

NO TIME FOR A CASUAL FAITH

UNITARIAN
UNIVERSALIST
ASSOCIATION
Annual Report
Fiscal Year 2018

TABLE OF CON- TENTS

A letter from Rev. Susan Frederick-Gray	1
Time to...	
Equip Congregations for Health and Vitality	4
Train and Support Leaders	10
Advance UU Values and Justice	14
Organizational and Institutional Change	18
Grow New Congregations and Communities	22
Leadership	23
Financial Performance	24
Contributors	26
Congregations	
Individuals	
Legacy Society In memorium	76
Beacon Press and Skinner House	79
Our Unitarian Universalist Principles	80

Two themes came to define my first year as your UUA President – *This is No Time for a Casual Faith* and *This is No Time to go it Alone*.

This is a defining time in our nation and for our planet. The challenges, opportunities and crises that mark this time impact our own lives and our congregations and communities. Unfortunately, in times of crises and change — when rhetoric of fear and defensiveness dominate — it is all too common for people and institutions to break down, or to turn inward and protective. But it is precisely in times of change and urgency when we need *more courage, more love, more commitment* in order to nurture the hope that is found in seeing the possibilities that live within humanity and community.

No time for a casual faith reminds us that our congregations and communities matter and that Unitarian Universalism has a vital and much needed role to play. At the UUA, this has meant getting clear about our mission:

- To equip congregations for greater health and vitality.
- To train and equip leaders, lay and professional, for the ministry needed today.
- To advance our UU values in the larger world.

And we are doing all of these through the overarching lens of institutional change grounded in a commitment to grow a more equitable, just and inclusive Unitarian Universalism.

None of this could happen without your collective support, as congregations and individuals. The UUA is the embodiment of the covenant we make to each other as Unitarian Universalists to build something stronger than any of us could be alone. When the UUA shows up for congregations following hurricanes and wildfires, when we help congregations find and call new ministers, when we provide support for leaders looking to revitalize their congregations, when we show up in solidarity to Side with Love for voting rights and human rights – it is because of you and your support of the UUA. You make all this possible.

And personally, wherever I go as your President, whether it is to a congregation to celebrate a building dedication or the US Senate for women's rights – I carry you with me – because I wouldn't be able to be there without you and without this faith and tradition.

Thank you for your generosity and for your ways you show up for this faith and for one another.

Yours in gratitude,

A handwritten signature in black ink that reads "Susan Frederick-Gray". The signature is fluid and cursive, with a long horizontal line extending from the end.

Rev. Susan Frederick-Gray

EQUIP CONGREGA- TIONS FOR HEALTH AND VITALITY

Mission
Priority

Hurricane Harvey slammed into the Texas gulf coast in late August 2017, wreaking devastating damage to Houston and surrounding communities.

Even ahead of the storm's landfall, the UUA and the Unitarian Universalist Service Committee (UUSC) created a joint Hurricane Harvey Recovery Fund. Half of all funds raised went to at-risk populations served by UUSC partners and the other half aided UU congregations and members of those congregations most affected by the storm. Groups like Refugee and Immigrant Center for Education and Legal Services (RAICES) and the Living Hope Wheelchair Association were able to greatly increase their level of support to some of the most vulnerable communities.

But the devastation wasn't over. In mid-September, Hurricane Maria hit Puerto Rico, the Virgin Islands, and the Caribbean, locations that had also been hard hit by Hurricane Irma just a few weeks earlier. Within the span of two weeks, two Category 4 hurricanes had struck the continental United States for the first time in recorded history.

With the recognition that the frequency and severity of natural disasters will only increase due to climate change—as well as the knowledge that the poorest and most marginalized communities are disproportionately harmed by climate-driven disasters, the UUA decided to create a general Disaster Relief Fund to provide an ongoing pool of funds to aid congregations and communities. This new response strategy gives us a coordinated way to respond in times of need anywhere in the country.

Our Puerto Rico congregation, which meets in a library, received funds to repair it so that it could quickly become a community resource to those in need. One of our US Virgin Island congregations received funds to help get the school it meets in operational so all the

children on the island could return to school and some semblance of normality.

Members of the UU Fellowship of St. Croix in the US Virgin Islands formed working teams with community partners to go door-to-door to conduct “wellness checks” on residents to help them address their immediate needs—which was especially important as the island was under a strict curfew in the immediate aftermath of the storm.

Congregations in Houston used the funds for building repairs, and to provide a safety net for many of their congregants. Star Island Family Conference and Retreat Center in New Hampshire received a grant to repair their facility after a series of Nor'easters caused extensive damage.

When multiple fires last summer raged across several western states, the UUA Disaster Relief Fund was able to provide \$50,000 in immediate assistance to congregations to support their members and other community members impacted by the fires.

In addition, organizations like Black Lives of UU and UU Justice Florida received grants to assist people who may or may not have direct ties to our faith but are a part of our community.

EQUIP CONGREGATIONS FOR HEALTH AND VITALITY

The impact of these Disaster Relief grants—some small, some large—has been dramatic:

“Learning to breathe and asking for help has always been hard for me...Recently with hurricane Irma, my family and I evacuated Florida for the safety and well being of our baby. He turned one-year-old on our way through the Florida panhandle and celebrated his birthday singing happy birthday in the back seat of our pickup truck crammed full of water, clothes, and other last-minute evacuation stuff.

“We were turned down for a FEMA grant and provided a list of other agencies to apply for help, but none of them were relevant to our needs. Then I saw an email from our

interim minister. As a grown man who has depended on no one since the age of fifteen, I don’t cry much. However, this day I did. Thank you so much for helping my family during this crisis and helping me personally learn that sometimes growing is asking for help.”

UU Church of Fort Myers, Florida

“We have deep partnerships with the Latino and nonprofit community groups that serve Santa Paula, CA, which has a large migrant and undocumented population. A number of families lost everything in the fire, especially in Wheeler Canyon. UUA disaster relief funds allowed us to support multiple community partners. Latino Town Hall used our grant to them to respond to housing needs. Similarly CAUSE and Interface, both with offices in Santa Paula,

Disaster Fund Congregations

We thank the 25 most generous congregations for their contributions to the Hurricane Harvey Recovery Fund and/or the UUA Disaster Relief Fund this past fiscal year.

UU Church of Davis
Davis, California

UUs of San Mateo
San Mateo, California

Jefferson Unitarian Church
Golden, Colorado

Unitarian Universalist Congregation
of Atlanta
Atlanta, Georgia

Unity Temple UU Congregation
Oak Park, Illinois

First Parish Brewster UU
Brewster, Massachusetts

UU Society of Wellesley Hills
Wellesley Hills, Massachusetts

First UU Congregation of Ann Arbor
Ann Arbor, Michigan

White Bear UU Church
Mahtomedi, Minnesota

First Universalist Church
of Minneapolis
Minneapolis, Minnesota

have been working with vulnerable populations. CAUSE provided masks to farmworkers still working the nearby crops and orchards during the fire.”

Universalist Unitarian Church of Santa Paula, California

“The roof on our church fellowship hall is old, and during hurricane Irma, we lost a lot of shingles. Our fellowship hall is used three nights a week by the local NA chapter, and they boast of one of the highest recovery rates in northeast Georgia. Church members take part in all community events. This is a huge help to our small congregation.”

Canon UU Church, Georgia

Our Disaster Relief Fund is part of a covenant between the UUA and congregations, between congregations who give generously and those in need, and with our community partners. In the year since Hurricane Harvey, UU congregations and individual UUs have contributed nearly \$1 million to disaster relief!

Through aiding our congregations, their members and their community partners, we’re able to embody our faith and values.

Learn more at

[UUA.org/giving/areas-support/funds/disaster-response](https://uua.org/giving/areas-support/funds/disaster-response)

Rev. Dawn Cooley is a member of the Congregational Life Staff for the Southern Region and leads the UUA disaster relief grant review team. Other review team members include Halcyon Westall, Rev. David Pyle, Rev. Jan Christian and Rev. Lisa Presley

Unity Church Unitarian
Saint Paul, Minnesota

Eno River UU Fellowship
Durham, North Carolina

UU Fellowship Hendersonville
Hendersonville, North Carolina

UU Fellowship of Raleigh
Raleigh, North Carolina

Morristown Unitarian Fellowship
Morristown, New Jersey

All Souls Unitarian Church
Tulsa, Oklahoma

First Unitarian Church of Pittsburgh
Pittsburgh, Pennsylvania

Unitarian Church in Charleston
Charleston, South Carolina

Bay Area UU Church
Houston, Texas

San Marcos UU Fellowship
San Marcos, Texas

Williamsburg UUs
Williamsburg, Virginia

Edmonds UU Congregation
Edmonds, Washington

Northlake UU Church
Kirkland, Washington

Olympia UU Congregation
Olympia, Washington

University Unitarian Church
Seattle, Washington

EQUIP CONGREGATIONS FOR HEALTH AND VITALITY

UUA Resources

Equipping congregations is central to our mission. The UUA seeks to provide every congregation with the tools they need to be the vital, spiritually grounded and life-changing communities they are called to be.

COMMUNICATIONS uua.org/communications

Get tips and advice on creating and maintaining your congregation's website, including a downloadable WordPress Theme for Congregations. Like a template, the theme does much of the technical and design work for you, so you can focus on the content.

CURRICULA AND 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 AND 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 (UUCF) is available for the investment of endowment funds, trust funds, and other assets of congregations that have a long-term investment perspective.

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

UU COMMON READ

uua.org/books/read

The UU Common 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.

The 2018-19 Common Read is *Justice on Earth: People of Faith Working at the Intersections of Race, Class, and Environment*, edited by Manish Mishra-Marzetti and Jennifer Nordstrom (Skinner House Books, 2018).

WORSHIP AND 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.

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 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.

TRAIN & SUPPORT LEADERS

Mission
Priority

Prayer for Living in Tension

by Joseph M Cherry

If we have any hope of transforming the world
and changing ourselves,
we must be
bold enough to step into our discomfort,
brave enough to be clumsy there,
loving enough to forgive ourselves and others.
May we, as people of faith, be granted the
strength to be
so bold,
so brave,
and so loving.

The last year has been shaped—and grounded—by the efforts of three non-ordained religious educators, Kenny Wiley, Christina Rivera and Aisha Hauser, who, in spring 2017, courageously led our Unitarian Universalist Association in challenging and learning about the culture of white supremacy in which we live and breathe.

Over two weekends in April and May of last year, two-thirds of all UU congregations participated in a White Supremacy Teach-In developed by these three and offered in collaboration with Black Lives of UU. One of the Teach-In materials that was shared was a piece by Kenneth Jones and Tema Okun, *Dismantling Racism: A Workbook for Social Change Groups*.

This document became a guiding resource a few months later, in November 2017, when the LREDA board shut down regular programming at the annual Liberal Religious Educators Association' Fall Conference after the keynote facilitators spoke insensitively, paternalistically, and deeply patronizingly

toward people of color and others with marginalized identities.

Many of religious educators of color rose up and voiced anger toward the speakers, who were using racist and classist metaphors, as well as refusing to abide by LREDA guidelines to be inclusive in our shared space.

In that moment we did, as Joseph Cherry prayer reads, step into our discomfort—though it felt more like stumbling or crashing head first into it. The LREDA board was faced with a demand for change and we stepped into the unknown, uncomfortable, and allowed our colleagues of color to lead us into a revised and extraordinary program for the remainder of the conference.

What emerged was a lived collective experience of what dismantling white supremacy and centering the experiences of people of color and others with marginalized identities looks and feels like. I came away having learned a great deal about how white supremacy lives in me as well as an introduction to how it lives in the formal and informal systems of LREDA.

TRAIN & SUPPORT LEADERS

There had been renewed requests and suggestions from many of our members that they wanted to move forward and try, once again, to obtain delegate status for religious educators at General Assembly.

We consulted with respected colleagues and made the decision to move forward with getting a proposal on the ballot at the 2018 General Assembly in Kansas City. Many religious educators spent their winter holiday season working on this process.

We arrived in Kansas City very uncertain about how the vote would go. Then, after a meeting between the LREDA and UU Ministers Association boards, the UUMA voted to endorse our proposed amendment. We began to have some hope.

Would this actually be the year, after nearly seventy years of LREDA dreaming of delegate status for its members, that we would get the right to have our voices heard at the GA microphones and our votes counted? In the end, the vote was overwhelmingly in favor of our proposal. Change had come, not as a stumbling into a wall, but as a dream come true!

Finally, on the last day of GA, current and past LREDA board members gathered on the General Assembly stage to accept the President's Annual Award for Volunteer Service from Rev. Susan Frederick-Gray.

In her remarks, president Frederick-Gray noted, "Throughout its history and in this moment, LREDA and its members have been bold and fearless in challenging our faith to be more inclusive and to deal with the issues of the time with honesty and courage through an unwavering commitment to developmental learning and growth.

"LREDA and its leaders have long charged our Association to live and lead at the margins of our faith...from the initial conversations and leadership that created the About Your Sexuality and later the Our Whole Lives curricula, to commissioning their own antiracism audit, to becoming the first Welcoming Organization, LREDA has exemplified how courageous conversations create spaces where all are truly welcome."

The award recognized more than seventy years of religious educators leadership contributing to our association, our faith and the future of our faith.

Learn more at [LREDA.org](https://www.lreda.org)

Annie Scott is the current president of the Liberal Religious Educators Association (LREDA), and has been an active member of the association since 1992.

UUA Resources

Power shared is power multiplied. The UUA nurtures the leadership of people of all ages in our congregations with resources, events, and day-to-day support. Explore resources for both new and seasoned leaders.

INTERGENERATIONAL SPRING SEMINAR

uua.org/uu-uno

Held in New York City each year, the UU United Nations Office sponsored Spring Seminar is an opportunity for youth and adults to engage in workshops, peer and expert-led panel discussions, community building activities, and worship services on how to become global activists and advocates.

LEADERSHIP DEVELOPMENT

uua.org/leadership

Our brand new LeaderLab is a one-stop shop for new board members, committee chairs, welcoming teams and more. LeaderLab serves as a hub for online leadership training, in-person workshop resources, and paradigm-shifting videos.

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).

RELIGIOUS PROFESSIONALS OF COLOR

uua.org/multiculturalism/retreat

The UUA sponsors Finding Our Way Home, an annual retreat for religious professionals of color that offers community building, spiritual reflection and collegial support for participants.

YOUTH AND 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.

ADVANCE OUR VALUES AND JUSTICE

Mission
Priority

When Unitarian Universalists are surrounded by fear and hate, our response has been to love bigger. Expand sanctuary. Remind ourselves of the beautiful theology that anchors our prophetic ministry.

In the spring of 2017 the UUA and the Unitarian Universalist Service Committee (UUSC) launched **Love Resists** to provide financing, technical assistance, and organizing support to bolster grassroots resistance led by vulnerable populations.

Love Resists guiding principle is to keep our hearts, ears, and eyes open to the needs of, and the guidance of, those most at risk. Grounded in the UUA's commitment toward dismantling white supremacy, Love Resists looks to support groups led by people of color and those directly impacted by criminalization. The result is a rich, compelling campaign that is responsive to current political situations while holding a long-view vision of radical, prophetic change.

Through the recommendation of our partners and our commitment to beloved community, Love Resists is focused on two aspects of criminalization: the need for expanded sanctuary and ending money bail.

Unitarian Universalist congregations have a long history of supporting sanctuary and expanded sanctuary is a much needed, community-wide response to the criminalization of immigrants today. While there are many aspects of expanded sanctuary, Love Resists, with guidance from our partners, has focused on physical sanctuary and accompaniment.

