

THE COTUIT FEDERATED CHURCH

Dear Beloved Community,

Our two openings to Lent have been lovely invitations to think about this season. Every night at dinner, we have broken our chains, which have led to actions and prayers and conversation. We hope that you have done the same.

The *Poetry of Lent* was created by the Salt Project before our beloved Cape Cod poet, Mary Oliver, entered into glory, but what a delight to pair her poems to this holy season.

The passage for Palm Sunday is "The Poet Thinks about the Donkey." The Salt Project offers us this meditation on the poem and scripture of Mark 11:1-11:

Jesus was a skilled student and a faithful lover of scripture, and here, in a kind of street theater, he enacts a passage from the ancient prophet, Zechariah. The crowds fully participate in the performance, lavishing praise on the triumphant king, "humble and riding on a donkey" (Zechariah 9:9). Oliver zeroes in on the donkey, himself, the humble creature carrying the humble savior, calling our attention to how even the most "lowly" can play indispensable roles in the grand drama of salvation, in Jerusalem and beyond.

What role are you being invited to play in this season of resurrection? How might you carry the good news, carry the story of Jesus, carry the living Christ in your heart, as we move toward Easter? Let us join together in prayer, as we move toward resurrection:

God of glory, help us to see how you shine in the most humble of creatures. Open our ears to the hosannas all around us, and help us to join in and sing! Amen.

In the shadow of the cross,

"The Poet Thinks about the Donkey" By Mary Oliver

On the outskirts of Jerusalem
the donkey waited.
Not especially brave, or filled with
understanding,
He stood and waited.

How horses, turned out into the meadow,
leap with delight!
How doves, released from their cages,
clatter away, splashed with sunlight.

But the donkey, tied to a tree, as usual, waited.
Then he let himself be led away.
Then he let the stranger mount.

Never had he seen such crowds!
And I wonder if he at all imagined what was
to happen.
Still, he was what he had always been: small,
dark, obedient.

I hope, finally, he felt brave.
I hope, finally, he loved the man who rode so
lightly upon him,
as he lifted one dusty hoof and stepped,
as he had to, forward.

Angie McBallou

Our Season of Lent and Holy Week

Ash Wednesday: March 6

Members and friends joined together in Bruce Hall for a soup supper that was hosted by the Deacons. Afterwards, everyone was invited to an Ash Wednesday worship service and Imposition of Ashes. The ashes of Ash Wednesday are a powerful biblical symbol of both repentance and grace. It is this dimension of movement from the past to the future, the movement from failure to second chances, the movement from the old to the new, that marks the beginning of the journey through Lent toward Easter.

Sundays: March 24, 31 and April 7 at 10am

Pastor Angie's worship theme for Lent, which began on March 10, is *The Parables of Jesus*. Jesus' parables are seemingly simple and memorable stories, often with imagery, and all convey messages. Scholars have commented that although these parables seem simple, the messages they convey are deep, and central to the teachings of Jesus. Christian authors view them not as mere similitudes which serve the purpose of illustration, but as internal analogies in which nature becomes a witness for the spiritual world. Many of Jesus' parables refer to everyday things, such as a woman baking bread (parable of the Leaven), a man knocking on his neighbor's door at night (parable of the Friend at Night), or the aftermath of a roadside mugging (parable of the Good Samaritan); yet they deal with major religious themes, such as the growth of the Kingdom of God, the importance of prayer, and the meaning of love. https://en.wikipedia.org/wiki/Parables_of_Jesus

Palm Sunday: April 14, 10am

Palm Sunday is also known as Passion Sunday. This is the day when Jesus, accompanied by his disciples, entered the city of Jerusalem in triumph. An enthusiastic crowd greeted Jesus by spreading palm branches along the road and shouting *Hosanna*, a Hebrew expression meaning "save us." The throng hailed Jesus as the "Son of David," the Messiah promised by God. Our Sunday worship will include waving our own palms, as we enter this week together.

Maundy Thursday: April 18, 7pm

Maundy Thursday recalls the events that took place the night Jesus was betrayed. The gospels concentrate on the institution of the Lord's Supper and Jesus' final meal with his disciples. The word "maundy" is derived from the Latin phrase *mandatum novum*, meaning "new commandment." It refers to the Lord's words to His apostles, as recorded in John 13:34: "*A new command I give you: love one another.*"

Maundy Thursday will be celebrated with dinner church. Sharing a meal is a tradition from the earliest days of the church. In the second and third centuries, Christians gathered for sacred meals they called Eucharist (a Greek word that means "thanksgiving"). Jesus and many of his first followers were Jewish, so the meals were related to Jewish Sabbath supper and Seder meals and involved blessing bread and a cup. The meals shared by these early Christians were the great-great grandparent of our modern Eucharist, also called Communion or The Lord's Supper.

