
Living Faith UMC Messenger – April 2020

P
ag

e1

L

IV
IN

G

 F
A

IT
H

 U

N
IT

E
D

 M

E
T

H
O

D
IS

T

 M
E

S
S

E
N

G
E

R

53
 G

ro
ve

 S
tr

ee
t -

-
P

ut
na

m
, C

T
 0

62
60

A Message from Pastor Bob

 Today, we all are dealing with an unprecedented situation with coronavirus that the
WHO has now declared as a pandemic. I recently spoke with Faith Johnson over the
phone, who was a nurse for her career. She said, “In all my life, I have never seen
anything like this. This is so strange.” Since none of us in the US has dealt with this kind
of deadly disease, it is difficult to believe that this is actually happening to us. Just a few
weeks ago, some parents were protesting the decision of the state that canceled all
winter sports games, arguing that they wanted their children to play. A week ago, college
students crowded Florida beaches to enjoy their spring break. I wonder if our society is
still in the stage of “denial” as the news is too overwhelming to accept it as true.
 Compared with other communities, the Quiet Corner seemed less affected by the
virus until two confirmed cases were reported last week. While people grow anxious
about the safety of their family and friends, many of them are concerned about their
financial situation; they are furloughed or laid off from their works. The stock market has
been plunging into chaos. Many young parents are now responsible for tutoring their
children with online studies and homework while trying to help them understand that our
world is not safe. The consumption of alcohol and substance abuse is growing as people
are quarantined in their homes. Some people who are in an abusive relationship are
more vulnerable as they are captivated in situations of domestic violence.
 While the world is raging in fear, frustration, and pain, there are three points that I
want to reflect with you. First, we often learn what it means to be grateful to God through
our challenge and turmoil. Someone told me this past week that she did not realize what
a blessing it was to be at the church on Sunday and worship with the congregation. We
often take it for granted, waking up in the morning, eating delicious food, going to work,
taking a vacation, buying what we want, and hanging out with friends. However, this
ordeal might make us grateful to God as God is the source of our lives and blessings
who guide every step of our path. Therefore, Job said, “The Lord gave, and the Lord has
taken away; blessed be the name of the Lord.” (Job 1:21)
 Secondly, we should be grateful to those who often go unacknowledged in their
sacrificial works. As Sungha and I spend all day long with Daniel, we now give thanks to
God for his school teachers and who carefully plan the curriculum and bear with him. We
give thanks to the cafeteria staff who feed him breakfast and lunch. An older woman saw
a young man in CVS who was moving a cart full of toilet papers, hand sanitizers, and
soaps. She became outrageous and called him a selfish person who did not care about
the elderly, moms, and others who need them. After a while listening to her, he finally
said, “Are you done? I really need to get back to restocking the shelves now.” How often
have we given thanks for the work of under-acknowledged in our society?
 Finally, a crisis like this tests who we are as God’s people commissioned to
proclaim the message of radical hope in God. While it is easy to give ourselves to
scapegoat, anger, or vulnerability, we as followers of Christ are to pray more fervently,
deepen our relationship with God through reading the scripture, and find a way to serve
our neighbors. As I just had the Connectional Table on March 26, I gave thanks to God
for all our leaders in the church who are not vulnerable or anxious but find hope in God
who encourages us and gives us the vision through the Holy Spirit. In the middle of
tribulations, we never forget who we are. We are God’s people who live out love,
forgiveness, and resurrection of Christ in the world that groans in sin, pain, and
brokenness.
 Let us continue to pray for our world while we ask our God to protect our families,
our church, and our community in God’s mercy and love.

 -- Pastor Bob

Living Faith UMC Messenger – April 2020

P
ag

e2

STAFF
Pastor: The Rev. Dr. Bob (Song Bok) Jon Office Manager/Editor: Bev Shaw
Treasurer: Ann Kathi Peterson Lay Leader: Lorna Wade
Music Director: Svetlana Morse SPRC Chair: Craig Jones
Trustee Chair: Doug Taylor Finance Chair: Shawn Johnston
Telephone: 860.928.9705

