

Round Hill
Community Church

The News Letter

February 2012

Catching the Spirit of Round Hill

PASTOR'S MESSAGE

The only assurance of our nation's safety is to lay our foundation in morality and religion.

— Abraham Lincoln

I was reading an article the other day by the Reverend William Sloan Coffin about Abraham Lincoln, and I realized that, more than perhaps any other president, Lincoln stands at the spiritual center of American history. Even though you would never find Lincoln in a church pew on Sunday morning, he had a

clearer vision of God's will and a less self-righteous perspective on himself than any president before or since.

Coffin relates a story told in Lincoln's time of a man asking the pilot of a Mississippi river boat how long he had been plying his trade.

"Twenty-six years," the pilot replied.

"Then," said the man, "you know where all the rocks are, and all the shoals and sandbars."

"No," said the pilot. "I just know where they ain't."

That's where Lincoln consistently tried to steer our ship of state – out there in deep waters. And his ability to do that was aided by his unrelenting willingness to question. Because he doubted the formulation of certain creeds of the church he became more deeply aware of the realities they were meant to represent. "Probably it is my lot," he wrote as a young man, "to go on in twilight, feeling and reasoning my way through life, as questioning Doubting Thomas did. But in my poor, maimed way, I bear with me, as I go on, a seeking spirit of desire for faith that was with

continued on page 10

Family Game Night

Friday, February 24
6:30 p.m.

Please join us for a whole lot of fun
with games, food, and fellowship.

We'll get started with some fun
ice-breakers and then play
favorite board games like
Apples to Apples.

Pasta dinner

Please bring your favorite salad,
brownies, or cookies to share.

Invite your friends.
All ages are welcome!

Suggested donation: \$5.00
RSVP to Church Office 203 869-1091 or
church@roundhillcommunitychurch.org

Round Hill Community House
397 Round Hill Road Greenwich

CHURCH SCHOOL

“A child is not a vessel to be filled but a lamp to be lit.”

During the month of January, the Church School children delved into Mark 1:16-20, learning about Jesus’ call to the first disciples.

They learned the meaning of the word “disciple,” and that the first disciples were ordinary fishermen. They thought about what it means to follow someone and what it means to be a good leader. Most of all, they learned that following Jesus is something we can do today, and something we can invite others to do as well.

The children learned the meaning of the word “disciple,” . . . they thought about what it means to follow someone and what it means to be a good leader.

We were graced by the presence of RHCC guest speakers, including:

- **Marty Bitner**, who showed us her great-grandmother’s Bible, and shared verses and poems that mean much to her.

- **Dick Bergstresser**, who talked about the racial segregation he witnessed in Houston in the 1960s, and how following Jesus then meant speaking up for equality.

- **Hadi Hajjar**, who dressed in costume to become the disciple Simon Peter, and retold the Bible story from Simon Peter’s perspective.

The children’s invitation, or call, as it is for all of us, is to think of ways they themselves can follow Jesus.

In this way, the children could see that following Jesus is something adults today take to heart. The children’s invitation, or call, as it is for all of us, is to think of ways they themselves can follow Jesus.

In February, we will be looking at the stories portraying Jesus as healer.

– Georgette Huie
Director of Christian Education

CENTER FOR FAITH DEVELOPMENT

The Center for Faith Development welcomes Georgette Huie, who is our new Director of Christian Education. She will assist us in this year's programs, in much the same supportive role that Shannon had for the committee.

At the end of February or early March we will host a movie screening of *Wall Street Conspiracy* by RHCC member Kristina Copeland. It is a documentary about Wall Street trading and its consequences.

Ash Wednesday Service and Communion Wednesday, February 22 7:00 p.m., Meeting Room

Since the days of the early church Christians have begun the Lenten season with a worship service on Ash Wednesday. Lent begins early this year, on February 22. There will be a service of worship in the Meeting Room at 7:00 p.m. The Sacrament of Communion will be celebrated as part of the service.

Lenten Series	Gospeled Lives
Wednesdays	February 29
	March 7, 14, 21, 28
6:30 p.m.	Pot Luck Supper
7:00 to 8:00 p.m.	Study
Parlor	

During Lent there will be an opportunity to gather with members and friends of Round Hill for dinner and study each Wednesday evening in March. The evening will begin with a pot luck meal at 7 p.m. followed by a time of discussion. Details about the study material will be in the Church bulletin and March newsletter. What better way to make Lent a time of spiritual renewal than to join with friends for a shared meal and food for thought. You are invited to join the gathering every Wednesday, or one Wednesday, as your schedule permits.