Physical sanctuary has been a tactic supported by our congregations since the 1980s, and currently, more than 85 UU congregations are publicly committed to offering physical sanctuary. A number of them are currently hosting an undocumented immigrant in danger of immediate deportation. Many are providing secondary support to families in sanctuary.

There are also a handful of congregations offering sanctuary without making their intent public to ensure the safety of the families in sanctuary. During Hurricane Harvey, UUs in Texas—aware of the misinformation circulating about access to shelters for undocumented families—offered safe shelter and resources during and following the storm.

In addition to physical sanctuary, Love Resists focuses on seeding and supporting accompaniment programs. This intentional focus is based on the desire to help UUs take on new, courageous forms of creating sanctuary in radical ways. Accompaniment programs offer partners, witnesses, and companions for individuals who must go to court or Immigration and Customs Enforcement hearings—events where undocumented immigrants are often seized, detained, and deported.

ADVANCE UUA VALUES AND MISSION

Every UUA region has engaged with Love Resists in committing vocally, radically, and deeply in resisting the criminalization of people. UUs around the country have joined sponsorship networks to support asylum seekers, and mini-grants have been offered to accompaniment networks in every UUA region.

Along with our work supporting immigrant justice, our campaign to combat criminalization has also supported local efforts focused on stopping the over-policing of communities. Partnering with the Church of the Larger Fellowship, our program worked with esteemed civil rights attorneys AI and Adam Gerhardstein, coaching eight congregations in how to do a power analysis of their local police departments, document where and to whom arrests are happening, get accountability meetings with their local police, and develop grassroots relationships.

The newest area of focus for Love Resists is partnering with Black Lives of Unitarian Universalism (BLUU) to put an end to the inhumane system of money bail, which disproportionately affects poor, immigrant, and people of color. On any given night, more than 450,000 people in the United States who have not been convicted of any crime are locked up simply because they don't have enough money for bail. Universalism means

no one is disposable and interdependence means that none of us are truly free as long as people are in jail.

Ahead of General Assembly 2018, Love Resists hosted a webinar on the growing movement to end money bond and pre-trial detention. Love Resists and BLUU offered multiple opportunities at General Assembly for attendees to gain a better understanding of #EndMoneyBail movement. Subsequently, BLUU and Love Resists piloted the use of an #EndMoneyBail toolkit with five congregations for later nationwide release.

With the campaign's foundation firmly in prophetic, transformative justice ministry, UUA staff working with Love Resists has created original spiritual resources for congregations and individuals to use.

Learn more at [UUA.org/lovesresists](https://uua.org/lovesresists)

Audra Friend is Communications Coordinator and the Love Resists project lead for the UUA. The UUA's Love Resists team includes Marchaé Grair, Janice Marie Johnson, Susan Leslie, Elizabeth Nguyen, and Rachel Walden.

JUSTICE

UUA Resources

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.

GREEN SANCTUARY **uua.org/environment/sanctuary**

The Green Sanctuary program provides structure, leadership and support, in broad collaboration, for the UU faith community to engage in an ambitious Environmental Justice and Climate Justice movement that seeks to live fully our seventh principle and achieve our vision of a viable and just world for all.

SIDE WITH LOVE **sidewithlove.org**

Whether it's in a public square, at a statehouse, or outside an immigrant detention center, UUs have been showing up to Side with Love since 2009 to confront issues of exclusion, oppression, and violence based on identity.

UU COLLEGE OF SOCIAL JUSTICE **uucs.org**

The UU College of Social Justice offers immersion experiences of service, faith and learning for youth, young adults, adults and religious professionals. A joint project of the UUA and the Unitarian Universalist Service Committee (UUSC), the college brings our faith to life in powerfully transformative environments.

UU UNITED NATIONS OFFICE **uua.org/uu-uno**

The UU United Nations Office promotes the goal of world community with peace, liberty, and justice for all, as reflected in the United Nations Charter. Through targeted education, advocacy, and outreach, the UU-UNO engages Unitarian Universalists in support of international cooperation and the work of the United Nations.

ORGANIZA- TIONAL AND INSTI- TUTIONAL CHANGE

Mission
Priority

In November 2017 I assumed a new role in the UUA as Special Advisor to the President on Institutional Inclusion, Equity, and Change. This signaled that the UUA's work to dismantle white supremacy in our workplace was a top priority for the Association's leadership.

President Susan Frederick-Gray and Executive Vice President Carey McDonald understood explicitly that the UUA's racial equity work included analyzing and transforming the workplace culture, and that it was essential that the UUA equip its staff to be able to support the larger community engaged in building Beloved Community, where people of color and other marginalized identities could thrive.

It has been encouraging to see UUA staff of diverse religious and ethnic identities embrace building a racial equity culture in numerous ways. UUA staff have coordinated teach-ins, organized learning communities, participated in identity groups and retreats, and engaged in cross-staff collaborations in an effort to transform the Association.

Staff of color have taken the lead through affinity group meetings, organizing a retreat, identifying needs, and issuing recommendations on how to make the UUA more welcoming to employees of color. Still, as a number of UUA staff of color raised in continuing conversations across the Association, much of the work on dismantling white supremacy continues to center whiteness and educating white people about the culture of white supremacy so deeply rooted in American society.

In February 2018, we secured the pro bono services of organizational development consultants, Cook Ross—known for their deep expertise in the role of unconscious bias in the workplace—to lead several members of UUA leadership in a strategy session to identify goals for the UUA's transformation work:

We aspire to be a UUA...

- That reflects the aspirations of Unitarian Universalism as a beloved anti-racist/anti-oppressive/multicultural faith community.
- In which the gifts of people of color and others of marginalized identities are valued, where they can be successful and advance in professional and volunteer religious leadership.

ORGANIZATIONAL A INSTITUTIONAL CH

Through this work, the UUA will ultimately be able to support the health of UU congregations and communities, particularly in supporting successful leadership of, and ministry to, people of color and other marginalized identities. The UUA will achieve these goals through transparent communication about our change processes and learning; consulting, coaching, and other resources adapted for UU institutions engaged in transforming their cultures; and modeling new ways of being that are grounded in learning, experimentation, and practice.

I and my colleagues are grateful for the guidance our Cook Ross consultants provided in setting clear vision and goals while enabling multiple paths to reach them, such as the use of a traveling metaphor where all journeyers are expected to a specific place at a specific date and time. However, these travelers may choose how they arrive, whether it's hiking, by bike, auto, train, or plane.

Cook Ross also asked the UUA to examine other moments in our organization's past

where organizational change had been successful, and what had made that success possible.

In thinking about the Association's move from its historic Beacon Hill location to 24 Farnsworth Street, participants identified several key factors:

- The goal, guiding values, and expectations were clear
- There was an internal team authorized to make the move happen
- UUA engaged expert guidance
- Staff were engaged in decision-making to create an environment based on work culture and responsibilities
- There was regular communication even if the communication was "there's nothing to report"

In June 2018 the UUA formed an Organizational Change Design Team (OCDT) from nominations of UUA employees. Since renamed Justice Equity Diversity Inclusion (JEDI), the team will design a process that will focus on three areas:

1. Organizational culture: Practices and policies that will enable the UUA to advance a racial equity culture, including how to overcome barriers to change.

ND ANGE

2. Staff development: Setting workplace goals and expectations for a racial equity culture and identifying the knowledge, skills, resources, and other support UUA staff need to effect the necessary changes for a racial equity culture.
3. Communication: Transparency and engagement and reporting to not only keep UUA staff informed about the progress and learning of the UUA but also share with the larger UU community what the UUA is trying and learning in our organizational change process.

I find this a most energizing and purposeful time to be working in Unitarian Universalism.

Learn more at

[UUA.org/justice/dismantle-white-supremacy](https://uua.org/justice/dismantle-white-supremacy)

Taquienna Boston is Director of Multicultural Growth and Witness and Special Advisor to the President for Institutional Inclusion, Equity, and Change. Based in Washington, DC, she is a member of All Souls Unitarian Church.

UUA Resources

The UUA offers an array of resources and services to help congregations large and small be better employers.

DISMANTLING WHITE SUPREMACY: **uua.org/justice/dismantle-white-supremacy**

White supremacy is the idea that white people are better and more deserving of wealth, power, and privilege than people of color. White supremacy pervades our culture, institutions, and relationships. It is a self-perpetuating system that continues to fuel colonialism, exploitation, oppressions, inequities, and brutalities that people of color experience. White supremacy affects everyone, and each of us has agency to undo it. There is work to do in congregations and there is personal work to do.

EMPLOYEE BENEFITS **uua.org/finance/compensation**

Unitarian Universalist organizations practice the values of our faith within their own walls by compensating their staff appropriately and providing access to high-quality benefits. The UUA coordinates health, dental and life insurance, as well as retirement plans for ministers and staff. Additional resources include a Benefits Tune-Up workbook and Welcoming and Onboarding checklist.

GROW NEW CONGREGA- TIONS AND COMMUNITIES

Mission
Priority

“May we all be seen and heard and loved.” — Rev. Connie Simon

This quote from the Rev. Connie Simon, Minister at First Unitarian Church of Cincinnati, exemplifies the premise of The Promise and the Practice of Our Faith campaign for Black Lives of Unitarian Universalism (BLUU).

The Promise and Practice campaign is more than fulfilling the UUA Board of Trustees’ \$5.3 million commitment to BLUU; it represents an association-wide effort to educate UUs and congregations about BLUU as well as to uplift and amplify the work of Black UUs.

Through this campaign, we are supporting the growth, spirituality, and vitality of Unitarian Universalism for everyone. For when we worship and are in community with each other, we all can “be seen and heard and loved.”

This campaign has brought about new ways for us to collaborate and partner with each other—our congregational leaders, donors, and our religious leaders and professionals of color—in fulfilling our financial commitment.

The UUA has committed \$1 million from its unrestricted endowment. UU congregations and affiliated UU entities were challenged to contribute the equivalent of \$10 per member with the goal of raising another million dollars toward the \$5.3 million goal. Long-time UUs and generous supporters of the UU causes, Brad and Julie Bradford, pledged \$1 million to match congregations’ gifts.

We have witnessed the bold generosity of many congregations and communities, including the UU Women’s Federation, the Northern New England District, and the UU Funding Panel—all of which provided significant financial support.

With my own personal experience as a Black woman working in this faith and being part of this faith, this campaign deeply resonated with me. Having previously worked in a large congregation, I had to unpack my own pain from experiences of macro and micro aggressions and fears of bringing my whole identity and self into my UU faith community.

As a Black woman in a predominately white faith, I have learned that UU spaces are often like so many other predominately white spaces in America, and I have become accustomed to navigating between two different worlds and shrink my being so that I am not fully seen or heard.

BLUU has helped shed light on this issue and has shaped their work around the isolation that many Black UUs feel in our faith with hopes of providing sources of healing, comfort and connection. My own participation in the online worship, pastoral care, and BLUU Revival has personally saved my faith and the faiths of many others.

My work on Promise and Practice has renewed my faith that we can grow and equip our UU communities and congregations with the knowledge and tools to be spaces that provide healing, comfort and connection for anyone who seeks it.

To date we have raised over \$4.2 million—and we are practicing new ways in uplifting the voices of those who have been historically silenced and shut out. The work is far from complete, but we know the possibility of growing in ways that all UUs will be seen and heard and loved.

Learn more at [UUA.org/bluu-campaign](https://uua.org/bluu-campaign)

Cheri Taylor is a major gift officer at the UUA; she is based outside Madison, WI.

GROW NEW CONGREGATIONS AND COMMUNITIES

UUA Resources

Congregational growth is about many things, not just numbers—congregations can grow in health, maturity, and outward-focused values. UUA Congregational Life staff offer workshops, education and other support tailored to small, midsize and large congregations.

ACCESSIBILITY

uua.org/accessibility/aim

Through Accessibility and Inclusion Ministries (AIM) program, congregations can receive guidance and support in welcoming people of all abilities and disabilities, in partnership with EqUUal Access.

MEMBERSHIP, GROWTH AND 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**

uua.org/growth/breakthrough

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.

GRANTS AND LOANS

uua.org/finance/grants

The UUA offers several options for congregations to access grants and/or loans to assist with building or buying a new spiritual home, repairing or renovating existing facilities (such as making buildings more accessible), or expanding current facilities where substantial construction is required.

The UUA's Disaster Relief Fund awards grants to UU congregations and affiliated organizations to assist with repairing property damage, as well as assisting their members and community partners in the aftermath of a natural disaster.

REGATIONS

UU FUNDING PROGRAM uufunding.org

The Unitarian Universalist Funding Program (UUFPP) is a denominational grant-making program of the UUA, made possible by the generous support of the Unitarian Universalist Veatch Program at Shelter Rock. Grants are available to UU institutions that support the work of social justice; strengthen UU institutions and community life; address issues of social and economic justice; and make Unitarian Universalism more visible in the world.

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 (uuabookstore.org), the Seeker issue is suitable for use in path to membership classes as well as generous outreach to people interested in learning more about Unitarian Universalism.

WELCOMING CONGREGATIONS uua.org/lgbtq

Religious spaces haven't always been welcoming of LGBTQ people. Being a Welcoming Congregation means striving for radical inclusion and creating spaces that honor every part of our identities. The work of welcoming is never done; congregations are invited to engage in the Five Practices of Welcome Renewal.

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.

LEADERSHIP COUNCIL

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

Rev. Susan Frederick-Gray
President

Carey McDonald
Executive Vice President

Helene Atwan
Director of Beacon Press

Taquiena Boston
Special Advisor to the President for Institutional Inclusion, Equity, and Change

Tim Brennan
Treasurer and Chief Financial Officer

John Hurley
Director of Communications

Janice Marie Johnson
Co-Director of Ministries and Faith Development

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

Rob Molla
Director of Human Resources

Rev. Lauren Smith
Director of Stewardship and Development

Mark Steinwinter
Director of Information Technology Services

Jessica York
Director of Congregational Life

Gregory Boyd

Kathleen Burek

Chelsea Hendrix
Youth Observer

Sarah Dan Jones

Tanner Linden
Youth Observer

Rev. Manish Mishra-Marzetti

Rev. Patrick McLaughlin

Latifa Woodhouse

BOARD OF TRUSTEES

Rev. Susan Frederick-Gray
President

Mr. Barb Greve
Co-Moderator

Elandria Williams
Co-Moderator

Denise Rimes
Vice Moderator

Lucia Santini Field
Financial Advisor

The UUA extends thanks and appreciation to Tim Atkins, Dick Jacke (deceased), Christina Rivera, and Bailey Saddlemire (youth observer) for their service on the Board of Trustees.

Trustee and Leadership Council rosters are as of February 1, 2019.

FINANCIAL PERFOR- MANCE

Tim Brennan, Treasurer and Chief Financial Officer

Fiscal year 2018 operating income decreased slightly from fiscal year 2017. In addition, Beacon Press had an outstanding year, generating more than \$8 million in sales, a record. Regular operating income from core activities was flat.

Core operations did slightly better than breakeven and overall the Association's operating results were also breakeven. For fiscal year 2018, income exceeded expenses by an immaterial \$152,000 on total revenues of \$38.9 million. Congregational giving through the Annual Program Fund is off to a strong start in fiscal year 2019, outpacing last year in revenue to date.

The UUA's invested assets, primarily the UU Common Endowment Fund (UUCEF), performed well, generating overall returns of \$10.2 million after distributions for operating expenses. The UUCEF reported a return of 9.9% (8.7% net of all fees and expenses) that placed the fund in the upper 5% when compared to like-sized endowments. Performance was down from the prior fiscal year due to market conditions, but outstanding when compared to other

endowments. 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. During fiscal year 2018, the Investment Committee and the Committee on Socially Responsible Investing have committed to greater collaboration, usually meeting together, with the result of better aligning the endowment's investment decisions with our UU values.