Email: livingfaith53.umc@gmail.com Website: www.livingfaithumc.net

April 3 Patrick Mills

April 5 Clayton Lehmann

 April 6 Melinda Rukstela

 Claire Wade

 April 7 Faith Deojay Dyer

April 10 Doug & Cathy Taylor

 April 12 Mary Ann Fodor

 April 13 Jim & Pat Harvey

 April 21 Mike Gehrig

 April 23 Nathaniel Sudol

 April 25 Reed Hopkins

 April 28 Katie Morin

 Nick Wade

April 29 Bev Bostwick

Not many April Birthdays & Anniversaries. Did
we miss yours? How about letting us know if you

zs©w¡ć§ ¦ww¡ ¬¢¨¥ t{¥§zvs¬ ¢¡ ¢¨¥ ~{¦§A

Things to Remember
Worship Support Team

Hopefully we will resume our worship in May.
If, by some miracle we are able to come

together as a congregation to worship in our
sanctuary, I will send you reminders. Thanks
for all you do to help our worship service run
smoothly. Andéas Pastor Bob mentioned, if

you are interested in reading scripture or
sharing a childrenôs story via video, please let

Bev or Pastor Bob know.

A MESSAGE TO REMEMBER

Grace is when God gives us good
things that we don’t deserve.
Mercy is when He spares us from bad
things we deserve
Blessings are when He is generous
with both.
Truly, we can never run out of reasons
to thank Him.

GOD IS GOOD ALL THE TIME!

Contributor unknown

Let you faith be

BIGGER than your

fear!

WASH YOUR HANDS!!!

I have a handwashing song. It's the refrain for
"Praise the Lord". It takes 22 seconds and you
get to praise the Lord at the same time. It's a
win-win.

--Blessings Monica

Praise the Lord, Praise the Lord, let the earth
hear His voice. Praise the Lord, Praise the
Lord let the people rejoice// Oh come to the
Father through Jesus the Son and give Him the
glory // Great things He has done!

mailto:livingfaith53.umc@gmail.com
http://www.livingfaithumc.net/

Living Faith UMC Messenger – April 2020

P
ag

e3

FROM JEN FOSTER

LIVING FAITH UMC

Scholarship Criteria

1. The Trustee Scholarship Sub-committee has
revised the criteria for application to several
scholarships offered by our church. Your
high school senior may qualify. Please read
on….

2. *Must be a member of Living Faith UMC
or a direct descendent (child, grandchild)

3. *Graduating high school senior
continuing on to an accredited institution of
higher education (this can include technical
college)

4. *GPA of 3.0 or higher over the 4 year
high school period

5. *Must have performed at least 25 hours
of community service in the past 2 years
(application will ask that this be detailed)

6. *Essay to accompany application with a
choice of 1 of the following topics:

● Describe a mentor in your life and how
that person made a difference for you

● Describe how giving back to the
community has affected your life.

Applications available at Living Faith United
Methodist Church office.