The series is based on John Indermark's book, *Gospeled Lives: Encounters with Jesus: A Lenten Study*, beginning on February 29, and each

Wednesday thereafter until March 28, at 6:30 p.m. in the Parlor.

An encounter with the living Christ demands a response. In this book we meet New Testament individuals who heard Jesus speak a word about their life. Some responded with joy and gratitude. Some ignored or rejected his word to them.

Gospeled Lives is intended to be read over a six-week period in the season of Lent, one chapter per week. For each week, an overview presents the week's theme, followed by five daily readings. John Indermark is an ordained United Church of Christ pastor and writer.

Books will be available for \$10 in the Parlor after worship, or from the Church Office.

Doug Miller and Georgette Huie will facilitate the study.

Looking Forward

In late March, we will have a film screening of *Seared Hopes, Frozen Promises*, which is about energy issues and senior poverty. The film was completed in 1984 by Church member Michael Sandifer, and was the last film from the nation's legacy of the "War on Poverty." More on this later.

Please note that **Elaine Pagels** will be here in November, and prior to that, Rev. Susan DeGeorge will conduct four forums on the Book of Revelation, which is the subject of Pagels' new book due out this March. Details will follow in upcoming newsletters.

– Michael Sandifer

The Meditation group, led by Rev. Miller, meets every Thursday evening at the Church from 6:30 to 7:30 p.m. All are welcome.

RHCC WOMEN'S BOOK CLUB

This January marked the fourth anniversary of the RHCC Women's Book Club. What started as a branch of the Women's Gathering has taken on a life of its own – we've now read and discussed thirty-seven books!

Our January selection was *Zeitoun*, by Dave Eggers, a firsthand account of one man's adventures in New Orleans during hurricane Katrina. The discussion was led by Suzy Simpson, who shared some of her personal experiences of her mission trip to New Orleans.

We do our best to read a variety of books. This past year we read and discussed:

Little Bee, Chris Cleave

Cleopatra: A Life, Stacy Schiff

The Last Week, Marcus Borg and John Dominic Crossan

Cutting for Stone, Abraham Verghese

Kitchen Table Wisdom, Rachel Remen

My Grandfather's Blessing, Rachel Remen

Sense and Sensibility, Jane Austen

The Twentieth Wife, Indu Sundareshan

Book Club members recommend titles and then we all vote on which we'd most like to read. We meet on Wednesday afternoons about every six weeks. If you'd like to be added to our mailing list, please let me know (kerriann@me.com).

– Kerri Ann Hofer

LES BEAUX ARTS GALLERY

Les Beaux Arts Gallery ushered in the new year with a stunning photography exhibit by Charles C. Kingsley. The show will run through February 22, 2012.

Kingsley's series of photographs from the Antarctic and Arctic regions are nothing short of a breathtaking vision of a luminous ethereal world where wildlife animals thrive totally oblivious of the rest of the planet. For Kingsley, a practicing attorney and lover of arts, photography is an escape, a reason to spend quiet and reflective time in the wilderness. "I have learned to see with new eyes the magic of the world in which we live," he explains. "Wildlife photography has become for me a passion. To be among wild creatures is to feel more alive. To see! To connect! To fall in love! There is something about wildlife photography that tells me who I am."

The present retrospective is the result of 30 years of expeditions to the Arctic region of Alaska, Canada, the Eskimo lands of Nunavut, Greenland, and the Antarctic peninsula, where millions of penguins live.

Kingsley concludes that "The Antarctic and Arctic have become metaphors, not only for wilderness itself but also for the myriad significant things about the earth's wild places that cannot be expressed by words. My polar photographs can help open our eyes to the infinite possibilities of life on earth."

– Mirella Hajjar, Gallery Curator

STEWARDSHIP

The Stewardship program for 2012 has closed at \$320,000 vs. a goal of \$385,000 (80%). However, our response rate (79%) was one of the highest ever!

We focused this year on trying to make the campaign more personal, ascertaining a more “real” solicitation list or base of those involved in the RHCC community.

