

Annual Report | 2016-2017

Table of Contents

Faithful to Our Future	2
Faithful to the Struggle	6
Faithful to Justice and Compassion	10
Faithful to Our Weekly Labors	12
Faithful Service	14
Faithful to Our Aspirations	16
Leadership	20
Contributors	22
Congregations	
Individuals	
In Memoriam	
Financial Performance	66
Overview	
Highlights	
Balance Sheet	
Your UUA	70

This report may be viewed online or downloaded
at www.uua.org/annual-report.

Faithful.

Staying true.

Saying yes.

Being willing to be uncomfortable.

Saying yes

to growing

to challenging old ways,

to admitting failure,

to doing better.

Faithful.

In the last year our Unitarian Universalist Association (UUA) saw the unexpected resignation of our President, the Rev. Peter Morales, after calls for more honest examination of the ways our culture, practices, and structure center whiteness and isolate and silence Unitarian Universalists of color.

The UUA Board of Trustees appointed three leaders to step into the role of president until a new president could be elected at General Assembly in New Orleans. The Rev. Bill Sinkford, the Rev. Sofía Betancourt, and Dr. Leon Spencer served in this capacity for twelve weeks.

Within the UUA staff, board, and in our congregations, the end of this church year brought a mixture of pain, examination, challenge, anger, reckoning, commitment, fear, and hope.

In the midst of all of this, what many have reflected seeing is **faithfulness**.

Perhaps most often faithfulness has been used to describe our interim co-presidents,

Sofía, Bill, and Leon. Despite all of the reasons they might not have answered the call to hold us and lead us, they said yes.

At so many moments in the last year Unitarian Universalists have said **yes**.

The UUA Board of Trustees said yes: Yes we will have the difficult conversations, yes we will commit our treasure in line with our values, and yes we will find a new way.

UUA staff said yes: Yes we will face the ways we have failed, yes we will keep showing up for the work we care so deeply about, yes we will do better.

Leaders of color said yes: Yes we are here, yes we are leading, yes we are calling out and we are calling in.

Religious professionals said yes: Yes we will answer the call, yes we will challenge ourselves, and yes we will look to the future together.

And you said yes. Yes we will hold our faith—and ourselves—accountable, and yes we will remain faithful with our contributions, large and small.

Together we have said yes.

We hope you are inspired by this brief look at where we are in the story of Unitarian Universalism. A testimony to faithfulness. An expression of love.

Rev. Mary Katherine Morn
Director of Stewardship and Development

FAITHFUL

to Our Future

UUA President Susan Frederick-Gray recently sat down to reflect on her first months in office with Rev. Terry Davis, the called minister at Northwest Unitarian Universalist Congregation in Atlanta, and a member of the UUA President's Council.

This has been a tough year, both inside and outside the UUA. What do our priorities need to be moving forward?

Susan: This is a time of enormous challenge for our world and our congregations. It is also an opportunity, and a priority, for our faith to make a real and measurable difference in this time.

It's critically important to focus on re-establishing strong relationships and trust between our congregations and the Association, as well as between the UUA president and the board of trustees. We're not going to do that if we aren't building trust in one another, and if we're not committed to a broader vision and mission for our faith. We all have a role to play in making this happen.

What strengths will help us reach these goals?

Susan: Our commitment to understanding ourselves as an interdependent community is a strength. In this time of national and climate disasters, in this time of growing nationalism

around the globe, our theology grounded in love, justice, and interdependence is a strength. Our theology is already progressive, already pursuing justice, and already grounded in a sense of covenant rather than creed — emphasizing our responsibilities to one another.

What are some of our greatest challenges?

Susan: We're in a change mode, and that's never easy. We need the spiritual resources to embrace and navigate change. We also need to articulate clearly how our faith is being called because we don't want to embrace change for change's sake. We need our mission to drive the change so we can have a greater impact.

For instance, we're living in a period where a lot of shocking things are happening in our daily lives. It puts tremendous stress on people and on our institutions. How do we nurture spiritual communities that prepare us for resiliency, compassion and collective strength? This is a question we need to answer.

"We need spiritual resources to embrace and navigate change...We need our mission to drive the change so we can have a greater impact."

— UUA President Susan Frederick-Gray

Additionally, our congregations' economic realities are changing. This means we have to be better at understanding where our ministry and resources are having the greatest impact for our children, our families, our members and the wider community. This focus on impact can help us understand that we may need to double our resources in some key areas and let go of some things we've always done.

What will you recognize as signs that our UUA is growing healthier and stronger?

Susan: Seeing increasing numbers of children and young people and families engaged in our religious education and family ministry programs will be a huge indicator of the vitality and future of our faith.

Having the UUA and our faith as a whole on a stronger financial foundation is also important. However, it would be wrong to think we'll ever have all the resources that

we need. If we think we do, then we're not dreaming big enough.

What will be personally challenging for you in your new role?

Susan: I want to make sure that I regularly find the time and space to articulate our theological call. In a time when we're seeing civil rights, human rights and climate justice efforts rolled back every day, it's hard not to feel devastated. I want to make sure that I'm sending a pastoral and prophetic message of resiliency, courage and hope.

At the end of your first year, what do you hope you can say about the difference you made?

Susan: I hope that I can say that people feel more connected to the larger Association and our shared mission. I think that people really do feel optimistic about our faith. I hope we are able to live into this moment and keep feeling it calling us forward.

“Seeing increasing numbers of children, young people and families engaged... will be a huge indicator of the vitality and future of our faith.”

“We have to be better at understanding where our ministry and resources are having the greatest impact for our children, our families, our members and the wider community.”

Rev. Susan Frederick-Gray is a lifelong UU who grew up outside of St. Louis, MO. For the last nine years, she served as the Lead Minister of the UU Congregation of Phoenix, AZ, where she has been a national UU voice for immigrant rights, including working to thwart, and later defeat, Maricopa County Sheriff Joe Arpaio.

Susan’s first settled ministry was at the First Unitarian Universalist Church of Youngstown, OH. She also served as a Student Minister of Religious Education at Winchester Unitarian Society, outside of Boston, for two years and as Intern Minister and Sabbatical Minister at the First UU Church of Nashville, TN. Susan is a graduate of Harvard Divinity School and has a B.S. in Molecular Biology from the University of Wisconsin, Madison.

Susan’s husband, Brian Frederick-Gray, is also a minister with dual fellowship with the United Church of Christ (UCC) and the Christian Church Disciples of Christ (DOC). They have an 11-year-old son, Henry.

FAITHFUL to the Struggle

By Kenny Wiley

Living in the Middle

How do we tell the story of Black Lives of UU, or the story of the movement to combat white supremacy culture as it lives inside our Unitarian Universalist faith?

Quite simply, by the facts: The Black Lives UU convening in New Orleans, with more than 100 Black UU attendees, that took place March 9 - 12, 2017. Eleven middle and high school youth participated alongside elders, many of whom felt “called back into the faith by these new leaders,” as former Black Unitarian Universalist Caucus president Dr. Mtangulizi Sanyika put it. Sanyika called BLUU the “heir” of the work of Black UUs in the 1960s.

The moments that take us to deepest truth: Black UUs taking “elevator selfies” and posting them on social media, and an ever-escalating contest to get the most people into one photo. Blurry shots of uproarious laughter telling stories of the Arizonian Black UU thinking, “I didn’t know Unitarian Universalism could really feel like this.”

Unitarian Universalist worship, led by Black women Amanda Weatherspoon and the Rev. Kimberly R. Hampton, with sounds full of say-that’s and you-preachin’-nows, of youth swaying and holding hands, of elders wiping away tears, of others shifting side to side,

silently, almost imperceptibly, hearts content, feeling home.

The UU White Supremacy Teach-In movement, led foremost by two women of color, supported by more than a dozen religious educators and musicians. Organized this past spring, 682 of the 1,038 UU congregations answered Aisha Hauser and Christina Rivera’s call. Rivera told *UU World* that most participants found the work “challenging, hard, uncomfortable,” adding, “People were totally willing to stay in that [uncomfortable] place.” Unitarian Universalists of color felt empowered to step into the pulpit and preach their truth—or to stay home and “let white UUs take the lead on this, for once,” as one Latinx UU said of her experience.

There’s the uncomfortable silence, then the nervous, affected applause, as a Korean-American UU in her early thirties reminded her congregation, “I grew up in this faith. Stop marching up to me like I’ve never been here and launching into explanations of the Seven Principles every Sunday.”

*“Most participants found the work
challenging, hard, uncomfortable...
People were totally willing to stay in that
[uncomfortable] place.”*

— Christina Rivera

At the 2017 General Assembly (GA), with 4,000 UUs crammed into the New Orleans Convention Center. By then, our faith had seen its president as well as two top staff leaders resign; its moderator, Jim Key, die during cancer treatments; and tense debates over “white supremacy culture” take over UU Facebook threads, Twitter feeds, and fervent email exchanges. Nobody knew what to expect at GA, except that things would be different.

The changes were immediate: Afro-Latinx the Rev. Sofía Betancourt, and African-Americans the Rev. Bill Sinkford and Dr. Leon Spencer served as interim co-Presidents; Gregory Boyd, Kathy Burek and Elandria Williams served as tri-Moderators, with Denise Rimes in the role of Acting Moderator during General Assembly; and three women, the Revs. Susan Frederick-Gray, Alison Miller, and Jeanne Pupke running for UUA president.

A year of moments, of new leadership emerging, of spirit-filling convention rooms, of challenge and growth and redemption.

Then there was the moment during the Sunday morning worship when Rev. Betancourt, just hours after newly elected president Frederick-Gray acknowledged

*“The middle” of
a long struggle,
say leaders of
color, may be
where Unitarian
Universalists
find ourselves.*

her as the first woman to serve as a UUA president (to thunderous applause), ended her pastoral prayer with a stunning, “insta-chills” a cappella rendition of Mimi Bornstein’s hymn “Comfort Me.” A Black UU sitting in the back of the hall loudly whispered, “All right, now!”

How do we measure a movement and this past year for Unitarian Universalism? With facts, yes, and with moments of new leadership emerging, of spirit-filling convention rooms, of challenge and growth and redemption.

Elliot Ferrell-Carretey, a Black high school student from Denver and Thrive coordinator for youth of color at GA, along with several other speakers at the Synergy bridging service—in which youth ritually move on to young adulthood—told the crowd, “I am in the middle: no longer a child, exactly, but not yet an adult. Being in the middle is hard sometimes.” Other youth and young adults suggested that our faith, too, is “in the middle.”

Marissa A. Gutiérrez-Vicario, executive director of Art and Resistance Through Education and one of the young adult speakers, said, “While the results of the [national] election were devastating for me, they were not the end of the world, nor the beginning of a resistance movement. We are actually in the middle of a resistance movement: one that undocumented immigrants, trans folks, women of color, and incarcerated folks have been in the middle of for a long time.”

“The middle” of a long struggle, say leaders of color, may be where Unitarian Universalists find ourselves. Thrive young adult coordinator Vanessa Birchell said of the present challenges faced by our faith around white supremacy, “Now that we have identified the problem, what are we going to do about it? I believe that our faith can do this.”

Kenny Wiley is program director for the Interfaith Alliance of Colorado and a UU World senior editor.

FAITHFUL to Justice & Compassion

By Rev. Kathleen McTigue

Love Resists

In July 2017, a group of young migrants departed Mexico City headed for the U.S.-Mexico border to request political asylum.

Calling themselves the Trans-Gay Migrant Caravan, these Central American teenagers and young adults had fled identity persecution and violence in their home countries.

Knowing of the added danger for being trans and gay, they banded together, publicized their caravan, and built support among allies in the United States. A key part of that support has come from Love Resists.

Love Resists is a collaborative response of the UUA and the Unitarian Universalist Service Committee (UUSC) to the new levels of threat posed to already targeted communities in the new administration. In this political moment it has become clear that the central calling of our faith is to respond with bold, powerful action to the escalating criminalization of entire communities. As immigrants, Muslims, Black Lives Matter activists, LGBTQ folks, and people of color are targeted in multiple ways, the call of justice—the call of love—is to resist.

As the migrants departed Mexico City, they issued this plea, “All of us are escaping from death threats, forced sexual labor, sexual assault, and discrimination. We’ve been assaulted and robbed and denied refugee status. Traveling

north, we are searching for a safe and stable place to live.” Volunteers from the Tucson group Mariposas Sin Fronteras (Butterflies Without Borders) were among the first to respond by helping with asylum applications.

As the caravan prepared to cross the border, Mariposas put out a call for sponsors in destination cities, who could offer the migrants places to live once released. Sponsors must provide documentation to Immigration and Customs Enforcement (ICE) declaring themselves legally responsible for an individual, and provide housing and financial support for up to six months while asylum claims are processed.

Over the past six years, many UUs have traveled to the Arizona/Mexico border with the UU College of Social Justice, and met with Mariposas Sin Fronteras.

The response to the call for assistance was immediate: the Queer Detainee Empowerment Project, a UUSC-funded partner, traveled to the border. In New York City, a UU family in Staten Island agreed to sponsor caravan members. When one more sponsor was urgently needed, we reached out to UU clergy in Washington, DC. In less than 24 hours, two

families from the Washington Ethical Society and Cedar Lane UU Church had volunteered as sponsors.

As they crossed into the United States, the caravan members were arrested and taken to overcrowded detention centers. Asylum seekers in the Trump presidency era are far less likely to be released than previously; ICE detention centers are increasingly overcrowded and for trauma survivors their trauma is magnified by the detention.

Since crossing the border, the transgender women of the caravan have been held at a male detention facility and separated from their gay male companions. They have faced harassment, discrimination, and taunting both by guards and other detainees.

As they await asylum decisions that may quite literally mean the difference between life and death, their UU allies have made clear our commitment to do all we can to see that justice, and love, prevails. Sadly, a few of the men asked to be self-deported, finding the conditions of their detention too debilitating to remain any longer.

The courageous choices made by members of the Trans-Gay Migrant Caravan, the

immediate solidarity by grassroots groups, and the willingness by congregations and individuals to show up as effective allies, together tell the story of resistance.

Human rights and dignity are under assault on many fronts: new laws to legalize discrimination of LGBTQ people, draconian restrictions on Muslim immigrants, surveillance and harassment of U.S. Muslims, new legitimacy offered to white supremacy, and the ongoing criminalization of black and brown communities.

Love Resists is a way to build a consistently powerful response to increasing injustice demands. By combining the staff resources of the UUA, the UUSC, and the College of Social Justice, and linked to UU State Action Networks, UUA field staff, and local congregations, we are building resources for spiritually grounded action. We are rising to the challenges of a fraught and often chaotic political moment, activating people of faith and conscience to resist the harm inflicted by criminalization.

Rev. Kathleen McTigue is the director of the UU College of Social Justice (UUCSJ); she previously served for 25 years as a UU parish minister.

FAITHFUL to Our Weekly Labors

By Rev. Sharon Dittmar

Building Bridges

Many UU congregations saw attendance spike after last year's presidential election. For some congregations, it was the first time in quite a while that they had experienced a surge in attendance by families with small children.

If you're a minister in a smaller congregation, with a part-time religious education director, the excitement of seeing so many new faces every Sunday may be tempered by the sudden need for a childcare worker, and ensuring that staff and volunteers have the training necessary to provide a safe environment.

It's in situations like this where Congregational Life (CL) staff is often called upon to connect congregations with resources, tools, and trainings that draw upon best practices. Our work is often in the weeds. It is not sparkly, and yet, it is as essential as filling potholes so everyone can get where they are going.

I, along with my CL colleagues in the five regions—Central East, MidAmerica, New England, Pacific Western, and Southern—have the privilege of supporting staff and lay leaders as they strive to live our faith and extend the reach of our values in our congregations.

I like to think of myself as a bridge builder, lifting up the week-to-week labors of our congregations and plugging them into the array of resources available whether it's from our headquarters in Boston, or from one of the other 185 congregations in the MidAmerica region that I serve. We can all learn from one another.

This past spring the MidAmerica Regional Assembly fell on the same weekend as the proposed White Supremacy Teach-In. What to do? Well, adapt of course.

MidAmerica staff researched and drew upon the available tools from Black Lives of UU (BLUU) developed by religious educators and clergy. We considered our venue and audience and created a quality White Supremacy Teach-In. Almost 300 lay members and religious professionals alike considered what they could replicate to offer in their congregations.

Due to our work, MidAmerica congregations—including those with and without religious professionals on staff—had widespread support on how to facilitate a White Supremacy Teach-In. Lay members, staff, clergy, and congregations of various sizes and locations considered questions of white supremacy and how to make different choices. It proved particularly helpful to those members who were anxious and conflicted on how to proceed. We posted the teach-in resources on our regional website, which congregations continue to access and utilize.

This summer I learned how pivotal the Regional Midwest Leadership School (MWLS) can be for the youth and adults who participate in it. I, along with our Regional Lead, Rev. Ian Evison, and two of our clergy served as leadership school faculty; Ian and I presented coursework on congregational systems theory, conflict, and change.

Afterward, several of the adult participants approached us to discuss congregational situations of conflict and/or change. One, a board president, conveyed a concern about a conflict brewing in his congregation. As the week progressed, he shared new insights about the conflict, and his role in it. By the time he left the MWLS he had changed his mind about his role and approach.

Later in the summer, as the conflict was deepening, the board president reached out for more conversation, after which I sought (and received) permission to speak with the minister. The minister shared how prior to attending the MWLS, the board president had inadvertently fanned the conflict, but with his new insight was now responding in ways that helped the minister and congregation hold the conflict in productive ways.

In both of these situations, bridges were built (or reinforced) between regional staff, congregations, and lay members. Building these relationships will boost the health and vitality of Unitarian Universalism in ever-expanding circles.

Such transformation is possible in all of our congregations thanks to the contributions that congregations make to the Annual Program Fund (GIFT in the Southern Region). In the MidAmerica region, we know that the resources that are made possible through APF make it possible to provide the education, innovation, interconnections, best practices, support, coaching, and experiences in what is currently known, and ever evolving, in our faith and the world.

Rev. Sharon Dittmar joined MidAmerica Region's Congregational Life Field Staff in 2016. Previously, she served as Minister at First Unitarian Church of Cincinnati for eighteen years, and before that as Interim Minister at the Gathering at Northern Hills in Cincinnati.

Congregational Life (CL) staff is often called upon to connect congregations with resources, tools, and trainings that draw upon best practices.

FAITHFUL

Service

By Denise Rimes

Love as He Loved

For anyone who ever heard Jim Key speak more than once, you heard him tell his story of how Unitarian Universalism saved his life when he was diagnosed with cancer in the late 1990s.

The story was not about Jim; it was about the life-saving message of Unitarian Universalism. He took his lessons from that time and many other experiences to live fully into his faith. Jim's legacy is one of generosity of spirit, talents and resources that stand as a tribute and example of how we might embody Unitarian Universalism.

After serving in many roles within his congregation in Beaufort, South Carolina, as well as at the district, regional and national level of the Association, several people encouraged him to consider running for Moderator—the highest volunteer position and the chief governance officer for the Association.

“What can I bring that can move us forward in our faith journey?” he would ask.

As he moved into the role of Moderator, he brought all his unique gifts. The gift of good governance was a spiritual practice for Jim that offered structure and made space for faith development, social justice, and ministry.

His extraordinary talent for collaborating with diverse groups opened doors that hadn't been open for forty years. His deep concern for stronger processes around ministerial misconduct began to pave the way for telling difficult stories that could begin the healing process. And he gifted us with listening—to our stories, our joys and our sorrows.

As we celebrate Jim's gifts to us and mourn his loss, let us love as he loved. His legacy of generosity, which was manifested in so many ways, serves as a reminder of what it means to be part of a life-saving faith.

Godspeed, Jim Key. We give thanks for your gifts.

James Key served as UUA Moderator from 2013 until shortly before he died in June 2017.

Denise Rimes serves as Vice Moderator of the UUA Board of Trustees and is a member of First Unitarian Universalist Church of Richmond, Virginia.

By Denise Rimes

Year in Review

To be faithful is to be wholly committed, through times of success and times of difficulty.

This past year was one that reflected this understanding, as we experienced courage, pain, joy, compassion, and hope.

Guided by the **leadership** of our Board of Trustees, grounded in the **steadfastness** of our staff, and buoyed by **support** of our contributors,

your UUA met challenges as they arrived as we continued our work of supporting Unitarian Universalist congregations in their mission to serve the needs of their members and communities and our shared world.

FAITHFUL to Our Aspirations

At the end of their twelve-week interim co-presidency, Rev. Sofia Betancourt, Rev. William Sinkford, and Dr. Leon Spencer sat down with the gathered community at General Assembly in New Orleans for a conversation. They spoke about their time as co-presidents, the challenges Unitarian Universalism now faces, and their hopes for the future.

Rev. Sinkford: We were asked to answer the call to hold up our faith.

Dr. Spencer: We answered that call because we felt needed, to not only set the table for all members of our faith, but to create a new table where the values of our faith were both promised and practiced without reservation.

Rev. Sinkford: We saw this as an opportunity to come home. It is critical we understand this time in the life of Unitarian Universalism not just as a time of problems, but as a time of opportunity where we can chart a different, more inclusive, more grounded, course forward.

We use the language of opportunity, yet we recognize there are problems. It is important we shift our focus not on the persons, but on the patterns, so we can begin inspecting how it is we embody this fabulous faith and make some changes so we can live into a hopeful future.

Dr. Spencer: The opportunity I see is that we have such a history of pain, and a history of success. We can grow from our pain, but we run from success. We have the opportunity to look at who owns the table we're inviting people to, to know how we come together. This is the opportunity in our pain and in our healing.

Rev. Betancourt: This spring some 700 congregations participated in the White Supremacy Teach-In, and countless people took this invitation to learn, participate, and grow. This kind of grassroots response and profound leadership feeds a moment of opportunity.

Rev. Sinkford: We hope that Unitarian Universalists can listen and take in the truth that Unitarian Universalism as it has been lived has been a struggle for some of us to commit to, not because of the promise of Unitarianism and Universalism, but because

*"...we all become
more whole when
we lean into the
full humanity of all
people..."*

— Rev. Sofia Betancourt

of the practice of our faith. Because it is about the practice of our faith we have the chance to change it.

We remember the core of our faith. We remember that there's nothing in Universalism that insists on sameness. The highpoints in our history have dealt with honoring individual identities, such as our work for marriage equality, which fueled our faith and work for decades. We have theological strength when we remember that how we practice faith defines who can take part in it.

Rev. Betancourt: There are questions of scarcity, fears that there's only so much energy to invest in the work of justice and if we will be whole at the supposed end of this work. Instead, we believe we all become more whole when we lean into the full humanity of all people while remembering that anti-black racism, and oppression against our indigenous family, is the foundation of white supremacy.

We have to do more than sing *I'm Gonna Sit at the Welcome Table*— we have to restructure the table.

But white supremacy extends and spreads to a culture of domination that impacts everyone—it is the many ways we're made insignificant so a group of people

“As our time as co-presidents comes to a close, we ask you to take this invitation home with you to do the work.”

— Rev. Sofia Betancourt

can advance above everyone else. Is it all about black people? No. But will it ever be addressed if we don't dig into the foundations of anti-black racism and intentional attempts at genocide for our native kin? No. We have an intersectional approach, and this is how we become more whole.

Dr. Spencer: We have to do more than sing *I'm Gonna Sit at the Welcome Table*— we have to restructure the table. We need to carry our leadership back to the pews. We need to name it and claim it. We've never seen so many congregations ready to tackle such a problem. It is an inside job, one of contemplation and self-questioning, in our fellowships and congregations. And it is rich when you do the inside work.

Rev. Sinkford: We've focused our time in working with the UUA, providing pastoral care and working on making the changes that need to occur there. But the real task needs to happen in our congregational settings.

Rev. Betancourt: It's time to be on the forward-moving edge of racial justice again. This moment is an invitation to ourselves and our broader communities to do this long-needed work of justice and redemption driven by our values and supported by our faith. As our time as co-Presidents comes to a close, we ask you to take this invitation home with you to do the work.

As there are more and more invitations as to how to do this work, to remember that it allows us to do this work together, we are a community of faith and we're going to do this together. When you get an invitation say yes, show up, participate, be faithful.

Hold our faith. We believe in you.

These excerpts from a longer conversation between the co-presidents were compiled by Mason Bolton, a staff member in the Stewardship and Development office. His work has been published in Epiphany Magazine, Kelsey Review, The Black Napkin, and is forthcoming in the Lambda Literary Poetry Spotlight.