Application deadline: May 18, 2020 -- $500
is available for this scholarship.

~~~~~~~~~~ 

LFUMC Scholastic Achievement 
Scholarship. 

Criteria: 
An average of 92% or better in all subjects 
cumulative GPA 
You or your parents must be a member of 
the LFUMC 
Amount awarded this year is $300 
 

 

Please contact the church office for an 
application.   

ONE OF OUR NURSING HOME 
RESIDENTS CHIMES INé. 
 
I am well.  Nothing has changed for 
me…just NO VISITORS.  My caretakers 
still take great care of me here at 
Matulaitis.  Some are wearing masks.  
They are taking my temperature twice 
daily.  Still great meals.  One of our social 
directors came to visit today.  My three 
year anniversary is coming up on March 
31st.  She asked me some form questions:  
do I think of leaving; am I depressed, 
lonely; how is my relationship with the 
Lord?   People care for me.  I gave her my 
honest feeling…I am blessed!  God Is 
Love!  

--  Kay (Piciarelli-Small) 
 

 
(isn’t she just the greatest!) 

 

The Great Gift of Easter is 

HOPE! 
 

--Basil Hume 
 

We had our first 
day of virtual 
learning today and 
it went well.  The 
girls really want to 
go to school.  
Seeing how much 
George enjoyed 
Sunday’s service, I 
think we need a 
“bring your pet to 
church” day!!!  
Love & Hugs, Be 
Safe 
(EVERYONE), 
Jennifer 
 


Living Faith UMC Messenger – April 2020 

 

P
ag

e4
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
  

A GOOD ONE FROM OUR FRIEND, 
RACHAEL JOHNSTONé. 

 
 

So here is a funny quarantine story: 
 

I have closed my office to the public and have 
asked all my staff to work remotely (that 

includes me). Shawn has been retired for 18 
months and has created his own little routine 
at home (which includes a LOT of reading I 
might add).  Suddenly, here I am home with 

him and I have got a list of chores lined up … 
from rearranging furniture to organizing the 

garage to washing floors and the oh so 
dreaded one - get rid of all the junk on his 
very cluttered desk. It’s only Day 2 and he 
can’t wait until I re-open my office.    I am 

hoping by April we won’t be in divorce 
court!!  Hahaha 

 
 

 

--submitted by Eric Mauer (who might be 
experiencing some homeschooling situations 
of his own!) 
 

A LITTLE HISTORY LESSON 
  
Being involved with managing the Putnam 
Cemetery Association I’ve had the opportunity to 
learn about many of the founders of Putnam and 
subsequently the origins of the local Methodist 
Church. Considering the current development of 
the Cargill Mill complex I thought the following 
might interest some of our current members. 
(Source: CT Genealogy) 
 In 1760 the original mill complex adjacent 
to what is now known as Cargill Falls was owned 
by Captain Benjamin Cargill. This was part of 
Pomfret at the time. It was widely known as a 
crossing place over the river, fishery and mill site 
but it had very few residents and fewer schools 
and religious privileges.  Its scattered families 
attended church and school in whatever town they 
were located. During the revolutionary war a 
strong Baptist element developed as a result the 
efforts of President Manning of Brown University 
and one of the rooms in the old mill was used for 
a Baptist meeting room.  Methodism met with 
equal favor and as early as 1792, a noted 
Methodist itinerant, John Allen was allowed to 
hold a religious meeting in Cargill’s press room. A 
number of young women professed conversion 
and a class was formed. They were later joined by 
young men- Elijah Bugbee, William Gary and 
Noah Perrin. One of our oldest endowment funds 
was made in the name of Noah Perrin.  Pomfret 
was eventually included in the New London circuit 
and was made a regular preaching station.  It was 
said that wonderful meetings were held at the 
Perrin house and Cargill’s meeting room. “The 
Methodist singing and the fervent exhortations 
and prayers carried everything before them.  In 
1795 the Pomfret circuit was formed, with 169 
professed Methodists.  Though meeting much 
opposition from the established churches upon 
the hill tops, the Methodists continued to gain 
ground in the valley and became an element of 
much power.”  Putnam was eventually 
incorporated as a town in May of 1855, made up 
of parts of Pomfret, Killingly, Thompson and 
Woodstock.  

Many things have happened since that 
time but how interesting to think of how it was 
back in the day as you drive across the Cargill 
bridge and admire the current renovations of the 
old mill complex. 
 

--Submitted by Jim Shaw 

 

 


Living Faith UMC Messenger – April 2020 

 

P
ag

e5
 

TRUSTEES GET IT DONE!!! 
 

We are all in for a nice treat when we return from our self-isolations / 
quarantines!  The Trustees have had the Fellowship Hall freshened up, 
along with the church kitchen and downstairs entryway and the downstairs 
restroom -- with a new coat of paint!  It’s fresh, it’s bright and it’s very clean!  
Thanks to our friend Robert Basilicato, painter extraordinaire and his 
helper, Tyler.  Now, let’s all do our best to keep it clean and neat to 
welcome all our special visitors every day of the week.  Thank you, 
Trustees, Rob and Tyler.                (photos by Doug Taylor) 
 

                  
 

          

CAN I HEAR A 
COLLECTIVE  
 

 


Living Faith UMC Messenger – April 2020 

 

P
ag

e6
 

 
              
 
 
  

 
 