It is, of course, disappointing to have missed our Stewardship goal. I am very grateful to those who were able to increase or maintain their pledges this year. We are looking for ways to modify our budget to minimize the impact of this short fall. Such items as using the capital budget to upgrade the Community House furnace, which has cost us in fuel efficiency and maintenance, is one way to attack the problem. We are also looking at ways to increase our revenue, such as better marketing of the Community House to outside organizations. This will be an ongoing process this year. The long-term answer will be to recruit new members.

– Bill Herrick

MEMBERSHIP

New Member: Heidi Morrison

When my husband died and my daughter moved west a year and a half later, my life changed drastically. I felt I wanted to be part of a community. A couple of friends invited me to some of the church services and the women’s gathering at RHCC. I truly enjoyed the sermon, the music, and the various events that were being offered. Most appealing to me is that RHCC is non-denominational and that people I have met are kind and caring. I finally decided it was time to join and am happy to be part of such a remarkable community.

COMMUNICATIONS

We have an absolutely fabulous newsletter. It is available as a full-color pdf document online. We are trying to cut mailing and production costs by having more members read it this way. We currently have 120 people on the USPS “mail” list, and we know we can cut that in half. Starting with the March newsletter, anyone who has not previously asked us to stop sending a printed version through the mail, but has an email address, will automatically receive the full-color version of *The News Letter* electronically. People who do not have an email address will continue to receive a black and white copy in the mail.

Once you receive the electronic version of *The News Letter*, you can print it yourself if you prefer sitting in your favorite chair to read it. There are always extra copies available at Church.

The News Letter is the best way to be informed about what is happening at RHCC. If you have fond memories and would like to write an article, we are open to submissions, and if you have pictures to accompany the article, even better. Please do not hesitate to contact anyone on the Communications Committee with comments and suggestions.

Happy reading!

Suzy Simpson, Chair

Bill Herrick, Bob Feghali, Rhona Johnson,
Nancy Mazzoli, Claire McKean, Sandy Motland

**Check the calendar on our website
roundhillcommunitychurch.org
for the most current information
on events at RHCC.
Click on Calendar.**

Then click on an event for times and details.

MUSIC AT ROUND HILL

Violinist Maria Conti
Sunday, January 29
10:00 a.m. Worship Service

On Sunday, January 29, violinist **Maria Conti** will play works of Mozart during the Prelude and Postlude.

The versatility of violinist Maria Conti has allowed her to expand her musical career both as a soloist and as a chamber musician, having performed at Carnegie Hall, Avery Fisher Hall, Alice Tully Hall, Merkin Concert Hall, and Weill Recital Hall in New York City, as well as abroad in Venezuela with the Manhattan Symphony Orchestra.

A graduate of the Manhattan School of Music, Maria has been the Assistant Concertmaster of the Norwalk Symphony Orchestra since 2004. She has served as acting Concertmaster for the Norwalk Symphony Orchestra, the Greater Bridgeport Symphony, the Ridgefield Symphony Orchestra, and the Hudson Valley Philharmonic. Maria subs regularly on Broadway in *The Lion King*.

The choir will perform two selections from the Mozart Vespers: “Laudate Dominum” with soprano **Risa Renae Harman**, and the “Laudate Pueri.”

Karl Kramer, French Horn
Sunday, February 26
10:00 a.m. Worship Service

On Sunday, February 26, the Norwegian French horn player **Karl Kramer** will perform Mozart’s Horn Concerto in E flat major.

Karl Kramer is a much sought-after chamber musician and recitalist. As a member of the Jupiter Symphony Chamber Players and the Dorian Wind Quintet, he performs regularly in New York City as well as touring across the country. A champion of new music, Karl is a member of Ensemble PI, American Modern Ensemble, and a guest with Parnassus, Sequitur, and other groups. He has premiered works by Marc-Antonio Consoli, Kile Smith, Wolfgang Plagge, Eric Moe, and others. As principal horn of the Jupiter Symphony for four seasons, he soloed in the well-known concerti by Strauss and Mozart, as well as in rarities by Dubois, Reinecke, Chabrier, and Saint-Saens. Mr. Kramer is also active as a lecturer, conductor, and composer. In June 2007, he conducted the world premiere of John Eaton’s opera “Pumped Fiction” at Manhattan’s Symphony Space, and for two seasons he has been composer-in-residence for “Concerts in the Heights” – a chamber music series in upper Manhattan. He has recorded for the Philips and Aurora labels, as well as for several major motion picture soundtracks. Karl is a faculty member at Rowan University in New Jersey and also maintains a private teaching studio in New York City.