Leadership

BOARD OF TRUSTEES

Rev. Susan Frederick-Gray
President

Mr. Barb Greve
Co-Moderator

Elandria Williams
Co-Moderator

Tim Atkins
Financial Secretary

Gregory Boyd

Kathleen Burek

Dick Jacke

Sara Dan Jones

Rev. Manish Mishra-Marzetti

Rev. Patrick McLaughlin

Denise Rimes
Vice Moderator

Christina Rivera
Secretary

Lucia Santini Field
Financial Advisor

YOUTH OBSERVERS

Tanner Linden

Bailey Saddlemire

LEADERSHIP COUNCIL

Rev. Susan Frederick-Gray
President

Helene Atwan
Director of Beacon Press

Taquiena Boston
*Director of Multicultural Growth
and Witness and Special Advisor to
the President for Inclusion, Equity
and Change*

Tim Brennan
*Treasurer and Chief Financial
Officer*

John Hurley
Director of Communications

Rev. Sarah Lammert
*Co-Director of Ministries and Faith
Development*

Carey McDonald
Acting Chief Operating Officer

Rob Molla
Director of Human Resources

Rev. Mary Katherine Morn
*Director of Stewardship and
Development and Special Advisor
to the President*

Mark Steinwinter
*Director of Information
Technology Services*

Jessica York
*Co-Director of Ministries and
Faith Development*

*The Leadership Council is
comprised of the Association's
senior staff and advises the UUA
president on key issues and
operations of the Association.*

Support

*“Stand by this faith. Work for it and sacrifice for it. There is nothing in all the world so important as to **be loyal to this faith** which has placed before us the loftiest ideals.”*

Universalist minister Rev. Olympia Brown’s timeless words are an invitation to us today, one that has been embraced by so many Unitarian Universalists. Our loyal contributors are foundational to our vision of supporting and strengthening UU faith communities who, in turn, act on our cherished values with the hope of protecting our precious planet and achieving the Beloved Community we dream about.

To our donors: thank you
for standing by this faith.

FAITHFUL

Contributors

Congregational Honor Roll

Thank you to all of our UU congregations for your generous contributions to the Annual Program Fund (APF) and the Generously Investing for Tomorrow (GIFT) program in the Southern Region, which embodies the covenant between us and fulfills our promise of mutual support.

Leadership Congregations

We thank the fifty most generous congregations that contributed the full requested amount to APF or GIFT in fiscal year 2017.

Valley UU Church
Chandler, Arizona

UU Congregation of Phoenix
Paradise Valley, Arizona

UU Church of Berkeley
Kensington, California

UU Society of Sacramento
Sacramento, California

First UU Church of San Diego
San Diego, California

First Unitarian Universalist
Society of San Francisco
San Francisco, California

Mt. Diablo UU Church
Walnut Creek, California

First Unitarian Society
of Denver
Denver, Colorado

First Universalist Church
of Denver
Denver, Colorado

Foothills Unitarian Church
Fort Collins, Colorado

Unitarian Society of New Haven
Hamden, Connecticut

First Unitarian Church
of Wilmington Del.
Wilmington, Delaware

First Unitarian Church
of Orlando
Orlando, Florida

UU Church of Sarasota Inc.
Sarasota, Florida

UU Church of Bloomington Inc.
Bloomington, Indiana

First Unitarian Church of Des
Moines Iowa
Des Moines, Iowa

Unitarian Church
of Baton Rouge
Baton Rouge, Louisiana

UU Church of Annapolis
Annapolis, Maryland

Cedar Lane UU Church
Bethesda, Maryland

River Road UU Congregation
Bethesda, Maryland

UU Congregation of Columbia
Columbia, Maryland

First Parish UU
of Arlington, Massachusetts
Arlington, Massachusetts

First Parish in Bedford
Bedford, Massachusetts

Church of the Larger Fellowship
Boston, Massachusetts

First Religious Society
in Newburyport
Newburyport, Massachusetts

First Unitarian Society
in Newton
Newton, Massachusetts

The North Parish
of North Andover
North Andover, Massachusetts

UU Church in Cherry Hill
Cherry Hill, New Jersey

UU Congregation
of Monmouth County
Lincroft, New Jersey

The UU Congregation
at Montclair
Montclair, New Jersey

Morristown Unitarian Fellowship
Morristown, New Jersey

UU Congregation of Princeton
Princeton, New Jersey

First UU Society of Albany
Albany, New York

UU Church of Buffalo
Buffalo, New York

UU Congregation
at Shelter Rock
Manhasset, New York

First Unitarian Church
Rochester, New York

UU Society of Schenectady
Schenectady, New York

UU Congregation of Asheville
Asheville, North Carolina

UU Church of Charlotte
Charlotte, North Carolina

West Shore UU Church
Cleveland, Ohio

All Souls Unitarian Church
Tulsa, Oklahoma

UU Fellowship of Corvallis
Corvallis, Oregon

Main Line Unitarian Church
Devon, Pennsylvania

First Unitarian Church
of Pittsburgh
Pittsburgh, Pennsylvania

Horizon UU Church
Carrollton, Texas

Mt Vernon Unitarian Church
Alexandria, Virginia

UU Congregation of Fairfax
Oakton, Virginia

First UU Church
of Richmond VA
Richmond, Virginia

Quimper UU Fellowship
Port Townsend, Washington

UUC of Spokane
Spokane, Washington

Honor Congregations

We thank these
congregations that have
contributed the full
requested APF or GIFT
amount in fiscal year 2017.

■ Indicates congregations that
have contributed the full
requested amount for 25 or more
consecutive years.

▲ Indicates congregations that
have contributed the full
requested amount for 10 - 24
consecutive years.

UU Fellowship of San Miguel de
Allende

San Miguel De Allende, MEXICO

Auburn UU Fellowship

Auburn, Alabama ■

First Universalist Church
of Camp Hill

Camp Hill, Alabama

UU Congregation
of the Shoals

Florence, Alabama ■

UU Fellowship of Mobile

Mobile, Alabama ▲

UU Congregation of Tuscaloosa

Tuscaloosa, Alabama ▲

Anchorage UU Fellowship Inc

Anchorage, Alaska

UU Fellowship of Fairbanks

Fairbanks, Alaska ■

Juneau UU Fellowship

Juneau, Alaska ▲

Sitka UU Fellowship Inc.

Sitka, Alaska

Valley UU Congregation

Chandler, Arizona ■

Beacon Unitarian Universalist
Congregation, Inc.