While we cannot gather physically at the 
church, we still continue to give thanks to 
God who protects and guides our way in 
this challenging time. If you wish to give to 
the church, we encourage you to utilize the 
online giving option. If you go to our church 
website livingfaithumc.net, you can go to 
giving and will see online giving. Or just 
copy and paste the link below.  
 

https://livingfaithumc.net/online-giving/ 
 

Tithe.ly is one of the most trusted service to 
help church with the option of online giving. 
The service charges 2.9%+30 cents per 
Debit/Credit card transaction and 1%+30 
cents per ACH/Bank Account. If you feel 
more comfortable with sending checks to 
the church, please continue to do so.  

 

We understand that some of us are 
financially challenged as many experience 
changes in their works today. If you are 
concerned about your financial situation, do 
not feel burdened not being able to give to 
your church. You are our family in God. We 
are here to support you and pray that we all 
could overcome this global turmoil together. 
If you need to speak with Pastor Bob 
regarding any financial need or other items, 
please call him at 508-685-6291 or email at 
revbobjon@gmail.com 
 

 

Hymn Singing & Prayer 
Wednesday, April 1st 

10:00 am 

Although we are quarantining 
ourselves in this challenging time, we are 
not separate from the love of God and love 
for one another.  

We invite you to join for online 
hymn singing with Pastor Bob. It will be 
wonderful to see faces, join in singing, and 
pray for one another.  
            Please use your smartphone, tablet 
to download Zoom app. If you have a 
computer, go to zoom.us. The meeting ID 
is 346-819-866, and the password is 
315607. For those who can only call in, 
you can call 1- 929-205-6099 and enter 

the meeting ID 346-819-866.  
 
 

NEW MINISTRY OPPORTUNITY 
  As the COVID-19 pandemic 
continues to make its way through the 
world, many medical facilities are not able 
to acquire the personal protective 
equipment (PPE) necessary to keep the 
medical staff and patients safe. There are 
not enough N95 respirator face masks 
currently available, and the predictions are 
that with the increasing number of people 
getting sick, there is no end to the 
respirator mask shortage in sight.  

In order to fill the shortage in 
available masks, the Center for Disease 
Control has approved cloth face masks to 
use instead of the N95 respirator mask as 
well as cloth face masks that are designed 
to fit tightly over an N95 respirator mask, 
extend its useful life.  
 Day Kimball Hospital and Matulaitis 
Nursing Home have requested a supply of 
cloth face masks, and we will be making 
these masks for both facilities as well as 
any other medical facility that requests 
them. Details of how you can participate in 
this vital ministry will be coming to you 
shortly. If you are looking for a way to 
make a difference in these difficult times, 
please consider being part of this new 
ministry as we continue to find new ways 
to live out our discipleship and serve the 
community.       – submitted by Louise D. 

 
 

http://livingfaithumc.net/
https://livingfaithumc.net/online-giving/
mailto:revbobjon@gmail.com
http://zoom.us/


Living Faith UMC Messenger – April 2020 

 

P
ag

e7
 

 
FROM THE SANCHEZ CLANé. 

 

I figured I would share pics of the kids and just say that in all of this, I can feel all of 
you; all of my church family completely surrounding us... all of us. I am so thankful to 
have all of you in my life and am so beyond thankful for the love that each and 
everyone one of you shower over all of us.  

 
the houses on Grove Street were where all of the church goers lived. It was just a 
silly childhood notion, that always stuck with me; I was from a different town and all 
of the grown ups were so classy and such guides for me, the beautiful homes on 
Grove just “fit”.  Today, I have Bev and Jim next door, Sue and Andrew down the 
street, then the auto extensions to Kathi and Robyn, then seeing Holly’s car next 
door, Lorna’s car, Kerensa and Merry basically right behind us through the woods... 
the list goes on and on....My church family is ALWAYS around me, I am surrounded 
by them, all the time and I find myself thinking, is there honestly a better place to be? 
I don’t think so. 
Stay safe and healthy and please call us if there is anything we can do for any of 
you.  ... 

 

        

Today, Kerensa dropped this off for us.  Some of it is 
scattered now, but she had plants for everyone and 
LOTS more cupcakes that have been eaten.  And it just 
reminded me of something I have been wanting to 
share…When I started going to this church – when I 
became 13 (granted, I came when I was little but then 
didn’t – and it really BECAME a part of me when I was a  

Today, Kerensa dropped this off for us.  Some of it 
is scattered now.  She had plants for all of us and 
LOTS more cupcakes that have been eaten.  And 
it just reminded me of something I have been 
wanting to share…When I was going to this 
church – when I was 13 (granted I came here 
when I was little but then didn’t) and it really 
BECAME a part of me when I was a 
teen…Anyway, I had this weird notion that all of  

Bella & Mateo playing Nico making something      Olivia being Olivia! 
Basketball   yummy & chocolatey  