The audited financial statements of the UUA, highlights from which follow, have been reviewed by the board-appointed Audit Committee. The Association's auditors, Mayer Hoffman McCann P.C., 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.

FINANCIAL HIGHLIGHTS

■ Charitable Gifts	42%
■ 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)	58%
■ Unrestricted Gifts	13%
■ Grants	10%
■ Restricted Gifts (Campaign)	9%
■ Grants	4%
■ International Programs	3%
■ Living Tradition Fund	2%
■ Endowment Gifts	1%

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

■ Equip congregations for health and vitality	34%
■ Train and support leaders for vital ministry	25%
■ Promote UU values and advance justice	24%
■ Extend and strengthen UU institutions	12%
■ Grow new congregations and communities	5%

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 \$194 million under management (as of 9/30/18), which includes the endowment assets of the UUA and 373 congregations and related organizations. Congregations and trusts administered by the UUA hold 53% of the Fund's total assets, with the UUA holding the remaining 47%.

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, regions, 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, 2018:

	1 Yr	3 Yrs	5 Yrs	7 Yrs
Gross return	8.6	10.2	6.6	8.6
Return net of fees	7.4	9.0	5.5	7.5
Blended benchmark*	6.0	9.2	6.4	7.9

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

Expenses are approximately 1.2% of average net assets (expenses include investment manager fees, consulting, custody, audit, other expenses, and 0.20% to the UUA for administrative services).

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

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION FOR THE FISCAL YEARS ENDING JUNE 30 (IN \$ THOUSANDS)

CONSOLIDATED STATEMENT OF ACTIVITIES

	FY 2018	FY 2017
Support and revenue	40,284	40,618
Expenditures	38,699	38,832
Change in net assets from operations	1,585	1,786
Change in net assets from non-operating activities	11,645	21,416
Minority interest in investment earnings of UUCEF	(7,912)	(11,813)
Change in net assets	5,318	11,389
Net assets, beginning of year	175,512	164,123
Net assets, end of year	180,830	175,512

BALANCE SHEET

Assets	FY 2018	FY 2017
Cash, receivables and other assets	18,524	15,026
Investments	190,575	182,648
Funds held in trust by others and in support of split interest agreements	55,674	54,273
Property and equipment, net	34,482	35,340
Other assets	6,584	6,940
Total assets	305,839	294,227

Liabilities and net assets

Accounts payable, accrued expenses, agency liability	8,066	6,320
Bank Debt	7,495	8,388
Other liabilities	9,292	9,253
Total liabilities	24,853	23,961
Minority interest in UUCEF	100,156	94,754
Net assets		
Unrestricted	57,951	57,430
Temporarily Restricted	63,508	59,732
Permanently restricted	59,371	58,350
Total net assets	180,830	175,512
Total liabilities and net assets	305,839	294,227

The financial statements of the Unitarian Universalist Association (UUA) as of June 30, 2018, 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.

CON- TRIBU- TORS

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 50 most generous congregations that contributed the full requested amount (Honor Congregation) to APF or GIFT in fiscal year 2018.

UU Congregation of Phoenix
Paradise Valley, AZ

UU Society of Sacramento
Sacramento, CA

First UU Church of San Diego
San Diego, CA

Mt. Diablo UU Church
Walnut Creek, CA

First Unitarian Society of Denver
Denver, CO

First Universalist Church of Denver
Denver, CO

Foothills Unitarian Church
Fort Collins, CO

Jefferson Unitarian Church
Golden, CO

Unitarian Society of New Haven
Hamden, CT

UU Society: East
Manchester, CT

First Unitarian Soc of Wilmington
Wilmington, DE

First Unitarian Church of Orlando
Orlando, FL

First UC of Des Moines
Des Moines, IA

Unitarian Church of Evanston
Evanston, IL

UU Church of Bloomington
Bloomington, IN

Unitarian Church of Baton Rouge
Baton Rouge, LA

First Parish UU of Arlington MA
Arlington, MA

First Parish in Bedford
Bedford, MA

Church of the Larger Fellowship
Boston, MA

Follen Church
Lexington, MA

First Religious Soc in Newburyport
Newburyport, MA

First Unitarian Universalist Society
in Newton
Newton, MA

The North Parish of North Andover
North Andover, MA

UU Church of Annapolis
Annapolis, MD

Cedar Lane UU Church
Bethesda, MD

River Road UU Congregation
Bethesda, MD

UU Church of Charlotte
Charlotte, NC

UU Fellowship of Winston Salem
Winston-Salem, NC

UUC of Portsmouth South Church
Portsmouth, NH

UU Congregation of Monmouth County
Lincroft, NJ

The UU Congregation at Montclair
Montclair, NJ

Morristown Unitarian Fellowship
Morristown, NJ

UU Congregation of Princeton
Princeton, NJ

The Unitarian Church in Summit
Summit, NJ

UUC at Washington Crossing
Titusville, NJ

UU Church of Buffalo
Buffalo, NY

UU Cong at Shelter Rock
Manhasset, NY

UU Soc of Schenectady
Schenectady, NY

West Shore UU Church
Cleveland, OH

All Souls Unitarian Church
Tulsa, OK

Main Line Unitarian Church
Devon, PA

Unitarian Society of Germantown
Philadelphia, PA

First UC of Pittsburgh
Pittsburgh, PA

UU Fellowship of Centre County
State College, PA

First UC of Providence
Providence, RI

First Unitarian Church of Memphis
Memphis, TN

First UC of Dallas
Dallas, TX

Mt Vernon Unitarian Church
Alexandria, VA

First UU Church of Richmond
Richmond, VA

Fox Valley UU Fellowship
Appleton, WI

Honor Congregations

We thank these congregations that have contributed the full requested APF or GIFT amount in fiscal year 2018.

■ 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.

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
Anchorage, Alaska ■

UU Fellowship of Fairbanks
Fairbanks, Alaska ■

Juneau UU Fellowship
Juneau, Alaska ■

Sitka UU Fellowship
Sitka, Alaska

Valley UU Congregation
Chandler, Arizona ■

Sedona UU Fellowship
Cottonwood, Arizona ■

Beacon Unitarian
Universalist Congregation
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 ■

Sky Island UU Church
Sierra Vista, Arizona ■

UU Church
Surprise, Arizona

Mountain Vista UU Congregation
Tucson, Arizona ■

Eureka UU Fellowship
Eureka Springs, Arkansas ■

UU Church of Hot Springs
Hot 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
Mountain Home, Arkansas

Unitarian Universalist Fellowship of
Benton County
Rogers, Arkansas

UU Fellowship of Santa Cruz County
Aptos, California

Sierra Foothills UUs
Auburn, California ■

Humboldt UU Fellowship
Bayside, 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 the Verdugo Hills
La Crescenta, California ■

UU Fellowship of Laguna Beach
Laguna Beach, California ■

Tapestry, a UU Congregation
Lake Forest, California

UU Church of Long Beach
Long Beach, California ■

First Unitarian Church of Los Angeles
Los Angeles, 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
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

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 ■

UU Church of Santa Paula
Santa Paula, California ■

Unitarian Universalist Congregation,
Santa Rosa
Santa Rosa, California ■

Summit UU Fellowship
Santee, 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 ■

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 ■

Namaqua UU Congregation
Loveland, Colorado ■

Pagosah UU Fellowship

Pagosa Springs, Colorado

UU Society in Brooklyn, Connecticut
Brooklyn, Connecticut

Unitarian Society of New Haven
Hamden, Connecticut

Unitarian Society of Hartford
Hartford, CT

Unitarian Fellowship
of Northwest Connecticut
Lakeville, Connecticut

Shoreline UU Society
Madison, Connecticut

UU Society: East
Manchester, Connecticut ■

UU Church in Meriden
Meriden, Connecticut

UU Society
New Britain, Connecticut

First Universalist Society in New Haven
New Haven, Connecticut ■

UU Church of Norwich CT
Norwich, 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
Wilmington, Delaware

Washington Ethical Society
Washington, District of Columbia

UU Church in the Pines
Brooksville, Florida ■

First UU Church of West Volusia
Deland, Florida ■

UU Congregation of Lake County
Eustis, Florida

Nature Coast UUs
Holder, Florida

All Souls Miami
Miami, Florida

UU Congregation of Greater Naples
Naples, Florida ■

Mosaic UU Congregation
Orange City, Florida ■

Buckman Bridge UU Church
Orange Park, Florida

First Unitarian Church of Orlando
Orlando, Florida

University UU Society
Orlando, Florida ■

UU Congregation Ormond Beach
Ormond Beach, Florida

UU Fellowship of Bay County
Panama City, Florida ■

Community UU Church
Port Orange, Florida ■

Friendship Fellowship at Pineda
Rockledge, Florida

UU Fellowship of St Augustine
St Augustine, Florida ■

UU United Fellowship
St Petersburg, Florida ■

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

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

UU Church of Tallahassee
Tallahassee, Florida

UU Church of Tampa
Tampa, Florida ■

UU Church of Tarpon Springs
Tarpon Springs, Florida

UU Fellowship of the Emerald Coast
Valparaiso, Florida ■

UU Congregation of Venice
Venice, Florida ■

UU Church of Brevard
West Melbourne, Florida

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 ■

Emerson UU Congregation
Marietta, Georgia ■

UU Metro Atlanta North Congregation
Roswell, Georgia

Northwest UU Congregation
Sandy Springs, Georgia ■

UU Fellowship of Statesboro
Statesboro, Georgia ■

Unitarian Fellowship of Valdosta
Valdosta, Georgia ■

First Unitarian Church of Honolulu
Honolulu, Hawaii ■

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
Twin Falls, Idaho ■

First Unitarian Church
Alton, Illinois

The Federated Church
Avon, Illinois

UU Church of Bloomington Normal
Bloomington, Illinois ■

UU Fellowship of Eastern Illinois
Charleston, Illinois

All Souls Free Religious Fellowship
Chicago, Illinois

Peoples Church of Chicago
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

Countryside Church UU
Palatine, Illinois

Abraham Lincoln UU Congregation
Springfield, Illinois ■

UU Church of Urbana Champaign
Urbana, Illinois ■

UU Church of Bloomington, Indiana
Bloomington, Indiana ■

UU Congregation of Columbus, Indiana
Columbus, Indiana ■

UU Community Church
of Hendricks County
Danville, Indiana ■

UU Fellowship of Elkhart
Elkhart, Indiana

UU Church of Evansville
Evansville, Indiana ■

UU Congregation of Fort Wayne
Fort Wayne, 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 ■

Cedar Valley Unitarian Universalists
Cedar Falls, 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
Dubuque, Iowa ■

UU Fellowship of North Central Iowa
Mason City, 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
Bowling Green, Kentucky

Clifton Universalist Unitarian Church
Louisville, Kentucky

Thomas Jefferson Unitarian Church
Louisville, 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

UU Meeting House of Pittsfield
Maine Pittsfield, Maine ■

First Universalist Church in Rockland
Rockland, Maine

First Universalist Church of Yarmouth
Yarmouth, Maine ■

Paint Branch UU Church
Adelphi, Maryland

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

Sugarloaf Congregation of UU
Germantown, Maryland

UU Church of Hagerstown
Hagerstown, Maryland ■

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 ■

First Parish in Bedford
Bedford, Massachusetts ■

First Parish Church of Berlin
Berlin, Massachusetts

The First Parish of Bolton
Bolton, Massachusetts

Church of the Larger Fellowship
Boston, Massachusetts ■

First Parish Church
Unitarian-Universalist
Bridgewater, Massachusetts

First Parish in Brookline
Brookline, Massachusetts ■

First Parish in Cambridge
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 ■

The Dover Church
Dover, Massachusetts ■

UU Fellowship of Falmouth
East Falmouth, Massachusetts ■

The Federated Church of Orleans
East Orleans, Massachusetts ■

Nauset Fellowship
Eastham, Massachusetts

UU Society of Grafton & Upton
Grafton, Massachusetts ■

First Parish Church of Groton
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
Jamaica Plain, Massachusetts

First Parish in Kingston
Kingston, Massachusetts ■

Leicester Unitarian Church
Leicester, Massachusetts

First Congregational Society
Leominster, Massachusetts

Follen Church
Lexington, Massachusetts ■

First Parish in Malden Universalist
Malden, 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,
UU in Newburyport
Newburyport, Massachusetts ■

First Unitarian Universalist Society
in Newton
Newton, Massachusetts ■

The North Parish of North Andover
North Andover, Massachusetts ■

Unity Church of North Easton
North Easton, Massachusetts

Unitarian Society
of Northampton & Florence
Northampton, Massachusetts

First Parish Church UU
Northborough, Massachusetts

First Parish of Norwell
Norwell, Massachusetts

First Universalist Church of Orange
Orange, Massachusetts

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

First Parish in Plymouth
Plymouth, Massachusetts

UU Meeting House of Provincetown
Provincetown, Massachusetts

United First Parish Church
Quincy, Massachusetts ■

UU Congregation at
First Church in Roxbury
Roxbury, Massachusetts

Unitarian Church of Sharon
Sharon, Massachusetts ■

UU Area Church
at First Parish in Sherborn
Sherborn, Massachusetts ■

The First Church in Sterling
Sterling, Massachusetts

Federated Church
Sturbridge, 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 ■

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

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 of Rochester, MN
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 ■

Gulf Coast UU Fellowship
Gulfport, Mississippi

UU Church of Jackson
Jackson, Mississippi ■

Our Home Universalist Unitarian Church
Laurel, 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 ■

First UU Church of Springfield
Springfield, 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

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

UU Fellowship of the Eastern Slopes
Tamworth, 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 ■

First Unitarian Society of Plainfield
Plainfield, 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
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 ■

UU Society of South Suffolk
Bay Shore, New York

UU Fellowship of Big Flats
Big Flats, New York

UU Congregation of Binghamton
Binghamton, New York ■

UU Congregation of The South Fork
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 ■

UU Fellowship of Huntington
Huntington, New York ■

UU Congregation of Jamestown NY
Jamestown, New York ■

UU Congregation of the Catskills
Kingston, New York ■

St Paul Universalist Church
Little Falls, 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 ■

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

UU Congregation
of the Swannanoa Valley
Black Mountain, North Carolina

UUs of Transylvania County
Brevard, North Carolina ■

UU Church of Charlotte
Charlotte, North Carolina ■

UU Fellowship
of Franklin North Carolina
Franklin, North Carolina

UU Church of Catawba Valley
Hickory, North Carolina

UU Congregation of Hillsborough
Hillsborough, North Carolina ■

UU Fellowship of New Bern NC
New Bern, North Carolina

UU PEACE Fellowship
Raleigh, North Carolina ■

UU Fellowship of Rocky Mount
Rocky Mount, North Carolina ■

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 Congregation of the Ohio Valley
Bellaire, Ohio ■

First Unitarian Church
Cincinnati, Ohio ■

St. John's UU Church
Cincinnati, Ohio ■

West Shore UU Church
Cleveland, 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

UU Fellowship of Lima Ohio
Lima, Ohio

First UU Society of Marietta
Marietta, Ohio ■

Southwest UU Church
North Royalton, Ohio ■

Hopedale UU Community
Oxford, Ohio ■

UU Fellowship of the Firelands
Sandusky, Ohio ■

UU Fellowship of Wayne County Ohio
Wooster, Ohio ■

UU Fellowship of Yellow Springs
Yellow Springs, Ohio ■

UU Church of Bartlesville
Bartlesville, Oklahoma

UU Church of Lawton
Lawton, 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 ■