Good Friday Watch: April 19, 12noon-3pm

Good Friday is the solemn remembrance of Jesus' death on the cross. The English designation of "Good Friday" is apparently a corruption of "God's Friday," although the term has now been accepted as "Good" because God triumphs in Jesus' resurrection. Good Friday worship is marked by austerity and silence. The Cotuit Federated Church sanctuary will be open between noon and 3pm for personal meditation and reflection.

Easter Sunday: April 21

Sunrise Service, Loop Beach, 5:45am

Traditional Community Breakfast, 7am

Festival Worship in the Sanctuary, 10am

Easter Coffee and Refreshments, 11:15am

Easter Sunday begins at sunrise on Loop Beach, located on Ocean View Avenue in Cotuit. Please come to Cotuit Federated Church's community room, Bruce Hall, following the sunrise service for a traditional community breakfast.

The Easter festival service begins at 10am in the sanctuary. Age-appropriate teaching for children is available in the lower level Church School classrooms. A fully-staffed nursery is offered for infants and toddlers at any time before or during the service, as needed. Everyone is invited to Bruce Hall for Easter coffee and refreshments following this service.

EQUIPPED TO SERVE

Updates on the current work of your Ministry Teams.

MUSIC MINISTRY

The Choir had a great Advent season, culminating in a beautiful "mashup" of *O Holy Night* and *Silent Night*. The Christmas Eve services were so beautiful and full of wonderful music. The Choir is excited to be back after a month-long break. I have some interesting new music planned for the Lenten and Easter season. We are always looking for new members to join us Sunday mornings at 8:15. Handbell rehearsals are going strong! We've been experimenting with more difficult music and new ways to create sounds. We have a few more performances left, so if you're interested in joining, let me know. We rehearse Thursdays at 6pm in Bruce Hall. ~ Megan Anthony

WANTED: SMILING FACES AND INSPIRING READERS

Lay Readers and Greeters are an important part of our weekly services. Would you like to serve as one? If interested, please contact me at (508) 428-8862 or crobello2@gmail.com before April 5th with any questions or to be included in the May-September schedule. ~ Chris Robello

DEACONS' REPORT

As there have been several new Deacons added in the past year, the responsibilities of the Deacons have been reviewed. These include: hospitality, safety (including fire, medical, and active shooter), scripture reading, funerals, communion and special suppers. A training on fire safety took place last Spring, which culminated in a successful fire drill on May 20th. (The sanctuary was emptied in 1 minute, 16 seconds.) The Deacons have been issued special name tags which identify them as "Deacons" in order to assist people who may have questions regarding the Church. On December 2, the Deacons conducted "communion in the pews," passing the bread and juice to people as they remained seated. We would like your feedback on this method of offering communion. Should it continue from time to time or not? If you have an opinion, please let one of the Deacons (see name tags) know, as we want your thoughts. ~ Dick Hamilton

YOGA ESSENTIALS

We tend to think of yoga practice as being exclusively

a type of physical exercise. Yoga is so much more! I will teach a 3-session series of classes in May that focuses on self-care practices, which are fundamental to any yoga practice. Session one will be an exploration of varying breathing practices. Session two will focus on the energetic practice of creating hand mudras to move energy in your body. Session three will be about meditation, specifically a fusion of lovingkindness, mindfulness and mantra practice. The dates are Monday, May 6, May 13 and May 20. We will start at 10:30am and go until noon. For people who wish to come to each class, the total cost is \$30, prepaid. People are welcome to drop in to

any class, and the drop-in cost is \$15 per class. Come and join us! You will learn some new things and have fun doing it! ~ Linda Harmon

CFC BUILDING EXPAN- SION TEAM

The Building Expansion Team has re-assessed its work and listened to the concerns and questions from members of the CFC regarding expansion. We have developed a new team with newly defined job descriptions that will be leading the process as we move forward. The leaders will be working and guiding sub-committees as we move along with the process, and we will be holding meetings with the congregation to keep you up-to-date on the vision. We are planning on conducting a feasibility study of our church and community over the next few months to make sure that we are acting in a prudent manner. The CFC Building Expansion Team will consist of the following leaders: Tim Wakefield—Leader, Carol Wilgus Giller—Capital Campaign, Peter Rohner—Building, Jennifer Loughran—Communication, Pam Boden—Special Projects/Clerk, and John Murray—Process Manager.