Flagstaff, Arizona

West Valley UU Church
Glendale, Arizona

UU Congregation of Phoenix
Paradise Valley, Arizona ▲

Granite Peak UU Congregation
Prescott, Arizona ▲

Prescott UU Fellowship
Prescott, Arizona ▲

Sedona UU Fellowship
Sedona, Arizona ▲

Sky Island UU Church
Sierra Vista, Arizona ▲

UU Church
Surprise, Arizona

Mountain Vista
UU Congregation
Tucson, Arizona ▲

UU Fellowship of Yuma
Yuma, Arizona ▲

Eureka UU Fellowship
Eureka Springs, Arkansas ■

UU Village Church
Hot Springs Village, Arkansas ▲

UU Fellowship of Jonesboro
Jonesboro, Arkansas

UU Church of Little Rock
Little Rock, Arkansas ■

UU Fellowship
of Mountain Home AR
Mountain Home, Arkansas

FAITHFUL

Contributors

Unitarian Universalist
Fellowship of Benton County
Rogers, Arkansas

Sierra Foothills UUs
Auburn, California ▲

UU Fellowship
of Kern County
Bakersfield, California ■

Berkeley Fellowship of UUs
Berkeley, California ▲

UU Community of Cambria
Cambria, California

Emerson UU Church
Canoga Park, California ▲

UU Church of the
Monterey Peninsula
Carmel, California ▲

UU Fellowship in Chico
Chico, California ▲

Orange Coast UU Church
Costa Mesa, California ■

UU Church of Davis
Davis, California ▲

Chalice UU Congregation
Escondido, California ▲

Mission Peak UU Congregation
Fremont, California ▲

The UU Church of Fresno
Fresno, California ■

The UU Congregation
in Fullerton
Fullerton, California

Live Oak UU Congregation
Goleta, California ■

UU Community
of the Mountains
Grass Valley, California

Starr King UU Church
Hayward, California ▲

UU Community of Lake County
Kelseyville, California ▲

UU Church of Berkeley
Kensington, California ▲

UU Church of the Verdugo Hills
La Crescenta, California ■

UU Fellowship of Laguna Beach
Laguna Beach, California ■

UU Church in Livermore
Livermore, California ▲

UU Church of Long Beach
Long Beach, California ▲

First Unitarian Church
of Los Angeles Inc.
Los Angeles, California ▲

Tapestry, a UU Congregation
Mission Viejo, California

Monte Vista UU Congregation
Montclair, California ■

Napa Valley UUs
Napa, California ▲

Conejo Valley UU Fellowship
Newbury Park, California ▲

Sepulveda UU Society
North Hills, California

First Unitarian Church
of Oakland
Oakland, California

UU Church of Palo Alto
Palo Alto, California ■

First Universalist Parish
of Pasadena,
DBA Throop Memorial
Pasadena, California

UUs of Petaluma
Petaluma, California

UU Fellowship of Porterville Inc.
Porterville, California ■

Pacific Unitarian Church,
A UU Congregation
Rancho Palos Verdes, California

South Bay Unitarian Fellowship
Redondo Beach, California ▲

UU Fellowship of Redwood City
Redwood City, California ■

UU Society of Sacramento
Sacramento, California

UU Fellowship
Stanislaus County
Salida, California ▲

First UU Church of San Diego
San Diego, California ■

First Unitarian Universalist
Society of San Francisco
San Francisco, California

First Unitarian Church
of San Jose
San Jose, California ■

UU Fellowship San Luis
Obispo County
San Luis Obispo, California

UUs of San Mateo
San Mateo, California ▲

UUs of Santa Clarita Valley
Santa Clarita, California ▲

First Universalist Parish
of Santa Paula
Santa Paula, California ▲

Unitarian Universalist
Congregation, Santa Rosa
Santa Rosa, California ▲

Summit UU Fellowship
Santee, California ■

UU Church of Studio City
Studio City, California

UU Fellowship of Sunnyvale
Sunnyvale, California ■

UU Church of Ventura
Ventura, California ▲

UU Fellowship of Visalia
Visalia, California

Palomar UU Fellowship
Vista, California

Mt. Diablo UU Church
Walnut Creek, California ▲

UU Church of Boulder
Boulder, Colorado ▲

Two Rivers
Unitarian Universalist
Carbondale, Colorado ▲

High Plains Church UU
Colorado Springs, Colorado ▲

First Unitarian Society of Denver
Denver, Colorado

First Universalist Church
of Denver
Denver, Colorado ■

High Country UU Fellowship
Dillon, Colorado ▲

UU Fellowship of Durango
Durango, Colorado ■

Foothills Unitarian Church
Fort Collins, Colorado

Jefferson Unitarian Church
Golden, Colorado

UU Congregation
of the Grand Valley
Grand Junction, Colorado ■

UU Church of Greeley
Greeley, Colorado ■

The Boulder Valley
UU Fellowship
Lafayette, Colorado ■

Columbine Unit. Univ. Church
Littleton, Colorado ■

Namaqua UU Congregation
Loveland, Colorado ▲

UU Society in Brooklyn,
Connecticut, Inc.
Brooklyn, Connecticut

Unitarian Society of New Haven
Hamden, Connecticut

Unitarian Society of Hartford
Hartford, Connecticut ▲

Shoreline UU Society
Madison, Connecticut

UU Society: East
Manchester, Connecticut ▲

UU Society
New Britain, Connecticut

First Universalist Society
in New Haven
New Haven, Connecticut ▲

UU Church of Norwich CT
Norwich, Connecticut

UU Congregation in Stamford
Stamford, Connecticut

Unitarian Fellowship of Storrs
Storrs Mansfield, Connecticut ▲

UU Church Greater Bridgeport
Stratford, Connecticut

UUs of Southern Delaware
Lewes, Delaware ▲

UU Society of Mill Creek
(Delaware)
Newark, Delaware ■

First Unitarian Church
of Wilmington Del.
Wilmington, Delaware

Manatee UU Fellowship
Bradenton, Florida

UU Church in the Pines
Brooksville, Florida ▲

First UU Church of West Volusia
Deland, Florida ■

UU Congregation
of Lake County
Eustis, Florida

UU Fellowship of Gainesville
Gainesville, Florida

The UU Congregation
of Lakeland
Lakeland, Florida ▲

All Souls Miami
Miami, Florida

UU Congregation
of Greater Naples
Naples, Florida ■

Mosaic UU Congregation
Orange City, Florida ▲

FAITHFUL

Contributors

First Unitarian Church
of Orlando
Orlando, Florida

University UU Society Inc.
Orlando, Florida ▲

UU Fellowship of Bay County
Panama City, Florida ■

Community UU Church
Port Orange, Florida ▲

Friendship Fellowship
at Pineda Inc.
Rockledge, Florida

UU Church of Sarasota Inc.
Sarasota, Florida ▲

UU Fellowship
of St Augustine, Inc.
St Augustine, Florida ▲

UU United Fellowship
St Petersburg, Florida ■

Tri-County Unitarian
Universalists (FL), Inc.
Summerfield, Florida ■

UU Fellowship
of Sun City Center
Sun City Center, Florida ▲

UU Church of Tallahassee
Tallahassee, Florida

UU Church of Tampa Inc.
Tampa, Florida ▲

UU Church
of Tarpon Springs Inc.
Tarpon Springs, Florida

UU Fellowship
of the Emerald Coast
Valparaiso, Florida ▲

UU Congregation of Venice Inc.
Venice, Florida ▲

UU Church of Brevard, Inc.
West Melbourne, Florida

UU Fellowship of Athens Inc.
Athens, Georgia

The Unitarian Universalist
Church of Augusta
Augusta, Georgia ▲

Canon UU Church
Canon, Georgia ▲

Georgia Mountains UU Church
Dahlonega, Georgia ▲

Mountain Light UU Church
Ellijay, Georgia ▲

UU Congregation of Gwinnett
Lawrenceville, Georgia ▲

UU Metro Atlanta
North Congregation
Roswell, Georgia

Northwest UU Congregation
Sandy Springs, Georgia ▲

UU Fellowship of Statesboro
Statesboro, Georgia ▲

Unitarian Fellowship
of Valdosta GA
Valdosta, Georgia ▲

Boise UU Fellowship
Boise, Idaho ■

North Idaho UUs
Coeur d'Alene, Idaho

UU Church in Idaho Falls
Idaho Falls, Idaho

UU Church of the Palouse
Moscow, Idaho ▲

Pocatello UU Fellowship
Pocatello, Idaho ■

Magic Valley UU
Fellowship, Inc.
Twin Falls, Idaho ▲

UU Church
of Bloomington Normal
Bloomington, Illinois ■

UU Fellowship of Eastern Illinois
Charleston, Illinois

All Souls Free
Religious Fellowship
Chicago, Illinois

Beverly Unitarian Church
Chicago, Illinois

Peoples Church of Chicago Inc.
Chicago, Illinois ▲

Third Unitarian Church
of Chicago
Chicago, Illinois ▲

UU Fellowship of Decatur
Decatur, Illinois ▲

UU Fellowship of DeKalb
DeKalb, Illinois

Unitarian Church of Evanston
Evanston, Illinois

Prairie Circle UU Congregation
Grayslake, Illinois

Unitarian Church of Hinsdale
Hinsdale, Illinois

UU Fellowship of Macomb
Macomb, Illinois ■

The UU Church
Rockford, Illinois

Countryside Church, UU
Palatine, Illinois

Abraham Lincoln
UU Congregation
Springfield, Illinois ■

UU Church
of Urbana Champaign
Urbana, Illinois ▲

UU Church of Bloomington Inc.
Bloomington, Indiana ▲

UU Congregation
of Columbus Indiana
Columbus, Indiana ■

Unit Univ Community Church
of Hendricks County Inc
Danville, Indiana ▲

UU Fellowship of Elkhart
Elkhart, Indiana

UU Church of Evansville
Evansville, Indiana ■

First Unitarian Church
of Hobart
Hobart, Indiana

Oaklandon UU Church
Indianapolis, Indiana ▲

UU Fellowship of Kokomo
Kokomo, Indiana ▲

UU Church of Muncie
Muncie, Indiana ▲

First Unitarian Church
of South Bend
South Bend, Indiana ▲

First Unitarian Universalist
Congregation
Terre Haute, Indiana

UU Church
of Tippecanoe County
West Lafayette, Indiana ■

Heartland UU Church
Zionsville, Indiana

Unitarian Universalist
Fellowship of Ames, Iowa
Ames, Iowa ■

UU Society of Iowa City
Coralville, Iowa

Northeast Iowa UU Fellowship
Decorah, Iowa ▲

First Unitarian Church
of Des Moines Iowa
Des Moines, Iowa ▲

UU Fellowship of Dubuque IA
Dubuque, Iowa ▲

UU Fellowship
of N Central Iowa
Mason City, Iowa ■

Iowa Lakes UU Fellowship
Okoboji, Iowa

First Unitarian Church
Sioux City, Iowa ▲

UU Fellowship of Manhattan
Manhattan, Kansas ▲

The UU Fellowship of Salina
Salina, Kansas ▲

First UU Church
of Wichita Kansas
Wichita, Kansas ▲

UU Church
of Bowling Green KY
Bowling Green, Kentucky

Clifton Universalist
Unitarian Church
Louisville, Kentucky

Thomas Jefferson
Unitarian Church
Louisville, Kentucky ■

Open Door UU Fellowship
of Owensboro, KY
Owensboro, Kentucky

UU Fellowship
of Madison County
Richmond, Kentucky ▲

Unitarian Church
of Baton Rouge
Baton Rouge, Louisiana ■

UU Fellowship
of Lafayette Louisiana
Lafayette, Louisiana ▲

First UU Church of New Orleans
New Orleans, Louisiana

UU Church of Brunswick
Brunswick, Maine

UU Congregation of Castine
Castine, Maine ■

Midcoast UU Fellowship
Damariscotta, Maine

First Universalist Church
of Pittsfield, Maine
Pittsfield, Maine ▲

First Universalist Church
in Rockland
Rockland, Maine

First Universalist Church
of Yarmouth
Yarmouth, Maine ■

UU Church of Annapolis
Annapolis, Maryland ■

The First Unitarian Church
of Baltimore
Baltimore, Maryland ▲

UU Congregation
of the Chesapeake
Barstow, Maryland

Cedar Lane UU Church
Bethesda, Maryland ■

River Road UU Congregation
Bethesda, Maryland

Goodloe Memorial
UU Congregation
Bowie, Maryland ▲

Davies Memorial UU Church
Camp Springs, Maryland ▲

UUs of the Chester River
Chestertown, Maryland ▲

UU Fellowship
of Harford County
Churchville, Maryland ■

UU Fellowship
of Greater Cumberland
Cumberland, Maryland ■

UU Fellowship at Easton
Easton, Maryland ■

Channing Memorial Church, UU
Ellicott City, Maryland

Cedarhurst UUs
Finksburg, Maryland ▲

UU Congregation of Frederick
Frederick, Maryland

UU Church of Hagerstown
Hagerstown, Maryland

FAITHFUL

Contributors

UU Fellowship
of Southern Maryland
Leonardtown, Maryland ▲

UU Fellowship at Salisbury
Salisbury, Maryland ■

UU Society of Amherst
Amherst, Massachusetts

First Parish UU
of Arlington, Massachusetts
Arlington, Massachusetts

Murray UU Church
Attleboro, Massachusetts

First Parish in Bedford
Bedford, Massachusetts ■

The First Parish of Bolton
Bolton, Massachusetts

Church of the Larger Fellowship
Boston, Massachusetts ■

First Church in Boston
Boston, Massachusetts

The Community Church
of Boston
Boston, Massachusetts

First Parish in Brookline
Brookline, Massachusetts ▲

First Parish in Cambridge (UU)
Cambridge, Massachusetts ▲

First Parish UU Canton
Canton, Massachusetts

First Congregational
Society Unitarian
Chelmsford, Massachusetts ▲

First Parish in Cohasset
Cohasset, Massachusetts

The First Church of Deerfield
Deerfield, Massachusetts ▲

First Parish Church
in Dorchester
Dorchester, Massachusetts

The Dover Church
Dover, Massachusetts ■

UU Fellowship of Falmouth
East Falmouth, Massachusetts ■

The Federated Church
of Orleans
East Orleans, Massachusetts ▲

UU Society of Fairhaven
Fairhaven, Massachusetts

UU Society of Grafton & Upton
Grafton, Massachusetts ▲

First Parish Church
of Groton UU
Groton, Massachusetts ▲

First Congregational Unitarian
Church of Harvard
Harvard, Massachusetts ▲

Second Parish in Hingham
Hingham, Massachusetts ▲

Hopedale Unitarian Parish
Hopedale, Massachusetts

UU Meeting of South Berkshire
Housatonic, Massachusetts

First Parish Unit Church
of Hubbardston
Hubbardston, Massachusetts ▲

Unitarian Church of
Marlborough & Hudson
Hudson, Massachusetts

First Church
in Jamaica Plain UU
Jamaica Plain, Massachusetts

First Parish in Kingston
Kingston, Massachusetts

Leicester Unitarian Church
Leicester, Massachusetts

First Congregational Society
Leominster, Massachusetts

Follen Church
Lexington, Massachusetts ■

Melrose UU Church
Melrose, Massachusetts ▲

First UU Society of Middleboro
Middleboro, Massachusetts ■

First Parish in Milton UU
Milton, Massachusetts

Second Congregational Meeting
House Society UU
Nantucket, Massachusetts

First Parish in Needham UU
Needham, Massachusetts ▲

First Religious Society
in Newburyport
Newburyport, Massachusetts ■

First Unitarian Society
in Newton
Newton, Massachusetts ▲

The North Parish
of North Andover
North Andover, Massachusetts ■

Unity Church of North Easton
North Easton, Massachusetts

First Parish Church UU
Northborough, Massachusetts

First Parish of Norwell
Norwell, Massachusetts

St Paul's Church of Palmer, MA
Palmer, Massachusetts ▲

UU Meeting House
of Provincetown
Provincetown, Massachusetts

United First Parish Church
Quincy, Massachusetts ▲

Unitarian Church of Sharon
Sharon, Massachusetts ▲

UU Area Church at First Parish
in Sherborn MA
Sherborn, Massachusetts ▲

The First Church in Sterling
Sterling, Massachusetts

UU Church of Greater Lynn
Swampscott, Massachusetts ■

UU Society
of Martha's Vineyard
Vineyard Haven, Massachusetts ■

The First Parish in Wayland
Wayland, Massachusetts

UU Society of Wellesley Hills
Wellesley Hills, Massachusetts

Winchester Unitarian Society
Winchester, Massachusetts ▲

Community Unitarian
Universalists in Brighton
Brighton, Michigan

Universalist Unitarian Church
of Farmington
Farmington Hills, Michigan

UU Congregation of Flint
Flint, Michigan

Grosse Pointe Unitarian Church
Grosse Pointe, Michigan ■

UU Church of Greater Lansing
Lansing, Michigan ▲

The Marquette Unitarian
Universalist Congregation
Marquette, Michigan

UU Fellowship of Midland
Midland, Michigan ■

UU Fellowship
of Central Michigan
Mt Pleasant, Michigan ▲

Harbor UU Congregation
Muskegon, Michigan ■

New Hope, A UU Congregation
New Hudson, Michigan

UU Congregation of Petoskey
Petoskey, Michigan

UU Community Church
of SW MI
Portage, Michigan ▲

Berrien UU Fellowship
Saint Joseph, Michigan ▲

Northwest UU Church
Southfield, Michigan ■

Beacon UU Congregation
Troy, Michigan

Headwaters UU Fellowship
Bemidji, Minnesota ■

Dakota UU Church
Burnsville, Minnesota

Michael Servetus
Unitarian Society
Fridley, Minnesota ■

Nora Church UU
Hanska, Minnesota ■

UU Fellowship of Mankato
Mankato, Minnesota

UU Fellowship of Northfield
Northfield, Minnesota ▲

First UU Church
Rochester, Minnesota

St Cloud UU Fellowship
Saint Cloud, Minnesota ▲

Unitarian Church of Underwood
Underwood, Minnesota ▲

Mesabi UU Church
Virginia, Minnesota

UU Fellowship of Winona
Winona, Minnesota ▲

Our Home Universalist
Unitarian Church
Ellisville, Mississippi ■

Gulf Coast UU Fellowship
Gulfport, Mississippi

UU Church of Jackson
Jackson, Mississippi ▲

UU Congregation of Oxford
Oxford, Mississippi ▲

UU Congregation of Tupelo
Tupelo, Mississippi ▲

UU Church
Columbia, Missouri ▲

UU Fellowship of Jefferson City
Jefferson City, Missouri ■

UU Fellowship of Rolla
Rolla, Missouri ■

Billings UU Fellowship
Billings, Montana ■

UU Fellowship of Bozeman
Bozeman, Montana ■

Glacier UU Fellowship
Kalispell, Montana ▲

UU Fellowship of Missoula
Missoula, Montana ■

Kearney UU Fellowship
Lexington, Nebraska

Unitarian Church of Lincoln
Lincoln, Nebraska ■

First Unitarian Church
Omaha, Nebraska

FAITHFUL

Contributors

Second Unitarian Church
of Omaha
Omaha, Nebraska ■

UU Congregation of Las Vegas
Las Vegas, Nevada ■

UU Fellowship
of Northern Nevada
Reno, Nevada ■

Durham UU Fellowship
Durham, New Hampshire ■

The Federated Church
of Marlborough
Marlborough, New Hampshire

UU Church
of Nashua New Hampshire
Nashua, New Hampshire ▲

Newfields Community Church
Newfields, New Hampshire

Nottingham Community
Church UU
Nottingham, New Hampshire

Peterborough UU Church
Peterborough, New Hampshire

Starr King UU Fellowship
Plymouth, New Hampshire ■

South Church
Portsmouth, New Hampshire

Walpole Unitarian Church
Walpole, New Hampshire

First UU Fellowship of
Hunterdon County
Baptistown, New Jersey ■

UU Church in Cherry Hill
Cherry Hill, New Jersey

The Unitarian Society
A UU Congregation
East Brunswick, New Jersey ▲

UU Ocean County
Congregation
Lanoka Harbor, New Jersey ▲

UU Congregation
of Monmouth County
Lincroft, New Jersey ▲

The UU Congregation
at Montclair
Montclair, New Jersey ▲

Morristown Unitarian Fellowship
Morristown, New Jersey

UU Fellowship
of Sussex County
Newton, New Jersey ▲

First UU Church
of Essex County
Orange, New Jersey

Central Unitarian Church
Paramus, New Jersey ▲

UU Congregation
of the South Jersey Shore
Pomona, New Jersey ▲

UU Congregation of Princeton
Princeton, New Jersey ■

The Unitarian Society
of Ridgewood NJ
Ridgewood, New Jersey ■

UU Congregation
of Somerset Hills
Somerville, New Jersey ▲

Beacon UU Congregation
in Summit
Summit, New Jersey ■

UU Church
at Washington Crossing
Titusville, New Jersey ■

Lakeland UU Fellowship
Wayne, New Jersey

UU Fellowship
of Otero County Inc.
Alamogordo, New Mexico ▲

San Juan Unitarian Fellowship
Farmington, New Mexico

UU Church of Las Cruces
Las Cruces, New Mexico

First UU Society of Albany
Albany, New York ■

Auburn UU Society
Auburn, New York ▲

UU Society of South Suffolk
Bay Shore, New York

UU Congregation
of Binghamton
Binghamton, New York ▲

UU Congregation
of The South Fork Inc.
Bridgehampton, New York ▲

Brockport UU Fellowship
Brockport, New York

All Souls Bethlehem Church
Brooklyn, New York ▲

UU Church of Buffalo
Buffalo, New York

UU Church of Canandaigua
Canandaigua, New York ▲

UU Church of Canton
Canton, New York

UU Fellowship of Chautauqua
Chautauqua, New York ■

UU Church of East Aurora
East Aurora, New York ▲

UU Congregation
of Northern Chautauqua
Fredonia, New York ▲

South Nassau UU Congregation
Freeport, New York

UU Congregation
of Central Nassau
Garden City, New York

North Fork UU Fellowship
Greenport, New York

UU Church of Hamburg
Hamburg, New York ▲

First Unitarian Society
of Westchester
Hastings-on-Hudson, New York ▲

UU Fellowship of Huntington
Huntington, New York ▲

UU Congregation
of Jamestown NY
Jamestown, New York ▲

UU Congregation
of the Catskills
Kingston, New York ■

UU Congregation
at Shelter Rock
Manhasset, New York ■

UU Fellowship
of Northern Westchester
Mount Kisco, New York ▲

Fourth Universalist Society
in the City of New York
New York, New York ▲

The Community Church
of New York UU
New York, New York ■

UU Fellowship
of Plattsburgh NY
Plattsburgh, New York ■

UU Congregation
of Rockland County
Pomona, New York

UU Fellowship
of Poughkeepsie
Poughkeepsie, New York

The First Universalist Church
of Rochester
Rochester, New York

UU Society of Schenectady
Schenectady, New York

The First Universalist Church
of Southold
Southold, New York

Unitarian Church
of Staten Island
Staten Island, New York ■

UU Fellowship at Stony Brook
Stony Brook, New York ▲

May Memorial UU Society
Syracuse, New York

UU Congregation
at Rock Tavern
Washingtonville, New York ■

All Souls UU Church
Watertown, New York ▲

Community UU Congregation
at White Plains
White Plains, New York

UUs of Transylvania County
Brevard, North Carolina ▲

UU Church of Charlotte
Charlotte, North Carolina ▲

UU Fellowship
of Franklin North Carolina
Franklin, North Carolina

UU Congregation
of Hillsborough
Hillsborough, North Carolina ▲

UU Congregation
of the Outer Banks
Kitty Hawk, North Carolina ■

UU Fellowship of New Bern NC
New Bern, North Carolina

UU Peace Fellowship
Raleigh, North Carolina ▲

UU Fellowship
of Rocky Mount, Inc.
Rocky Mount, North Carolina ▲

FAITHFUL

Contributors

Thermal Belt UU Fellowship
Tryon, North Carolina

UU Fellowship
of Winston-Salem
Winston-Salem, North Carolina ■

Bismarck Mandan UU
Fellowship and Church
Bismarck, North Dakota ■

Grand Forks UU Fellowship
Grand Forks, North Dakota

UU Fellowship of Athens (Ohio)
Athens, Ohio ▲

UU Church of the Ohio Valley
Bellaire, Ohio ■

UU Congregation
of Greater Canton
Canton, Ohio ▲

First Unitarian Church
Cincinnati, Ohio ▲

St. John's UU Church
Cincinnati, Ohio ▲

The Gathering at Northern Hills
- A UU Community
Cincinnati, Ohio ■

West Shore UU Church
Cleveland, Ohio ▲

UU Society of Cleveland
Cleveland Heights, Ohio ▲

Miami Valley UU Fellowship
Dayton, Ohio ▲

Delaware UU Fellowship
Delaware, Ohio

UU Church of Blanchard Valley
Findlay, Ohio

UU Church of Kent
Kent, Ohio

North UU Congregation
Lewis Center, Ohio

First UU Society of Marietta
Marietta, Ohio

Southwest UU Church
North Royalton, Ohio ■

Oberlin UU Fellowship
Oberlin, Ohio ▲

Hopedale UU Community
Oxford, Ohio ▲

Unitarian Universalist
Fellowship of Erie County
Sandusky, Ohio ▲

UU Fellowship
of Wayne County Ohio
Wooster, Ohio ▲

UU Fellowship
of Yellow Springs
Yellow Springs, Ohio ▲

UU Church of Bartlesville
Bartlesville, Oklahoma

All Souls Unitarian Church
Tulsa, Oklahoma

Rogue Valley UU Fellowship
Ashland, Oregon ▲

Pacific UU Fellowship
Astoria, Oregon ▲

UU Fellowship
of Central Oregon
Bend, Oregon ▲

South Coast UU Fellowship
Coos Bay, Oregon ■

UU Fellowship of Corvallis
Corvallis, Oregon ▲

The UU Church in Eugene
Eugene, Oregon

Florence UU Fellowship
Florence, Oregon

UUs of Grants Pass
Grants Pass, Oregon

UU Community Church
of Washington County
Hillsboro, Oregon ▲

Mid Columbia UU Fellowship
Hood River, Oregon ▲

UU Fellowship
of Klamath County
Klamath Falls, Oregon

UU Fellowship of McMinnville
McMinnville, Oregon

UU Congregation
at Willamette Falls
Oregon City, Oregon ▲

Eastrose Fellowship UU
Portland, Oregon ▲

West Hills UU Fellowship
Portland, Oregon

Wy'east UU Congregation
Portland, Oregon ▲

Umpqua UU Congregation
Roseburg, Oregon ▲

UU Congregation of Salem
Salem, Oregon ▲

South Park UU Fellowship
West Linn, Oregon ■

UU Church of Athens
and Sheshequin
Athens, Pennsylvania ■

Upper Delaware
UU Fellowship
Beach Lake, Pennsylvania ▲

The UU Church
of the Lehigh Valley
Bethlehem, Pennsylvania ▲

UUs of the Cumberland Valley
Boiling Springs, Pennsylvania ▲

Thomas Paine UU Fellowship
Collegeville, Pennsylvania

Main Line Unitarian Church
Devon, Pennsylvania ■

UUs of Gettysburg
Gettysburg, Pennsylvania ▲

First UU Church of Girard
Girard, Pennsylvania

First UU Church of Indiana
Indiana, Pennsylvania ■

UU Fellowship of Lower Bucks
Langhorne, Pennsylvania

UU Fellowship Ligonier Valley
Ligonier, Pennsylvania ■

UU Church of Delaware County
Media, Pennsylvania ▲

East Suburban UU Church
Murrysville, Pennsylvania

UU Congregation
of Susquehanna Valley
Northumberland, Pennsylvania

Unitarian Society
of Germantown
Philadelphia, Pennsylvania

UU Church of the Restoration
Philadelphia, Pennsylvania ■

Allegheny UU Church
Pittsburgh, Pennsylvania ■

First Unitarian Church
of Pittsburgh
Pittsburgh, Pennsylvania ▲

UU Church of the North Hills
Pittsburgh, Pennsylvania

UU Church of the South Hills
Pittsburgh, Pennsylvania

UU Fellowship of Pottstown
Pottstown, Pennsylvania

First UU Church Berks County
Reading, Pennsylvania ▲

Ginger Hill UU Congregation
Slippery Rock, Pennsylvania ▲

UU Congregation of Smithton
Smithton, Pennsylvania ▲

UU Fellowship of Centre County
State College, Pennsylvania ▲

UU Fellowship of the Poconos
Stroudsburg, Pennsylvania ■

Unitarian Congregation
of West Chester
West Chester, Pennsylvania ■

UU Congregation
of Wyoming Valley
Wilkes-Barre, Pennsylvania

The UU Congregation of York
York, Pennsylvania

UU Congregation
of South County
Peace Dale, Rhode Island ▲

First Unitarian Church
of Providence
Providence, Rhode Island

Religious Society
of Bell Street Chapel
Providence, Rhode Island

Aiken UU Church
Aiken, South Carolina ▲

UU Fellowship of Beaufort
Beaufort, South Carolina ▲

UU Congregation
of the Lowcountry
Bluffton, South Carolina

All Souls Waccamaw
Myrtle Beach, South Carolina ■

UU Church of Spartanburg
Spartanburg, South Carolina ■

Black Hills UU Fellowship
Rapid City, South Dakota

All Souls Church UU
Sioux Falls, South Dakota ▲

Unitarian Universalist Church
of Chattanooga
Chattanooga, Tennessee ▲

UU Congregation of Cookeville
Cookeville, Tennessee

Holston Valley UU Church
Johnson City, Tennessee

Foothills UU Fellowship
Maryville, Tennessee

First Unitarian Church
of Memphis
Memphis, Tennessee ■

Peter Cooper UU Fellowship
of Memphis
Memphis, Tennessee

UU Fellowship of Murfreesboro
Murfreesboro, Tennessee ▲

Greater Nashville UU
Congregation
Nashville, Tennessee

UU Church of Tullahoma TN
Tullahoma, Tennessee ▲

UU Fellowship
Abilene, Texas

Amarillo UU Fellowship
Amarillo, Texas ▲

Arlington UU Church
Arlington, Texas ▲

Wildflower Church:
A UU Congregation
Austin, Texas

Spindletop Unitarian
Church Incorporated
Beaumont, Texas

FAITHFUL

Contributors

UU Fellowship of Bell County
Belton, Texas

Horizon UU Church
Carrollton, Texas ■

Live Oak UU Church
Cedar Park, Texas ■

UU Church of the Brazos Valley
College Station, Texas ▲

Red River UU Church
Denison, Texas ▲

First Jefferson UU Church
Fort Worth, Texas

Westside UU Church
Fort Worth, Texas

UU Fellowship
of Galveston County
Galveston, Texas

San Gabriel UU Fellowship
Georgetown, Texas

Bay Area UU Church
Houston, Texas ■

Thoreau Woods UU Church
Huntsville, Texas ■

Pathways Church
Hurst, Texas

UU Church of the Hill Country
Kerrville, Texas

UU Fellowship of Kerrville
Kerrville, Texas ■

First UU Church
Lubbock, Texas

Timberland UU Fellowship
Lufkin, Texas ▲

Unitarian Universalists
of New Braunfels
New Braunfels, Texas ▲

UU Fellowship
of Hidalgo County TX
San Juan, Texas ■

San Marcos UU Fellowship
San Marcos, Texas ▲

UU Fellowship of Tyler
Tyler, Texas

UU Church of Victoria
Victoria, Texas ■

South Valley UU Society
Cottonwood Heights, Utah

Cache Valley UUs
Logan, Utah ▲

UU Church of Ogden
Ogden, Utah ▲

First Church in Barre
Universalist 1796
Barre, Vermont

First Universalist Society
of Hartland
Hartland Four Corners, Vermont

Mount Mansfield UU Fellowship
Jericho, Vermont ▲

Champlain Valley UU Society
Middlebury, Vermont ▲

The Unitarian Church
of Montpelier
Montpelier, Vermont

UU Congregation
of the Upper Valley
Norwich, Vermont

Unitarian Universalist Church
of Rutland
Rutland, Vermont ▲

The Universalist Society
of Strafford
South Strafford, Vermont ▲

Universalist Unitarian
Congregation of St. Johnsbury
St Johnsbury, Vermont

Universalist Society
of West Burke
West Burke, Vermont ▲

The UU Fellowship of St John
St John, Virgin Islands

Mt Vernon Unitarian Church
Alexandria, Virginia

Accotink UU Church
Burke, Virginia ▲

Harrisonburg UUs
Harrisonburg, Virginia ■

UU Church of Loudoun
Leesburg, Virginia ■

Bull Run UUs
Manassas, Virginia ■

UU Church of the Highlands
Meadowview, Virginia

UU Fellowship of the Peninsula
Newport News, Virginia ■

Unitarian Church of Norfolk (UU)
Norfolk, Virginia

UU Church in Reston
Reston, Virginia ▲

First UU Church
of Richmond VA
Richmond, Virginia ▲

UU Church
of Shenandoah Valley
Stephens City, Virginia

Unitarian Universalist
Congregation of Sterling
Sterling, Virginia

UUs of the Blue Ridge
Washington, Virginia

UU Fellowship of Waynesboro
Waynesboro, Virginia ■

UU Fellowship of the
Rappahannock
White Stone, Virginia ▲

Williamsburg UUs
Williamsburg, Virginia ■

Cedars UU Church
Bainbridge Island, Washington

Bellingham Unitarian Fellowship
Bellingham, Washington ■

Free Church Unitarian
Blaine, Washington ■

Kitsap UU Fellowship
Bremerton, Washington

Saltwater UU Church
Des Moines, Washington

Cascade UU Fellowship
East Wenatchee, Washington

Edmonds UU Congregation
Edmonds, Washington ■

Kittitas Valley UU Congregation
Ellensburg, Washington ▲

UU Congregation
of Whidbey Island
Freeland, Washington ▲

Skagit UU Fellowship
Mount Vernon, Washington

Olympia UU Congregation
Olympia, Washington ■

Community UU Church
Pasco, Washington ▲

Quimper UU Fellowship
Port Townsend, Washington ▲

Westside UU Congregation
Seattle, Washington ■

Shoreline UU Church
Shoreline, Washington

UU Church of Spokane
Spokane, Washington

UU Church of Vancouver
Vancouver, Washington ■

Woodinville UU Church
Woodinville, Washington ▲

UU Church of Yakima
Yakima, Washington

UU Fellowship of Morgantown
Morgantown, West Virginia ▲

Chequamegon UU Fellowship
Ashland, Wisconsin ▲

UU Congregation
Eau Claire, Wisconsin ▲

UU Church of the Lakes
Elkhorn, Wisconsin ▲

Open Circle UU Fellowship
Fond Du Lac, Wisconsin ▲

Lake Country UU Church
Hartland, Wisconsin ▲

Bradford Community
Church UU
Kenosha, Wisconsin ■

UU Fellowship of La Crosse
La Crosse, Wisconsin ■

UU Fellowship
Marshfield, Wisconsin ■

Unitarian Fellowship
of Milwaukee
Milwaukee, Wisconsin ■

Blue Hills UU Fellowship
Rice Lake, Wisconsin

Prairie Lakes UU Fellowship
Ripon, Wisconsin ■

UU Society of River Falls
River Falls, Wisconsin

Saint Croix UU Fellowship
Saint Croix Falls, Wisconsin

UU Fellowship of Door County
Sister Bay, Wisconsin ▲

United UU Congregation
Waukesha, Wisconsin ▲

Northwoods UU Fellowship
Woodruff, Wisconsin ■

Unitarian Universalist
Community of Casper WY
Casper, Wyoming ▲

UU Church of Cheyenne
Cheyenne, Wyoming

UU Fellowship of Laramie
Laramie, Wyoming ■

UU Fellowship of Sheridan
Sheridan, Wyoming ▲

Merit Congregations

We thank these
congregations that have
increased their APF or
GIFT contributions by 20%
or more over the prior
fiscal year.

UU Fellowship
of San Miguel de Allende
San Miguel de Allende, Mexico

Auburn UU Fellowship
Auburn, Alabama

UU Church of Birmingham
Birmingham, Alabama

Unitarian Universalist
Fellowship of Benton County
Rogers, Arkansas

Manatee UU Fellowship
Bradenton, Florida

UU Congregation of Cocoa
Cocoa, Florida

UU Congregation
of Lake County
Eustis, Florida

UU Church of Fort Myers Inc.
Fort Myers, Florida

One Island Family: The
Southernmost UU Congregation
Key West, Florida

Mosaic UU Congregation
Orange City, Florida

UU Church of Tallahassee
Tallahassee, Florida

The Unitarian Universalist
Congregation of Atlanta
Atlanta, Georgia

FAITHFUL

Contributors

Canon UU Church
Canon, Georgia

Georgia Mountains
UU Church
Dahlonega, Georgia

Countryside Church UU
Palatine, Illinois

The UU Church
Rockford, Illinois

The First Parish
in Portland Maine UU
Portland, Maine

UU Church of Jackson
Jackson, Mississippi

May Memorial UU Society
Syracuse, New York

Boone UU Fellowship
Boone, North Carolina

UU Church of Catawba Valley
Hickory, North Carolina

UU Congregation
of Hillsborough
Hillsborough, North Carolina

UU Fellowship
of Rocky Mount, Inc.
Rocky Mount, North Carolina

Hope Unitarian Church
Tulsa, Oklahoma

UU Congregation
of the Lowcountry
Bluffton, South Carolina

The Greenville UU Fellowship
Greenville, South Carolina

Holston Valley UU Church
Johnson City, Tennessee

Foothills UU Fellowship
Maryville, Tennessee

Greater Nashville UU
Congregation
Nashville, Tennessee

Arlington UU Church
Arlington, Texas

UU Church of Corpus Christi
Corpus Christi, Texas

Sacred Journey Fellowship
Garland, Texas

Thoreau Woods UU Church
Huntsville, Texas

Unitarian Universalists
of New Braunfels
New Braunfels, Texas

Thomas Jefferson Memorial
Church UU
Charlottesville, Virginia

UU Fellowship of the Peninsula
Newport News, Virginia

Unitarian Church of Norfolk (UU)
Norfolk, Virginia

First UU Church
of Richmond VA
Richmond, Virginia

UU Church of Roanoke
Roanoke, Virginia

Blue Ribbon Congregations

We thank these
congregations for their
contributions to the UU
United Nations Office
(UU-UNO) this past
fiscal year.

Monte Vista Unitarian
Universalist Congregation
Montclair, California

Conejo Valley Unitarian
Universalist Fellowship
Newbury Park, California

Unitarian Society
of New Haven
Hamden, Connecticut

The Unitarian Church
in Westport
Westport, Connecticut

First Unitarian Society
of Wilmington Delaware
Wilmington, Delaware

North Shore Unitarian
Universalist Society
Lacombe, Louisiana

Community Church
Unitarian Universalist
New Orleans, Louisiana

Unitarian Universalist
Fellowship at Salisbury
Salisbury, Maryland

Glacier Unitarian
Universalist Fellowship
Kalispell, Montana

Unitarian Universalist
Congregation of the
South Jersey Shore
Egg Harbor City, New Jersey

Morristown Unitarian Fellowship
Morristown, New Jersey

Unitarian Universalist
Fellowship of Huntington
Huntington, New York

Unitarian Universalist
Congregation at Shelter Rock
Manhasset, New York

Unitarian Church
of Staten Island
Staten Island, New York

Unitarian Universalist
Congregation at Rock Tavern
Washingtonville, New York

All Souls Unitarian
Universalist Church
Watertown, New York

Unitarian Universalist
Community Church
of Washington County
Hillsboro, Oregon

First Unitarian Church
of Portland
Portland, Oregon

Unitarian Society
of Germantown
Philadelphia, Pennsylvania

Unitarian Universalist Church
of Arlington
Arlington, Virginia

First Unitarian Society
of Milwaukee
Milwaukee, Wisconsin

Unitarian Congregation
in Mississauga
Mississauga, Ontario

Unitarian Universalist Church of
North Hatley (UU Estrie)
North Hatley, Quebec

Blue Ribbon congregations support
the UU-UNO throughout the
year by designating one or more
UN Envoys, holding an annual
UN Sunday service in October,
and securing individual UU-UNO
gifts from the lesser of 5% of the
congregation or 15 members.

Individuals

Unitarian Universalist Association Giving Societies

The UUA is deeply grateful to each and every person who
contributed to the Association during the fiscal year ending
June 30, 2017.