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 ■

UUs of the Cumberland Valley
Boiling Springs, Pennsylvania ■

Thomas Paine UU Fellowship
Collegeville, Pennsylvania

Main Line Unitarian Church
Devon, Pennsylvania ■

Main Line Unitarian Church
Devon, Pennsylvania ■

UU Congregation of Erie
Erie, Pennsylvania

UUs of Gettysburg
Gettysburg, Pennsylvania ■

First UU Church of Girard
Girard, Pennsylvania

First Universalist Church
Kingsley, 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 Church of the Restoration
Philadelphia, Pennsylvania ■

Unitarian Society of Germantown
Philadelphia, Pennsylvania

Allegheny UU Church
Pittsburgh, Pennsylvania ■

First Unitarian Church of Pittsburgh
Pittsburgh, Pennsylvania ■

UU Church of the North 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

The Greenville UU Fellowship
Greenville, 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 Fellowship of Clarksville
Clarksville, Tennessee

Holston Valley UU Church
Johnson City, Tennessee

Foothills UU Fellowship
Maryville, Tennessee

First Unitarian Church of Memphis
Memphis, Tennessee ■

UU Fellowship of Murfreesboro
Murfreesboro, Tennessee ■

UU Church of Tullahoma TN
Tullahoma, Tennessee ■

UU Fellowship
Abilene, Texas

UUs of the Big Bend
Alpine, Texas

Amarillo UU Fellowship
Amarillo, Texas ■

Arlington UU Church
Arlington, Texas ■

Wildflower Church: A UU Congregation
Austin, Texas

Spindletop Unitarian Church
Incorporated
Beaumont, Texas

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 ■

The First Unitarian Church of Dallas
Dallas, Texas

Red River UU Church
Denison, Texas ■

Denton UU Fellowship
Denton, Texas

Westside UU Church
Fort Worth, Texas

UU Fellowship of Galveston County
Galveston, 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 ■

UU Fellowship of Longview
Longview, Texas

First UU Church
Lubbock, Texas

Timberland UU Fellowship
Lufkin, Texas ■

Unitarian Universalists of New Braunfels
New Braunfels, Texas ■

The UU Church of Odessa
Odessa, 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 ■

First Unitarian Church
Salt Lake City, Utah

First Church in Barre Universalist 1796
Barre, Vermont

UU Fellowship of Bennington
Bennington, 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

All Souls Church
West Brattleboro, Vermont

Universalist Society of West Burke
West Burke, Vermont ■

UU Fellowship of St Croix
Kingshill, Virgin Islands

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 ■

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

Olympic UU Fellowship
Carlsborg, 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 ■

Shoreline UU Church
Shoreline, Washington

UU Church of Spokane
Spokane, Washington

UU Church of Vancouver
Vancouver, Washington ■

Vashon Island Unitarian Fellowship
Vashon, Washington

Woodinville UU Church
Woodinville, Washington ■

UU Church of Yakima
Yakima, Washington

UU Fellowship of Morgantown
Morgantown, West Virginia ■

Fox Valley Unitarian
Universalist Fellowship
Appleton, Wisconsin

Chequamegon UU Fellowship
Ashland, Wisconsin ■

UU Congregation
Eau Claire, Wisconsin ■

Open Circle UU Fellowship
Fond Du Lac, Wisconsin ■

Lake Country UU Church
Hartland, Wisconsin ■

UU Fellowship of La Crosse
La Crosse, Wisconsin ■

Prairie UU Society
Madison, Wisconsin

UU Fellowship
Marshfield, Wisconsin ■

Unitarian Fellowship of Milwaukee
Milwaukee, Wisconsin ■

Blue Hills UU Fellowship
Rice Lake, Wisconsin

Prairie Lakes UU Fellowship
Ripon, 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 ■

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

Merit Congregations

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

■ 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 Church of Birmingham
Birmingham, Alabama

UU Fellowship of Fairbanks
Fairbanks, Alaska ■

UU Church of Tucson
Tucson, Arizona

UU Church of Hot Springs
Hot Springs, Arkansas

UU Fellowship of Jonesboro
Jonesboro, Arkansas

UU Church in Anaheim
Anaheim, California

Humboldt UU Fellowship
Bayside, California

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

Unitarian Society of Santa Barbara
Santa Barbara, California

UU Fellowship of Tuolumne County
Sonora, California

UU Church of Boulder
Boulder, Colorado ■

Pagosah UU Fellowship
Pagosa Springs, Colorado

All Souls UU Congregation
of New London
New London, Connecticut

All Souls Church Unitarian
Washington, District of Columbia

Universalist National Memorial Church
Washington, District of Columbia

All Faiths Unitarian Congregation
Fort Myers, Florida

Nature Coast UUs
Holder, Florida

The UU Congregation of Lakeland
Lakeland, Florida

All Souls Miami
Miami, Florida

Buckman Bridge UU Church
Orange Park, Florida

University UU Society
Orlando, Florida ■

UU Congregation Ormond Beach
Ormond Beach, Florida

UU Fellowship of St. Augustine
St Augustine, Florida ■

UU Church of Saint Petersburg
St Petersburg, Florida

UU Church of Tarpon Springs
Tarpon Springs, Florida

Georgia Mountains UU Church
Dahlonega, Georgia ■

First Unitarian Church of Honolulu
Honolulu, Hawaii ■

First Unitarian Church
Alton, Illinois

Prairie Circle UU Congregation
Grayslake, Illinois

Tree of Life UU Congregation
McHenry, Illinois

Dupage UU Church
Naperville, Illinois

All Souls Unitarian Church
Indianapolis, Indiana

Heartland UU Church
Zionsville, Indiana

Unitarian Universalist Fellowship
of Ames, Iowa ■
Ames, Iowa

Cedar Valley Unitarian Universalists
Cedar Falls, Iowa ■

The Peoples Church UU
Cedar Rapids, Iowa

UU Fellowship of Dubuque
Dubuque, Iowa ■

Unitarian Universalist Congregation
of Lawrence
Lawrence, Kansas

Shawnee Mission UU Church
Lenexa, Kansas

UU Fellowship of Lafayette Louisiana
Lafayette, Louisiana ■

All Souls UU Church
of Shreveport, Louisiana
Shreveport, Louisiana

First Universalist Church of Auburn,
Maine, UU
Auburn, Maine

First Congregational Society (Unitarian)
of Eastport
Eastport, Maine

First Parish UU Church
Kennebunk, Maine

The First Parish in Portland Maine UU
Portland, Maine

Universalist Unitarian Church
of Waterville, Maine
Waterville, Maine

Paint Branch UU Church
Adelphi, Maryland

UU Congregation of Columbia
Columbia, Maryland

UUs of Fallston
Fallston, Maryland

Towson UU Church
Lutherville, Maryland

First Parish Church of Ashby UU
Ashby, Massachusetts

First Parish Church of Berlin
Berlin, Massachusetts

First Parish Church in Beverly UU
Beverly, Massachusetts

First Parish Church
Unitarian-Universalist
Bridgewater, Massachusetts

UU Meeting House
Chatham, Massachusetts

The Federated Church of Orleans
East Orleans, Massachusetts ■

Nauset Fellowship
Eastham, Massachusetts

Gloucester UU Church
Gloucester, Massachusetts

Unitarian Church
of Marlborough & Hudson
Hudson, Massachusetts

First Church Unitarian Littleton
Littleton, Massachusetts

UU Church of Marblehead
Marblehead, Massachusetts

Unitarian Congregation
of Mendon & Uxbridge
Mendon, Massachusetts

First Universalist Church of Orange
Orange, Massachusetts

First Parish in Plymouth
Plymouth, Massachusetts

UU Church of Reading
Reading, Massachusetts

UU Congregation
at First Church in Roxbury
Roxbury, Massachusetts

First Church of Templeton
Templeton, Massachusetts

UU Congregational Society
of Westborough
Westborough, Massachusetts

First UU Congregation of Ann Arbor
Ann Arbor, Michigan

First UU Church
Detroit, Michigan

West Shore Unitarian
Universalist Congregation
Ludington, Michigan

Beacon UU Congregation
Troy, Michigan

Unity Church Unitarian
Saint Paul, Minnesota

Eliot Unitarian Chapel
Kirkwood, Missouri

First UU Church of Springfield
Springfield, Missouri

UU Society of Laconia
Laconia, New Hampshire

Newfields Community Church
Newfields, New Hampshire

Unitarian Church of Los Alamos
Los Alamos, New Mexico

UU Church of Cortland
Cortland, New York

UU Congregation of the Hudson Valley
Croton-on-hudson, New York

UU Congregation of Glens Falls
Glens Falls, New York

Fourth UU Congregation
of Westchester County, NY
Mohegan Lake, New York

The First Universalist Church
of Rochester
Rochester, New York

First UU Society of Syracuse
Syracuse, New York

UU Church of Utica
Utica, New York

UU Church of Catawba Valley
Hickory, North Carolina

UU Congregation of the Outer Banks
Kitty Hawk, North Carolina

UU PEACE Fellowship
Raleigh, North Carolina ■

Bismarck Mandan UU Fellowship
and Church
Bismarck, North Dakota ■

UU Church of Akron
Fairlawn, Ohio

East Shore UU Church
Kirtland, Ohio

Harmony UU Church
Maineville, Ohio

Olmsted UU Congregation
North Olmsted, Ohio

Hopedale UU Community
Oxford, Ohio ■

First Unitarian Church
Toledo, Ohio

UU Church of Lawton
Lawton, Oklahoma

Pacific UU Fellowship
Astoria, Oregon ■

UU Congregation of Erie
Erie, Pennsylvania

Unitarian Church of Harrisburg
Harrisburg, Pennsylvania

UU Congregation of Smithton
Smithton, Pennsylvania ■

BuxMont UU Fellowship
Warrington, Pennsylvania

The Greenville UU Fellowship
Greenville, South Carolina

Clayton Memorial UU Church
Little Mtn, South Carolina

Black Hills UU Fellowship
Rapid City, South Dakota

UU Fellowship of Clarksville
Clarksville, Tennessee

First Unitarian Church of Memphis
Memphis, Tennessee ■

The First Unitarian Church of Dallas
Dallas, Texas

Red River UU Church
Denison, Texas ■

Denton UU Fellowship
Denton, Texas

Emerson Unitarian Universalist Church
of Houston
Houston, Texas

UU Church of the Hill Country
Kerrville, Texas

UU Fellowship of Kerrville
Kerrville, Texas ■

UU Church of Victoria
Victoria, Texas ■

First Unitarian Church
Salt Lake City, Utah

First Universalist Parish
Derby Line, Vermont

Universalist Unitarian Congregation
of St. Johnsbury
St Johnsbury, Vermont

All Souls Church
West Brattleboro, Vermont

UU Community Church
Glen Allen, Virginia

East Shore Unitarian Church
Bellevue, Washington

Olympic UU Fellowship
Carlsborg, Washington

San Juan Island UU Fellowship
Friday Harbor, Washington

Tahoma UU Congregation
Tacoma, Washington

James Reeb UU Congregation
Madison, Wisconsin

Blue Ribbon Congregations

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

Unitarian Universalist Church
of Birmingham
Birmingham, Alabama

Monte Vista Unitarian
Universalist Congregation
Montclair, California

First Unitarian Universalist
Church
of San Diego
San Diego, California

Unitarian Universalists of San
Mateo
San Mateo, California

Unitarian Society of New Haven
Hamden, Connecticut

The Unitarian Church in
Westport
Westport, Connecticut

North Shore Unitarian
Universalist Society
Lacombe, Louisiana

Community Church
Unitarian Universalist
New Orleans, Louisiana

The First Parish in Bedford,
Unitarian Universalist
Bedford, Massachusetts

Unitarian Universalist
Fellowship at Salisbury
Salisbury, Maryland

Morristown Unitarian
Fellowship
Morristown, New Jersey

Unitarian Universalist
Fellowship of Huntington
Huntington, 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

Kingston Unitarian Fellowship
Kingston, Ontario, Canada

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

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

Individuals

Unitarian Universalist Association Giving Societies

The UUA is deeply grateful to each person who contributed to the Association during the fiscal year ending June 30, 2018. Giving levels represent gifts and pledge payments received in the fiscal year.

▲ indicates deceased

● indicates Faithful Sustainer (monthly giver)

\$50,000+

Presidential Partners

Anonymous

Julie and Brad Bradburd

Mary Byron

The Estate of W. McMaster
"Mac" Clarke

Barbara and Charles DuMond

Neil Gunderson

The Estate of James Hamilton

Alexia and Henry Moore

Joseph and Colette Parsons

The Estate of Raymond E. and
Alice Perry

The Estate of John and
Millicent Rutherford

Lucia Santini Field and
Bruce A. Field ●

Alice S. Schulman

\$25,000-49,999

Leadership Partners

Anonymous

The Estate of Albert J. and
Rea Elias

Houck Family Foundation

David and Laura Johnston

Graham Kreicker

John and Aline Schwob

Jan and Lowell Steinbrenner

\$10,000-24,999

Visionary Partners

Sandra Blum

Lois and Ken Carpenter ●

Robert and Suzannah Ciernia

Martha Easter-Wells

Eleanor B. Emmons

Breege Farrell

Revs. Susan and
Brian Frederick-Gray

Kirk Freeman and
Elizabeth Quilligan

Alice Gridley

George B. Harrop III

Lawrence and M. Suzanne Hess

Todd J. and Lorella Thomas Hess

Harriet Kern

Holly F. Kerr

Rev. David and Judith Keyes

Debbie Lane

Latzer-Keydel Foundation

Linda Laskowski

Julie D. and Brock H. Leach

Kim Lund

Mary and Donald Miles ●

Milner Family Foundation

Arnt Monge

David and Mary Overton

The Peierls Foundation

Les and Sue Polgar

Tom and Sue Schade

John F. and Susan B. Smith

The Estate of Marie and Robert C. Sturken
 The Estate of Matilde Taguchi
 Caroline Blanton Thayer Charitable Trust
 Helen C. True
 Unitarian Universalist Ministers Association (UUMA)
 Eric Alan Isaacson and Susan K. Weaver ●
 Rev. Ned Wight
 Ralph Wyman

\$5,000-9,999 Covenant Stewards

Anonymous
 Allies for Racial Equity
 The Estate of Ann S. Adams
 Mary A. Anderson
 George W. Bauer
 Rev. Janet C. Bush and Booker T. Bush
 Edith and Jeb Eddy
 The Estate of Rev. Rudolph C. and Gertrude Gelsey
 Jon and Kimberly Hassinger
 Carolyn and David Holstein
 Trish Houck and Rev. Dr. Lyssa Jenkins
 Kathy and John Kaufmann
 David and Mary Lareau ●
 Dr. David D. Marsh and Dr. Maryalice Jordan-Marsh
 Ellen and Ed McClaran
 Charles McLeod and Doris Sutliff
 Rev. Mary Katherine Morn and John Rakestraw
 Northern Trust Anonymous Donor
 Janet Randolph and Herbert Lowrey
 The Estate of Julius W. "Jay" Schneider
 Rev. Dr. James P. and Loretta H. Sherblom
 Rev. Dr. Betty and Thomas Stapleford