MISSIONS

The Mission Team is planning a work project at Safe Harbor in the spring. Our church supports this safe and secure family emergency shelter for women and their children who face homelessness due to domestic violence. We painted and updated one of the units. This spring, we will work on the playground,

Reports are continued on the next page →

Breaking the Chains:
A Family-Friendly Lenten Devotional

as it needs some attention. The date and scope of the work will be announced.

We held a church auction a few years ago to raise money for a Faith Build (churches in Barnstable raised the money) for a Habitat for Humanity home on Sesame Street in Centerville. We had a lot of fun raising money to help pay for the home. There is another Faith Build on Dickinson Drive in Marstons Mills, and our church will raise money to help pay for the cost of building the home. Last year, our church donated \$1,000 to Habitat toward the building cost for the Dickinson Drive home, and this spring, we will raise more money for this project. We are in the process of planning another auction on May 19, so keep on the lookout for information on how you can help.

EQUIPPING MINISTRY AND GROWTH TEAM

We are in the process of checking in with teams and ministries to prepare for the Annual Meeting and Report. We encourage people to go where they feel called and where they feel their spiritual gifts will grow. This recruitment process takes us from January to June. During the rest of the year, we pick a project connected to the equipping governance of our church. This year, we are working on a large tree design that will be hung in Bruce Hall and will be an update of our bottom-up governance, including all of our ministries and how they are connected to our teams. Revealing will be at Annual Meeting. As we have mentioned before, it is a pleasure to do our recruitment process because teams and ministries are thriving, and people enjoy the fellowship and commitment to our church that they offer. Equipping Team: Sis Belcher, Elizabeth Long, Louise Rohner, Ann Murray, Janet Kearsley, Priscilla Arnaud, Charlie Dings.

ADMIN TEAM

The Admin Team has been very active over the past few months. We have reviewed our investment and endowment accounts to be sure we are using the funds appropriately. We are in the process of re-negotiating the PO lease with the assistance of an outside negotiator. We have reviewed insurance policies for outside groups that use our facility and have established usage fees for outside groups and reviewed fees for weddings and funerals. The Admin Team has approved Bruce Hall usage for a new women's AA group that will be meeting on Wednesday evenings. We have developed a new personnel handbook and are in the process of establishing a little library that will be located on the church property and will feature religious books. We are also working on making improvements to the Parsonage and the general maintenance of the church. We have done a fair amount, and I am very fortunate to Chair such a great team.

~ Tim Wakefield

CraftFest 2019

The 49th Annual **CraftFest Cotuit** dates are set – mark your calendars for **August 17 and August 18!** During these two days in August, the Cotuit Village Green will become the largest outdoor crafts festival on Cape Cod. More than 100 artisans and craftsmen will gather at this premier showing of skilled craftsmanship and artistic talent. The steering committee will begin planning this Spring. There are many opportunities for you to join in and help support this event. We look forward to another fun and inspirational event by the sea! For information, please contact

Joan Roberts at 774-521-3439 or
rj02635@hotmail.com.

ANNUAL
CONGREGATIONAL
MEETING

Sunday, June 2, 2019

After Worship Service

Please make a note on your calendar!
We hope you will attend.

Annual Reports Due

Members and friends of Cotuit Federated Church will gather for the 2019 Annual Meeting on Sunday, June 2nd, following worship. Team and ministry leaders are asked to submit reports regarding their activity during the past year to the church office no later than **Friday, April 26**. Reports should be submitted to the office in Word via email, cfc436@comcast.net.

Welcome to Church School!

Greetings from downstairs!

Lots of learning is happening in the Church School. The winter curriculum has focused on the parables Jesus told during his ministry.

The children continue to collect aluminum pull-tabs to donate to the Cotuit Mariners Lodge. The aluminum is recycled, and money earned supports the Shriners Hospital. The children collected more than 15 pounds of aluminum pull-tabs last year! Bring your tabs to church on Sunday or drop them off during church office hours. You can place them in my mail-tray, on the Welcome Center counter, or downstairs on the table in the big room.

There will be Church School on Easter Sunday, April 21. Children will be go downstairs for classes. Fully-staffed nursery care is available for infants and toddlers.