■ Denotes Faithful Sustainer (monthly gift)

● Denotes deceased

\$50,000+ Presidential Partners

Anonymous
The Estate
of Rachael J. Balyeat
The Estate
of Hobson G. Coleman
Barbara and Charles Du Mond
Lucia Santini Field and
Bruce A. Field ■
The Estate of L. Sidney Garvais
Neil Gunderson
The Estate of Anne McAdam
Alexia and Henry Moore
Northern New England District
Joseph and Colette Parsons
Betty Sanders

The Estate of Matilde Taguchi
Donald Voyles

\$25,000-49,999 Leadership Partners

Anonymous
The Estate of Elizabeth Cook
Todd J. and
Lorella Thomas Hess
Graham Kreicker
Rev. Harlan G. Limpert and
Christine Keane
The Estate
of Dr. Charles E. Reed
John and Aline Schwob
Ralph Wyman

FAITHFUL

Contributors

\$10,000-24,999

Visionary Partners

Anonymous
The Estate of Marion D. Berry
Julie and Brad Bradburd
Mary Byron
Caroline Blanton Thayer
Charitable Trust
Lois and Ken Carpenter ■
Robert and Suzannah Ciernia
Rev. Terry A. Davis and
Gail Hyde
Martha Easter-Wells
The Estate of Carol L. Evans
The Estate of Rev. Polly L. Guild
George Harrop
Lawrence and M. Suzanne Hess
David and Carolyn Holstein
David and Laura Johnston
Julie D. and
Rev. Brock H. Leach
The Estate of Rev. Dr. Gordon
B. and Phyllis McKeeman
Milner Family Foundation
Rev. Peter and Phyllis Morales
Mary and David Overton
The Peierls Foundation, Inc.
Les and Sue Polgar
Tom and Sue Schade
Rev. Lee H. Sullivan
Ramón and Karen Urbano

\$5,000-9,999

Covenant Stewards

Mary A. Anderson
Steven Bookoff
Benjamin Burns
Eliza Burns
Jamaica Burns

John and Irene Bush
The Estate
of Katherine M. Cave
Stan Christianson
Barbara Davidson Croswell
Breege Farrell
Jon and Kimberly Hassinger
Rev. Dr. Lyssa Jenkins and
Patricia West Houck
Peter Kandis and
Ann Harrison ■
Kathy and John Kaufmann
Holly F. Kerr
Dr. Jane T. Malin and
David Malin
Judy and Ren Manning
Sue McGovern
Mary and Don Miles ■
Rev. Mary Katherine Morn and
John Rakestraw ■
The Estate of Ruth W. Page
Gail Pesyna and John Hooper
The Estate of Mary A. Piper
The Estate of D'Ann Prior
The Estate of Lois Ann and
Peter V. Sepez
Rev. Dr. Betty and
Thomas Stapleford
Anne Teall
Herb Tyson
Unitarian Universalist
Ministers Association
John Webber
The Estate of Dr. Elihu York

\$1,000-4,999

Chalice Stewards

Anonymous
Kathleen Adams
Robert and Judith Adelman
David S. Alcorn

Suzanne and Roger Ames
James and Gail S. Arnold
Martha Atherton
Timothy Atkins ■
Frank and Katrina Basile
George W. Bauer
Thomas Bean
John and Molly Beard
John J. and Sharon M. Blevins
Don and Nancy Bliss ■
Kimberley P. Boehm
Taquiena V. Boston ■
Suzanne and Dan Boyce
Bonnie Brae
Victoria T. Broadie
Daniel S. and Julia Brody
Wayne and Cynthia Bullaughey
Kathleen and Edward Burek ■
Victor and Catherine Carpenter
Gregory C. Carrow-Boyd
Robert S. Cary and
Janet Nussmann
Carolyn Chambers
Basil and Dia Chigas
Rev. Dr. Thomas A. Chulak
Mary and David Colton
Barnett C. and Laura R. Cook
Roy and Leora Cummings
Susan K. Cummins
Jessica Curren ■
The Estate of Marion P. Davis
Jacomina de Regt
Mallory Digges
Rev. Bonnie and Dr. Rick Dlott
Paul Dolci and Josie Sicheri
Rev. Janne E. and
Rev. Robert L. Eller-Isaacs
Eleanor B. Emmons
Karen Eng ■

Richard L. and
Martha F. England
Dr. Fadel F. Erian
Theodore and Jane Fetter
Marilyn and Harold Fogelquist
Pete and Karin Fontneau ■
Gail Forsyth-Vail and
P. Stephen Vail ■
Anne Lang and
Harrison J. Frahn
Barbara J. (Weathers) French
Katherine A. Froyd
Priscilla P. and
Dr. Jason David Gaines
Elizabeth T. Simpson
Charitable Fund
Kendyl L. R. and Mark Gibbons
Matthew and Allie Gooding
Julia Gregory
Jean Grem
Aaron and Sarah Hamburger
Lonna and Richard Harkrader
Christopher Hartley ■
Dean and Mary Kay Hasseman
Scott and Amoret G. Heise
Kathleen Henry and
Kim Markand
Merna and Karl Hesse ■
Matthew D. Alspaugh and
Elizabeth Hill
Bunny Hodas
Thomas Emil Homerin and
Nora Walter
Jane Homick
Ruth and Bob Hucks
Joseph P. D. Hull
John Hurley ■
Rev. Kenneth Gordon Hurto ■
Eric Alan Isaacson and
Susan K. Weaver ■
Richard F. and Linda K. Jacke
Laura Jackson
David and Joyce Johnson

Mary Ellen Johnson and
Edward F. Rockman
Ann and Jeff Johnson-Lundberg
Eileen Kelly-Meyer and
Daniel Meyer ■
James C. ● and
Elizabeth S. Key
Bruce and Sandy Kirkman
Scott A. Kleiner and
Heather S. Kleiner
George Krumme
Bette LaCombe
Lawrence R. Ladd and
Rev. Laurel E. Hallman ■
Robert Charles Ladner
Rev. Sarah Lammert ■
Dr. Mary Ann Lang
Mary and David Lareau ■
Dion J. LaShay ■
Terry Last
H. Jeffrey and Carolyn Leonard
Neil and Patricia Lichtman
Rev. Virginia Pavelka Luke and
Don Chery
Clark E. and Brigid Lund
Joanne Lyman
Curtis Marble
Carol and John S. Mathis
Rev. Michael A. and
Emilie McGee
Shelly and Shane McGee
Elisabeth and Robert McGregor
Sara J. McKenzie
Linda and John W. Melski
Bruce and Barbara Mickey
Dr. Anne-Frances Miller
Rev. Sonya Montana
Rev. David H. Hunter and
Rev. Kirsten R. Mueller
Constance Murray
Sheila Ording
Jan and Howard Oringer
Felicia Orth and Evan Rose

Eric and Julie Orts
The Estate of Rev. Edgar C. and
Phyllis Peara
Susan R. Peters
Lois A. Pettinger and
Dianne Erickson
Don and Lois Porter
Barbara Prairie and
David Oldham
Marcelyn and
Charles Putnam ■
Rev. Karen M. Rasmussen and
Barbara L. Brehm
Thomas L. and Sandra Reece
Emily Reed
The Estate
of Marcia Damon Reinke
CBC National Bank
Denise Rimes ■
The Estate of Marcia M. Roger
Elizabeth and Stanley Salett
Lyle Schauer
Adrian and Carol Schmidhauser
Joyce Schneider
Richard and Vicki Schwartz
Diane Schweitzer and
Steve Schramm
Scott Seale and Frank Ippolito
John Severinghaus
Ann Shafer
Henry D. and Peggy Sharpe
Sonya Shelley
Stephen Shick and
JoAnn Mulready-Shick
Mike Shonsey and
Kathryn Jenkins
Rev. Grace H. Simons and
David Jay Simons
Darien N. Smith
Mary Speare
Kurt and Pat Steele
Mark Steinwinter ■
Sarah Stevens-Miles

FAITHFUL

Contributors

Rev. Sarah C. Stewart and
Andrew Morrow ■
Warren Stine
Robert and MaryLou Sutter ●
Brian Sweeney ■
Aimee Tattersall
Rev. Diane D. Teichert and
Dr. Donald K. Milton
The Estate of R. J. Theibert
Barbara Jones Thomas
Mary Ann Thompson
Ann Throop
Aubrey C. Tobey ■
Dale R. and Vickie L. Trott
Charles Voll
Kathleen Ward
Elaine W. Warner
Rev. Vail Weller ■
Martha West ■
Rev. Ned Wight
Edwin F. Wilde
Dennis and Margaret Wilson
Vena Wren
Lynn L. Young
Diana Ziesemer

\$500-999

Fellowship Friends

Anonymous
David W. Addis and
Rebecca Lieser
Howard J. Aibel
Mary Nell Allen
AmazonSmile Foundation
Mark Anderson
Phillip and Ruth Backup
Stefanie Barley and
Cheryl E. Ring
Lauren Lee Beaudry and
Jack Snider

Thomas and Susan C. Beck
Debby Bergh
Frances B. Bicknell
Lucas and Judith Blanco
Timothy Blodgett
Gary and Sharon Borg
Steve Botorff and
Patricia Moyer ■
Robert and Dorothea Brayden
Dr. Edward Breakell and
Donna Burleson
Joe Broderick ■
George Brooks
Jennifer Browdy
Kristen and Jeffrey Brown
Jeffrey R. and Jane Brune
Charley and Joan Burleigh
Steve Burns and
Pat Moore-Pickett
Peter Calkins ■
Stacy W. and
Stephen P. Carlson
Steve Carter and
Phyllis Thomson
Revs. Melissa and
Evin Carvill-Ziemer
Ford B. and Phyllis Cauffiel
Jeanne Michael Cebulla
Kathy and John Charles ■
Rev. Eric Cherry and
Linda Rose ■
Rev. Jan Christian ■
William and Janet Cooper
Richard Corkey ■
Rev. John T. Crestwell, Jr. and
Joni Crestwell ■
Kay Crider and Patrick Phillips
The Hon. Barbara D. Crowell
Joan Prichard Cudhea ■
Linda DeLap
Rev. Dr. Marie E. deYoung

Daphne and Daniel Dodson ■
Jeffrey B. Donahue
Lynn Donaldson
Rev. Susan M.S. and
Dr. Christopher Donham
Sally Donner and
Kenneth Briers
Janet C. Dwire and
Francine F. York
William Edwards
Mark S. Elkin ■
Frank Evans and Janet Boles
John Faucett and
Valerie Adams
Martha Ferger ■
A. Barden Finch
David R. Finch
Barry P. and
Rev. Roberta O. Finkelstein ■
Carol L. Flake ■
Beverly Fogle ■
Revs. Susan and
Brian Frederick-Gray
Harold B. Freshley
William and Pauline Gardiner
Katy Garmany
Carson and Dannia Gazley
Gus and Betty Gendler
Rev. John Eric Gibbons and
Sue Baldauf
Philip and Marcia Giudice
Annie and
Lucas Gonzalez Milliken ■
Les and Joni Grady ■
Rev. Jim and Betty Grant ■
Gary and Patricia Gray
Robert Gray
Rosanne Greco and
Higley Harmon
Donald S. Groll
Meck Groot ■

John Gubbings and Catherine Knapper ■
 Kristin and Avery M. Guest ■
 Anna C. Hamilton
 Bruce J. Harris and Marilyn Reynolds
 Daniel Hartmann
 George Heeschen
 Rev. Dr. Julia C. Hemeyer
 Mary and Peter Hepokoski
 Linda Herreid and Brian Meister
 Rev. John E. Hickey and Robin Tartaglia ■
 Harry A. Hicks ■
 Marilyn Hill
 John F. and Coralie T. Hoffman
 Collete Hoglund
 William and Deborah J. Holden
 Patricia Holmes ■
 Diantha Horton
 Robert Howard
 Hillis L. Howie and Margaret Shaklee
 James and Betty Hulse
 Ruth S. and Alvin J. Huss
 Charles and Ann James
 Cynthia and John Johnson
 Gary P. Johnson
 Janice Marie Johnson ■
 Pat Kahn ■
 Rev. Eric Kaminetzky

Mark Kangas
 William R. and Betty Ann Kanne
 Patricia Keane
 Allen and Gerda Keiswetter
 Jennie and Scott King
 Keitha L. Kinne and Daniela Sikora
 Martha Kirby
 Karl and Judith Klasson
 Carol Kraemer and John Chenoweth
 Richard G. and Deborah C. Kreitner
 Sandra E. Kroll ■
 Debbie Lane
 Andrea Lerner
 Susan and Bruce Leslie-Pritchard
 Steven M. Lewis and Verna Harms
 James and Paula Lieb
 Jennifer Lieber
 John O. Limb
 Ingeborg Lock
 Sandra Locke
 Rodney Lowe and Sally Russell
 Mike and Kay MacLaury
 Nancy MacNair
 Anne and Ben Manvel
 Gary and Karen Martin
 Tom and Eva Marx

Donald and Mimi Mayer ■
 Winifred L. McDonagh
 Dorothy and Alexander Meek
 Member of the UU Fellowship of Boca Raton
 Elinore Miller
 Robert Miller ■
 Laura Willingham Milne and Paul T. Milne
 Elizabeth and Mark Moran
 James Moskin
 Patricia and Eric Most
 Eugene and Dorothy Mulligan
 Kate H. Murashige and Chris Zones
 Sandra Myer ■
 Paul D. and Joanne F. Nay
 Linnea and Ted Nelson ■
 Rev. Dr. Justin S. Osterman
 Lowell and Marjorie J. Owens
 Thomas and Susan Parente
 Russell Parker
 Joanne Patton
 Valerie Pearsall and Claude R. Roy
 Rev. Dr. Oliver Eugene Pickett and Helen R. Pickett ●
 Eric and Pamela Pierson
 Judy and William Platt
 JoEllen W. Polzien
 Rev. Dr. Lisa Presley and Amy S. Courter ■

FAITHFUL

Contributors

Lucy Rabe
 Richard and Carol Rader ■
 Rev. Laura R. Randall ■
 Edward and Marvelle Rau ■
 Roger and Carol Reimers
 Suzanne Reitz and
 William S. Kenney
 John M. and
 Sandra W. Reschovsky
 Craig Reynolds and
 Joan Gosnell
 Barbara J. Richards and
 Fred M. Cole
 Mary Richards
 Al and Peggy Richardson
 Dr. Sharon R. Roberts ■
 Beau Rochte
 Ellen Rubin and Dan Scanlan
 Norma and George Ruptier
 Jacqueline Russell and
 Jane Miller ■
 Michael Sallwasser and
 Maureen McHale ■
 Rev. Margaret King Saphier and
 Dr. Jon Saphier
 Nadine and Louis Sapirman
 James Sargent ■
 Julius J. and
 Virginia R. Schwartz
 Michael and Kelly Scott
 Cornelia Sellers and
 James Abramson
 Rev. Jason and
 Jennifer Seymour
 Bob Sharpe ■
 Charles Shaw ●
 Eric P. and Carolyn F. Shettle
 Rich and Martha Sider
 Adair B. and Kenneth A. Small
 Mary Beth Sanders and
 Stanton Kinnie Smith
 Richard and June D. Smythe

James Snell
 Susan Snell
 Rev. Bruce A. Southworth and
 Kay S. Xanthakos
 Daidee Springer and
 Steven Hollingsworth
 Frederick and Christy Staats
 Julie Stafford
 James and Caroline Staton ■
 Virginia G. and Colin Steel
 Barbara Stenstrom ■
 David Stewart and
 Barbara Dondiego-Stewart
 The Estate of Polly Stewart
 Tom Stites and
 Alexandra Mezey ■
 Dr. Diana Strassmann and
 Jeff Smisek
 Rev. Alan Taylor and
 Angelica Taylor-Cortes
 Ellen Taylor and
 Harvey Harrison
 Elizabeth Ann Terry ■
 Bernard and Rita Turner
 Dr. Lynn Turner and Ted Turner
 Steve and Susan Urbatsch
 Joan VanBecelaere ■
 E. Jay Van Cura, M.D.
 Lani M. Van Petten ■
 Suzanne Neelands Viemeister ■
 Kenneth and Jerusha Vogel
 Francesca Vollaro
 Thomas and Sandra Wacht
 David and Nancy Wagner
 Moritz Wagner
 Rev. Cheryl M. Walker
 Rev. Dr. Kate R. Walker
 Frank A. and Barbara Weber
 Joan Wells
 Ruth White
 Theresa and Bruce Wiggins

Teresa Wilmot
 Rev. Dr. Gretchen L. Woods and
 Judith Finholm ■
 Charles T. Wooldridge, Jr.
 Margo and Curtis Wright ■
 Wilson and Barbara B. Wyant
 Alice C. Young

\$250-499 Spirit Friends

Anonymous
 Lucy Adams
 Albert Allen and Kathryn Maeglin ■
 Mary Alm
 Virginia Alonzo
 Joanne Anderson
 John L. and Trudence Anderson
 Melinda and David Anderson
 Rev. Meredith U. Anderson
 Web and Sylvia Anderson
 John Andrews
 Walter and Melinda Andrews
 Carol A. Antoniewicz
 Rev. Shayna Appel
 Cameron Archibald
 Rev. Dr. Wayne B. Arnason and
 Rev. Kathleen C. Rolenz ■
 Helene Atwan ■
 Anne Baele and John Kouns
 Beverly and William Baker
 John and Carol Ballance
 Fred Barker
 Hope Barker and Daniel Huelster ■
 Dorothy Barton
 Beth Bauer
 Rev. George Kimmich Beach and
 Barbara Kres Beach
 Ruth Beacom
 Rev. Richard F. and Joan Beal
 Alice Beauchene
 Rev. Margaret A. Beckman and
 Christy Stout
 Harry Bedell

George W. and Phyllis B. Belsey ■
 Susan and Craig Bennett ■
 Michael Berger and Rosalie Clavez
 Dr. Alan C. Best
 Donald Bibeau
 Deborah and Klaus Bieber
 Sue Bielawski
 Deborah Bilder and Lee Serota
 Dr. Helen H. Bishop and
 Susan Grider
 Jeffrey and Linda Blum
 Tony and Joyce Borra
 Shirley and Louis Bouchard
 Glory McRae Bowen
 Joan Bowen
 Margaret Boyajian
 Debra Bright
 Rev. Amy E. Brooks and
 Dr. Christopher Paradise
 Doris T. Browder ■
 Joseph Browdy
 Alice Brown
 Barb Brown and Linda McAffrey ■
 Marlene Brown ■
 Rev. Michael and Diane F. Brown
 Virginia Broz ■
 Richard F. Brush
 Robert and Karen Buesing
 Edward Buonopane
 Robert E. and Mary P. Burdick ■
 Rev. Dr. Andy and Heather Burnette
 Barbara Burnham
 Timothy Byrne
 Jim and Dot Caldiero
 Kathy and James Calhoun
 Kati Campopiano ■
 Jonathan and Michele W. Caplan
 Paul Carbone and Farah Chandu
 Stephanie Carey Maron ■
 Edwina L. and Albert W. Carlson
 Richard Carlson ■
 Terry L. and Sandra Carpenter ■
 George and Fanny Carroll
 Robin Carter and John Kennedy
 Beth and Jim Casebolt
 Martha Chabinsky

Rita Chamblin ■
 Valerie A. Chapman and
 Colin C. Kerr
 David Chen
 Jim and Kay Cherry ■
 Gayle Childers and Rebecca DiNino
 Jane H. Chronis
 Eunyong Chung
 Elizabeth G. Clark
 Malcolm M. Clark
 Mary Williams Clark and
 Jerald L. King
 Robert J. Clark and
 Nancy E. Landgren
 Rosalee and Bob Clarke
 W. McMaster ● and Marge Clarke
 Suzanne Cleary and Daniel Cohen
 Andrea and Harry Coburn
 Dr. Brenda Cole and
 Nancy McConn
 Scott R. Coleman
 Carol Collin
 James L. and Claudia Colwell ■
 David A. Combies and
 Loretta Smith ■
 Ruth A. Conn ■
 Richard W. Constable
 Roger and Kathy Cook
 Elinor Cotts
 James and Lynn Crawford ■
 Cora Cronemeyer ■
 Doris Crowley
 Rex and Anne Culp ■
 Karen Curnow
 Paul and Aiko Damrow
 Katherine Daniels ■
 Mark Dauner
 Denny Davidoff
 Dorothy Gae Davis
 Wallace Davis
 Mimi Davisson and Steve Engh
 Candy Toler and Bob Day
 Diane DeFranzo ■
 Robert DeLap
 Caroline DeMar
 Gertrude T. and Robert E. Deyle
 Yvonne Dicecco

Andrea and George Dinolt
 Rev. Donna DiSciullo
 Nicholas Dobratz
 Rev. Nancy and Robert Doughty ■
 Walter R. and Mable Dowdle
 Dr. Robert W. Downie and
 Patricia Bourke
 Marian and Peter Downs
 Maureen Driscoll ■
 Richard and Cathryn DuBow ■
 Diane M. Duesterhoeft and
 Michael C. Phillips ■
 Rev. Lucinda S. Duncan
 Norine Duncan ■
 Mary H. Dunn
 Lois and Daryl Durran ■
 Elizabeth and Clifford Earle
 Larry and Judy East
 Paul and Adrienne Egan
 Laurence Paxson Eggers
 Allen E. and Caryl Eliot
 R. Anthony and Marjorie Elson
 Elizabeth Esbenshade
 Gaye Esperson ■
 Deeneen Evans
 Steven C. Zweig and
 Susan E. Even
 Janet Falk
 M.M. Feldman and Rick Morris ■
 Carolyn Field ●
 Mary and Curtis Finch
 Andrew Fineman ■
 Sarah T. and David Fischell
 Ann M. and Anthony G. Fisher

FAITHFUL

Contributors

Susan Flaws
Gisela Fleming
Heather Flory ■
Gail Folaron and Marion Wagner ■
Rev. Alicia R. Forde
Dutton and Caroline Foster
John B. Foster, Jr.
Sara Fowler ■
Joseph L. Frango
Gretchen Frazier
David and Linda Friedman ■
Bonne and Ted Gaebler
James Galik and Jean Slusser ■
Douglas Gallagher
Dr. Carl M. Gallegos
Joe and Sylvia Gamboa
Jan Garbosky
Evelynn Gioiella
Frederick and Constance Glore
Joel Godbey and Kelly Morrow
Dr. Susan and Malcolm Goekler
Mel and Arthur Goldsipe
Laura L. Good
Constance and
Robert Goodbread ■
Gwen Goodman
Lorelei Goodyear ■
Shari Gore
Debita Graham
Jennifer J. Graham and
Bob Slawson
Monica and Roy Greene
Margaret Grometstein
Ellen Grosso and Gary Williams
Rev. Galen Guengerich and
Dr. Holly G. Atkinson
John and Shirley Gunning
Lesley Guyton
Yvonne Habel-Stone
Don P. Haefner
Jack Haeger
Christina Hair
Sharon Hale and Dawn Student ■
Dr. Karen S. Hall ■

Jennifer and Alan Halperin
George Halsey
Charles H. and Ann W. Halsted
Charles M. and Ethel Hamann
Janet and John Hanauer ■
Soren and Mary Jane Hansen
Joyce Harant
Rev. Catharine W. and
Dr. Richard E. Harris
Barbara and William Harris
Charles and Ellen Hartman
Michael Hassett and Ilene Karpf
Dr. Sally A. Hattig ■
Rev. Kathryn E. Hawbaker ■
William S. Hayes
Alan and Gloria Heath
Carl E. and Patricia D. Heath ■
James and Lynne Heltman ■
William and
Constance Hendrickson ■
Rev. Erika A. Hewitt ■
Jack and Sue Hickok ■
Jerry Higley and Lori Ball ■
John and Deborah Hilke ■
Jeanne and Donald Hochstetler
Dave Hoffman and
Sharon Copeland
Eileen Hoffman and David Munro ■
Steve Hopkins ■
Eugene Horcher ■
Beth and Bob Hospadaruk ■
John and Teresa Howe ■
JoAnn Howse
Louise Martel Huddleston ■
David and Cindy Hudson
Mary Hulett
Janet K. Humann
Rev. Dr. Doris A. Hunter and
Rev. Howard E. Hunter
Linda Hunter
Dorcas Hurd
Patricia L. and
Anthony N. Infante ■
Stanley and Shirley Inhorn
Karl and Elizabeth Irikura

Rick Irwin and Paula Watson
Christine Yoshinaga-Itano and
Wayne Itano ■
Rev. Alyson Jacks
Jay Jenkins ■
Bruce and Dorothy Johnson
Margaret A. Joseph and
Lucy M. Norton ■
Richard A. Kark
Prudence Karr
Dr. Courtney Kasun
Stan and Sue Kaufman
Martha Kazlo
Marjorie Kasey Kephart
Martha Ketelle
Mary Khoury
Margit Kindel and Jim Coakley
Holly Kingdon and Judy Teague
Ronald Kirkpatrick
Glenn and Marcia Klepac
Ellis G. Knox
Steve Knox and Lee Reid ■
Richard and Barbara Kohlhaas ■
Ruth Korte ■
Peter and Jane Krone
Arthur and Annelies Kull
Joseph Lach
Susan R. and Warren Lammert
Verner Larsen
Thomas Larson and Janine LeLand
Edward Lathrope
Richard Laura and Mary Delahanty
Mary Leber
Norbert and Judith Lechner
Carol Lemlein
Marc and Johanna Leopold ■
Bonnie Lepoff ■
Michael Leuchtenberger ■
Nancy Levinson
Barbara Lewis
Brent and Jack Lewis ■
Kate Liebhold
Nancy Knerr Light
Herman and Ann Lilja

Charlene Little
 Roberta and James Littlefield ■
 Steven Livengood
 Ann Livingston ■
 Karen and Bernard LoBracco ■
 Shirley Lucas ■
 Mark Lukow and Luanne Frey
 Frederick and Nancy Lutgens
 Judith Lutz
 Mary N. and
 Kenneth W. MacCormac
 Evelyn Macedonia ■
 Thom Maciula and
 C. Fish Greenfield
 Rev. Kristin A. Maier and
 Sarah Maier ■
 Louise and David Malcolm
 Clifford Manko
 Connie and Terry Marbach
 Lawrence and Marion Marks
 Yvonne Marlier ■
 Lynn Martin
 Rachel and Nicholas Maxwell
 Rob Mayer and
 Marion Corbin Mayer
 Ellen and Ed McClaran
 Rev. Lisa M. and Michael L.
 McDaniel-Hutchings
 Carey and Sarah McDonald ■
 Joni McDonald ■
 C. William McFarland ■
 Laura McKee and Thomas Denio
 Robert and Melanie McKennett ■
 Rev. Patrick and
 Barbara McLaughlin
 Douglas and Susan McLeod
 Howard ■ and
 Myrtle S. McMahan ■
 Elaine McMillan ■
 Dr. William R. McPherson
 BJ and Harold Meadows
 Patrick Meighan and Amy Thiel ■
 Dorothy J. Timm Meili
 Alfred and Peggy Mello
 Linda Messner
 Mark and Mary Ellen Meyer
 Sally Ann Meyer

