴŘ ŀŎƪƴƻǿƭŜŘƎŜ Ƙƛǎ ŜƛƎƘǘ

ȅŜŀǊǎ ǿƛǘƘ ǳǎΦ tƭŜŀǎŜ

ǿŜƭŎƻƳŜ tŀǳƭ [ŀƳƻǊŜŀǳȄΣ

ƻǳǊ ƴŜǿ {ǳƴŘŀȅ {ŜȄǘƻƴΦ

!Řǳƭǘ CƻǊǳƳǎ

(pages 8, 9, 10, 11)

Page 16

T
R
I
N
I
T
Y

E
P
I
S
C
O
P
A
L

C
H
U
R
C
H

8
1

E

L
M
 S
T
R
E
E
T

C
O
N
C
O
R
D
,

M
A

0
1
7
4
2

ò
F
o
l
l
o
w
i
n
g

C
h
r
i
s
t
,

l
i
v
i
n
g

o
u
r

f
a
i
t
h
.
ó

D
E

C
 2

0
1

4
/J

A
N

 2
0

1
5

W
E
õR

E
 O

N
 T

H
E

 W
E

B
!

w
w

w
.t

ri
n

it
y

c
o

n
c

o
rd

.o
rg