Bible Sunday is April 28. Children who are currently in Pre K-K will receive the *Spark Story Bible*; first graders will receive *The Jesus Storybook*, and second graders will receive the *Children's Illustrated Bible* from the American Bible Society.

Children's Sunday, an opportunity for the children to share their learning, is June 16. This will mark the end of the 2018-2019 Church School year. Please plan to attend and support the children.

It is never too early to think about Vacation Bible School. Our sixth annual VBS is July 8-12, from 9am—12noon. Cost is \$15/child with a maximum of \$25/family. This year's program is "To Mars and Beyond," published by Cokesbury. This fun-packed week is for children who have completed one year of preschool up through sixth grade. Children ages 13+ may assist with small groups and in learning centers. Community Service hours are awarded at the completion of the week.

TEACHERS and ASSISTANTS (ages 13+) ARE NEEDED FOR VBS WEEK!

Contact the Director of Christian Education for more information about this rewarding ministry opportunity—cotfedced@gmail.com.

Lynne Belfiore

Director of Christian Education

At the All-Church meeting back in November, Tim Wakefield and Amy Fish presented the *Salt and Light Award* to Laurie and Charlie Dings. Laurie serves as our Financial Secretary, and Charlie chaired the Admin Team for a number of years. They both volunteer for the Salvation Army Miracle Kitchen ministry, as well as giving of their time and talents in countless other ways.

From Laurie and Charlie: "We were surprised, humbled and grateful to receive the Salt and Light Award at the Fall, 2018 All-Church Meeting. Tim Wakefield and Amy Fish did an amazing impersonation of us, and we had a great laugh! Thank you so much for the Cyclamen and Christmas Cactus. It has been our honor to serve the church."

NEWCOMER, NEW MEMBER GATHERINGS

If you are new to the Cotuit Federated Church and want to learn more about this faith family, or if you're already part of the community and are ready to take the next step to membership, these gatherings are for you.

Sunday, May 5 at 11:30am, (Kraft)
(introductions to each other and to
Cotuit Federated Church)

Thursdays, May 16 & May 23 at 7pm, (Hall)

New Member Sunday
June 9, 2019

Please contact the church office if you would like to attend: (508) 428-6163 or cfc436@comcast.net

Everyone is invited to join the conversation to explore what it means to journey together in faith, to grow in God's love with one another.

And The Winner Is . . .

This year's **Chili Challenge** winner was Chef Nate from Boy Scout Troop 52! Lucky Nate received an awesome trophy and bragging rights for his incredible victory! Congratulations, Nate, and many thanks to

everyone who entered the contest and to those who tasted, voted, and donated. What a wonderful annual event to support this Boy Scout troop's educational programs.

A Note from

MADAM★SECRETARY

Just a note to say hello and touch base with you all and to offer my sincere appreciation to everyone who has helped out in the office in some way, shape, or form during the past several months. We truly appreciate your time and effort, especially during the hectic holiday season!

Also, I'll be on vacation from April 9 –12th and on family medical leave from May 14 –19th. If you can spare some time to monitor the telephone during my time away, please let me know. Typical office hours are Tuesday thru Friday, 9am—2pm, but the church would benefit greatly from any amount of time you can give.

Please call or email the office with your availability:

(508) 428-6163 or cfc436@comcast.net.

~ Laura

Tree of Life

We pray in Christian love for the family and friends who are mourning the passing of:

Daniel Sullivan
November 20, 2018

Georgie Dottridge Burgess
November 26, 2018

Leo E. Buckley, Jr.
January 11, 2019

We pray in joy for the baptism of our newest brother and sister in Christ:

Peter Luke Joseph
Elizabeth Evelyn-Catherine Joseph
Parents: Brian and Megan Joseph
December 24, 2018

Dear Pastor Angie and my CFC Family,

I want to thank everyone for their prayers and the beautiful cards filled with heartwarming words of care and concern for the loss of my big brother, Carl. This little house of worship is filled to the brim with the most generous souls. I am overwhelmed and filled with gratitude. I love you all, and I love my church.

Thank you so much for thinking of me,
Jan Leone

To the members of the Cotuit Federated Church and the Cotuit Firefighters Association:

On behalf of the residents of 95 Chase Street, 45 Newton Street, 119 Baxter Road, and 22 Main Street, our deepest gratitude for your generosity. The blessings we receive from our community reminds us all how the world is filled with good people who care for others less fortunate.