Dolores Miera
 James and Kathleen Milch
 Heather Millar
 Rev. Joel G. Miller and
 Wendy Bachhuber ■
 Thomas Samuel Miller
 Rev. Sarah Gibb Millspaugh and
 Rev. John Gibb Millspaugh ■
 Barbara Miner
 Terry Mitchell
 David S. Moore, Jr.
 John M. Morrow ■
 William R. Muenster
 James Munroe and
 Nancy Grover ■
 Erik Murer ■
 Judith Murphy
 Carol Myers
 William and Frances Myers
 Suzanne and Ronald Naples

Darrel and Blanche Nash ■
 Art Nava and Richard Abreu
 Art Neeley ■
 Karen M. Neeley and
 Jack DeLoach ■
 Leslie Nelken and Ed Quinlan ■
 A. Hirotooshi and Sumie Nishikawa
 Janese Nix
 Robert E. Nixon ■
 Kimberly Novak
 Theresa Novak and Anne Spatola
 Nancy and Leonard Nowak
 Rev. Richard A. Nugent
 Herbert G. Ogden and
 Catherine L. Thomas
 Eric Olsen
 Linda and Gordon Olson
 Anita and Jamie Orlikoff
 Cynthia Thorman Ortiz
 Anne Osborne ■

FAITHFUL

Contributors

Rev. Kathleen Owens and Janet G. Gallo
Emily G. Pardee
Alicia Partnoy
Gordon and Alice Patterson ■
Mary and Howard Patton
Bernard and Sandra Peavey
Rev. Dr. Lawrence P. Peers
George and Laurie Perry
Anne Peters
Ralph I. and Helen Petersberger
Heriberto and Fran Petschek
Frank Phillips ■
Paul H. and Nancy J. Pinson ■
Lauren Poole and Charles Masten
Dr. Jean E. Poppei
Ann Poskocil
Joan Poulter
Thomas Powers and Noreen Stimac
Rick and Pat Price
Paul Pritchett
Joetta Prost and Kathy Shell
William L. and Lucia Pulgram
James Radnor and Reid Ahl ■
Joan and Ed Raley
Joyce Ramay
Rev. Lindi A. Ramsden and Mary Helen Doherty
Susan and Henry Rauch
Patricia Raufer
Susan Raufer
Karen Reagle and Allen Rider
Doris E. Reed ■
Hal C. Reed ■
Karen Reed-Messing and Robert E. Messing
Dr. Andy C. Reese and Alice L. Reese
Dr. Gene A. Reeves
John ● and Jane Reisman
Thomas Repasch
Diane and J. Alexander Resly
Thurman Rhodes ■
Hope Rice and John Lovell
Dianne Richard ■

Carolyn M. Richardson
Paul C. Rickter
Barbara and Edward Rider ■
Warren Riley and Margery Abel
Martha and Thomas W. Rimmer
Marcia and Don Rising ■
Martha R. Robinson ■
Millie and Roger Rochester
Shirley Rock ■
Patsy and Gordon Roe ■
Rev. Jonathan Rogers
Rev. Tandi Rogers ■
Nancy Grace Roman
Melissa Rosales
David Roscher
Kristin Rosenthal ■
Joel and Pamela Ross ■
Michael and Wendy Ross
Stan Ross ■
Andee Rubin
Renee Ruchotzke ■
Rev. Scott and Rebecca Rudolph
John and Margaret Russell
Emily Rutherford
Marvin Rytting ■
Rev. Dr. Jane Ranney Rzepka and Dr. Charles Rzepka
Karen and Theodore Saad ■
Julia L. Sayles ■
John P. and Ellen H. Schmidt
Robert Schmidt and Patricia Weber-Schmidt
Glen H. Schmiesing and Nancy Plummer
Melissa and Ronald Schmitz
Donald and Joan Schuette
Richard and Lynn Scoby ■
Hazel Seaba
Emmie L. Seaman ■
Raymond and Susan Seaver ■
Robert Sehr
Dianne and Perry Seiffert
Dr. Allan and Carol J. Shapiro
John Sharp and Annie Raich
Julian Sharp and Matthew Derr

Celeste Armenta and Chip Sharpe
David Sheh
Gregory Shenstone
Jane E. Sherman
Carol S. Shultheis ■
Bette H. Sikes
The Estate of Isabel Silverman
Sandra Simon
Margaret Simonsen
Joe Sirois
Eric Sivin and Judith Mayberry
John Sloane ■
Rev. Carlton Elliott Smith ■
Erin Smith
Kathryn Smith and Regina Koffman
Nancy D. Smith ■
Judith Smith-Valley
Joyann Smole
Robert T. Snow
Howard R. Solomon
The Solu Family
Elinore and R. Thomas Sommerfeld
Martha Spaulding
Richard and Gail Sphar ■
Julie Steinbach
Anne Steiner
Edwin and Beverly Stennett
Valerie Sterne
Frank G. and Essie P. Stewart
Robert E. Stewart and Barbara Barnett-Stewart
Francis Stone
Kathryn Stone
David and Dorothy Storer
Virginia F. Stout ■
Ann and David Strickler
Barbara and Charles Sturtevant
Mitch and Sonya Sukalski
Susan I. Sulc ■
Eileen Sullivan ■
Joseph E. Sullivan
Lana and David Sund
Geoffrey Swain
Julia Swain ■

David Sweat and Kay Giese
 Mathew Sydney
 C. Gary Sydow ■
 Jan and Russell Taddeo ■
 Frances Tanaka
 Rev. David W. Tarbell
 Rev. Scott Tayler ■
 Deborah Taylor ■
 David Thomas
 Geoffrey C. Thomas
 Miriam I. Thomas
 Marilyn Thompson
 Gof Thomson
 Melinda Thornton
 Thomas and Anne Thorward
 Sara Throckmorton
 Mark S. Thurber and Susan Galli
 Christine and Gregory Trigeiro ■
 Rev. Samuel A. Trumbore and Philomena Moriarty ■
 John Tucker and Anne Greenwood ■
 Del and Sally Tweedie ■
 Tracey L. Uddin
 Alfred H. Usack and Edward F. Kobbie
 E. Michelle Valentine
 John Van Brunt and Carolyn Finnell
 Nancy W. and Reinhardt Van Dyke ■
 Rev. Karen Van Fossan
 Kathryn Vanden Berk ■
 Jane VanSant ■
 Geraldine VanTassel and Thomas Davies ■
 Ponneh Varho
 Rev. Richard and Marcia J. Venus ■
 Edward Vigneau and Judith Greene ■
 Susan Vinicor
 Sidney Walker
 Doug and Mary Kathryn Wallace ■

Kenneth and Mary Ellen Walsh
 Rodney and Jasmine Walston
 Rev. Mark P. and Debbie Ward
 Ted Wardell and Liz deBeer
 John and Deborah Washburn
 Janice Watkins
 Ralph O. Weber
 Shane and Sandy Weber ■
 Peggy Weller
 Trudy Wendt
 Mary Lou Werner
 Robert H. and Lois D. Whealey ■
 Barbara Wheeler
 Keitha and Robert Whitaker
 F. Wayne and Alicia White ■
 Kay and Denis Wikel
 Undine Wildman ■
 Elizabeth and James Williams ■
 Katherine Winter
 Kathryn and James Wire
 Rev. Dr. W. Frederick and Wendy R. Wooden
 Lillian M. Woolf
 Rev. Dana E. Worsnop
 Frank Yeatman and Eileen Hiney ■
 Jessica York
 Bob and Liz Young
 Stanley and Claudia Young
 Jeanette and Leon Zaczkowski ■
 Yitka Zajac
 Rev. Barry Abraham Zavah ■
 Catherine Zillmann
 Tom and Claire Zimmerman ■
 Rev. Anastassia Greer Zinke and Christopher Mitchell
 Dr. Martha Zuehlke ■

\$100-249 Friends

Anonymous
 Christine Abanto
 Peggy Byers Abby
 Rosa Abreu
 Dr. Michael Achey and Dr. Susan Thomas
 Helen Ackerman
 Richard Adami and Marilyn McClune
 Diana and Chuck Adams
 Douglas Adams
 Gail Adams and Wayne Coste
 Kathleen Adams
 Leonard P. Adams and Carolyn Y. Sauer-Adams
 Shirley Adams
 Holly Adiele
 Barbara and Maurice Aegerter
 Rev. Jory Agate
 Jeanne and Phillip Agee
 Charles Akers
 Julie Albanese and Andrew Meagher
 Jean M. Alberti ■
 Evelyn Albrecht
 Susan Alden
 Jack and Jan Alexander
 Jesse and Caryl Alexander
 Julie and Gale Alexander
 Angela and Pete Allard
 Betsy Allen
 Wesley Allen
 William and Karen Allen ■
 Dr. MaryHolly Allison and Dr. Benjamin L. Crosby
 Mical C. Allopenna
 Clark and Sharon Allworth
 Paula and Robert Alt
 James Altman
 Michael Alves and Lynn Tanksley ■
 James Amaral ■
 Bruce and Helen Ambuel
 R. S. and Walli Andersen

Clyde and Mary Anna Anderson
 Colin and Melody Anderson
 Elizabeth Anderson
 Elizabeth and John C. R. Anderson
 Dr. Elizabeth T. Anderson
 Jacqueline Anderson
 L. Carter and Elizabeth H. Anderson
 Linda Anderson and Margaret Allen
 Susan Anderson ■
 Rev. Dr. Barry M. Andrews and Linda G. Andrews
 Susan Andrews
 Patricia Angelina ■
 Jeffrey and Ellen Angley ■
 JoAnn Anglin
 Alma Antoniotti and Gail Jennes
 Lenore Arab
 Randy Archambault
 Katharine Archer
 Ann Arellano ■
 Barbara Armento
 Ruth Armentrout
 Robert Armintor
 Patricia Armstrong ■
 Rosemary Armstrong
 Helen Arnold
 Rev. Nancy O. Arnold and Dr. Geraldine Faria
 W. David Arnold
 Richard and Marianne Ashby
 Victor and Janet Ashear
 Gene Ashley ■
 Mehr and Janet Aslani
 Elizabeth Atkinson
 Rev. Dr. Jay Atkinson and Ariel Summerlin
 Rev. Joy Amelia Atkinson
 Ken and Alice Atkinson
 Roberta and John Atkinson ■
 Winifred Atlas and Stephen Gold

FAITHFUL

Contributors

Lea Augustine ■	Adam Barshak	Jean B. Bellavance	Patricia and James Black
Marilyn Austin	Neil and Cheryl Bartholomew ■	Karen Bellavance-Grace ■	Virginia Black
Ralph and Susan Avellanet	Nancy R. Bartlett	Rev. Mark L. Belletini	Paul Blackburn
Lydia and Wilburt Avery	Jennifer Basil	Nathan and Sandra Bender ■	Marcia Blacklin
Richard and Linda Avery	Josephine S. Bateman	Alan L. Benford	Phyllis Blackman
Dennis E. and Barbara Aylward	Bob and Linda Bates	Rev. Rebecca F. and Derek J. Benner	Katherine Blain
Ellen and Richard Babcock	Jackie Batterson	Gary and Amy Bennett	Dr. Joseph L. Blair ■
Margaret Bachman	Kate Baty	Linda and Jack Bennett	Roger and Mary Blais
Jane Bacon	June Baumler and Ralph Dobiejko	Eunice Milton Benton	Valerie and David Blais
Robert D. Bacon	Dr. Ivan A. and Sybil Baumwell	Jo D. Benton	Joy Blanchette ■
Carl and Sharon Bader	Robert B. and Sandra W. Baxter	Terrell Benton	Joanne Blase
Eugene and Dorothy Baggett	Barbara Bayless	Diana S. and Ulric C. Berard	Thomas Bliffert
Robert Bahrey	Susan Bayley ■	Robert W. and Ruth Bercaw ■	Joanna Bliss ■
Dr. Fredric N. Bailey and Rita Lafferty	Donna Bays	Marlene Berg	Barbara Bloomer
Judy Bailey	Elizabeth Bear and Jeffrey Gothard	Cynthia Bergeron	Susan Bloomfield ■
Lisa Bailey	Janet and Stephen Bear	Marcia and Leon Bernstein	Lynda Shannon and Paul Bluestein
Dr. Helen H. Baker	Gary and Laurel K. Beason ■	Mark and Debra Bernstein ■	H. Thomas and Christina Blum
Robert Baker	Jeanne K. Beaty	Karen and William Berry	Walter S. Bobo
Steven Ballesteros ■	Roy ● and Alice Beauchene	Rev. Roger B. Bertschausen and Rev. Amy Bertschausen	Esther Bockhoff
Edith M. Ballin	Joyce S. Beck	Daniel and Barbara Beshers	Rev. Emilie C. Boggis
Richard Baltaro and Laura E. Neece-Baltaro	Kate and Veronica Beck	Roger Best	Dr. John and Carolyn Boitnott
MaryAnne and Ray Balzer	Jared Becker	Anna Bethea ■	James and Rosalie Bole
Rev. Anne B. and Daniel Bancroft	Margot and Orlie Becker	Charles and Marian Bicking	Constance and Gary Bond
Carla Banks ■	Douglas Becknell	Elizabeth Bicknell and Roland Cyr	Teresita Bond ■
Rev. Elizabeth Banks	Moureen Beddall ■	Lew and Wilma Biegelsen	Atilano Bonilla
Jane D. and Norman Lee Bannor	Megan and Robert Beecher ■	Deborah Bieleck	The Bonk-Brown Family
Rick Barabino	Larry and Mary Ann Beggs ■	R. Mark and Mary Binderman	Janet Bonner
Barat Foundation	Perry Beider and Alida DeCoster	Alice Bird	Joan Borneman
Glen D. Barbaras	Ann Bein	Richard D. Bird, Jr.	Nazli Boroshan
Annie and David Barker	Shirley Beleff	Katherine Birdsall	Standish T. and Virginia S. Bourne
John and Winona Barker ■	Louis Belknap	Louise Birkhead	Rev. Jill M. Bowden
Joanne Barnes	Judith Bell ■	Bert L. Bishop	Don Bowden-Texera and Ron Texera
Tina T. and Richard D. Barnes	Mae Bell ■	Julie Bitzer	Derick Bowen
Katie and Bruce S. Barnett	Marion Bell ■	James Bizer and Mary Jo Larson	Jane Bowen
Dr. H. Douglas Barnshaw	Maureen Bell	Joshua J. Black	Richard and Marteh Bowen ■
Margaret and Roger Baron	Richard and Kathleen Bell		Victoria Bowen ■
Mel and Timmy Barrington			Patricia Bower
Susan Barrow			Jim and Betty Bowie ■
			Marcia and Fred Bowman

Kathryn Bownass
 Catherine Boyan
 Barbara Boyd
 Joseph Boyd and
 Marty Deer
 Gayle Boyer
 Stan and Diane Boyer
 Dana Boyle and
 Andrew Kramer
 Gay Boylston
 Ann and Wilbur Boynton
 Ami Brabson and
 Andre Braugher
 Barton W. Bracken and
 Rev. Rebecca M. Bryan
 Andre Brackett
 Amy Bradburd
 Elizabeth Bradburn
 Nita and John Bradford
 Faye Bradwick and
 Don Lancaster
 James D. and
 June C. Brady
 Leigh and Mary Bragg ■
 Audrey Brainard
 Robert Brainerd
 Jill Braithwaite
 Jack and Joni Brand
 George Brandenburg
 Lora Brandis and
 Francisco Pena
 Ann and D. David Brandon
 Ron and Dorothy Brandt ■
 William and Mary Brandum
 Patrick Brantlinger
 Janet D. Braskett ■
 Sandra and James Breck
 Katherine Breen
 Annette M. Breingan and
 Tyler White
 Rev. Carl V. Bretz
 Dr. Michael L. Brewer
 Sherman T. and
 Judith M. Brewer
 Barry and
 Melissa Bridges ■
 David Briner
 Rev. Jennifer J.S. Brooks
 Nels and Sally Broste

Suzanne Broughton
 Barbara Brown ■
 Debra and Geoffrey Brown
 Louise B. Brown
 Merilys Brown
 Robin Brown
 Sally and Dennis Brown
 Sandra C. and
 Roger Brown
 Trudy B. Brown
 Gil Brown and Jane Park
 Scott and Mary Brownell
 Beth and Jerry Brownfield
 Dr. Joyce E. Broyles and
 Larry L. Bomar
 Clifford Bruce
 Marney Bruce
 Marsha Bruhn ■
 Jeanette and Louis Bruner
 Thomas and
 Wallace Brunner
 Andrew and Ann Bryan ■
 Sally Bryan-Prell ■
 Jane and Cyrus Bryant ■
 Scott Buchan and
 Jennifer Hickey
 Luanne Buchanan and
 Mike Hoffheimer
 Mary Buchanan-Koontz
 and Steven Koontz ■
 Nell Buell ■
 Betty Buffington ■
 Max and Pat Buffington ■
 Veronica A. Buffington and
 Bruce Rahter
 Robert and Carol Bullivant
 Fred and Barbara Bunger
 Barbara Bunkle and
 Ronald Soper
 Sonya Burakoff
 Nancy Burdine
 Judy Burnett ■
 Rev. Emily S. Burr
 John and Cynthia Burrell ■
 Steve Burrows and
 Jill Fleming
 John and Jan Burton
 Richard and Ann R. Bury
 Archer and Jessie Bush

Malia Butner ■
 Joe D. and
 Sophie Buyniski
 Daniel M. Byrd
 Barbara and John Byron
 Jeffrey C. Cadow and
 Beth Fagan
 Margaret J. Cain ■
 Richard A. Cairncross and
 Marilyn Huff ■
 Erica Caldwell Colmenares
 and Phil Colmenares
 William Calvert
 Barbara Calvi and
 Brian Nelson
 Larry Calvin
 Roderick Cameron and
 Heather Howard
 Phyllis Campana ■
 Fred and
 Catherine Campau
 Allan Campo
 Paula and
 Mark Cannon Gable
 Blanche and Adolfo Cano
 Rev. Florence E. Caplow
 June Card
 Rev. Erik David and
 Kimberlee Carlson
 Thomas Carlstrom ■
 Gerda Carmichael ■
 Velaine Carnall
 John and Susan Carpenter
 Kathryn Schmidt Carpmann
 Duane T. and
 Arleta I. Carr
 Jill Carroll
 Margaret Carrow
 Marjorie Carsen and
 David Durgin
 Kevin and
 Mardee Carson ■
 Elizabeth Carter
 Jerome and
 Mary Lou Cartwright
 Seth Carvill
 Robert and
 Carol Cashion ■
 Chris Cassard and
 Linda C. Crouse

Meron Castain
 Sara Catterall
 Mavis and David Cauffman
 Virginia Cava ■
 Mary and John Cavallero
 Julia Chambliss
 Elizabeth K. Chamlee and
 James A. Miller
 Karen Chandler
 Chien-Chih Chang
 Beth Charas
 Jean Charles and
 Anne Pikolas
 Leslie Chartier
 Martha Chatterjee
 Barbara and
 Richard Cheatham
 Clyde Cherry
 Rita Cherubini
 Mary-Dell Chilton
 Nilesh and Darlene
 Chokshi
 Dr. Pritindra and
 Sharon E. Chowdhuri
 Richard S. Christian
 Sally L. Christian
 Sonja Christopher and
 Gail M. Sexton
 Joan Christopherson-
 Schmidt
 Joan and
 Constantine Christos ■
 Walston Chubb, Jr.
 Forrest Chumley and
 Barbara Valent
 Aileen Chutter

FAITHFUL

Contributors

Barry Clark	David and Judy Corbit	Pamela and Doyle Daves	Curt DiCamillo
Nancy Claussen	Grace Cordts and Daniel Marcucci	Harry T. Davidson	Shirley Dickens ■
Sara Clavez	Suzanne Cornell	Louisa Davidson	Ariel Dickerman
Lori Anne and John Clayton	Alan D. and Bonnie Cornue	Ann Davis	Roy and Diana Dickerson
Carol and Warren Clements	Barbara Corprew	Geoffrey Davis ■	Brigie Dickinson
Evan Cline ■	Claude and Susanne Corty	Karen Davis ■	Charlotte Dickson and Jack Macy
Owen and Patricia Clinton	Margaret Coston	Margaret Davis	Adelaide Dietrich
William and Mary Clinton ■	Mildred Courtley ●	Niki Davis	Diana Digges
Peter and Jane Cloutier	Duncan and Cindy Cox	Dr. Paul J. and Faith Davis ●	Alice Dilbeck and Elizabeth Applegate
Connie and Laurie Cochran ■	Dr. Jeanne A. Craft	Philip and Gail Davis	Randy Diner
Karen Cockrell	Guy Craig	Scott Davis	Joya DiStefano
James and Kate Coe	Helen Crain and James Hopson	W. Alan and Elizabeth Davis	Sharill Dittmann ■
David and Anne Cohen	Carol Cramer	Mary Emily S. Davisson	Rev. Sharon K. Dittmar
Susan Cohn and Eric Huffer	Deborah Crocker and Ronald Buta	Karen Dawson and Jerome Bushnell	Harold E. Dixler
Lane Cole	Jerry Cross and Jayne Steffens ■	Dr. Stanley V. Dawson ■	Cornelia Do ■
Connie Cole-Ingber and Mike Ingber	Michael and Caitlin Cross-Barnet	Walter and Lillian Dean	James Dobbins
Carol Collins	Barbara Crotty	Susan Dearth	Arden and Marilyn Dockter ■
Harris Collins	Nancy and Ron Crowell	Gary Deavel	Sandra Dolby
Shawn Collins and Christine Given-Collins	John R. Crowley	Franklin M. and Suzanne DeBeers ■	Dorothy Donaldson
Rev. Gail Collins-Ranadive	Rev. Dr. Steve J. Crump	Mary and Robert DeBruin	Dan Donham
Ann M. Colowick and Mike Harbour	Rev. Lilia Cuervo	Ruth and Larry Decker	Nancy C. Dorian
Catherine S. Colpetzer	John L. and Carol F. Culhane	John DeGregory	Robert Dottin
Claudia Combies ■	Lessie Culmer-Nier and Keith A. Nier	Delcevere King Trust	Cameron and Becki Douglas
Nancy Combs-Morgan	Sarah and Andy Culver	Michele Demarest ■	Lorrie Douglas and Jacqueline Williamson
Claudia Comins and Robert Friedman	David Cuming	Virginia DeMars	Richard Dow
Cathy and Thomas Conahan	Joan Ross Cummiskey	Michael and Mary Ann Denton ■	William Dowling
Jane Conard	Hunter Currin ●	Peter and Frances Derks	Ellen Doyno
Thomas Congdon	Lawrence Custer	William Paul and Jane Derrick	Dennis A. Drake II
Susan and Michael Conley	Susan Daggett and Ronald Cole	Greta Dershimer	R. Larry and Karen E. Drake
Ellen Connolly	Anne Dale and Scott Lindstrom	Millie DesBiens	Monica Drane and Paul Shadle
Sally Connolly	David and Sue Ellen Damour ■	Dr. John A. DeSimone	Terry Draper and Jane Piper
Bradley Cook	Maribel Dana	Julie DeSorgher ■	David and Trudie Dreyer ■
Janet Cook ●	Revs. Dennis Daniel and Sydney K. Wilde ■	Lane and Michael Devereux ■	Charlotte Droogan
Rev. Dawn S. and John Cooley ■	Nelson and Virginia Daniel	Stephanie Devlin	Ann Drury ■
David and Susan Cooper	Sally and Steve Daniel	Kathy and Don Dewees	Margaret and Stephen Dubin ■
Judith Corbeille	Jan W. and Lynn A. Dash	Kurt and Diana DeWeese	Norman A. Dudziak and Damaris Rohsenow
		Dr. Sidney Diamond	
		Trude Diamond and Robert Hedlund	