– Christopher Kabala

MUSIC AT ROUND HILL

Chamber Players
Sunday, March 4
4:00 p.m., Sanctuary

The Chamber Players of the Greenwich Symphony will return on Sunday, March 4, at 4:00 p.m. for the third concert of their 40th anniversary season. The program is described by violinist Krystof Witek as “festive and diverse – rich in content and in the number and variety of musicians.”

The Austrian composer Franz Hasenohrl has rearranged Richard Strauss’s *Till Eulenspiegel* in a witty, masterful nine-minute “frolic” that he named *Till Eulenspiegel Einmal Anders!* (Another Way), for violin, clarinet, horn, bassoon, and bass. “All the players shine,” Witek promises.

Next is the String Quartet No. 3 in B-flat major by Brahms, considered to be one of his finest creations. It is filled with folk melodies.

Last on the program is the Septet in E-flat major by Beethoven, of which the composer himself said, “This septet has truly delighted me.” And the work has continued to delight all who hear it since 1799.

Audience and musicians will join each other in a spirited wine and cheese reception after the concert. Tickets at the door are \$25 for adults and \$5 for students (cash or check, please).

Please call Suzy Simpson at 203-622-6611 for further information.

– Carrie Finlayson

TRANSITION

Transition Committee Forum
Sunday, January 29
11:15 a.m., Sanctuary

The Transition Committee will lead a forum on its work at 11:15 in the morning after services on Sunday, January 29. Each of us – Mary Ann Debnar, Steve Fuzesi, Caroline Lazzara, Helen O’Malley, and Ken Bartels – will review briefly the status of the particular assignments we have taken on.

Each of us will review briefly the status of the particular assignments we have taken on. We then will open up the forum to all . . .

We then will open up the forum to all in the hope that any issue the Transition Committee is focused on – youth ministry and youth programs, the by-laws and other governing documents of the Church, the operations of the Community House, the use of the \$415,000 balance remaining from our Capital Campaign, as well as engagement in the life of the Church – can be discussed.

We welcome your input – your engagement.

Transition Committee Meeting
Monday, January 30
8:00 p.m., Meeting Room

In this open-to-the-congregation meeting there will be further discussion by the Transition Committee regarding the operations of the Community House. Congregational participation is strongly encouraged.

Transition Committee Meeting
Monday, February 27
8:00 p.m., Meeting Room

Discussion of enhancement of our Youth Ministry will take place at this meeting.

– Ken Bartels, Chair
Mary Ann Debnar, Steve Fuzesi,
Caroline Lazzara, and Helen O’Malley

BENEVOLENCE AND OUTREACH

The Nature of Caregiving

One of Benevolence and Outreach's largest grants in 2011 was to Greenwich Adult Day Care, River House. Some of the funding went to subsidize clients who cannot pay the entire daily fee but needed to be in a safe and stimulating environment. The bulk of the grant went toward GADC's new Caregiver Information Center. For years GADC has had a support group for caregivers. They wanted to expand this into a resource center.

Formally or informally, a caregiver is someone who takes care of others, most often parents, spouses, or friends who are frail, ill, or disabled. Caregiving is a broad term and it encompasses many different responsibilities in diverse situations and relationships. This role often just happens; it is not usually planned. Caregiving requires certain knowledge, resources, and skills that are not always understood or available to someone who finds him- or herself in the role of caregiver.

Caregiving requires certain knowledge, resources, and skills that are not always understood or available to someone who finds him- or herself in the role of caregiver.

Caregiving is a balancing act, and often the caregivers need support and advice about how best to care for the care recipient and themselves. GADC's Caregiver Information Center has been created in part to be part of a support system. It offers:

- Specialized information
- Support groups
- Information on respite services
- Legal and financial information
- Family consultations
- Evaluation of needs
- Web-based resources
- Elder care options
- Home and personal safety information
- Strategies for managing challenging behaviors
- Caregiving fact sheets
- Help with advanced care planning
- Tips on caring for others
- Tips on caring for yourself

Jane Kramer, LCSW, is Director of the Center. Consultations and support groups are open to all. For more information, call Jane at 203-622-0079.