Happy Thanksgiving to all.
Homeless not Hopeless

Dear Federated Church of Cotuit and Ms. Campbell,

I wanted to thank you for your generosity and thoughtfulness! My two children really needed that Stop and Shop card! I was scared how I was going to feed them (besides canned goods). My children and I have been through so much, and your loving and giving hearts have lifted a mom's heart!

Sincerely yours,
*Stacey S.
and children*

Dear People of CFC

On behalf of my daughter, Ellen, and her family, thank you ALL for your love, prayers, support, and generosity. With much love and gratitude,

Yvonne Stace

Dear CFC & Ballou Family,

Thank you so much for all of the love I received this holiday. Getting all of your well-wishes was a great way to start off my second semester. Thank you for the Starbucks gift cards. They will help me get through studying!

With Love, *Grace Shinn*

Dear Cotuit Federated Church,

On behalf of Habitat for Humanity of Cape Cod, we would like to extend our deep appreciation for the very generous gift of \$1,000, received December 13, 2018, towards our Barnstable Faith Build on Dickinson Drive. Strong and stable homes help build strong and stable communities. The prayers, volunteer service and outreach made by the members of your congregation on behalf of families in need of simple, decent, affordable homes is truly a blessing.

We appreciate your support and belief in our mission and work, as we continue to build homes, change lives, and preserve community.

If you would like more information about any aspect of our work or our donor programs, please do not hesitate to contact Wendy at (508) 362-3559 or wendy@habitatcapecod.org.

Sincere thanks,
*Victoria Goldsmith
Wendy Cullinan*

Dear Friends at Cotuit Federated Church,

On behalf of Independence House, we are grateful to receive your charitable contribution of \$500. Your generosity directly helps survivors of domestic and sexual violence and their children living on Cape Cod. Independence House is Cape Cod's leading resource, counseling, and advocacy center to address and prevent domestic and sexual violence. Contributions to our organization help us to provide free and confidential specialized services, including crisis intervention, emergency shelter and support, court advocacy, individual and group counseling, a food pantry, and a staff hotline that operates uninterrupted 24 hours per day. Your partnership is important, valued, and most welcome. You are an important part of the solution, and you are most appreciated.

Sincerely,
Lysetta Hurge-Putnam,
Executive Director

Dear Pastor Angie and CFC Friends,

Thank you so much to all of you who attended my ordination and those who sent greetings and congratulations.

Your gift of the inscribed Saint John's Bible touched my heart. It, and my CFC duck, are in my study at NCC and make me think of you all with such deep love and appreciation. Love and gratitude to all of you,

*Heidi
Champagne*

The Generous Spirit of CFC

Dear Friends and CFC Faith Community,

Because of your generosity, the women and babies at Emerson House had an extra special Christmas this year. In addition to towels and some other basic supplies, the women received hairbrushes, lotion, lip balm, socks and some chocolates, and the babies received Christmas bibs and rubber duckies along with their essentials. Your kindness brightened many lives.

*Barb LeClair and
Chris Robello*

Dear CFC and Cotuit Fire Fighters,

Thank you for thinking of us at the holidays. My husband and I had surgeries, and we were not on top of dates and times. Your wonderful gift brought us out of the clouds to remember the season.

Thank you.

*Maryann Kazukonis,
Tim Fetscher, and
Maggie Fetscher*

Dear Friends at Cotuit Federated Church,

Please accept my sincere thanks for your generous donations to the Council. Your gifts will support the feeding ministry at Faith Family Kitchen and also our general programming. Thank you for partnering with us in ministry to meet our neighbors' essential needs while also building hope. And we're so glad you were present at the annual assembly!

Peace,

Elyse Nesmith

Fall Rummage Sale October 18th and October 19th

Make a note on your calendars!
More information will be provided
in the coming months!

DINNER CLUB NEEDS HOSTS/HOSTESSES

A complete 2019 Monthly Dinner Club Sign-Up sheet is now posted. Please consider signing up to host—there are many monthly slots available. The only month that is currently claimed is May, which will be hosted by Ginny and Peter Farwell.

There is no better way to spend time than enjoying a wonderful meal with your incredible church family!

EASTER FOOD DRIVE

Each Easter our Mission Team and the Cotuit Fire/Rescue provide Easter food baskets for many local families needing additional support.

The Cotuit Fire/Rescue generously donates Easter hams, while our church family provides the rest of the meal.

If you can provide food items for the holiday meal, please bring them to Bruce Hall before Sunday, **April 14**.

Some fresh produce (on delivery day only), holiday treats or decorative napkins are nice fillers and appreciated by the recipients of the food baskets.