Chris Due and Rita Van Wyk
 Lois and Ronald Duetgen
 Nancy B. and J. Robert Duggan
 Patricia Duggan and Danny Hewett ■
 James and Claris Duhe
 Steve Dunbar and Sally A. Hartman
 Sharon Duncan
 Rev. Dr. Vilus Rudra Dundzila ■
 Rev. Lewis H. Dunlap ■
 Claire G. Dunne
 Connie Dunning
 Barbara Dutchak
 Jason and Karin Dworkin
 Thelma Dykens
 Edith Dzubay ■
 Patrick and Lloyd Eagan
 Marilyn G. Eanet ■
 Peter Eastman
 Sue and Ray Eberhardt ■
 Lisa Eberhart
 Richard M. and Jane F. Eccles
 Carol Edwards
 James Edwards ■
 Lea Edwards and Alan Green
 William R. Edwards, Jr.
 Rev. Leroy O. and Patricia Egenberger
 Kathryn and Carl Ehlert
 Arthur and Carol Ehlmann
 John Eichbauer and Wendy Vischer
 Mike and Debbie Elliott
 Jacqueline Ellis
 Lindsay Ellis
 Tessa Ellis
 Barbara Ellison
 Janice Ellsworth
 Lisbeth F. Eng
 Anne Engelhart and Doug Durant
 Ben and Linda English
 Walter and Elaine Ensign

Elizabeth Erickson
 Ellen Erway
 Marjorie and Duane Erway
 Kathryn Estey
 Donna and Hal Estrы
 Dr. Katharine Esty
 Paul Evangelista
 Christopher Evans and Jeanne Judd
 Jim and Ilse Evans
 Patricia D. Evans and Mark Piechota ■
 Lynn and Gail Ewing
 Richard and Ann Eynon
 Phyllis Fahlquist
 Nina Fair ■
 Alan and Johanna Fallert
 Rev. Julia Hart Fankuchen ■
 Rev. Dr. Anita Farber-Robertson
 Carole and Leonard Faulk
 Frank and Marcia Feakes
 Suzanne Federspiel and Clint Richmond
 Andrew Feigin
 Robert M. Ferencz, PhD
 Bruce and Susan Ferguson
 Paul and Helene Ferm
 Robert Fernie and Conrad Egge
 Barbara Ferrell
 Louise G. Ferrell
 Nancy and Craig Ferris
 Kristin and Robert Fewel
 Rev. Richard M. Fewkes
 Joan L. Field
 Gloria Finch ■
 Ernie and Sue Fine
 Ann Fiorelli and Rick Croley
 Rev. Wendy W. Fish
 Ellen L. and W. Burns Fisher
 Katharine M. Fisher
 MaryEtta Fisher
 Sandra Lotz Fisher
 Christopher and Mary Flanagan ■

Dorothy and William Flanagan
 Arthur and Elinor Florack
 Julie Floyd
 Theresa Flynn
 Katherine Foldes and John Hunt
 Megan Foley and Neil Donovan
 Patrick and Judi Foley
 Elizabeth S. Ford
 Mary Jane Ford
 Mary Margaret Ford
 Dr. Nancy B. and Grant Foreman
 Pamala and Larry Foresman
 Stockton and Janice Forrest
 Anne W. and David Forsyth
 Gregg and Marian Forte
 Marilyn Fortenberry ■
 Michael Fosburg and Patricia Skibbee
 Kathy L. Fosnaugh
 Edward Foster
 Dr. John M. Foster ■
 Newton Foster, Jr.
 Frank Foulkes
 Joanne Fox

Melvin and Nancy Fox
 Roberta Fox
 Hans and Hetty Francke
 Rochella and Irv Frankel ■
 Andrew Frantz ■
 Dr. Cynthia Frantz
 Patricia and Ron Fraser
 Dr. Warren M. Fraser
 Gretchen and Cline Frasier
 Mary Frederickson and Clinton Joiner
 Gerald B. Fredrickson and Jill L. Erickson
 Mary Freed
 Lawrence Freedman ■
 Dr. Kathleen G. Frey and Bernice Husk ■
 Gerald and Karen Fried
 Laura Friedman ■
 Rev. Peter A. and Irene Friedrichs
 Audra Friend ■
 Richard and Sally-Ann Fritzson
 Daniel Frohwirth
 Bart and Amelia Frost ■
 Christine Frost
 William and Barbara Fuchsman
 Barbara Fudge

FAITHFUL

Contributors

George and Ruth Fulkerson
Christina and Jesse Fulton
Lincoln Furber
Lois Gabrych
Mary Gaggino ■
James and Marnee Galbraith
Peter and Mary Gallagher
Mary Beth and Peter Gamba
Diane Ganiere and Ronald Meyer
Winifred Ganshaw
Rev. Mary McKinnon Ganz and Rev. Jade Benson
Sally Garber
Catalina Garcia
Grant and Laura M. Gardner
Rev. Lynn Gardner and Rev. Wendy Bartel
Gordon and Joyce Garner
JoAnn and Ray Garrett
Nancy and Jan Garrett
Jan Gartner
Susan Gately
Laurie and Scott Gauer
Jim and Loma Gault
Judith Gauthier
Diana Gay
David C. Gaynor and Bernice Goldman
Sandra Geaman
Jennifer Gebhard ■
Fran Gebuhr ■
Robert and Mary Gehrke
Merry Geil
Barbara and David Geiser
Mary J. Geissman
Mary Gelfand
Connie Georgeson
Robert and Karen Gerlach
Gordon and Christine Gerwig
Marsha and William Gette

Judith Coppock Gex
Gregory M. Giacobe
Rosamond Gianutsos ■
Barbara Gibbs
Rev. Gordon D. and Judith M. Gibson
David and Sandy Gift
Lois G. Gilbert ●
Julianna Gilkinson
David and Elaine Gill
Gareth and Julie Gill
Jean Gillespie
Margaret Gillies
Kate Gillis
Amanda and William Gillum
Ann Gilmore
Elizabeth A. Gilpin ■
Rae Gilson
Robert and Betty T. Gilson
William R. and Fran Gimby
Erica Giorda and Massimo Osella
Marjorie Girth
Lila and George Girvin
Dewitt Glasgow
Robert M. and Deanne Glorioso
Ronald J. and Audrey Glossop
Lucinda Glover
Kialynn Glubrecht
Ivan and Myra Gluckman
Ray E. and Judith K. Goebel
Louise Goldman
John C. and Kay Lynn Goldner
Susan N. and Richard Goldsmith
Gary and Karen P. Gonzalez
Marian P. Goodman ■
Robert Goodrich
Stephen Goodrich
Elizabeth C. Goodson

Carol and Fred Goodwin
Paul and Janice Goodwin
Elizabeth Gordon
Kristine and David Gordon
Dr. Susan A. Gore ■
Dennis Gorman
Art Gorski and Mary Ann Clark
Jane Gosling
Alison Gottlieb ■
Michelle D. Gouin
Terry Grace and Judith Gaietto-Grace ■
Deborah Graham
Richard H. Graham
Ralph Graner
Dr. Carl V. Granger
John Grannis and Helen K. Reitan
Carroll Grant and Randy Case
Martha F. and H. Roger Grant
William and Louisa Graver
Linda J. and Stuart Graves
Rev. William C. Graves and Frances Wood
James L. Gray and Alice K. Lackner-Gray
Larry Gray
Patricia Greeley ■
Rev. Dr. W. Bradford and Catherine C. Greeley
Dr. Sue Greenfeld
Regina Greenspun
Russell and Carol Greve
Rev. Nina D. Grey ■
Alice Gridley
Daryl and Norm Grier
Dale Griffin ■
Karen Griffin and Andrew Mickish ■
Richard and Peggy Grigsby
Milner Grimsled ■
Gregg Grisa

Anne Griswold
Ronald H. and Jane E. Gross
Marvin and Avis Grosslein
Annabel and Hans-Harald Grote ■
Richard and Cynthia Grzywinski
Suan Guess-Hanson and Dick Hanson
David and Diana Guinnup
Melba C. Gulick
George and Virginia Gunby
Harry Gunn and David Slagle
Rev. William R. Gupton and Jennifer Sanders
John Gusmer
Vincent Guthrie ■
John and Lisa Guyton
Gayle Gyure
Rev. Carol S. and Dr. Carl H. Haag
Anne Haas and Paul Davis
Merrily Haas
Dr. Robert A. Hackmann
Michael V. and Margaret T. Haddad
Harlene Hagen
Sonja Hahn
Candice Haight and Craig Ranger ■
Lene N. and Carl Hajek
Claire Hale ■
Jeffrey P. and Marie C. Halka
Grace Hall
Margaret Hall and Craig Nelsen
T. William Hall ●
Bill and Barbara Hamilton-Holway
James and Mary Hammond
Ronald and Barbara Hammond ■
Marcia Hams and Susan Shepherd

Laura Hanby	Bud and Joy Haupt ■	Meredith Higgins	Jule Hotstream
Carolyn and Bruce Hancock ■	Rev. Marshall Sanborn Hawkins ■	Wendie and Jim Highsmith	Marie and Lonnie Houck
Julie A. Handberg ■	Maureen Hayes	Henry and Janice Hildenbrand	Lee R. and Paula Hougen
Barbara and Ed Handley	Richard A. and Pamela Hays	Ramona Hilgenkamp	Evelen Hough
David and Wyn Handwerker	Beth Hayward and Steve Parker	Eleanor and Robert Hill	Douglas and Kelley Housman
Edward and Susan Handy	Janice Hazlehurst	Karen and Douglas Hill	Peggy Houston ■
Curtis and Ruth Hanks	Mary Heafy and John Smith	Patricia Hill	Margaret and George Howard ■
Andreas and Cathy Hansen ■	Thomas Healy and Erin Colcannon	J. B. and Carol Hillman	William R. and Julie G. Howard
Gary and Elizabeth Hansen	Sylvia Stuber Heap	James and Marilyn Hinton	Norman and Cristine Howe ■
Howard Hansen	Nancy and Peter Heege	William Hintzman	John and Patricia Howe
Robert Hansman and Carolyn Kvam	Ann Heidkamp and James Gerber	Kathryn Hobbs and Craig Aldworth ■	Nancy and Roger K. Howe
Barbara and Frank Hanson	William and Andrea Heier	Michael and Georganne Hocter	Dorothy Howell
Carol Hanson	Judy Heilig ■	Emily Hodges	John and Agnes Howell
Danita Hanson and David Martin	William J. and Jane Heintzelman	John and Carolyn Hodges	Martha W. Howell ■
Dr. Robert F. Hanson and Lyda K. Dicus	Joan P. Helde	Margaret Hoehn	Eleanor Howells
Bill Hardham	Laurel Hemmer	Rainer Hoenicke and Kathryn Lucas	Dorothy and Charles Hudson
Daniel and Mary-Ann Hardenbergh	Warner and Barbara Henderson	Mel and Kay Hoff	James Hudson
Jan C. and Gail Hardenbergh	Dr. Nancy H. Henningsen	Frederic Hoffman	Dr. J. Randolph Burnham and Linda Hudson
Rev. Dr. Robert M. Hardies	Kirsten P. Henrickson ■	Lee Hoffman	Robert Hudson and Bearnice Croft
Helen Hardy and Jed Dixon	Arthur Henshaw and Yvonne McQuilkin	Mara Hoffman ■	William Hudson
Melvin and Juanita Hardy	Beverly A. Henshaw	Diane Hogan	Tom and Gail Huggett
William Harley	Joyce and Richard Henzel	Janet A. Holden and Thomas E. Barnes	Ruth Humphrey
Roann J. Harlow	Myrtle Hepler ■	John and Peggy Holl	James M. and Kathy Hungerford ■
Dr. Jerome K. Harness and Audrey W. Harness	Charles and Carolyn Herbert ■	Dr. Karen D. Holl and Dr. Michael Loik	Judith A. Hunt
Merridee J. Harper and David Blumberg	Charlotte Herdman and Debbie Osborn ■	Richard and Lois Holl	Dr. Karl P. Hunt
Charles Harris	Francis Hersey ●	Dr. Alan S. and Susan B. Hollister	Keith Hunt and David Levngie ■
Glen A Harris	Janet Hersey ■	Martha Holman and Wayne Guzy	Jane Hurley Walent and Jon Aaronson
Donna M. Harrison ■	Shirley Hersey	Marguerite Holmes ■	Judith Hutchinson
Goodwin Hart ■	James and Nancy N. Hershey	Mary-Ella Holst	Melissa and Ron Hutchison
Rev. Patricia N. Hart and Rev. Peter H. Newport	Amy Morris Hess	Gary and Susan Holstrom	Jean Hyams and Cindy Maxim
Russell and Kathleen Hart	Mary Hess	Jodie Holway	Princess and Terado Hyatt
Paul and Geraldine Harter	Bernard Hickey	Lori Hoppmann and Susan J. Vigilante	Gay and Eric Hybertsen
Craig and Cornelia Hartley	Ann Hicks	Rev. David M. Horst and Alyson Gaylord-Loy ■	Lois and Albert Hybl
David T. Harvey, Jr.	Ted Hicks	Linda Horton	Lynn L. Hyndman
Stefan Harvey	Martha Hicks-Courant	Donald and Barbara Hoskins	Jim Idell and Debi Streett-Idell
Kia and David Hatch ■	James Higgins	Steve and Carol Hosmer	Dee and Govind Idnani
Nancy Gorman Hatcher ■		Rev. Daniel D. and Susan Hotchkiss	Jill and Ken Ihlo ■

FAITHFUL

Contributors

Margaret Ingalls and David Lindsay ■	Paul Joffe and Elizabeth Jenkins-Joffe	Jill Karpf and Adele Gorelick ■	Dennis King
Kenley and Debra Inglefield	Andrea Johnson	Dave and Bobbi Karpinski	James and Lili King
Bill and Yoma Ingraham	Rev. Dr. Beth A. Johnson	Judith and Richard Kasper ■	Quentin C. King
Roger and Barbara Ingram	Debra K. Johnson and David Clopton	Rev. Charles G. Kast	Gloria Kinney
Victoria L. and Carl Ingram	Dr. Jean Johnson ●	Barb Kaufman and Joel Lindstrom	Mark and Nancy Kinney
Ken Iobst and Dr. Alexa Fraser	June Johnson and Stephen Lieman	Ed Kautz and Nancy Peterson ■	Todd Kinney and Peggy Patten
Diann Irwin	Keith and Alice Johnson	Jay H. Kay and Linda Banez-Kay	Joe Kirby ■
Sonja V. and Richard F. Irwin	Rev. Kimberly Q. Johnson	Linda Kay	Dr. Pam Kircher
Holly and Merrill Ito	Lisa Johnson	Jane Keating	Dr. Paul E. Kirsch
John Ivy	Mark and Giulia Johnson	Patricia Keely	Joseph W. Kiskel and Helen M. Borland
Elizabeth Jachim	Robert L. Johnson and Linda D. Klein	Jesse Kehres	Margaret and Christopher Kitchenham
Rochelle Jacks ■	Ruth Johnson ■	Karl and Lauren Keinath	Erwin and Janet Klaas
Bill and Meg Jackson ■	Susan T. Johnson	Kathleen Keith	Eric S. and Emily L. Klatt
Catherine Jackson ■	Theodore H. and Nancy L. Johnson	Charles Kelley	June Kleeman ■
Haziel B. Jackson	Timothy and Jo Johnson	Ellen and James Kelley ■	Judy Kleen and Robert Mills
John Jackson	Janice Johnston	Norman A. Kelley and Shannon T. Benson	Garry and Betsy Klein
Mary D. and Jack Jackson	Rev. Karen G. Johnston	Robert and Beth Kelley ■	Catherine Kleiner
Melvin and Gay Jackson	Margaret Johnston	Kathryn Kellison ■	William L. Klingelhofer and Jill Brindel ■
Mickey Jackson	Megan Johnston	Amy Kelly and Maric Munn	Ila J. Klion
Robert B. Jackson	Norma and Ken Johnston	Barbara Kelly	John and Martha Kluth
Bob and Betty Jackson	Rev. Jonalu Johnstone	Ward and Mary Ruth Kelsey	Frances Knapp
Steven A. Jackson and Rev. Catherine Senghas	Colin E. and Joan K. Jones	Andrew Kennedy and Lois Wesener	Walker L. Knight and Judson McDonald
Carol and William Jacobs	Nancy Jones	Melissa and Rick Kennedy	William Knipps
Caroline Jacobs	Sarah Dan Jones	Michael Kennedy ■	Roberta Knopp
Dorothy Jacobson	Carol Jordan	William and Geri Kennedy	Steven and Julie Knott
Gerald Jaecks and Lynne Garner	Thomas Jordan	Peter and Elizabeth Kent	John and Karen Knox
Sherien and John Jaeger	Julie and Jerry Jose	Mary and David Keren	Jennifer and Andrew Kobayashi
Jennifer and Matthew Jagielko	Frederick and Katherine Joseph ■	Scott Kessler	Robert and Sally Koestler
Rev. Abhi Prakash Janamanchi and Lalitha Janamanchi	Margaret and Jerry Jung	Cynthia Kessler-Bullington	Brian and Robbie Kohn
Ron Jansen	Catherine Kahn	Rev. David and Judith Keyes	Betsy and Dan Kohnstamm
Patty Jantho	Patricia G. Kallsen	William H. Kezziah, Jr.	Richard Kopp
Kathryn Jaques ■	Ricardo Kamenetzky	Deborah Kibbel	Rev. Betty Kornitzer
Rev. Jill Jarvis and Chris Cox	Dave and Mary Kane ■	Roxanne Kibben and Dr. Therissa Libby	Edna Mae Koss
Steven and Judith Jasper	Albert Kanner	Kathy and Dale Kidwell	Andrew and Nancy Kosseff
Bill and Barbara Jensen	Shirley and George Karas ■	Phyllis Kiehl	Linda Kottmann and John Levene ■
John and Becky Jensen ■	Kerstin Karloev	Jean Kilmurray	Mary Koziar ■
Joanne J. Jessen	Roger Karney		Francine Kozkodin
	Russ and Marla Karow ■		

Margaret Kraft
 Roger H. and
 Mary Anne Kramer
 Nancy Kranes
 Margaret D. and Eric Kranz
 Ralph Krog
 David E. and Marjorie Kroll
 Ralph Kron and
 Linda Brundage
 Russell Krueger
 Richard and
 Becky Krumwiede
 Dixie Kruse
 Marilyn K. Kucharski
 Tom Kull
 Dr. Jean M. Kummerow
 Barbara and Michael Kurko
 Rev. Dr. Jonipher
 Kupono Kwong
 John Kyper ■
 David C. Lacoss ■
 Elizabeth Ladd
 Betty LaFara ■
 Reg and Elizabeth Laite
 Robert and Eleanor Lamb
 Dr. John M. Lambert and
 Cecilia Bennett
 Karen Lamphere ■
 Erik Landberg
 Rev. Cynthia Leigh
 Landrum and
 Rev. Peter Morrison
 David Lane and
 Grayson Sless
 Judith Lane
 Robert Lane and
 Susan Wittenau
 Sue and Terry Lang
 Diane Lange and
 Bill Garvey
 Martha Langlois ■
 Ivan M. Lappin
 Timothy and Linda Larason
 Carol Jean Larsen ■
 Ivar and Barbara Larsen
 Lawrence Larson
 Ann Lathrop
 Arnold Lau

Cynthia and Ted Lau
 Marian Lauterbach
 William and Barbara Lavery
 James and Anne Lavin
 Susan Lawrence ■
 Ann Leach ■
 Barbara and
 Richard Learned
 Randal Leason
 John M. LeBedda II
 Mark Leberg
 Marilyn Lee
 Marta and Stanley Legan
 Don and Connie Lehman
 Tom and Bettsy Leib
 Stephanie R. Leighton and
 Phoebe Call
 Dr. Virginia Leonard Ewing
 Edwin Deane Leonard
 Joan and Thomas Leonard
 Dick Leonard
 Elayne Leonelli
 Hazel LeRoy ■
 Laura Lesch
 C. Wayne and
 Jana S. Leslie ■

Steven M. and Anna Levin
 Ann Mebane Levine
 Dorothy and Gerald Levy
 Dr. Marc S. Lewis
 Robert S. Lewis and
 Dr. Alice Diebel
 Sara Lewis
 Marlene and
 Fred Lichtenstadter
 Virginia Liddle
 Robert Lightfoot
 Rev. Dana J. Lightsey
 Allen and Carol Lilleberg
 Jerry and Maureen Lilly
 Lisa Lindeman
 Patricia Lindgren
 John Lineweaver
 James T. Linford and
 Wendy Eberhardt
 Margaret Ann Link
 Lucinda Lion-Morlin
 Hiroko Lippman ■
 Dr. Kathlyn Liscomb
 Dr. Catherine Listinsky
 Cynthia Littleton and
 Benson Alexander Troccoli

Emily and Peter Livant
 Dr. Margaret A. Lloyd
 Jeanette Lockington
 Debra Locklear
 Dan and Beth Lodge-Rigal
 Shari Loe
 Richard and Donna Loeffler
 Linda J. Loesch
 Susanna Loftis ■
 Roberta and Jerry Lohla
 Susan Lohrer
 Bryan Long ■
 Robert Long and
 Marianne Salinger
 Edward Loomis
 Deborah Lord
 Curtis and Carolyn Lord
 Don Lorents
 Bryan and Patricia Lorge ■
 Jeffrey and Wendy Lott
 Nancy and
 R. Thomas Loughrey
 Erika Love
 Katherine Loveall
 Jodi Lovegrove

FAITHFUL

Contributors

Robert G. and
Kathryn L. Lovell ■

Maggie Lovins and
Chad Caster

Owen and Dorothy Lowe

Vanessa Lowe

Tamara Lowell

Ruth and William Lubic

Sherrie and John Lucas

Lindalea Ludwick

Carolyn J. Ludwig

Kenneth Lukow

Joan Lund and
Eugene Pizzo

Rev. Phillip Bruce Lund ■

Jane Lundin

Roy and Shirley Lundin

Jan Lundstrom

Tram Le Ly ■

Alice Lynch

Jeanne Lynch

Rev. Suzelle K. Lynch and
Young Kim

Revs. Melora and
Shana Lynngood

Stephanie Lyon

Jeanne Macauley and
Bill Austin

Carol and Louis Maccini

Myra MacDonald

Virginia MacDonald

Carol MacFarlane

Peter Macholdt and
Kathy Fedorko

Dr. Kenneth Torquil
MacLean

Margaret MacMorris and
Randolph Kuehn

Rev. David H. MacPherson

Rev. Dr. Robert
MacPherson

Alice R. Macy

Anna Maderis

Anne Magoun

Peter Magoun

Linda Magrum

Lesley and
Michael Mahaffey

Ellen Mahoney

Karen Maidment ■

Dianne Mailloux

Joyce Majonos

Rev. Anthony Makar

Grace Malakoff

Jody and Charles Malloy

Charles I. and Jane Malme

Alan and Marilyn Malone

Martha Malone

Mary Malone

Terry Malone

Jon R. Manchester

Harold and
Dorothy Mandler

Linda and Fred
Mangelsdorf

Dwight Manley

Barbara C. and
Charles W. Manning

S. Manning

Martha Manno and
Philip Gruppuso

Ann Groves Manson

Judy Manton

Harriet Marble ■

Stanley Maricle ■

Rachel and Michael Mark

Stephanie Markham

Nathaniel Marriner

Phyllis Marsh

Lyn Marshall ■

Marile Marshall

Betsy Martin ■

J. David and Diane Martin

Emilia Martin

Floyd D. and
Mary J. Martin ■

Katherine Martin

Mary Martin

Willard Martin and

Margaret Demos

Gene and Anita Martinez ■

Elizabeth Martorell

Alberta Maschal and
David Lorms

H. John Mason and
Barbara A. Kezur ■

Tyler Mason

Susan Master

Dr. Milton Masur and
Prudence Emery

Donald and
Linda L. Mather

Joan Mathews ■

David and
Sandra Matteson

Nell Matthews

Richard and
Mary Ellen Matthies

Louis Matuyza and
Daniel Cohen

Fred and Beth Maurer

David May

Scott May and
Carolyn Sant Angelo

Brian and Susan Mayall ■

Judith Mayer

John and Betty Maynard

Henry Mayo ■

Judy Mayo and
Sid Aaron ■

Patricia McAleer

Thomas McBride

Robert and
Wanda McCaa ■

J. Ramon McCarus

Joseph McClain ■

Wanda J. McClain and
Tony James

Dorothy Ann McClelland

Betty McCollum

Nelah and Paul McComsey

Stephanie and
Bruce McConachie

Lee McConaghy

Walter and
Linda McConathy

Sandra McCormack

Beverly McCormick

Julie and Kent McCullough

Stephanie McCullough-
Cain and Joe Cain

David McCurdy

Rev. Douglas E. McCusker
and J. Marie Lipscombe

Allysson McDonald and
Graham Bell ■

Nancy McElhaney

Christine McElroy and
Howard Bauchner ■

Carolyn and
William McEvoy

Kathy McGowan ■

Michael McGuire

Jerilee McHard

Ben McKay

Dr. Susan P. McKee

Dr. Dolores L. McKellar

Sandra McKellar ■

James and
Helen McKendry

Ann McKenna

Elizabeth M. McKenzie

William McKinney

Laure McKinnon

Debra McLaughlin and
Suzanne Sinnott ■

Patricia McLaughlin

Margaret McLellan

Miriam McLeod ■

Nancy McLure and
Frank Siwec

Hope McMahon

Keith McMillen

Kecia McMillian

Harriet McNeal

John and Valerie McNee

Claire McNeill

Arthur and Susan McTighe

Pamela and Sean Meade

Mary Means and
Archene Turner ■

Suzanne Meeks

Irene and William Mehnert

Rajesh and
Sharmi R. Mehta

Robert Meier
 Wilda Q. Meier
 Larry and Jerri Meisner
 Carol and Steven Meister
 Gary and
 Barbara Melom ■
 Saul H. Mendlovitz
 Rev. Russell A. and
 Jackie L. Menk
 Kathe S. B. Merritt
 Susan Merson
 Grier H. and Irene Merwin
 Erin Metcalf
 Arthur B. Metzger
 Carol Meyer
 Frances Lee Meyer ■
 Dr. Roger J. Meyer
 Rev. Barbara F. and
 Tom Meyers
 Benjamin and
 Katharine Meyers ■
 Robin Michaels
 Thomas Michie, Jr.
 Michael Milano
 Cynthia Anne Milender
 David and Marilyn Miles ■
 Beth and Russell Milham
 Anne and Gary Miller
 Beatrice A. Miller
 Rev. David J. and
 Linda Miller
 Jo Anne and Rick Miller
 Julia Currie Miller and
 David Miller
 Karen and Michael Miller
 Laura and John Miller
 Stephen L. and
 Mary Lou Miller
 Patricia R. Miller and
 Gail E. Stratton
 Betty L. Mills
 Dennis Mills
 Randy Minnich
 Steven L. and
 Melissa Mintz
 Malcolm and June Mitchell
 Marilyn Mitchell
 Elaine Mittell and
 Douglas Poutasse