Elizabeth T. Sympson Charitable Fund
 Herb Tyson ▲
 Karen and Ramón Urbano ●

\$1,000-4,999 Chalice Stewards

Kathleen Adams
 Judith T. and Robert P. Adelman
 The Howard and Katherine Aibel Foundation
 David Alcorn ▲
 Roger and Suzanne Ames
 Elizabeth Angle
 Sarah J. Armstrong
 Gail S. Arnold and Dr. James E. Arnold
 Timothy Atkins ●
 Dr. Daniel L. Babcock
 Jean S. Bamforth
 The Estate of Margaret "Mickey" Barnes
 Thomas Bean and Elaine Becker
 Lauren Lee Beaudry and Jack Snider
 Reinier and Nancy Beeuwkes
 Lucas and Judith Blanco
 John J. and Sharon M. Blevins
 The Hon. Donald T. and Nancy A. Bliss ●
 Linda and James Bodycomb
 Taquiena V. Boston ●
 Daniel Boyce
 Capt. Barbara L. Brehm and Rev. Kären M. Rasmussen
 Tim Brennan ●
 Daniel and Julia Brody
 The Bradford and Yvonne Brown Charitable Gift Fund
 Wayne and Cynthia Bullaughey
 Kathleen and Edward Burek ●
 John and Irene Bush
 Wesley Callender and Patricia Davis
 Rev. Lara K. Campbell and Jay Pacitti ●

Alice Carlson
 Rev. Dr. Victor ▲ and Catherine Carpenter
 Robert S. Cary and Janet Nussmann
 Rev. Dr. Thomas A. Chulak
 Mary Cleveland and Thomas Haines
 G. Douglas and Janet Cole
 Mary and David Colton
 Barnett C. ▲ and Laura R. Cook
 Rev. John and Joni Crestwell ●
 Barbara Davidson Croswell
 Barbara D. Crowell
 Jessica Curren ●
 Jacomina de Regt ●
 Mallory Digges
 Rev. Dr. Bonnie M. Dlott and Dr. Rick Dlott
 James Dobbins and Sharon Forbes
 Daphne and Daniel Dodson ●
 Mary Helen Doherty and Lindi Ramsden
 Lynn B. Donaldson
 Richard Donaldson
 Sally Donner and Kenneth Briers
 Marian and Peter Downs
 Nils and Lynn Ekfelt
 Rev. Robert and Rev. Janne Eller-Isaacs
 Karen Eng ●
 Richard and Martha England
 Dr. Fadel F. Erian
 Jane Fagerland
 Christina Fan
 Louise G. Ferrell
 Theodore and Jane Fetter ●
 Rev. Roberta O. and Barry Finkelstein ●
 Scott and Barbara Fitzmaurice
 Marilyn J. and Harold Fogelquist
 Pete and Karin Fontneau ●
 Dr. M. S. (Jesse) Ford and Mer Wiren
 Gail L. Forsyth-Vail and P. Stephen Vail ●

Ruth Anne and Robert Fraley
 Drs. David and Janice Frank
 Barbara J. (Weathers) French
 Katherine Ross Froyd
 Kathleen and Christopher Gaffney
 Lynda Gaines, Stephen Gaines, and Susan Gaines Duncan
 John Gates
 Rev. John Eric Gibbons and Sue Baldauf
 Rev. Dr. Kendyl L. R. and Mark Gibbons
 Dr. Marc H. Gorelick and Lynn E. Broadus
 Patricia and Gary Gray
 Rosanne Greco and Higley Harmon
 Julia Gregory
 Dr. Jean L. Grem
 Charles Grymes and Catherine Ring
 Aaron and Sarah Hamburger

Stuart Hansen and Erica Eddy	Jane and Robert Ladner	Joan Pederson and Bette Sikes	Mary C. Speare
Lonna and Richard Harkrader	Rev. Sarah K. Lammert ●	Lois Pettinger and Dianne Erickson	Mark Steinwinter
Christopher Hartley ●	Anne Lang and Harrison J. Frahn	Eugene Pizzo	Sarah Stevens-Miles
Dean and Mary Kay Hasseman	Regina Largent and	Paul Popenoe	David Stewart and
Harv Hegarty	Rev. Jeanne M. Pupke ●	Patricia Potrzebowski	Barbara Dondiego-Stewart
Rev. Dr. Julia C. Hemeyer	Dr. H. Jeffrey and Carolyn Leonard	Barbara Prairie	Gary Sukeforth
Kathleen Henry and Kim Marrkand	Neil and Patricia Lichtman	Joetta Prost and Kathy Shell	Joseph E. Sullivan
Rev. John E. Hickey and	Jennifer Lieber	Marcelyn and Charles Putnam ●	The Elizabeth T. Sympton
Robin Tartaglia ●	Jan and John Limb	Thomas and Sandra Reece	Charitable Fund
Kevin and Suzanne Hickey	Rodney Lowe and Sally Russell	Alice and Andy Reese	Aimee Tattersall
Matthew D. Alspaugh and	Virginia Pavelka Luke	The Estate of	James and Avenell Taulbee
Elizabeth Hill	Michael and Kay MacLaury	Marcia Damon Reinke	Angela and John Tedesco
Bunny Hodas	Clarence and Judy Manning	Buck and Phyllis Richerson	Joy Thomas
Coralie and John Hoffman	Carol and Jack Martin	Denise Rimes ●	Mary Ann Thompson
Collete Hoglund	Carol and John Mathis	Robert Ringlee	Ann Throop
William and Deborah Holden	Richard McCluney and	Karen Robison and Karl Bucholz	Aubrey C. Tobey ●
Diantha Horton	Christina Conklin	The Henry A. Root Fund	Dale and Vickie Trott
Rev. David H. Hunter and	Dr. Elisabeth J. and	at the Boston Foundation	Lee Veal
Rev. Kirsten R. Mueller	Robert McGregor	Elizabeth and Stanley Salett	Thomas and Martha Villa-Lovoz
John R. Hunting	Sara J. McKenzie	Nadine and Louis Sapirman	Charles Voll ●
John Hurley ●	Robert McLain	Lyle Schauer	Kenneth and Mary Ellen Walsh
Rev. Kenneth Gordon Hurto and	Rev. Patrick and	Adrian and Carol Schmidhauser	Elaine W. Warner
Jeannie Kelly	Barbara McLaughlin	Glen Schmiesing and	Frank and Barbara Weber
Sharon and James Intagliata	Daniel Meyer and	Nancy Plummer	Rev. Vail Weller ●
Diann Irwin and John McLain	Eileen Kelly-Meyer ●	Richard and Vicki Schwartz	Joan B. Wells ●
Dick ▲ and Linda Jacke ●	Barbara and Bruce Mickey	Diane Schweitzer and	Martha West ●
Laura Jackson	Jacqueline Russell and	Steve Schramm	Terry and Bruce Wiggins
Judith Jesiolowski and	Jane Miller ●	Michael and Kelly Scott	The Estate of Robert C. Williamson
David Thompson	Frank and Charlene Millheim	Rev. Jason and Jennifer Seymour	Dennis and Margaret Wilson
Joyce and David Johnson	Susan Mitchel ●	Henry and Peggy Sharpe	Margo and Curtis Wright ●
Ann Johnson-Lundberg and	John and Linda Mitchell	Mary Sherman	
Jeff Lundberg	Revs. Robert and Makanah Morriss	Phyllis Sherman	
Jay Kay and Linda Banez-Kay	James Moskin	Stephen Shick and	
Barry and Karen Keenan	Brian Mullen	JoAnn Mulready-Shick	
Allen and Gerda Keiswetter	Kate H. Murashige and	Rebecca and John Shockley	
Claudia A. Keith and	Chris Zones	Michael Shonsey and	
Marilyn B. Walker	Konny Murray	Kathryn Jenkins	
William Kenney and Suzanne Reitz	The Estate of James Myers	Irwin and Kathie Shur	
The Estate of Winston and	Dr. Stanley J. Nazian, Jr. and	Thomas and Susan Silverio	
June Kirby	Rev. Susanne S. Nazian	Darwin and Myra Smith	
Bruce and Sandy Kirkman	Helaine Q. Nelson	Mary Beth and Stanton Smith	
George Krumme	Linnea and Ted Nelson ●	Nancy D. Smith ●	
Nancy and John La Pann	Thomas B. and Johannah Newman	Sherry and Thornton Smith	
Bette LaCombe	Felicia Orth and Evan Rose	Cheryl Snell	
Lawrence R. Ladd and	Rev. Dr. Justin S. Osterman	Roger and Maria Sobkowiak	
Rev. Dr. Laurel E. Hallman ●			

\$500-999 Fellowship Friends

Anonymous
Lucy Adams
David Addis and Rebecca Lieser
Mary Nell Allen
Dr. MaryHolly Allison and
Dr. Benjamin L. Crosby
AmazonSmile Foundation
Margaret and Scott Armstrong
Jonathan and Deanne Ater
Phillip and Ruth Backup

Anne Baele and John Kouns
 Dorothy Barton
 Karla Bassler
 John and Molly Beard
 Harry Bedell
 Alan L. Benford
 Debby Bergh
 Sue Bielawski
 George Bishop and
 Chow Wah Chan
 Cathleen Blackburn
 Timothy Blodgett
 Drs. John P. and Jo T. Bloom ●
 Lynda Bluestein and Paul Bluestein
 Jeanne and Brian Boehlecke
 Jane Bond and James Wagner
 Nancy Bonner
 Susan Boone
 Gary and Sharon Borg
 Steve Bottorff and Patricia Moyer ●
 Shirley and Louis Bouchard
 Marijean and Francois Boueri ●
 Derick H. Bowen
 Connie Boyer
 John and Johanna Boynton
 Rev. Karen Brammer
 Dr. Edward Breakell and
 Donna Burleson
 Joe Broderick ●
 Rev. George G. Brooks ▲ ●
 Doris T. Browder ●
 Barb Brown and Linda McAffrey ●
 Kristen and Jeffrey Brown
 Marlene Brown ●
 Dr. Linda Brundage and
 Ralph Kron
 Jeffrey and Jane Brune
 Christie Brunson
 Richard F. Brush
 Matt and Ashley Bryant Cheney
 Joan and Charles Burleigh
 Dr. J. Randolph Burnham and
 Linda G. Hudson
 Peter Calkins ●
 Stacy W. and Stephen P. Carlson

Dr. Paula G. Carmichael and
 Rev. Richelle C. Russell
 Velaine Carnall
 Marjorie Carsen and David Durgin
 Revs. Melissa and
 Evin Carvill-Ziemer ●
 Beth Casebolt ●
 Phoebe Cassidy
 Carolyn Chambers
 Rev. Eric M. Cherry and
 Linda Rose ●
 Rev. Rachel and Eric Christensen
 Margaret and David Christenson
 Rev. Jan Christian ●
 Dean and Wilma Chu
 Elaine Church
 Elizabeth Citrin
 Earl and Marlene Clairmont
 Judith Clark
 Malcolm M. Clark
 Rev. Frank Clarkson and
 Tracey Clarkson
 Peggy Confer and
 James Thompson
 Kathy and Tom Cook
 Davalene Cooper
 William and Janet Cooper
 Richard Corkey ●
 Dr. Ivan Louis Cotman
 Kay Crider and Patrick Phillips
 Thomas Crowell
 Doris Crowley
 Joan Prichard Cudhea ●
 Roy and Leora Cummings
 Kerri D'Amico
 Paul and Aiko Damrow
 Jan W. and Lynn A. Dash
 Mary Carol Day and Paul Newland
 Anne Dean
 June and Stanley Dean ●
 Richard H. Dean
 Sarah DeBlois and Arthur Sills
 Gertrude T. and Robert E. Deyle
 Rev. Donna DiSciullo

Nicholas Dobratz
 Jeffrey B. Donahue
 Rev. Susan M.S. Donham and
 Dr. Christopher Donham
 Kristel Donner and Robert Leighty
 Lynn and Bruce Douglas
 Linda Dove
 David Dow
 Norine Duncan ●
 Mary H. Dunn
 John Dunsheath and Ann Hailey
 Janet C. Dwire and
 Francine F. York
 Elisabeth Dykens
 Michele and Alan Ebler
 William H. Edwards
 Dr. Wendy E. Erisman
 Frank Evans and Janet Boles
 Peggy Evans-Couch and
 Robert Couch
 Marylou Faris
 Martha Ferger ●
 The Estate of Ronald M. and
 Sylvia Ferry
 David R. Finch
 The Estate of Virginia O.K. Fine
 Andrew Fineman and
 Erica Bertoli ●
 Sarah and David Fischell
 JoAnn and Paul Flanagan
 Jill Fleming and Stephen Burrows
 Arthur and Elinor Florack
 Beverly Fogle ●

Rev. Megan L. Foley and
 Neil Donovan ●
 Rev. Jeffery L. Ford and
 Lynette Marshall
 Rev. Alicia R. Forde
 Karen and John Franks
 Rev. Alexa Fraser and Ken Lobst
 Alberta and Mike Gardner
 Jennifer Gebhard ●
 Marsha and William Gette
 Dr. Richard S. and Joyce T. Gilbert
 Marcia and Philip Giudice
 Frederick and Constance Glore
 Rev. Annie K. and
 Lucas Gonzalez Milliken ●
 Allie and Matt Gooding
 Luana Goodwin ●
 Karen and Daniel Gottovi
 Les and Joni Grady ●
 Rev. James E. and Betty Grant ●
 Louisa and Bill Graver
 Stanley Griffith and Ann Schauffler
 Donald S. Groll
 Meck Groot ●
 Kathleen Guarneri and
 Sherman Lam
 John Gubbings and
 Catherine Knapper ●
 Bonnie Gudat ▲
 Avery and Kristin Guest ●
 Melba C. Gulick
 Howard Hansen ●
 John A. Hansman