– Sandy Motland

BENEVOLENCE AND OUTREACH

Neighbor to Neighbor

Please help families in need by donating:

Cereal
Canned Fruit
Pasta and Sauce
Peanut Butter and Jelly
Rice
Dried Beans
Soup
100% Juice

Please reach out to help others
in the Greenwich community.

Drop off items in the boxes located in the
RHCC Narthex, or deliver them to:

Neighbor to Neighbor
Christ Church Annex
248 East Putnam Avenue.

Many, many thanks!

FLOWERS

Flower Fund 2012

Fresh flowers for Sunday services are possible due to generous contributions.

Donor Name _____

Donation amount _____ Phone _____

Please use ____ at the discretion of the Flower Committee
____ for memorial/commemorative flowers on this date:

with the following wording for the Bulletin:

Would you like to arrange your own flowers?

____ Yes ____ No

Do you prefer specific flowers or colors?

(Note: Availability changes at different times of the year.)

If yes, please detail: _____

Thank you for making our Sanctuary
a more beautiful place to worship.

Please mail this form and your check payable to RHCC to:
Round Hill Community Church
395 Round Hill Road, Greenwich, CT 06831

PASTOR'S MESSAGE

continued from page 1

him of olden times, who, in his need, as I in mine, exclaimed, 'Help thou my unbelief.'"

Lincoln refused to be dogmatic, and he abhorred self-righteousness. But even though he questioned the creedal formulations of the church, and was aware of both the mixture of human motivations and the complexities of history, Lincoln never for a moment doubted the word of the psalmist that "the judgments of the Lord are true and righteous altogether." He doubted whether those judgments were rendered by God from beyond, as some clergy frequently suggested, but he was certain that they somehow arose organically within history. He was keenly aware that there are certain laws, natural laws and spiritual laws, that operate regardless of our actions, motives, and desires. As Saint Paul put it, "God is not mocked."

In his second inaugural address, Lincoln quoted from the eighteenth chapter of Matthew: "Woe unto the world because of offenses! For it must needs be that offenses come; but woe to that man by whom the offense cometh."

At a time when distrust and fear are tearing the fabric of our nation and our world, a fabric woven by God from the rich, colorful threads of individual human beings, it is good to remember a president who knew clearly that he stood under the living God of history and sought to build our national life on the bedrock of scriptural faith.

– Douglas Miller

Doubt grows with knowledge.

– Goethe

WORSHIP

Worship Committee Forum Sunday, February 26 11:30 a.m., Sanctuary

The Worship Committee invites you to join us in the Sanctuary on Sunday, February 26, at 11:30 a.m., to talk about recent changes in our RHCC liturgy. Over the past year, the order of worship of our Sunday service has been altered somewhat. These changes were proposed by our interim pastor and the Worship Committee, and approved by the Board of Trustees on a trial basis.

Over the past year, the order of worship of our Sunday service has been altered somewhat.

They were also described in several newsletters. As the changes were occurring, we sought feedback and have heard from many of you; however, we would welcome hearing from more of you and discussing the reasoning behind these changes. We'd like to hear what *you* think. Please come to the forum so that we can all talk about this together.

RHCC Worship Committee

Charles Lee, Acting Chair

Julia Boysen, Secretary

Marty Bitner, Bob Feghali, Martina Halsey,

Becky Jaspersen, Harold Kuplesky,

Fred Mason, Nicole Piper

*The News Letter is edited by Nancy Mazzoli,
Claire McKean, Suzy Simpson, and Lynda Kinney*

REPORT OF THE CHAIRMAN

As an independent and self-governing church, we depend on a strong leadership consisting of an elected Board of Trustees, Officers of the Board, and Committee Chairs who are responsible for the smooth operation of our Church life. Therefore, our members should be able to reach out to committees should they have questions or concerns, or are interested in becoming active in the committee. Please feel free to contact the chairs of any of these committees by email, and they will be happy to respond.