Michael Moen
 Shera and Zoeb Mogri
 Rony Mohram
 Margaret Rice Moir and
 Robert Moir
 Robert L. Molla III and
 Dr. James Mandrell ■
 Richard and Jennifer Mone
 William and
 Susan Montfort ■
 Carol and James
 Montgomery
 Jane Montgomery ■
 Margaret D. Montgomery
 Roger and Audrey Moody
 Alan Moore and
 Carol Harden ■
 Albert Moore
 Anne Moore ■
 Dian Moore
 Diana L. Moore
 Lansford J. and
 M. Jane Moore
 Linda and Gene Moore
 Rev. Mary E. M. Moore and
 Christopher Romaine
 Michael Moore
 Rachel Moore and
 Harry Dodson
 Robert C. A. and
 Janie Moore ■
 Patricia Moore-Howard ■
 Leslie and Thomas Moran
 Sylvia and Michael Moran
 Rev. Dr. John and
 Francis Morehouse
 Rodman Morgan
 Shawn Morgan
 Rev. Amy Z. and
 Joy Morgenstern
 Annie Morgret
 Mary Moriarty
 Kathie and Alan Moritis
 Emily Mia and
 Robert B. Morrill
 Lauryne Morris
 Annie Morrison-Faltis
 Irene Morth
 James and Tracy Morton
 Ruth Morton

Sheldon Mostovoy
 Janet Moulder
 Dr. Wayne A. Moyer
 Kathleen Mueske
 Raja Mukherjee and
 Heidi Knowlton
 Roger Mulford
 Bob Muller ■
 Laura Mulroy and
 Sean Gallagher
 Kindra Muntz ■
 Lesley Murdock ■
 Barbara Murphey
 Marilynn Scott Murphy
 Stephen W. Murphy
 G. Cade Murray and
 Karin Shu Lin
 Kathleen A. Murray and
 Laurence Pulgram

Robert and
 Isobel Murray ■
 Denise Mutz
 Barbara Myers
 Lee Myers
 Don and Martha Naber ■
 Nancy and Stan Nachman
 Laura and Harry Nagel ■
 Edna Nagy ■
 Janet Nash and
 Kenneth W. St. John
 Rev. Susanne Nazian and
 Dr. Stanley Nazian
 Sandra and
 Wilfredo Nazzario ■
 Rev. William J. and
 Shannon Neely
 Dale Neiburg
 Deborah Neisel-Sanders ■

FAITHFUL

Contributors

Charles Neiss and Denise Soppas	Michael and Linda O'Brien ■	Richard and Beverly Palmer	Roscoe and Christine Perham
David and Mary Nelson ■	Daniel O'Connell and Bonnie Vegiard	Kittie and Steve Palm-Houser	Audrey Perino ■
Elaine and Peter Nelson	Michael J. O'Connor and Nancy J. Nichols	James and Jo Paoletti ■	Jeanne and J. Carter Perkins
Kay E. Nelson ■	Jean O'Farrell	Michael and Elin-Marie Papantones	Katharine Perkins ■
Keith and Donna Nelson	Mary Beth Ogilvie and Susan Straghalis	Donald and Kathleen Park	Roswell B. Perkins
Linda D. Nelson	Roy and Maria Ogren	Laura Park and Erik Jordan	Alain and Janet Perregaux
Margaret Nelson	Carol and John Ohlrogge	Rev. Dr. David B. Parke	Ann Perry and Mark Allison
Philip and Joyce Nelson	Daniel O'Keeffe	Judy and Ed Parken	Barbara Perry ■
Daniel Neuspiel and Cathy Canepa ■	Susan Artz Okun	Bill Parker and Betty Saylor	David and Cheryl Perry
Rev. Rosemarie Newberry	Shirley Olander	Bonney Parker ■	Lewis and Elisabeth Perry
Francis and Susan Newbury	Benjamin Olena	Patricia Parker	Laurie and Andy Pesez
Thomas B. and Johannah Newman	Thomas and Jacqueline Olshefski	Robert Parker	Jim Peters
Jacqueline Nichols	David and Kathryn Olson	Rosemary Parker	Genia Peterson
Susan and Vernon Nichols	Rev. David C. Olson	Lindsay V. and Marc Parks ■	James Peterson
Paul Nick ■	Judy Olson	Rev. Janet D. Parsons	Mary ● and Peter Peterson
Pearl and Gary Nickel ■	Robert D. Olson	Eugene Parvin	Renee and David Peterson
Sharon Nickols	Yildirim and Ferda Omurtag	Doug and Lisa Pasto-Crosby	Ron Petrie ■
Philip Nicolai	Peter and Sue Oppenheimer	Arthur Paterson and Maria Brindlmayer	Thomas W. Petrillo and William R. Reamy
Rev. Jan K. Nielsen and Roger T. Jeremiah	Rev. Joanne Papanek Orlando	Dr. Lewis E. and Jeannette O. Patrie	Carleen and Eric Petterson ■
Karen E. Nielsen-Fried	Carol O. Orts	Kevin and Jenny Patton ■	Edward and Joan Pflugheber
Marcia Niemann	Tedd and Dorothy Osgood	Dr. Vincent W. Patton	Ellen Phelps
Constance and Peter Nissley ■	Elizabeth Osta and George D. VanArsdale	Conrad and Jane Paul ■	Dr. Michel Philippartdefoy
Tom Nixon and Gail Riley	Peg and Lance Oswald	Ellen Paul ■	Jan and Susan Phillips ■
Maija and Barry Nobel	Thomas Ott	Dan Paulson and Linda Hesketh	John Shand and Penny Phillips ■
Connie Nolen	Les and Joan Ottinger	Susan Payne	Sara Phillips
Sandra Noll ■	Susan Otto ■	Ellen and Thomas Payzant	Bonnie and Lewis Phinney
Richard Norman and Anne True	David and Karen Oulton	Shirley S. Peak and James A. VanderWeele ■	Carol Phipps
Jane Norris	Dr. Thomas Ow	Juanita and Bob Peck	John Piazza
Elizabeth and Peter Norton	Carol Owen	Dr. Arthur T. and Mary Pedersen	Joyce and James Pickel ■
Janet and Marlowe Nortrom	Jeannie Owen and Sandy Griffin ■	John and Judith Peeler	James Pidacks and Judith A. Murray
Diane Nowicki	Susan Oxman	Clifford L. Pelton	Daniel Pierce and Barbara Harrison
Edward and Ann Noyes	Marvin and Virginia Pace ■	Thomas Penchoen	Thomas and Rita Pierce
William Nunan and Eve Ahlers	Rev. Lara Campbell and Jay Pacitti ■	Richard Peppers	Nancy W. Pietila
Godfrey P. and Mary Ann Oakley	Rev. Shelley E. Page	Linda Pequegnat	Carol and Mel H. Pine
Barbara P. O'Brien	Ward Pallotta	Rev. Thomas M. Perchlik and Amy Genova	Joan and Robert Pipkins
Hank and Julie C. O'Brien			John Pittman and Margot White

Paul and Mary Jo Plante
 Sheila Ploger
 Donald and Judith Plumb
 Ellen Plummer
 Sara and Mike Plummer ■
 Douglas Podoll and
 Aishah Alwi
 Victor H. Polk, Jr. and
 Catherine Chapman
 Matthew Pollock
 Susan and Jim Ponsoldt
 Jo Ponticello
 O'Neil Poree
 Leal Portis ●
 Nancy Post
 Bobbie and Bill Potsic ■
 Louis A. and Sandra Pradt
 Gordon and Jo Prager
 Jordi and Joanne Prats
 Lisa Pray and
 Carolyn Crabtree ■
 Doris Pree
 Ruth and Robert Premer
 Peggy Pressman ■
 Frances Price Stern
 Dr. Alta L. Price
 Linda and Carlos Price
 Gayle Prinkey ■
 Sandy Prins ■
 Jean Prinz ■
 Eula and James Pritchard
 Jean Prokopow ■
 Rose Provan ■
 Frances Provost
 D. J. Prowell ■
 Thomas Prusa and
 Fansie Connelly
 Steven Pueppke and
 Gabriele Mayer
 Yvonne Puffer
 Rev. Jeanne M. Pupke and
 Regina Largent ■
 Thomas and
 Elizabeth Purcell
 Judith A. Putnam and
 Leonard F. Swanson ■
 Ralph and
 Teresa Putnam ■
 Barbara and Jim Putney

Rev. David G. Pyle ■
 Mary Hom Quan
 Polly and Jeff Radosh ■
 Ken and Nancy Ragland
 Nancy and Henry Rakoff
 Penny Ramsdell
 Arlene and Dave Rand
 Colleen and Kenneth Rand
 Dr. Paul F. Randel
 Emily F. Ransom
 Kimberly Rask and
 Martin Sheline
 Nora Rasman ■
 Betty Rasmussen
 Phillip A. Raspe
 Alice and
 Ronald L. Rathburn ■
 Gregory Ratta
 Bob and Maria Ravenstein
 Elsie Rawlins
 David Rawson
 Dr. Eileen Raymond and
 Donna Smith-Raymond
 John C. and
 Bonnie Raymond
 Michael and
 Judith Raymond
 Judith Rayner and
 Dennis Wellnitz
 Miriam Reading
 Segwald and
 Martha Reckdah
 Rev. Dr. Suzanne R.
 Redfern-Campbell and
 Dr. Charles Campbell
 Michelle Rediker and
 Sue Wedda ■
 The Estate of Phyllis Read
 Mariette Reed
 Kathleen Reedy
 Ruth M. Reeves
 Wendell Refior and
 Marla Welsford ■
 James Reid and
 Julie Prandi
 Dr. Richardson Reid
 Jean K. Reilly
 William Reinhardt ■
 Nancy Renbarger and
 Clay Peal ■

Rev. Donna Renfro
 Dr. Charles Rethy and
 Vicki Rethy
 Roger Rettinger
 Judith Rew ■
 Rev. John Rex
 Mildred M. Reynolds
 Suzanne and
 Dennis Reynolds
 Kate and Rusty Rhoad ■
 Lillian Rhodes
 Dr. James J. and
 Susan Rhyne
 Stephen and Susan Rice
 Gina Richard and Eric Cox
 Timothy F. Richards and
 Constance S. McGuire ■
 Judith and
 Phillip Richardson
 Robert D. Richardson, Jr.
 Buck and Phyllis Richerson
 Herman and Jane Richey
 Dr. Ken Richter
 Cynthia Riddles ■
 Cas Rifkin
 Robert J. Ringlee
 Daniel and
 Sandy Riordan ■
 Lee Risley ●
 Carol Rist
 Robert and Loretta Rittle
 Helen Rivas
 Christina Rivera
 Rev. Darcy A. Roake and
 Adrian Van Young ■
 Dian Robbins
 Dayle Roberts ■
 George and
 Barbara D. Roberts
 Joan Roberts
 Katherine Roberts
 Lincoln E. Roberts
 Margaret Roberts
 George and
 Barbara Robinson
 Charlotte Robinson
 Rev. Edmund H. Robinson
 and Jacqueline Schwab

Lewis Robinson
 Naeda Robinson ●
 Penny Robinson
 Rev. Dr. Tracey
 Robinson-Harris
 Jan Rocek
 Lisa Roche and
 Randy Barbiero
 Julia Rodriguez and
 Steven Saunders
 Michael Roehm
 M. Eileen Roehr
 Judith Roepke
 Carole Rogentine ■
 Aracelis A. and
 Richard Rogers
 Catherine and
 Lawrence Rogers
 Rev. Mary H. Rogers
 Patrick and
 Jacqueline Rohan
 Alan Rollow
 Margaret and W.D. Rolph
 Richard and
 Evelyn Rominger ■
 Dr. Hassan A. Ronaghy
 Joann Roomes
 John and Caitlin Rooney
 David Ropeik and
 Toby Smith Ropeik
 George and
 Harriet Rosenstein
 Doreen Rosenthal
 Harold and
 Melissa Rosson ■
 Nancy Rotecki
 Mary Roth
 Terry W. and
 Kathryn M. Rothermel
 Roberta Rott
 Martin Rouse ■
 Rev. James C. and
 Rebecca Roush
 David Rovner and
 Margaret Holmes-Rovner
 Thomas and Treena Rowan
 Rev. Charity Rowley
 Barbara S. Royal and
 Deidre Fudge ■
 Carol Ruckel ■

FAITHFUL

Contributors

David Ruede and Carol Layne
Ann and Peter Ruger
Mary Ruhoff
Maria Runk
Dagmar Runyon
Lewis and Charlotte Russell
Marjorie Russell
John Rutter
Jeanette Ruyle and Daniel Bibel ■
Patricia Ryan ■
Donald Ryberg
Clayton Ryder II
Rev. Jennifer Y. Ryu
John R. and Joy Saams
Gary Saaris and Carolyn Reid
Maurice and Erna Sabath
Cat and Morteza Sabih
Nancy Sahler
Peter and Ruth Salinger
Robert and Margie Sallies
Carolyn and Jack Salmon ■
E. Scott Michael
Rev. Scott Sammler-Michael
Jill Sampson
Robert and Gail Sampson
Anita Sanders
Frank C. and Kay Sanders
Virginia and Robert Sandstedt
Rev. Dr. William C. Sasso and Kathleen M. O'Laughlin
Lucia and Mark Savage
Robert Savage ■
Philomena and Frederick Sawyer
Kathleen Scanlan
Dr. Ethan A. Scarl
Drs. John and Helen Schaefer

Ronald F. and Patricia A. Schaeffer
Joyce Schaffer
Robert L. Schaibly and Steven R. Storla
Katy Schall
Cindy Scharf and Olivia Pickett
Katherine Schear
Wanda Schenk
Victor Scherb
John R. and Rose Marie Schieber ■
Nancy Schildt
Beth and Ronald Schilpp
Jenny Schipae
Bert and Beth Schlabach ■
Harold Schmalfeld
Jeff Schmid
Emily Schmidt ■
Joseph Schmitz
Pat Schmitz
Daniel and Janet Schneider ■
Dr. Katherine A. Schneider
Ellen M. Schoenfeld-Beeks and David A. Schoenfeld
Robert Schopp ■
Pamela Schossau
Charles J. and Laurie Schott
Charlotte E. Schroeder
Dean and Carol Schroeder
Rev. Justin M. Schroeder and Juliana Keen
Martha Schroeder
Deborah L. Schultz and Arthur Salter
Mike Schultz
W. Bradford and Elaine Schultz
Paul and Jacqueline Schulz
Carol Schwyzer ■
Ann J. Scott and Mick Mortlock

David and Donna Scott
Leigh Scott and Mark Cohen
Irma and Sylvia Scudder
Rev. Catherine Scudera
Kathy Seaman
Barbara Searle
John and Ann Seed
Jack E. and Marguerite E. Seigel
Chris Seitzer
Rev. Dr. Robert E. Senghas
Steven Serikaku
Cynthia and Michael Sevilla
Harry and Nell Seymour
Christian Shaku
Sandra Shaner ■
Alexander and Elizabeth Shaw
Ransom and Carlotta Shaw
Joan Sheard and Myrna Yeakle ■
Rev. Rebecca Sheble-Hall
Sally Sheehan
Priscilla Sheeley ■
Dardanella and Ray Shenefelt
Margaret and John Sherman
Phyllis Sherman
Kenneth Shilling and Karen Scrivo
Dave and Penny Shively ■
Rev. Charlotte Shivers and Robert K. Baker
John Shonle and Shirley Smith ■
Ellen Showell
Frances and Brett Siegfried
Judith Siegfried
Paul Siegler ■
Rev. Maddie Sifantus ■
Corinne Silva
Susan Silverstein

John Simmonds
Cesarie Simmons
Jeffrey Simmons
Mark V. and Daphne Simmons
Nancy Simon
Robert and Sandy Simoni
David Simpson
Jane Simpson
Katherine Simpson
Lisa Sinclair ■
Teresa Sinha
Rev. Dr. Frances Sink
Marsha Sirkin
John and Marion Sirman
Lori Stone and Bryan Sirtosky
Jeffrey and Mary Siuta ■
Virginia E. and David Sjoquist
Jennifer Skiendzielewski
Carl and Karen Skold ■
Rev. Mark Skrabacz
Bob Slawson
David and Patricia L. Slive
Joan Smalley ■
Barbara A. Smith
Barbara Rath Smith and Stanley Smith ■
Deborah Smith
Denise Smith
Frank and Anne-Marie Smith
Helene Smith
Joyce Smith
Kathryn and Wilson Smith
Kendra Smith
Larry and Gerrie Smith
Lillian Smith
Margie Smith
Marjory Smith
Melissa Smith ■
Michael H. Smith and Susan Seitz
Mike and Allison Smith ■

Pat Smith ●
 Dr. Robert E. and Susan Smith
 Sherry and Thornton Smith
 Virginia A. Smith ■
 Jacqueline Smith-Miller
 Sue Smolski ■
 Diane and James Snell
 Stephen Snell ■
 Lisa Noling Snellings and Hill Snellings
 Wayne Snively
 Linda Snodgrass
 Diane Snyder ■
 Dr. Susan A. Holton and Joseph Snyders
 Cynthia A. Sommer
 Mark and Kathy Sorensen
 Dr. Sabiha Sorgun
 Barbara Sorlie
 Stan Sorscher
 Rev. Donald and Kathleen Southworth
 Craig C. Spangler and Teresa R. Honnold
 Heather and Logan Speirs
 Janet Spencer
 Richard Spencer
 Virginia and David Spencer
 Lois Spotten ■
 Pamela Spratlen
 Rev. Paul A. Sprecher ■
 Harold and Susan B. Springstead
 Rudy Sprinkle and Andrea Barsevick
 Barbara Sproat and Judson Leonard
 Rev. Dr. Tracy Sprowls and David Jenks
 Kathleen and Steven Squires ■
 Vikram Srinivas
 Donald St. Clair
 Derek Staats
 Elizabeth and Norman Stafford
 Carolyn K. Staley
 Jane Stallman

Gordon Stamler
 Jack and Trina Stanfield
 Charles and Joan L. Staples
 Todd Stark
 Donna Starr ■
 Raymond Starrett
 John Staudt
 Nan Stearns
 Sue and John Stedman
 Dr. Karen B. Steele
 William Steenberg
 Joanna Steere
 Margaret and Kurt Stege
 Susan Steinert
 Gayle M. Steinmeier
 Connie and Clark Stephens
 R. Rhoads Stephenson
 Allan Stern and Dr. Susan Scrimshaw
 Rev. Elizabeth H. and Graham Stevens
 Sarah Stevens
 Alta Stevenson ■
 Richard Stevenson
 Carrie Stewart and Fred Ditmars
 Charles W. Stewart
 Douglas Stewart
 Joyce Stewart ■
 Lora and Paul Stewart ■
 Prudy Stewart
 David W. Stickell ■
 Dr. Carol M. Stiles
 Donna Stimpson
 Frederick D. and Janet Stocker ■
 Marjorie Stockton
 Rev. Patience G. Stoddard
 Lawrence Stoeckel
 Ed Stoever
 Lynda Stoll
 Robert and Constance Stolorow
 April Stoltz
 Jack and Gail Stout
 Johnny and Patricia Stout
 Dr. Daniel Stracka ■

Frank T. Strada and Dorothy Murray
 Lydia Stranglen and Robbe Sokolove
 Carol and Dr. Arthur Straughn
 Jennifer Streid-Mullen
 Dr. Anthony Stringer and Sekayi Stringer
 Chester and Virginia Strohecker
 Amanda and Douglas Strombom ■
 Chester Strunk and C. June Bryant
 Cindy Stubblebine
 Susan A. and Arthur H. Stukey ■
 Chris and Jim Sturm
 Elwood and Roxanne Sturtevant
 Kathleen Styc
 Ivan H. Sublette ■
 Mani and Ruth Subramanian

Dr. Jerry W. Sullivan
 Jean Sundborg
 Janice Sussebach
 Barbara Swan
 Julie Swaner
 Barbara Swanson ■
 E. Lowell and Rachel Swarts ■
 Kathleen Swift ■
 Susan Swingen
 Claire Szoke
 Brenda and Mark Szumski ■
 Dorothy Tabor
 Arthur Tackman
 Michael and Denise Tager
 Rev. Leslie Takahashi
 Rose Tanaka ■
 Jutta and Max Tankersley
 Shirley Tannenbaum and Susan H. Swope
 Marietta Jones Tanner
 Janet and Ray Tarasovic