Rev. Catharine W. Harris and Dr. Richard E. Harris	Pat Kahn ●	Lesley Mahaffey	David Munro and Eileen Hoffman ●
Charles Harris	Romeo Kassarian	Robert Maitino	Noel Nation
Kevan Hartshorn	Martha Kazlo ●	Caroline Malde	Paul and Joanne Nay
Michael Hassett and Ilene Karpf	John and Andrea Kelso	Rudy Malz	Riley and Valarie Neel
Dr. Sally A. Hattig ●	Ali Keyhani, PhD	Bennet and Anne Manvel	Mark Kimball Nichols
Holley and Richard Haymaker	Sallie Killian	Connie and Terry Marbach	Nancy Nichols and Michael O'Connor
Mary Heafy and John Smith	Virginia and John Kimball	Curtis Marble	Robert E. Nixon ●
George and Peg Heesch	Bruce Kitchell	Michael and Rachel Mark	The Estate of James O'Dell
Amoret and Scott Heise	James and Ruth Klein	Gary and Karen Martin	Beth Ogilvie and Susan Straghalis
Mary and Peter Hepokoski	Scott A. Kleiner and Heather S. Kleiner ●	Tom and Eva Marx	August and Olga Olsen
Linda Herreid	Dr. Jay C. Klemme and Anne S. Wilson	The Estate of Eleanor Marzocco	Linda and Gordon Olson
John and Deborah Hilke ●	Ellis G. Knox	Tyler Mason	Kay Omanson
Kenneth Hill and Regina Whitaker	Linda Korinek and Karen L. Fuchs ●	Joan Mathews ●	Rev. Margret A. O'Neill
Marilyn Hill	Meg Koziar ●	Wade and Eileen Maurer	Cynthia Thorman Ortiz
Dr. John W. and Peggy Holl	Sylvia Kremp	David May	Anne Osborne ●
Rev. Seanan R. Holland LT, USN	Sandra E. Kroll ●	Donald and Mimi Mayer ●	Dr. Paul Osenar and Amy Osenar
Donald M. and Barbara S. Hoskins	Kay Kummerow	Rob Mayer and Marion Corbin Mayer	Rev. Kathleen Owens and Janet G. Gallo
Robert Howard	John Laferriere	Thomas and Lynn McCanne	Susan and John Owicki
Hillis Howie and Margaret Shaklee	Susan and Warren Lammert	James and Stephania McClennen	Michael and Janelle Pabian
Sharon Hoyenga	Mary Louise and James Landfried	Winifred L. McDonagh	Kathy and Paul Packard
Rev. Richard L. Hoyt-McDaniels and James Hoyt-McDaniels ●	Dion J. LaShay ●	Judy McDonald and Judy Walden	Ward Pallotta
Ruth and Bob Hucks	Margaret Lay-Dopyera	Pamela and Ed McDonald	Valerie Pearsall and Rich Roy
Christopher Hudson and Janet Bradford	Marianne Leahy and Bruce Logan	Shelly and Shane McGee	William Pelto and Linda Larson
Dorothy and Charles Hudson	Randal Leason	Margaret McTigue and David Miller	Clifford L. Pelton
James Hudson	Lee Legault	Dorothy and Alexander Meek	Alicia Perla and Benjamin DeBerry
James and Betty Hulse	David Leonard	Linda and John Melski	Elizabeth Perris
Judith A. Hunt	Susan and Bruce Leslie-Pritchard ●	Phillip Melville	Dr. Anne Peters ●
Ruth and Alvin Huss	Brent and Jack Lewis ●	John and Katherine Metzger	Heriberto and Fran Petschek
Eva and Clyde Ingle	Liberal Religious Educators Association (LREDA)	Denise Miles and Kenneth Cox ●	Rev. David A. Pettee
Christine Yoshinaga-Itano and Wayne Itano ●	Paula and James Lieb	Rev. Diane M. W. Miller	Patricia Phillips and Michael Thoryn
Holly Ito ●	Dr. Herman Lilja and Ann Lilja	Robert Miller ●	Rev. Dr. Oliver E. Pickett
Rev. Alyson Jacks	Garrick Linn	Scott Miller and Barbara Conahan	Eric and Pamela Pierson
Albert and Cynthia Johnson	Joe and Vicky Linsalata	Terry Mitchell	Paul H. and Nancy J. Pinson ●
Andrea Johnson	Debra Locklear ●	Rev. Sonya Montana	Richard Pokorny
Cynthia and John Johnson	Sue Ann and Glenn Lorig	Pat Moore-Pickett and Steve Burns	JoEllen W. Polzien
Gary P. Johnson and Luana Marie Jøsvold	Cynthia and Michael Loui	Elizabeth and Mark Moran	Don and Lois Porter
Dr. Janice Marie Johnson ●	Robert and Kathryn Lovell ●	James and Mary Morgan	Bobbie and Bill Potsic ●
Robert Johnson and Linda Klein	Ann and Jeffrey Lu	Rev. Amy Zucker Morgenstern and Joy Morgenstern	Rev. Dr. Lisa Presley and Amy S. Courter ●
Rev. Karen G. Johnston	Kathleen Lucich	Ann Mowery and Allan Powers	Robin Pugh
Margaret and Jerry Jung	Clark and Brigid Lund	Brian and Rebecca Muellers	Elizabeth and Thomas Purcell
	Joan B. Lund	Eugene and Dorothy Mulligan	Guy Quinlan and Mary-Ella Holst

Richard and Carol Rader ●
 Frederick and Marilyn Rambow
 Rev. Suzanne R. Redfern-Campbell
 and Dr. Charles P. Campbell
 Carol and Roger Reimers
 John and Sandra Reschovsky
 The Hon. Thurman H. Rhodes ●
 Dr. Hope M. Rice and
 John S. Lovell
 Mary Richards
 Warren Riley and Margery Abel
 Martha and Thomas Rimmer
 Christina Rivera and
 Christopher Young
 Al and Birgit Robbert
 Lincoln E. Roberts
 Dr. Sharon R. Roberts ●
 Roger and Millie Rochester
 Beau Rochte
 Patsy and Gordon Roe ●
 Dr. Hassan A. Ronaghy
 Valerie and John Roper ●
 Robert and Janet Rosenthal
 Judy Ross
 David Rush and Tamis Nordling
 Rev. Margaret K. Saphier and
 Dr. Jon Saphier
 James Sargent ●
 Julia L. Sayles ●
 James Schewe and Carol Roan
 Mary Schley ●
 Charles and Laurie Schott
 Nancy Schraufnagel
 Mona Shannon
 Thomas Shannon
 Bob Sharpe ●
 Celestine Armenta and
 Chip Sharpe
 Eric and Carolyn Shettle
 Kenneth Shilling and
 Rev. Karen Scrivo
 Rich and Martha Sider
 Anne Silver
 Susan and Robert Silverstein
 Sandra Simon

Rev. Grace H. and David Simons
 Dr. Duncan Sings-Alone and
 Priscilla Cogan
 Penny Slingerland ●
 Kenneth A. Small
 Member of the UU Fellowship
 of Boca Raton
 Rev. Carlton Elliott Smith ●
 Darien N. Smith ●
 Elizabeth and Geoffrey Smith
 Jane and H. Irvin Smith
 Kendra Smith
 Mona Smith
 Patricia Smith
 Monica Smolka
 Richard L. and June D. Smythe
 Robert and Mary Snyder
 Dana Sohr
 Rev. Bruce A. Southworth and
 Kay Xanthakos
 Janet Spencer
 Daidee Springer and
 Steven Hollingsworth
 Janeira St. Clare
 Julie Stafford
 James and Caroline Staton ●
 Patricia and Kurt Steele
 Julie Stein
 Barbara Stenstrom ●

Robert Stewart and
 Barbara Barnett-Stewart
 Rev. Sarah C. Stewart and
 Andrew Morrow ●
 Carol M. Stiles
 Mark Stiles and Barbara Weis
 Susan and Charles Stillman
 Tom Stites and Alexandra Mezey ●
 Dr. Virginia F. Stout ●
 Dr. Diana Strassmann and
 Jeff Smisek
 Mark Swanson and Ilona Hruska ●
 Aggie and Charles Sweeney
 Rev. David W. Tarbell
 Rev. Diane D. Teichert and
 Dr. Donald K. Milton
 Elizabeth Ann Terry ●
 Barbara Jones Thomas
 Marilyn Thompson
 Dr. Christine and Gregory Trigeiro ●
 Rev. Samuel Trumbore and
 Philomena Moriarty ●
 Bernard and Rita Turner
 Rev. Lindasusan V. Ulrich and
 Emily Drennen ●
 Susan Ungvary
 Alfred Usack and Edward Koebe
 E. Jay Van Cura, M.D.
 Joan Van de Workeen ●
 David and Linda Van Ocker

Jane VanSant ●
 Dr. Gerry K. Veeder
 Susan and Frederick Vierow
 Philippe and Katherine Villers
 Kenneth and Jerusha Vogel
 Moritz Wagner
 Jim and Betsy Walkup
 Jean Wallace and Neil Goldstein
 Rev. Gregory Ward and
 Donna Orlando
 Mariana Warner
 William Wartmann ▲
 Dr. Carroll A. Webber, Jr.
 Trudy Wendt
 Dr. Carolyn A. West
 Susan West
 Mary and William Westland
 Dorothy and Gerald Wheeler
 Elandria Williams
 Elizabeth ● and James Williams
 Hayden and Jonathan Williamson
 Jennifer and Hugh Williamson
 Teresa Wilmot and Frank Dajka
 Gretchen L. Woods and
 Judith Finholm ●
 Karen Woolhouse
 The Estate
 of Darby Moss Worth
 Vena Wren ▲

Barbara and Wilson Wyant
Lynn Young
Esther Zinnerman and
Martha Creager
Tracy Zorpette and
Scott Lassman
Dr. Martha Zuehlke ●
Steve Zweig and Susan Even

\$250-499 Spirit Friends

Anonymous
George and Beverley Adams
Rev. Julia J. Aegerter
Jeanne and Phillip Agee
Aneesah Ali and Jim Proctor
Scott and Jill Alintoff
Dr. Albert J. Allen and
Kathryn Maeglin ●
Mary Alm
Kari Alperovitz-Bichell and
Jamie Harms
Paula and Robert Alt
James Altman
James Amaral ●
Beau and Bonnie Anderson
Dr. Elizabeth T. Anderson
Joanne Anderson
Lois and Dan Anderson
John and Carol Andrews
Melinda and Walter Andrews
Carol Antoniewicz and
Ed Sorensen
Rick and Ann Appleton
The Estate of Edward and
Harriet Armbruster
Rev. Dr. Wayne B. Arnason and
Rev. Kathleen C. Rolenz ●
Abby Arnold ●
Helene Atwan
Stephen and Laura Axthelm
Jane Bacon
Robert D. Bacon
Beverly and William Baker

Miriam and Clark Baker
Thomas Ball
Lee and Jane Bannor
Fred Barker
Hope Barker and Daniel Huelster ●
Janet and Rob Barnes
Lucy Bates and Ed Fella
Jackie Batterson
Shirley Battige
June Baumler and Ralph Dobiejko
Dr. Beverley V. Baxter
Barbara Kres Beach and
Rev. George K. Beach
David Beach and Carmen Rigau
Joyce S. Beck
Janet M. Belden and Bryan Bristol
Marion Bell
George Belsey ●
Nathan and Sandra Bender ●
Tom and Carol Benjamin
Amy and Gary Bennett
Susan and Craig Bennett ●
Sally Benson and Steve Nichols
Zaven P. Berberian
Deborah Berger
Michael Berger and Rosalie Clavez
Dr. Alan C. Best
Anna Bethea
Charlyn Bethell and Guy Urban
Martha Beyerlein
Dr. Jozef Bicerano and
Cynthia Bicerano
Elizabeth Bicknell and Roland Cyr
Lizabeth Bitner and Gregg Brown
Joy Blanchette
Bonnie and Donald Blish
Jeffrey and Linda Blum
Thomas and Heli Blum
Stephanie Ann Blythe
Richard and Claire Bock
Dr. Richard and
Rev. Johanna Boeke
Mary and Steven Bolton
Jim and Betty Bowie ●

Gay Boylston
Andre Brackett
Rev. Lora Brandis and
Francisco Pena
Patricia and Gerard Brandon
Thomas Brannin and Mariano Vera
Jay Brenneman
Jennifer Bright and
Eric Espenhorst
Rev. Jeffrey E. Brown and
Dr. Kate Hays
Gil Brown and Jane Park
Virginia L. Brown ●
Wolstan Brown and
Judith Rymer
Virginia Broz ●
Beatrice Brunkhorst
Thomas and Wallace Brunner
Sally Bryan-Prell ●
Robert and Karen Buesing
Max and Mary Patricia Buffington ●
Mary Bullard
Linda and Sam Bunge
Fred and Barbara Bunger
Edward Buonopane
Robert and Mary Burdick ●
Diane and Pete Busker
Patricia and Robert Butler
Ralph Butler
Timothy Byrne and Tom Lee
Jim and Dot Caldiero
Kati Campopiano ●
Stephanie Carey Maron ●
Gerda Carmichael*
Richard Carpenito
Terry and Sandra Carpenter ●
Duane T. and Arleta I. Carr
Fanny and George Carroll
Kevin and Mardee Carson ●
Robin Carter and John Kennedy
Sherri Casterline
Valerie Chapman ▲ and
Colin Kerr
Kathy and John Charles
David and Heather Chen

Rev. Barbara Child
Dan Chiplock and Jean Garner ●
Dr. Pritindra and Sharon
Chowdhuri
Richard S. Christian
Jill Christianson and Pamela Henry
Jane H. Chronis
Allison Claire
Robert Clark and Nancy Landgren
Caryl Clarke ●
Sara Clavez and Judith Hill
Rev. Jessica A. Clay ●
Barbara Clutter and Betty Hesters
Dr. Daniel L. Cohen and
Suzanne Cleary
Susan Cohn and Eric Huffer
Fred Cole and Barbara Richards
Rev. Gail Collins-Ranadive
James L. Colwell ●
Ellen K. Cone
Dr. Ruth A. Conn ●
Sally Connolly ●
Susan Cony
Roger and Kathy Cook
Rev. Dawn S. and John Cooley ●
Nancy Cooper
Judith and David Corbit ●
Elinor Cotts
Vivian Counts
Courageous Faith Consulting
Emily Cox and Tim McMahon
Jeanne Crane
Jean Crichton
Rick Croley and Ann Fiorelli
Cora Cronemeyer ●
Carol Fern and John Culhane
Lessie Culmer-Nier and Keith Nier
Anne and Rex Culp ●
Sarah and Andy Culver ●
Karen Curnow
Gretchen Curtis
Rev. Patrice K. Curtis and
Nancy Jasa
Lawrence Custer