Benevolence and Outreach

Sandy Motland, scmot@aol.com

Buildings and Grounds

Frank DeNicola, stoneridgedev@aol.com

Tim Wright, twright@entecworks.com

Center for Faith Development

Michael Sandifer, mssandifer@optonline.net

Children and Youth Christian Education

Diane Davol, Dianedavol@aol.com

Mary Ann Debnar, maryannd27@gmail.com

Church Activities

Brook Calkin, jcgretagarbo@optonline.net

Sok Nam Park, hkuplesky@gmail.com

Michael Sandifer, mssandifer@optonline.net

Communications

Suzu Simpson, suzsimp@verizon.net

Finance

Simms Browning, simmsb@optonline.net

History

Arto Szabo, aszabo@optonline.net

Human Resources

Gayle George, gayle.george4@gmail.com

Investment

Randy Motland, rkmot@aol.com

Les Beaux Arts

Mirella Hajjar, Mira153@aol.com

Membership

Grada and Bill Herrick, frgstaff@earthlink.net

Men's Group

Win Adkins, wradkins@optonline.net

Lloyd Hull, lloydnhull@aol.com

Music

Hadi Hajjar, mirtex@aol.com

Nominating

Art Landi, alandi@displayproducersinc.com

Pastoral Relations

Bruce Dixon, bdwdixon@yahoo.com

Grada Herrick, frgstaff@earthlink.net

Michael Sandifer, mssandifer@optonline.net

Round Hill Cemetery Association

Lyn Kaufman, lynk12@yahoo.com

Round Hill Community House

Ted Thaxter, ted.thaxter@sothebyshomes.com

Ron Wilson III,

ron.wilson@roundhillcommunitychurch.org

Sanctuary

Em Toohey, 203-661-7988

Marty Bitner, martybitner@optonline.net

Search

Charles Lee, clee@andersonkill.com

Nancy Mazzoli, nancy.mazzoli@gmail.com

Stewardship

Bill Herrick, wfherrick@earthlink.net

Transition

Ken Bartels, kbartels@PaxtonProperties.com

Ushers

Lloyd Hull, lloydnhull@aol.com

Dee Lewis, dlew176@juno.com

Women's Gathering

Libby Cryer, libbyc@pax.org

Bunny Prokop, Prokat2@aol.com

Worship

Charles Lee, clee@andersonkill.com

– Richard Bergstresser, Board of Trustees Chair
rvbergstresser@verizon.net

The News Letter

Round Hill Community Church
395 Round Hill Road
Greenwich, CT 06831
(203) 869-1091

Visit our website, roundhillcommunitychurch.org, to view more pictures, listen to past sermons, learn about the activities and history of RHCC, and check the monthly calendar.

FEBRUARY 2012 AT ROUND HILL COMMUNITY CHURCH						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
29 Worship and Church School, 10 a.m. Forum: Transition Committee, 11:15 a.m.	30 Transition Mtg. Open to all 8:00 p.m. Meeting Room	31	1 Round Hill Craft Studio, 1-4 p.m.	2 Meditation 6:30 p.m. Choir Rehearsal 8:00 p.m.	3	4
5 Worship and Church School, 10 a.m. RH Cemetery Assc. Annual Mtg., 11:30 a.m.	6 Trustee Meeting 7:30 p.m.	7 Mission Trip to Belize	8 Round Hill Craft Studio, 1-4 p.m.	9 Choir Rehearsal 8:00 p.m.	10	11
12 Worship and Church School, 10 a.m.	13 Public School Winter Break Cooking for St. Luke's, 3 p.m.	14	15 Round Hill Craft Studio, 1-4 p.m.	16 Choir Rehearsal 8:00 p.m.	17	18
19 Worship and Church School, 10 a.m.	20 Office Closed	21	22 Ash Wednesday Round Hill Craft Studio, 1-4 p.m. Ash Wednesday Service, 7 p.m., Meeting Room	23 Newsletter Deadline Meditation 6:30 p.m. Choir Rehearsal 8:00 p.m.	24 Family Game Night, 6:30 p.m. Community House	25
26 1st Sunday in Lent Worship and Church School, 10 a.m. Forum: Worship Committee, 11:30 a.m.	27 Transition Mtg. Open to all 8:00 p.m. Meeting Room	28	29 Round Hill Craft Studio, 1-4 p.m. Gospeled Lives, 6:30 p.m., Parlor	WORSHIP AND CHURCH SCHOOL SUNDAYS AT 10:00 A.M. CHILDCARE AVAILABLE LES BEAUX ARTS GALLERY: PHOTOGRAPHY BY CHARLES C. KINGSLEY		