COMMUNITY BULLETIN

Cotuit Nursery School 2019-2020 Registration

Cotuit Nursery School is accepting registrations for the 2019-20 school year. This nonprofit preschool, serving students ages 2.9 to 5 years old, is located at Cotuit Federated Church.

The preschool runs September to May, offering a curriculum based on a half-day program. Class is held 9am to noon on Tuesday and Thursday for ages 3 and 4; and on Monday, Wednesday and Friday for ages 4 and 5.

For more information or to schedule a tour, call 508-428-1470 or visit the school's website at www.cotuitnurseryschool.org.

Join the Cahoon Museum for their 29th Annual *BRUSH OFF*, a day of summer fun celebrating the Cape's art and artists. This art festival features silent and live art auctions, artists painting live on location, and food and music on the Cotuit Village Green. Come experience heart-warming community spirit while benefiting the museum!

Saturday, July 6, 2019 ~ 9:00am – 2:30pm

(Rain Date Sunday, July 7)
Cotuit Village Green
School and Main Streets

Team Livin' The Dream

For the 2019 Pan Mass Challenge

5th Annual Baggo Tournament

Saturday, April 27, 2019

12noon start

Cotuit Federated Church, 40 School Street, Cotuit

\$50 Entry Fee per team

20 ft. courts

Teams play to 21 points

Official rules at Baggo.com

Checks payable to:

PMC "Team Livin' the Dream"

Ref. # TW-0130

Credit card donations to:

Www.pmc.org/e-gifts

PMC Tax ID: 04-2746912

T-Shirts

Raffle

Silent Auction

**LIVIN'
THE DREAM**

To Register, Contact:

Tim Wakefield

111 Thankful Lane

Cotuit, MA 02635

Phone: 508-331-8512

Email: t.wake@comcast.net

Easter Memorials & Tributes

Order Form

This year, we have three options for you:

Option #1 — Spring Flowers:

Cotuit Federated Church traditionally decorates for our Easter celebration with spring flowers. If you would like to contribute to the Easter Flower Fund, donations of \$15-\$20 are appreciated. Gifts may be made in honor or in memory of loved ones, and dedications will be included in the Easter bulletins. You may take your plant home following the 10 am Easter service. Please note “Easter Flowers” on the memo line of your check. *Flowers remaining after Easter will be delivered to our shut-ins by the Called to Care team.

Option #2 — 4Ocean Bracelet Purchase — \$20:

You have a unique opportunity to support a global ocean clean-up operation. By purchasing one 4Ocean bracelet for \$20, you will be removing one pound of trash from ocean and coastlines. Each bracelet is made of recycled glass, water bottles and other recycled material. Please make your check payable CFC. Bracelets will be ordered, and you will be notified when they arrive.

Option #3 — Church World Service -- School Supplies for Refugee Children—\$50:

Refugee children face enough challenges when they start school in a new school in a city far from home. A lack of school supplies shouldn't be one of them. You're helping to ensure that refugee children have the supplies they need to be confident and prepared as they learn.

<https://cwsbestgift.org/gift/school-supplies-for-refugee-children/>. Checks payable to CFC.

Your name(s) _____

Phone _____

In memory of _____

In honor of _____

Flower Fund Donation: _____ 4Ocean Bracelet: _____ Church World Service: _____

Would you like to take your plant home after the Festival service? _____

Mail this form and payment to: CFC, P.O. Box 436, Cotuit MA 02635.

The deadline for ordering is Sunday, April 7th

Holy Week

Palm Sunday, April 14 ~ 10am

Maundy Thursday, April 18,
Dinner Church, 7pm

Good Friday, April 19
Sanctuary Vigil, 12noon—3pm

Easter Sunday, April 21

Sunrise Worship: 5:45am at Loop Beach

Community Easter Breakfast in Bruce Hall following the Sunrise Service.

Festival Worship Service: 10:00am in the Sanctuary

Easter Coffee Hour in Bruce Hall following the Festival Service.

All children are welcome to attend Church School on Easter Sunday.

Nursery Care is available.

Cotuit Federated Church
40 School Street • P.O. Box 436
Cotuit, MA 02635-0436
508-428-6163
cfc436@comcast.net
www.cotuitfederatedchurch.org
Facebook.com/cotuitfederatedchurch
Pastor:
Rev. Angela Menke Ballou
Music Director:
Megan Anthony
Director of Christian Education:
Lynne Belfiore
Admin. Assistant for Ministry:
Laura Peterson
Sexton: Mark Eames