Rev. Dennis J. Daniel and
Rev. Dr. Sydney K. Wilde ●

Katherine Daniels ●

Mark Dauner

John and Jacki Davidoff

Dorothy Gae Davis

Dr. Paul J. Davis

Mimi Davisson and Steve Engh

Barbara de Leeuw

Patrick Deak and Lurline de Vos

Gary Deavel

Diane DeFranzo ●

Linda W. DeLap

Thomas Denio and Laura McKee

Robert Denniston and
Lavona Grow

Rose and Thomas Detmer

William and Penelope Dickason

Connie Diercks and Harold Pontiff

Rev. Sharon K. Dittmar

Virginia and George Dixon

Rev. Nancy J. and
Robert Doughty ●

Dr. Robert W. Downie and
Patricia Bourke

Frank Doyle

Cynthia Dries

Oliver Driver

Cathryn and Richard DuBow ●

Richard and Jean Duda

Dr. E. Franklin Dukes and
Linda Dukes

David and Jane Dunatchik

Lois and Daryl Durran ●

Elizabeth Earle

Eastern Conference Women
of the ELCA

Paul and Adrienne Egan

Rev. Leroy O. Egenberger and
Patricia Egenberger

Judy and Jack Eisenhauer

Mark S. Elkin ●

Kana Enomoto

Peter and Kristen Ersland

Marjorie Erway ●

Austin and Eileen Farrar

John Faucett and Valerie Adams

Michal Feder ▲

M.M. Feldman and Rick Morris ●

Joan L. Field

A. Barden Finch ●

Stephen and Janet Fischman

Ellen and W. Burns Fisher

Coleen Fitzgibbon

Barbara Fitzpatrick and
Tomm Pickles

Dr. Carol L. Flake ●

Beryl Fleming

Gisela Fleming

Heather Flory ●

Elizabeth and Bill Fogarty

Gail Folaron and Marion Wagner ●

Patrick and Judi Foley

Dr. Nancy and Grant Foreman

Anne and David Forsyth

Henry D. Foster and
Caroline Foster

Fourstar Connections

Victor and Lynn Franco

Indra and Mark Frank

Robert Freer

David and Linda Friedman ●

Christine Frost

Janet and John Fryman

Paula Fuls

Susan Galdi-Flynn and
Thomas Flynn

James Galik and Jean Slusser ●

Dr. Carl M. Gallegos

Barbara and Gerald Gallivan

Peter and Mary Beth Gamba

Jan Garbosky

Rev. Dr. William J. and
Pauline Gardiner

Beverly and Bernie Gardner

Laura and Grant Gardner

Rev. Lynn Gardner and
Rev. Wendy Bartel

Katy Garmany

Bari Garner-Holman ●

Jan Gartner

Lara and Breck Gastinger

Jean and Gregory Gaul

Gus Gendler

Alphonse Gerhardstein and
Miriam Gingold

Elmer German ●

Gareth and Julie Gill

Evelynn Gioiella

Dr. Joel S. Godbey and
Kelly Morrow

Alan and Charlotte Gold

Karen Gold

Mel and Arthur Goldsipe

Susan and Richard Goldsmith

Constance and Robert Goodbread

Gwen Goodman

Deborah Scott Goodwin ●

Lorelei Goodyear ●

Wesley and Katherine Gordon

Richard H. Graham ●

Patricia Greeley ●

C. George Green

Dr. Sue Greenfeld

Greenfield Group

Anne S. Greenwood and
John S. Tucker ●

Gregg Grisa

Margaret Grometstein

Claudia and David Gross

Jane and Ronald Gross

Nancy Grover and James Munroe ●

Rev. William R. Gupton and
Jennifer Sanders

Ann and William Hackworth

Margaret T. and Michael V. Haddad

Caroline Hadley and Kenneth Apfel

Agatha Hagepanos

Christina Hair

Ibrahim Hajj and Rosangela Silva

Claire Hale ●

Sharon Hale and Dawn Student ●

Ernest Hall and Carol Neff

Dr. Karen S. Hall ●

Charles and Ann Halsted

Ronald and Barbara Hammond ●

Janet and John Hanauer ●

Dr. William M. Hardham and
Lorena C. Meunier

Bob and Kristi Hardin

Rev. Marni P. Harmony and
Nancy Bauer

Rev. Dr. Kristen L. and
James Harper

Wilma Harrington

Bruce Harris and Marilyn Reynolds

Judy and Dave Harris

Cindy Hastings Sakaan

Joann Hausser and Peter Whitson

Rev. Kathryn E. Hawbaker ●

William S. Hayes

Janice Hazlehurst

Carl Heath ●

Cynthia Heinrich and
Nicholas Payne

Joan P. Helde

Ann Helms

James and Lynne Heltman ●	Edith Jackson and Thomas Richardson	Glenn and Marcia Klepac	Dorothy and Donald Lewis
William and Constance Hendrickson ●	Haziel B. Jackson	Ellen Klyce	Kate Liebhold
Myrtle Hepler ●	John and Sherien Jaeger	Carolyn and John Kneisly	Nancy K. Light
Charles and Carolyn Herbert ●	Mary Louise and John Jaffray	Fiona Knox	Karin Shu Lin and G. Cade Murray
Bonita and Steven Herold	Kenneth Jenkins	Steve Knox and Lee Reid ●	Margaret Ann Link
Allison Hess ●	Beverly Johanson	Jane Kobres	Rev. Douglas E. McCusker and J. Marie Lipscombe
Richard Hess	Elizabeth A. Johnson	Nancy Kochuk and Carl Luty	Roberta and James Littlefield ●
Jack and Sue Hickok ●	Nancy Johnson	Richard and Barbara Kohlhaas ●	Peter and Emily Livant
Kathleen Hickok and James Forrest Laws	Ruth Johnson ●	Dr. Edward H. Kolner	Steve Livengood
Harry A. Hicks ●	Sara and Walter Johnson	Jane Kopriva	Karen and Bernard LoBracco ●
Jerry Higley and Lori Ball ●	Dr. Theodore H. Johnson and The Hon. Nancy L. Johnson	Ruth Korte ●	Jane Lohnes
Dr. Elbert R. Hill and Marion Hill	Timothy and Jo Wiese Johnson	Carol Kraemer and John Chenoweth	Ruth and William Lubic
Christine and Roy Hirshland	Joan and Colin Jones	Richard and Deborah Kreitner	Shirley Lucas ●
Eric and Susan Hoaglund	Sarah Dan Jones ●	Kenneth and Elizabeth Kretsch	Lucy Stone House (UU Community Cooperatives)
Michael and Georganne Hocter	Julie and Jerry Jose	Martha and Frank Kuhlman	Rev. Phillip Bruce Lund
Richard and Lois Holl	Margaret Joseph and Lucy Norton ●	Arthur and Annelies Kull	Frederick and Nancy Lutgens
Jeri Holloway	Jeanne Judd and Christopher Evans ●	Christine Kuta	Alice Lynch
Martha Holman and Wayne Guzy	Dr. Judith Justice	Robin and Gary LaBedz	Linda and Jim Lynn
Patricia Holmes ●	Margaret Kanada	Joseph Lach	Stephanie Lyon
Peggy Homer	Rev. K.E. Kandarian	Carol and Jack Lackey	Evelyn Macedonia ●
Beverly Hope	Peter Kandis and Ann Harrison ●	William Lai	Rev. Paula and John Maiorano
Steve Hopkins ●	Mark Kangas	Erika and James Landberg	Jody and Charles Malloy
Eugene Horcher ●	Denise and Burke Kappler	Robert and Carol Large	Linda and Fred Mangelsdorf
John and Teresa Howe ●	George and Shirley Karas ●	Carol Jean Larsen ●	Clifford and Patricia Manko
Marsha Howland*	Dr. Courtney Kasun	Verner Larsen	Judy Manton ●
Louise Martel Huddleston ●	Jennifer and Dan Kaufman	Edward Lathrope	Stephen Markham
Marylin Huff and Richard Cairncross ●	Dr. Joseph Kelaghan and Thad DeFauw	Dennis and Karen Lauer	Lawrence and Marion Marks
Mary Hulett	Barbara Kelly	Aleksey Lavery and Desirée Labeaud	Gail and Thomas Marquette
Jenny Hunt and Kristi Mercer	Laura and Peter Kemper	Robin Lawson and Lynn Kettleson	Floyd and Mary Martin ●
Jane Hurley Walent and Jon Aaronson	Thomas Kennedy	Susan Leavitt	Katherine Martin and Derek Dunn-Rankin
Rev. Elizabeth Hurley	Elizabeth and Peter Kent	Mardys and Dennis Leeper	Juanita Mast and Jeanne Durnford ●
Hillary Hutchinson and Rick Schmiedt	Ardith and A. Fred Kerst	The Ernest and Sarah Lehmann Family Fund of the St. Paul Foundation	Linda and Donald Mather
Rev. Leisa M. Huyck and Steve Temple	Mary Khoury	Nancy LeMaster	Jane Mathewson
Patricia and Anthony Infante	Margaret Kiever	Carol Lemlein	Fabyan Mathey
Dr. Stanley L. and Shirley Inhorn	Jerald King and Mary Clark	Elayne Leonelli	Diane McCarrick
Karl and Elizabeth Irikura	Mark and Nancy Kinney	Ira and Andrea Lerner	Elayne McCartney
Sonja and Richard Irwin	Gabor Kiss and Eva Andor	Woullard Lett	Beverly McCormick
Carol and Kenneth Jackman	Erwin and Janet Klaas	Rev. Michael Leuchtenberger ●	Carey and Sarah McDonald ●
	Karl and Judith Klasson	Ann Mebane Levine	Irene McDonald
		Nancy Levinson	Joni McDonald

Nancy and Peter McDowell
 C. William McFarland ●
 Rev. Michael A. and Emilie McGee
 Mary McGregor and Sidney Whiting
 Marina and Elliot McIntire
 Dr. Dolores L. McKellar ●
 Robert and Melanie McKennett ●
 Myrtle S. McMahan ●
 Brian and Janice McPhillips
 David McTaggart and Susan Young
 Arthur and Susan McTighe
 Bud and Betty Jane Meadows
 Laura and Dan Meerovich
 Patrick Meighan and Amy Thiel ●
 Larry and Jerri Meisner
 Mariam and William Melendez
 Alfred and Margaret Mello
 Revs. Andrew and Annie Mertz
 Linda Messner
 Mark and Mary Ellen Meyer
 Rev. Barbara F. Meyers and Tom Meyers ●
 William H. Meyers
 James and Kathleen Milch
 Beth and Russell Milham
 Elinore Miller
 Rev. Joel G. Miller and Wendy Bachhuber ●
 Suzanne Miller
 Dennis Mills
 Revs. Sarah and John Millsbaugh ●
 Suzanne and Anthony Miltich
 Debra Minard
 Barbara Miner
 Mardi Mitchell
 Mildred Moffett
 Kathleen Montgomery
 Ross Montgomery and Christine Smith
 Alan Moore and Carol Harden ●
 Anne Moore ●
 Nancyj Moran
 Mia Morse and Martin Rothfelder ●

Brian Munzenberger
 Erik Murer ●
 Marilynn Scott Murphy
 William Myers and Frances Myers
 Darrel and Blanche Nash ●
 Margaret Nash and Susan Harlow
 Art Neeley ●
 Karen Neeley and Jack DeLoach ●
 Deborah Neisel-Sanders ●
 Leslie Nelken and Ed Quinlan ●
 Philip and Joyce Nelson
 Dr. Nancy E. Nienhuis and Tammy Zambo
 A. Hirotoshi and Sumie Nishikawa
 Tom Nixon and Gail Riley
 Dr. John B. Noll
 Alexis North
 Timothy Novak ●
 Nancy and Leonard Nowak
 Robert Nuffer and Gayla Spratt-Nuffer
 Mary Ann and Godfrey Oakley
 Rev. Paul K. Oakley and Walter Lazenby
 Barbara P. O'Brien
 Julie and Hank O'Brien
 Rev. Clark B. and Anna Olsen
 Carol Orme-Johnson
 Judy B. Ortman and Rev. Charles B. Ortman
 Carol Ostergren Orts
 Carol and Michel Ossesia
 Alyson Owen and Craig Oliner
 Lowell and Marge Owens
 Ginny and Jack Pace ●
 Emily G. Pardee
 Donald and Kathleen Park
 Elizabeth and William Parke
 Fatima and Erach Patel
 Dr. Lewis E. and Jeannette Patrie
 Gordon and Alice Patterson ●
 Dan Paulson and Linda Hesketh
 Kathleen Paulson
 Jeffrey Pekrul

Eleanor and Joel Pelcyger
 Alain and Janet Perregaux
 Ann Perry and Mark Allison
 Ralph and Helen Petersberger
 Genia Peterson and Robert Kornhaber
 Nancy Peterson ● and J. Edward Kautz
 Dr. Sheri L. Phillabaum and Dr. Roy Ellzey
 Frank and Jan Phillips ●
 Priscilla and Steve Phillips ●
 The Estate of Helen S. Phinney
 Lewis Phinney
 Patricia Pickford
 Sandra Pierce
 Janet Pitt
 Michael and Anna Pitts
 Judith and Donald Plumb
 Agnes Pollock
 Ronald Pomeroy
 Lauren Poole and Charles Masten
 Noreen Stimac and Thomas Powers
 Julie Prandi and James Reid
 Doris Pree
 Mary Pretz-Lawson
 Rick and Pat Price
 Sandy Prins ●
 William and Lucia Pulgram
 Ken and Nancy Ragland
 Mary and Raj Raman
 Rev. Laura R. Randall
 Phillip A. Raspe
 Henry and Susan Rauch
 Christopher Rawson
 David Rawson
 Doris E. Reed ●
 Karen Reed-Messing and Robert Messing
 Jane Reisman
 Doris Rhine
 Timothy Richards and Constance McGuire ●
 Al and Peggy Richardson

Rev. Kathryn T. Rickey ●
 Paul C. Rickter
 Katy Ridnouer and Terrance McCaffery
 Nancy Rieser
 Marcia and Don Rising ●
 Joan Roberts
 Katherine Roberts
 Martha R. Robinson ●
 Robert Robinson
 Rev. Dr. Tracey Robinson-Harris
 Shirley Rock ●
 Debra Rodgers
 Brian Rogers and Sherry Modrow ●
 Jeffrey and Nancy Rolfe
 Mary Rose and Leonard Pellettiri ●
 Sue Rosecrans
 Kristin Rosenthal ●
 Joel and Pamela Ross ●
 Stan Ross ●
 Mary Roth
 Paige and Bill Roth
 Rev. Jean M. and Lackey Rowe
 Ellen Rubin and Dan Scanlan
 Henry Ruf

Deborah Rugg	Karen and Carl Skold ●	Gary Sydow ●	Thomas and Sandra Wacht
Emily Rutherford	John Sloane ●	The Estate of Helen Szymkowiak	Rev. Cheryl Walker
Bill Rutter	Lois and Stephen Smallwood	Frances Tanaka	Elizabeth Walker ●
Donald Ryberg	Deborah Smith	John Tanner	Doug and Mary Kathryn Wallace ●
Marvin Rytting ●	Erin Smith	Anne and Charles Tatum	Betsy Walters
Karen Saad ●	Virginia A. Smith ●	Victoria Tauxe	Robert and Karen Wamstad
Michael Sallwasser and Maureen McHale ●	Sue Smolski ●	Cheri Taylor ●	Rev. Mark P. Ward and Debbie Ward
Anita Sanders	James Snell	Deborah Taylor ●	Ted Wardell and Liz deBeer
Frank and Kay Sanders	Lisa Noling Snellings and Hill Snellings	Isabelle and Strom Thacker	Victoria Warden
Holly Bussey and Jim Sanders	Robert T. Snow	Charles Thomas and Jennifer Myers	Rev. Suzanne M. Wasilczuk and Dr. Timothy Stratton
Mary and Robert Savage	Sherri Snow	David Thomas	Susan and William Watkins
Robert Savage ●	Dr. Mary Ann Somerville	Geoffrey C. Thomas	Linda and Joel Watson
Randi and Eric Scher	Wendy and Charles Sommer	Linda Thompson	Louis and Margo Ways
Beth Schilpp	Paul and Sarah Sommer	Susan and Robert Thoresen	Oliver Weaver
Ellen and John Schmidt	Mark and Kathy Sorensen	Charles Thorne	Shane and Sandy Weber ●
Charlotte E. Schroeder	Barbara Sorlie	Christine Thorsteinson and Paul Cousineau	Patricia Weidler
Donald and Joan Schuette	Martha Spaulding	Jean Townes and Tom Smith	Donna Weis
Jennifer Schuster Jaeger and Richard Jaeger	Gail and Richard Sphar ●	Anne True and Richard Norman	John Welch and Gayle Trantham
Kathy Seaman ●	Lois Spotten ●	Linda Tuck	Mary Lou Werner
Jay Searles and Jodi Vender	Rev. Paul A. Sprecher ●	Del and Sally Tweedie ●	Rev. John Richard Weston
Dr. Stanley F. Sears	Kent Sprunger	Steve and Susan Urbatsch	Lois D. and Robert H. Whealey ●
Raymond and Susan Seaver ●	David and Donna Stanford	E. Michelle Valentine	Barbara Wheeler
Thomas Seiter and Kathleen Day-Seiter	Virginia and Colin Steel	Rev. Joan VanBecelaere	Karen Wheeler
Margaret and Robert Seitz	Nancy and Bill Stephens	John Van Brunt and Carolyn Finnell	Diane White and Loren C. White, Jr.
Victoria Seitz	Cynthia Stewart	Nancy W. and Reinhardt Van Dyke ●	Edward A. White
Rev. Dr. Robert E. Senghas	Donna Stimpson	Dr. Ann-Catrin Van	Rhoda Whitney and Priscilla Ledbury
Ronald and Carol Sexton	Ed Stoever	Kathryn Vanden Berk ●	Dorothea Widmayer
Marion Seymour	Kathryn Stone	Rev. James A. VanderWeele and Shirley S. Peak ●	Elizabeth C. Wiggert
E. Kathleen Shahan	Dotty and Dave Storer ●	Geraldine VanTassel and Thomas Davies ●	Undine Wildman ●
Susan Shaner	John and Ruth Straw	Hugh Vartanian and Luann Columbo	Barbara and Richard Williams
John Sharp and Anne Raich	Ann and David Strickler	Pamela Jeanne V'Combe	Shirley Williams
James and Barbara Shaw	Lisa Stroyan	Nancy Vedder-Shults	Laura and Andrew Wilson ●
Ransom and Carlotta Shaw	Rev. Sonya G. and Mitch Sukalski	Rev. Richard Venus and Marcia J. Venus ●	Lorraine Wilson ●
Joan Sheard and Myrna Yeakle ●	Susan I. Sulc ●	Suzanne Neelands Viemeister ●	Barbara Windsor
Dr. Ray and Dardanella Shenefelt	Eileen Sullivan ●	Edward Vigneau and Judith Greene ●	James and Kathryn Wire
John Shonle and Shirley Smith ●	Lana and David Sund	Susan Vinicor	Chris and Fran Wise
Carol Shultheis ●	Woodruff and Jennifer Sutton	Peter Vitaliano and Linda Ayers	Ruth Wodock
The Estate of Isabel W. Silverman	Linda P. Svec	Donna and Daniel Vought	Frances Wolf
John H. Simonds, Jr.	Julia Swain ●		Jennifer and Chris Wolf
Lori Stone and Bryan Sirtosky	Melinda Swartz		Alice J. Wong
Dale Skaggs and Lynda Lambert	David Sweat and Kay Giese		
	Brian Sweeney ●		
	Alfred Swinyard		