FAITHFUL

Contributors

Darryl and Richard L. Tattrie	David and Emily Tietz	Roger and Carol Upham ■	Revs. George and Elissa Walsh ■
Tempie Taudte and Jay Hall	Joan Tilghman	Robert Vakiener	Michelle Walsh and Clyde Grubbs
B. Lynn Tavormina and John Boettcher	Mary C. Timmons	Rev. Marta I. Valentín and Alison Chase	Jolanda Walter
Bruce Taylor and Loretta Hubley	Michael J. Tino and Eric Dyer	Kathryn Van Buskirk ■	Robert and Karen Wamstad
Dawn Taylor and Samir Aouadi	Steve Tipps	Joan Van de Workeen	Rev. Gregory S. Ward
Kris Taylor	Stephen R. Tiwald and Karen J. Hutt	Peter and Kathleen Van Demark	Victoria Warden
Marianne Taylor	Dr. Stuart Tobin	Nadine Van Lieshout and Robert Klauk ■	Rosemary L. Waring
Mary Temple	Emily Todd	Sharon Van Name	Gwendolyn Warman
Dorothy ● and Dr. Bryce Templeton	Jimmy Tolson	Anita Van Ouwerkerk and Ruby Harrison	William Wartmann
Rev. Barbara Wells ten Hove and Rev. Jaco B. ten Hove	Shti and Marja-Liisa Tolvanen	Cynthia Van Riper ■	Ron Wasem
Toni and Michael Tennent ■	Bennett A. Tonti	Nellie Van Roden	Rev. Suzanne M. Wasilczuk and Dr. Timothy Stratton
Rev. Abbey S. Tennis	Donald Torrey	David and Barbara Van Savage	Ron and Linda Wasson
Paul and Katherine Teplitz	Tui Torrie	Claude Robert VanderVeen ■	Linda Waters
Ann Thal and Julie Evonna	Elizabeth Tortorella and Ivan Polonsky	Rev. Deanna M. Vandiver	Ric Watkins
Lydia B. Thayer	Bruce and Emily Toth	Carole and John VanGorder ■	Susan and William Watkins
Rev. Jane E. Thickstun	Eleanor and Imre Toth	Ron Vargason and Barbara Sugden ■	Peggy Watterson
Richard Thiede	Margaret and Tom Townsend ■	Tamara and Tony Veneruso	Sally W. and Rick Watts
The Estate of John W. Thiemann	Claire and Paul Toy	Carol Ver Wiebe ■	Peter Wattson
Charles Thomas and Jennifer Myers	Dr. Lane Tracy and Athena Tracy	James Verschueren, Jr. ■	Ginger Weaver
Lewis and Patricia Thomas ■	Laura Tracy	Claire Vervaert Lemieux ■	Randy and Jennifer Webb
Linda Thomas	Evelyn Bragg Trageser	Jan Vidalin	Dr. Carroll A. Webber, Jr.
Nadine Thomas	Alice Trexler and Downing Cless	Frederick and Susan Vierow	Pam Webber
Allen and Jo Ellen Thompson ■	Russell Trimble ■	Ruth Viertel ■	Neita Webster ■
David and Joyce Thompson	Emily Troxell	David Vita and Marjolijn de Jager	Susan Webster
David Thompson and Janis Antonek ■	Margaret Tuck	Peter Vitaliano	Kenneth C. Wedding and Nancy Jo Ashmore
Donald Thompson and Jan Oen	Barbara Turk	Virginia Volker	Ellen Wehrle and Richard Pokorny
Jan Thompson	Tracey Turkoly	Stephen Wade	David and Edna Weigel
Shelly Thompson	Fran Turner	Judith Wagner and Michael LaRue	Deborah Weiner Soule and Benjamin Soule
Rev. Melissa C. Thomson	Louis Turner	Kenneth and Laura Wagner	Margot Welch
Scott Thomson ■	Tom and Judy Turnipseed	Gary and Deena Walker ■	Arden and Annmaria Wellington
Patricia Tice ■	Danielle Turns	Rev. Judith A. Walker-Riggs	Frederick D. and Lois M. Wells
	Jamie and Mollie A. Twidale	Judith Wallach and Robert Tapp	Barbara and Dusty Welsh
	Annette O. and William H. Tyler	Dr. W. Jeff Wallis and Hal Cohen	Joyce Werden and Paul Shaffer ■
	Dr. Holley H. Ulbrich		Charles W. West and Beverly Cree
	Scott Umlauf and Lynne Quinto		Lisa and Kenneth West
	Larry Underwood		

Rich West
 William West and
 Daniel Wilds
 Ardis J. Westwood and
 Clarence A. Ourada
 Laura Weymouth
 Gerald Whalin and
 Nancy Bowen
 Rev. Donald H. Wheat
 Larry Wheeler and
 Nancy Heath
 Karen Wheeler ■
 Lorraine and
 Kenneth Wheeler
 Sylvia Whitcher
 Diane and
 Loren C. White, Jr.
 Edward A. White
 George P. White, Jr.
 James White
 Jennifer and Victor White
 Rev. Nan L. White and
 Susan M. Ballenger
 Thomas and Susan White
 Dale and Corinna
 Whiteaker-Lewis
 Sidney K. Whiting
 Robert Whitman
 Barbara Whitney
 Rhoda Whitney and
 Priscilla Ledbury
 Dorothy Wicker
 Elizabeth C. Wiggert
 Thelda Wiggins ■
 Virginia Wight ■
 Will and Kay Wilcox
 David Wilder
 Carl A. and
 Carolyn Wilhelm
 Frederick and
 Winifred Wilhelm
 Suzanne Wilhelm ■
 Celia Wilk
 Charles and Anne
 Wilkinson
 Hugh Wilkinson
 Betty Williams and
 Mike Kasprzak

Donna and
 Joseph Williams ■
 Elandria Williams
 Elizabeth Williams ■
 Elnora and Erven Williams
 Rev. Jay G. Williams
 Kathleen Williams and
 David Morkal
 Leonard and Mary Williams
 Ross Williams
 Shirley Williams
 Susan and Ronald Williams
 Jonathan and
 Hayden Williamson
 Barbara B. Williams-
 Pemberton and
 James G. Pemberton ■
 Carol Willis
 Robert Willson and
 Denise Foster-Willson ■
 Alexander F. Wilson
 Andrew Wilson
 Ann Wilson
 Doug and Rhonda Wilson
 Laura C. and
 Andrew Wilson ■
 Lynda Wilson
 Lorraine Wilson ■
 Sally Ann and
 Richard L. Wilson
 Dr. Christina L. Winder and
 Dr. Russell C. Chavey
 John and Barbara Wing
 Lisa and Greg Winkler
 Harold and Jackie Winner
 Michael and
 Jane Winterfield ■
 Daniel and
 Sharon Wiseman ■
 Lila Witt
 Phyllis and Larry Wolverton
 Women's Alliance of
 Central Unitarian Church
 Women's Alliance of the
 UU Church of All Souls,
 New York
 Alice J. Wong
 Harvey Wood and
 Karen Wood

Judith Wood and
 Cal Van Zee
 Levi Wood
 Nancy Wood
 Colin and
 Latifa Woodhouse
 Jean Woodmansee-
 Poklasny
 Charlotte Woolf
 Robert Woolfson
 Kareen and Keith Wortman
 Camille Wright ■
 Donald Wright
 Joan Wright ■
 Megan Wright ■
 Kendrick Wronski
 Larry Wuokko ■
 John and Stacy Wyatt
 Dr. Bruce T. Wyman
 Wilda Wyse
 Robert and Susan Yaro
 David Yates
 Charles Yeager
 Carol Ann Yeaple
 Karen York and
 Michael Elder
 Dr. John L. Young and
 Kathleen Moran
 Jordan Young and
 Margaret Levine Young ■
 Nancy and
 Rev. Michael G. Young

Thomas Young
 Elizabeth Yount
 Barbara Yousefian
 Irene and Leonard Yutkins
 Douglas Zelinski
 Tom Zeller
 Gabriel Zepecki ■
 Phillip Zepp ■
 Rev. Helen and
 Richard Zidowecki
 Dennis and
 Suzanne Zimmerman ■
 Raymond G. and
 Diana Zinckgraf
 Daniel and Donna Zucker
 Beth Zydowicz

Matching Gift Partners

The Gordon and Betty
 Moore Foundation
 The UU Veatch Program
 at Shelter Rock
 Verizon Foundation

*We have made every effort
 for accuracy; if you have
 a question regarding your
 listing or believe there is an
 error please contact us at
friends@uua.org.*

FAITHFUL

In Memoriam 2016 – 2017

Legacy Society

We are deeply grateful to our Legacy Society members, whose visionary generosity will nourish and strengthen Unitarian Universalism for generations. We are honored to remember the generous Unitarian Universalists who have passed away this year. Their gifts of time, talent, and treasure have profoundly transformed their congregations and our movement.

Rachael Balyeat

The Rev. Carol Irene Brody

Carolyn Cartland

Katherine Cave

Ellen Chamberlin

Harvey Cohen

Norma Cohen

Elizabeth “Lisa” Cook

Dwight Cramer

The Rev. Julie
Denny-Hughes

The Rev. Mark H.
Edmiston-Lange

The Rev. J. McRee
“Mac” Elrod

Carol Evans

The Rev. Jan Evans-Tiller

L. Sidney Garvais

The Rev. Dr. Neil Wayne
Gerdes

The Rev. Dr. John
Stout Gilbert

Donald Goodman

The Rev. Charles
Wesley Grady

Ishuan K. Hargrove

The Rev. Harold
Leighton Hawkins

Richard Holland

The Rev. Dr. C. Leon
Hopper, Jr.

Eleanor B. Hunting

James C. Key

The Rev. Dr. Spencer Lavan

The Rev. Suzanne M. Marsh

The Rev. Gregory “Greg”
James Martin

Phyllis McKeeman

Howard McMahan

Robert New

Sally O’Brien

Dan Padberg

Ruth W. Page

Raymond E. Perry

The Rev. Cynthia Prescott

Phyllis Read

Helen Redfern

The Rev. G. Robert
“Bob” Reed

Marcia Reinke

Marcia Roger

Walter Sheppe

The Rev. Robert S. Slater

Mary Lou Sutter

Robert Sutter

John Thiemann

The Rev. Robert
“Robbie” Walsh

The Rev. Cynthia J. Ward

William Woolf

The Rev. Samuel
Anthony Wright

Financial Performance

Tim Brennan, Treasurer and Chief Financial Officer

The UUA remains on solid financial ground with a strong balance sheet and a positive bottom line for the year.

Fiscal year 2017 operating income increased primarily due to the inclusion of the finances of two formerly separate regions into the UUA. In addition, Beacon Press had an outstanding year generating more than \$7 million in sales for the first time. Regular operating income from core activities was flat.

The leadership turmoil and attention on white supremacy culture in the Association slowed support from congregations and individual contributions. Nevertheless, core operations did slightly better than breakeven and overall the Association's operating results were just below breakeven. For fiscal year 2017, expenses exceeded income by an immaterial \$33,000 on total revenues of \$38.8 million. The Annual Program Fund is off to a strong start in fiscal year 2018.

The UUA's invested assets, primarily the UU Common Endowment Fund (UUCEF), performed very well, generating overall returns of \$17.4 million after distributions for operating expenses. The UUCEF reported a

return of 14.9% (13.8% net of all expenses) that placed the fund in the upper 15% when compared to like-sized endowments. This is a welcome reversal of last year's relatively poor performance. Five, seven and ten-year returns were also strong and in excess of benchmarks.

The UUA Investment Committee remains committed to active management, global markets, and diversification, which have delivered benefits this year. And these results were achieved along with a strong commitment to Socially Responsible Investing.

The audited financial statements of the UUA (highlights follow) have been reviewed by the board-appointed Audit Committee. The Association's auditors, Mayer, Hoffman McCann – Tofias New England Division, issued a clean opinion. That is, they certified that the statements, which were prepared by the UUA staff, fairly present the financial condition of the Association in all material respects.

Income (\$ in thousands)

	FY 2017	FY 2016
Total revenue	40,618	36,581
Total expense	38,832	36,507
Net from operations	1,786	74

Charitable Gifts	41%
Net Sales from Publishing Activities	20%
Rent and Other Income	18%
Endowment Income	11%
Sales and Administrative Services	6%
Holdeen Trusts	3%

Annual Program Fund (Net to UUA)	54%
Realized Bequests	12%
Unrestricted Gifts	11%
Restricted Gifts (Campaign)	10%
Grants	9%
International Programs	2%
Living Tradition Fund	1%
Endowment Gifts	1%

Programs	75%
General and Administrative	18%
Stewardship and Development	5%
Rental Expense	2%

Socially Responsible Investing

The UUA brings our values to bear in every decision related to the investment of our assets. For example:

- The UUA incorporates environmental, social, and governance (ESG) factors into stock and manager selection. Currently fully 80% of the investment strategies in the fund incorporate ESG. Our portfolio favors companies with strong ESG performance and avoids those that do not meet our criteria. When choosing managers of mutual funds, we look for those with strong ESG practices.
- The UUA is an active owner, using our shareholder rights to press companies for better performance on ESG issues. We vote all of our proxies, file shareholder resolutions, and engage in dialogue with corporations around issues of concern, such as climate change, executive compensation, political lobbying, GLBTQ and gender discrimination, fair chance employment, and the Dakota Access Pipeline.
- The UUA devotes significant assets to impact investing, which offers a “double bottom line” through private equity investments that offer both competitive market returns and measurable positive social and environmental impact.

UU Common Endowment Fund

The UU Common Endowment Fund, LLC, (UUCEF) is a professionally managed, diversified investment fund available to UU congregations, regions, and other related organizations. These organizations pool their assets with the UUA's to take advantage of economies of scale as well as professional management and oversight.

The Fund is overseen by the UUA's Investment Committee, made up of individuals with professional institutional management experience. The committee is advised by New England Pension Consultants, a leading institutional investment advisory firm focused on endowments, foundations, and pension funds.

The Fund invests with a long-term horizon and makes decisions through the lens of UU values as guided by our principles and the resolutions of General Assembly.

UUCEF currently has \$184 million under management (as of 9/30/17), which includes the assets of the UUA and 360 congregations and related organizations. Congregations hold 52% of the Fund's total assets, with the UUA holding the remaining 48%.

Key characteristics:

- Long-term investment strategy
- Investment portfolio diversified across asset classes, geography, and managers
- Managed by professional investment managers, each specializing in a particular strategy or asset class
- Reflects UU values while achieving financial goals
- Open to congregations, districts, and other UU organizations

Governance:

The UU Common Endowment Fund (UUCEF) is a separate legal entity from the UUA, with separate audit and financial statements. UUCEF is designated as a 501(c)3 charity by the Internal Revenue Service. UUA serves as manager of UUCEF; with the UUA Board of Trustees serving as the ultimate fiduciary.

Performance and Fees:

Annualized % return as of September 30, 2017:

	1 Year	2 Years	3 Years	4 Years
Gross return	14.0	5.7	7.1	7.3
Return net of fees	13.0	4.7	6.0	6.3
Blended benchmark*	12.9	6.1	7.2	6.8

* Benchmarks of each asset class (US equities, international equities, bonds, etc.) weighted according to the relative asset value in each.

Fees are approximately 1% inclusive of all manager fees, consulting, custody, audit, and 0.20% to the UUA for administrative services.

For more information visit uucef.org, or contact the fund at responsibleinvesting@uua.org or (617) 948-4306.

Balance Sheet

Consolidated statements of financial position for the fiscal years ending June 30 (in \$ thousands)

Assets	FY 2017	FY 2016
Cash and cash equivalents	11,864	9,554
Accounts receivable, net	1,685	2,584
Pledges receivable, net	981	582
Agency receivable	496	—
Inventories, net	1,382	1,294
Other assets	1,167	1,582
Investments	87,894	81,818
Investment funds managed for others	94,754	88,750
Funds held in trust by others	44,854	42,075
Funds held in support of split-interest agreements	9,419	9,130
Loans to member congregations, net	4,391	5,303
Property and equipment, net	35,340	36,026
Total assets	294,227	278,698
Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	5,824	6,287
Agency liability	496	—
Annuity liabilities	2,001	2,073
Bank debt	8,388	10,310
Obligations under split-interest agreements	5,491	5,218
Accumulated postretirement benefit obligation	1,761	1,937
Total liabilities	23,961	25,825
Minority interest in UUCEF	94,754	88,750
Net assets:		
Unrestricted	57,430	53,876
Temporarily restricted	59,732	52,541
Permanently restricted	58,350	57,706
Total net assets	175,512	164,123
Total liabilities and net assets	294,227	278,698

The financial statements of the Unitarian Universalist Association (UUA) as of June 30, 2017, were examined by the independent certified public accounting firm Mayer Hoffman McCann PC, Boston, MA. The above are financial highlights. The complete audited financial statements and report are available at UUA.org. See accompanying notes to consolidated financial statements.

Your UUA

Resources for Congregations

Congregational Justice Programs

uua.org/justice-programs

Justice is at the core of our faith. Our congregations are called to make a positive difference in our wider communities. We work to serve, to raise awareness, and to support and partner with people who face injustice. Learn the 'do's and don'ts' for justice-seeking congregations, how to deepen engagement and connection, and how small group ministry can be organized for social change.

Curricula & Faith Development

uua.org/re

The UUA offers a variety of tools needed for a thriving faith development program in your congregation, including resources for starting or maintaining Adult Faith Development Programs and training and support for Religious Education Volunteers. *Tapestry of Faith* and *Our Whole Lives* are the UUA's foundational curricula series from preschool to older adults.

Finances & Fundraising

uua.org/finance

If your congregation has paid staff, you'll want to check out Congregations as Employers for

information on staffing practices, policies, and development. Download a free copy of the *Benefits Tune-up Workbook*.

Explore *The Wi\$dom Path*, a Tapestry of Faith curriculum that examines our attitudes and behaviors toward money in our everyday, spiritual, and congregational lives arranged around three themes: Money and Self; Money and Society; and Money, Spirit, and Life.

The UUA facilitates the continued growth, in the broadest sense of the term, of member congregations through several affordable loan options such as the Building Loan Program, Loan Guarantee Program, and the Small Projects Loan Program.

The Unitarian Universalist Common Endowment Fund (UUCEF) is available for the investment of endowment funds, trust funds, and other assets of congregations that have a long-term investment perspective (see page 68).

Launched in 2014, FAITHIFY is a crowdfunding site where passionate people inspire, unite and fund Unitarian Universalist ministries.

... where
passionate
people inspire,
unite and
fund Unitarian
Universalist
ministries.

Leadership Development

uua.org/leadership

Leadership Development is a kind of faith formation; explore resources for both new and seasoned leaders to develop self-awareness and find ways to cultivate and improve their full, authentic selves in ways that make them better leaders.

Membership, Growth & Outreach

uua.org/growth

Growth in numbers brings many blessings—and also significant challenges. Congregations of different sizes need different approaches. UUA Congregational Life staff is available to offer workshops, education, and leadership to help grow your congregation.

Breakthrough Congregations seeks to celebrate and share innovative ways

congregations are adapting to the challenges that they face in this changing religious landscape. A successful Breakthrough Congregation has demonstrated an innovation or adaptation that is entirely new to the congregation and could be useful to other congregations.

Ministerial Transitions

uua.org/careers/ministers/transitions

The health and vitality of our congregations depends in part on a good fit between a congregation and their minister. The UUA helps to connect ministers searching for a position with congregations who want to find a minister through information and resources for congregants, ministers, ministerial search representatives, compensation consultants, and regional staff throughout the search process for all types of ministers (assistant, contract, developmental, interim, or settled).

Multicultural Ministries

uua.org/offices/staff/mgw/multicultural-ministries

We envision justice-seeking faith communities where all people see their cultural identities reflected and affirmed in every aspect of congregational life. Multicultural Ministries supports and creates programs, initiatives, leadership development opportunities, and educational resources to help Unitarian Universalism become an inclusive and multicultural faith. For Multicultural Ministries, cultural identity includes sexual orientation, gender identity/expression, economic and educational background, physical and mental ability, and age, as well as race, ethnicity, and nationality.

UU World Magazine

uuworld.org

Quarterly print and digital versions of *UU World* magazine are published in March, June, September, and November; uuworld.org publishes news and original online-only content every week. Members of Unitarian Universalist congregations in the U.S.

receive a free print subscription as a benefit of membership, thanks to congregations' generous support of the Annual Program Fund.

UU World's "Seeker" issue is designed specifically as an introduction to Unitarian Universalism. The 32-page publication is an anthology of articles and photographs, organized in four sections: Who We Are, What We Believe, How We Gather, and What We Do. Available in packs of 10 or 25 from inSpirit UU Book and Gift Shop (uua.org/bookstore), the Seeker issue is suitable for use in path to membership classes as well as general outreach to people interested in learning more about Unitarian Universalism.

Worship & Inspiration

uua.org/worship

Whether you're looking to feed your own spirit or for a reading to open a meeting, browse WorshipWeb, a free and extensive online collection of readings, prayers and meditations for all occasions.

BRAVER/WISER
COURAGE AND COMPASSION FOR LIFE AS IT IS

Or sign-up for Braver/Wiser, offering a weekly message of courage and compassion for life as it is. Every Wednesday we email an original written reflection by a contemporary religious leader, and a brief prayer, grounded in Unitarian Universalism.

How do we cross cultural borders, grapple with grief and loss, navigate growth and change, strive for justice and action, or questioning conscience and belief? Unafraid to tackle the thorniest issues, Skinner House (uua.org/books/skinner) brings you insightful writing for every age and stage drawn from the Unitarian Universalist tradition.

From best-selling titles to national print and broadcast reviews, to college curricula and citywide reading programs, Beacon Press (beacon.org) books are known for their values-based, forward-thinking perspectives.

The UU Common Read (uua.org/books/read) invites participants to read and discuss the same book in a given period of time. A Common Read can build community by giving diverse people a shared experience, shared language, and a basis for deep, meaningful conversations. Downloadable discussion guides include plans for both a single session and three more in-depth sessions.

Youth & Young Adults

uua.org/ages

UU religious education seeks to develop respectful, responsible, life-loving kids who know they are valued for all of who they are and are ready to show others the same deep acceptance. The UUA offers comprehensive, adaptable, and searchable children's curricula online, for congregations to use at no charge, including:

- **Tapestry of Faith** nurtures children in ethics, spirit, faith, and Unitarian Universalist identity through stories, activities, and

social justice projects. Taking It Home and Find Out More sections extend learning for children along with their parents, families, and religious educators. Families can go online from home to explore the ideas and activities the children experience in their religious education program.

- **Our Whole Lives** (OWL) offers age-appropriate, self-affirming learning about bodies, reproduction, safety, health, gender, and sexual orientation for grades K-1 and grades 4-6.
- **Coming of Age** helps middle school youth explore what it means to be Unitarian Universalist. Over the course of a year, youth gather for fun workshops, retreats, and justice projects. With mentors and guides, participants explore what they believe, what they find meaningful, and how to build a spiritual “toolkit” to help them as they face the joys, sorrows, wonders, and challenges of being human.

Publications

beacon.org

Beacon Press continues to amplifying UU values by publishing serious non-fiction and presenting viewpoints from diverse authors and and cultures. Sometimes called the “NPR of publishing,” Beacon publications often provide deeper context for current events and headlines. In addition to print and e-books, the press has 34 new audiobooks coming next year. Beacon authors reached the public via more than 750 ‘hits’ across a wide range of media platforms, reaching an audience of millions. Learn about Beacon’s Social Impact at beacon.org/socialimpact.

inSpirit
UU BOOK AND GIFT SHOP

uua.org/bookstore

If you’ve ever attended General Assembly then you’ve probably shopped at inSpirit. Shop online year-round or stop by the store’s retail location at UUA headquarters in Boston.

inSpirit carries books from Beacon Press, Skinner House, and other publishers that will help nurture your faith and connect with our history, and offers a wide range of fair trade gifts. Congregations can order a variety of church resources, including UU pamphlets, hymnals, and religious education curricula; discounts on bulk orders are available.

uua.org/skinner

Skinner House publishes titles directly aimed at the spiritual needs of Unitarian Universalists, seekers, and others who share the values of liberal religion.

Publications include worship and church resources, books on theology and religious history, books for children and families, introductions to Unitarian Universalism, pastoral resources, and religious commentary on current issues and social justice concerns.

New titles this year include:

- *Testimony: The Transformative Power of Unitarian Universalism*, edited by Meg Riley
- *To Wake, To Rise: Meditations on Justice and Resilience*, edited by William G. Sinkford
- *Centering: Navigating Race, Authenticity, and Power in Ministry*, edited by Mitra Rahnema

Our Unitarian Universalist Principles

We, the member congregations of the
Unitarian Universalist Association, covenant
to affirm and promote:

The **inherent worth** and **dignity** of every person;

Justice, equity and **compassion** in human relations;

Acceptance of one another and **encouragement** to spiritual growth
in our congregations;

A **free** and **responsible** search for truth and meaning;

The **right of conscience** and the use of the democratic process
within our congregations and in society at large;

The goal of **world community** with peace, liberty, and justice for all;

Respect for the **interdependent web** of all existence of which
we are a part.

CONTRIBUTORS: *Mason Bolton, Tim Brennan, Terry Davis, Sharon Dittmar, Christopher Hartley,
Sanj Kharbanda, Kathleen McTigue, Mary Katherine Morn, Denise Rimes, Kenny Wiley*

PROOFREADING AND EDITING: *Christopher Hartley, Suzanne Murray, Marta Valentin*

EDITOR: *Christopher Hartley*
DESIGN: *Orange Propeller*
SPECIAL ADVISOR: *Terry Davis*

PHOTOGRAPHY: *J. McKenzie Photography,
Nancy Pierce, Ted Resnikoff, Kenny Wiley*

Office of Stewardship and Development
24 Farnsworth Street
Boston, MA 02210-1409