Samuel Woodbury ●
 Rev. Shari L. Woodbury and William Reliford ●
 Rev. Dr. W. Frederick Wooden and Wendy R. Wooden
 Jean Woodmansee-Poklasny
 Don and Jeanne Wright
 James Wright and Mary Dabney
 Joan Wright ●
 Dr. David A. Yens
 Cheryl and Richard Yoder-Edney
 Jessica York ●
 Alice C. Young
 Jordan Young and Margaret Levine Young ●
 Bob and Liz Young
 Stanley and Claudia Young
 Jeanette and Leon Zaczkowski ●
 Rev. Barry Abraham Zavah ●
 Tom Zeller and Joyce Duncan
 Phillip Zepp ●
 Rev. Helen Zidowecki and Richard Zidowecki
 Tom and Claire Zimmerman ●

\$100-249 Friends

Anonymous
 Stacey Abate
 John Abbott and Lori Moreland
 Margaret Byers Abby
 Melanie Abercrombie
 Susan Abouhalkah
 Patricia Abraham ●
 Diana and Chuck Adams
 Gail Adams and Wayne Coste
 June Adams
 Randy Adams and Mary Jo Smrekar
 Shirley Adams
 Barbara and Maurice Aegerter
 Rev. Jory Agate and M. Jeb Mays
 John J. Agialoro
 Lewis and Margaret Agnew
 Reid Ahl and James Radnor ●
 Eve Ahlers and William Nunan

Charles Akers
 Matthew Alan
 Nicole Albert
 Jean M. Alberti ●
 Laurie Albright and Brian Larson
 Yvonne Alcala ●
 Susan B. Alden
 Constance Alexander
 Beth Allen
 Danelda Allen
 Elizabeth Allen
 James Allen and JoAnn Williams
 Mollie Allen
 Wesley Allen
 William and Karen Allen ●
 Robin and Bill Allman
 Katherine Almy and Richard Taylor
 Jane and James Alstrom
 April and Keith Amberman
 Rebekah Ambrose-Dalton
 Jill Andersen and Richard King
 Ann B. Anderson
 Clyde and Mary Anna Anderson
 Colin and Melody Anderson
 Diana Anderson
 Elizabeth Anderson and Miles Peterle
 Dr. John L. Anderson and Trudence Anderson
 Carter and Elizabeth Anderson
 Rev. Dr. Linda Anderson and Rev. Margaret H. Allen
 Lisa Anderson and David Gewirtz
 Margot Anderson
 Rev. Meredith U. Anderson
 Rho Anderson
 Kristi Anderson ●
 Web and Sylvia Anderson
 Linda and Rev. Dr. Barry Andrews
 Susan Andrews and Linda Campbell
 Patricia Angelina ●
 Jeffrey and Ellen Angley ●
 Terry Ankrom and Kathy Kline
 Joann Anselone

Susan and Scott Anthony
 Jean and Anthony Antin
 Paula and Eric Apfelbach
 Liz Appel and Brian Eitzer
 Judy and Jim Arbogast
 Linda Archinaco
 Dr. Vicki and Roger Ardisana
 Ann Arellano ●
 Cheryl Arena
 Barbara Armento
 Deborah Armstrong
 Patricia Armstrong ●
 Helen Arnold
 Martin and Sara Arnold
 Rev. Nancy O. Arnold and Dr. Geraldine Faria
 W. David Arnold
 Larry and Rosemary Arp
 Carol Ann Arvan
 Chester Ashby and Margo Kiely
 Victor and Janet Ashear
 Gene Ashley ●
 Sandra Aska
 Alice and Ken Atkinson
 Elizabeth Atkinson
 Rev. Dr. Jay Atkinson and Ariel Summerlin
 Roberta and John Atkinson ●

Lea Augustine ▲ ●
 Pieter and Mary Pat Aukema ●
 Jill Austin and Andrea Dawson
 Pam Austin
 David Austin and Pamela George
 Lisa Austin-Smith
 Ralph and Susan Avellanet
 Barbara Avery
 Beth Avery
 Lydia and Wilburt Avery
 Marianne Avery
 Richard and Linda Avery
 Erica Avila
 Paul and Melanie Axel-Lute
 Dennis and Barbara Aylward
 Ellen and Richard Babcock
 Ann Backus
 Anne and Mark Bacon
 Loretta Bacon ●
 Eugene and Dorothy Baggett
 Norma Bailey
 Mike and Marta Bainum
 Marcella Baird
 Charlie and Betty Baker
 David Baker and Lois Gaeta
 Helen H. Baker
 Janet and Bruce Baker
 Robert Baker

Sharon Baker and Peter Moore	Cecile Batchelor and Gene Remmers	Cynthia and Richard Benard	John Bierman and Maureen O'Meara
Lynn Balabanis	Josephine S. Bateman	Marc Bendick, Jr.	Marian and Hal Bigelow
Roger and Beverly Baldwin	Dr. Bob Bates and Linda Bates	Eunis Benecke	Neva and Bill Biggs
Amy Ball	Lucy Bates	Pauline Benetti	Thomas Billingsley and Edie Shepard
Audrey and John Ball	John and Dorothy Battiste	Zakir and Kathleen Bengali	Alice Bird
Carol and John Ballance	Raymond A. Baum	Sarah Benjamin	Richard D. Bird, Jr.
Sara and Stonewall Ballard	Lori and Karen Bauman	Rev. Rebecca and Derek Benner	Dale and Polly Birdsall
Steven Ballesteros ●	Mary Bavaria	Judy Bennett	William and Margaret Birkemeier
Deborah Ballou	Robert B. and Sandra W. Baxter	Larry and Joyce Bennett	Bert L. Bishop
Brenda Balon and Douglas Smith	Barbara Bayless	Rev. Dr. Sheldon Bennett and Molly Bennett	Elizabeth Bishop-Martin
Richard Baltaro and Laura Neece-Baltaro	Susan Bayley ●	Jane Benson	Dr. Joan H. Bitar
Ruth Baltus and Kevin Ball	Rev. Helen C. Baylies	Janet Benson	Julie Bitzer
MaryAnne Balzer	Elisabeth Bazin	Eunice Milton Benton	James Bizer and Mary Jo Larson
Martha Ban	Rev. Richard F. Beal and Joan Beal ●	Laura and Gianfranco Berardi	Virginia Black
Donald and Martha Bancroft	Terry and Gary Beale	Robert and Ruth Bercaw ●	John Blackmore
Erica and John Banderob	Elizabeth Bear and Jeffrey Gothard	Catherine and Bruce Berg	Anne and Ric Blacksten
Carla Banks ●	Stephen and Janet Bear	David Berg	Eileen Blackwood
Rev. Elizabeth Banks	Rev. Margaret Louise Beard and A. Richard Eddy	Marlene Berg	Timothy Blackwood
Rick Barabino	Mary Beard and Marsh Pitman	Doris Bergen	Dr. Joseph L. Blair ●
Maria Baratta	Laurel and Gary Beason ●	Dorit Bergen ●	Valerie and David Blais
Glen D. Barbaras	James and Patti Beaumont	Cynthia Bergeron	James Blanchard
Nancy and John Barber ●	Jane Bechtel	Nancy and Daniel Berggren	Janice Blanchard
John and Winona Barker ●	Donald Beck	Debbie Berkana	Dr. Larry T. and Sandy Blanz
Jesse Barlow	Kate and Veronica Beck	Robert Berman	Jacob and Ann Blasczyk
Catherine C. Barnes	Patricia and Bruce Beck	Kathleen Bernard and Barbara Baker ●	Norman Bleau
Jerianne and Larry Barnes	Patricia Becker	Genie Bernardini	Rev. Robert C. Blinn ●
Janet Barnett	Megan and Robert Beecher ●	Linda Berndt	Joanna Bliss ●
Bruce and Katie Barnett	Sandra and Brent Beeson	Peter Bernett	Susan Bloomfield ●
H. Douglas Barnshaw	Larry and Mary Ann Beggs ●	Mark Berninghausen	Rev. Lee A. Bluemel
Rev. Erica P. Baron	Patricia Behenna	Marcia and Leon Bernstein	Beverly Blum
Margaret and Roger Baron	Donald Behr	Mark and Debra Bernstein ●	Renate Bob
William Barraclough	Ann Bein	Karen and William Berry	Roland Bockhorst
Thomas and Marilou Barratt	Robert and Jeanette Beisner	Rev. Roger B. Bertschausen and Rev. Amy Bertschausen	Carol Boethel
Janet Barrett	Leni Belcher-Belshay	Olive Beverly	Flint Boettcher and Janet Solecki ●
Mel and Timmy Barrington	Barbara Belfiglio	Ann Beyer	Diane Bofinger and Ronald Palmere
Laurie Barshay and Jed W. Irvine	Jennifer Bell and Kazys Varnelis	Gregory F. Bianconi and Deborah Sisson-Bianconi	Marion Bogen ▲ ●
Neil and Cheryl Bartholomew ●	Judith Bell ●	Daniel Bibel ●	Rev. Emilie C. Boggis
Susan Bartlett	Kathleen and Richard Bell	Jonathan Bick	Martha Bogner
Robert Bartsch	Mae Bell ●	Deborah and Klaus Bieber	Thom Bohlen
Cheryl Bartz	Karen Bellavance-Grace ●	Deborah Bieleck	John and Kathy Bohstedt
Monica and Benton Bassett	James and Marilyn Bellis		Linden Boice and Cathy Carmen
Angelyn Bassinger			Robert L. Boileau

Dr. John Boitnott and Carolyn Boitnott
James and Rosalie Bole
Bobbie Bollinger
Ann Bolt
Helene and Jon Bond
Teresita Bond ●
Rev. Leland Bond-Upson and Deborah Bond-Upson
The Bonk - Brown Family
Janet Bonner
Sandra and Michael Bonner
Susan Bookout
Rev. Paul J. Boothby and Krista Boothby
Mary Ann Borchert
Margaret Borden
James and Kia Bordner
Helen M. Borland and Joseph W. Kiskel
Joan Borneman
Bert Borngesser
Rev. Benjamin D. Bortin
Rev. Colin N. Bossen and Sara Bossen
Howard and Kathy Bossen
Howard and Helen Bostock
Virginia and Standish Bourne
Lucienne Bouvier and Bob Jensen ●
Rev. Elizabeth M. Bovee-Kemper
Andrew and Lynn Bowen ●
Glory M. Bowen
Jane Bowen ●
Joan Bowen
Richard and Marteh Bowen ●
Victoria Bowen ●
Patricia Bower
Kristin Bowman
Catherine Boyan
Debra Boyd and Mark Merchant
Joseph Boyd and Marty Deer
Winfred Boyer
Ann and Wilbur Boynton
Elizabeth Brackett and Fred Olson

Diane Bradbury
Ruth Bradford-Johnson and Wayne Johnson
Mignon Bradley and Rory Moore
Faye Bradwick and Don Lancaster
Leigh and Mary Bragg ●
George Brandenburg
David and Ann Brandon
Donald and Pamela Brandt
Ron and Dorothy Brandt ●
Darryl and Laureen Branting ●
Patrick Brantlinger
Janet D. Braskett ●
Les Brassington and Penny Klein
Leanne Bratland
Marilyn Braught
Gary and Nancy Breaux
Melanie and Thomas Bremer
Kathleen and Larry Brennan
Rev. Carl V. Bretz
Benjamin and Anne Brewster
Linda D. Bridge
Barry and Melissa Bridges ●
Eleanor Bried
Susan and Gilbert Brinckerhoff
Cheri and Thomas Briscoe
Timothy Bristow and Lindsay Morgan
Janet Britcher
Fran Britton
Jo Ann Brixie
Suzanne Broadbent
Rev. Charles Brock
Audrey Brodhag
Dr. Gerald L. Brody
Edson Brolin
Gretchen and Allan Brookes
Rev. Amy E. Brooks and Dr. Christopher Paradise
Derry Brooks
Douglas and Kyle Brooks
Lee Brooks
Dr. Linda Brooks
Suzanne Broughton

Barbara Brown ●
Claire Brown
Gretchen Brown
Leslie Brown
Linda Brown
Martin Brown
Ralph E. Brown ●
Virginia E. Brownfield
Gail Brownlee
Dr. Joyce E. Broyles and Larry L. Bomar
John and Mary Brubaker
Jean and Clifford Bruce
Nancy and Raymond Brungard
Don Brunnuell and Sally Scoggin
Beth Brunton
Andrew and Ann Bryan ●
Jane and Cyrus Bryant ●
Barbara Bryce and Thomas Julius
Paul and Donna Brynteson
Ian Bubb
Mark Bucciari and Julie Welch-Bucciari
Luanne Buchanan and Mike Hoffheimer
Dr. Sherry L. Buchanan and Charles Buchanan
Mary Buchanan-Koontz and Steven Koontz ●
Stephen Buckingham and Cheryl O'Brien
Willard and Linda Buddenhagen
Nell Buell ●
Betty Buffington ●

Deborah Buffton
Laura Buhl
Donna and Max Buja
William and Ester Bultas
Andrea Bumpurs
Rev. Lucy A. Bunch and Nancy Flagg
Rev. Linda K. Bunyard
Donna Buonopane and Bart Main
Andrew and Catherine Burgess ●
Judy and Donald Burget
Linda and James Burke
Sandy Burkes-Campbell and Robert Barry Campbell
Dr. Richard H. Burkhart and Mona Lee
John W. Burkitt
Judy Burnett*
Barbara Burnham
Mary Jo and Charles Burpee
Dawn Burrell
John and Cynthia Burrell ●
Thomas D. Burton
Edward Busch and Leigh White
Alison and Tracy Bush
Archer and Jessie Bush
Joan Butcher
Jerald Buthmann
William Butler
Malia Butner ●
Elvira and Richard Butterworth
Daniel M. Byrd
Barbara and John Byron

Joyce Cable ●	Robert and Carol Cashion ●	Lincoln Christensen	Christopher Cochran
Margaret J. Cain ●	John Casper	Paula Christensen and Roger Benedict	Connie and Laurie Cochran ●
Susan M. Call	Meron Castain	Ruth Christie	Miriam and Jonathan Coe
Allan and Sheila Callander	Robin Castle	Marilyn and William Christmann	Sandy Coen
Jeffery Callender	Mavis G. Cauffman and Dr. David P. Cauffman	Sonja Christopher and Gail Sexton ●	Paul and Betty Coffman
Anne Calvignac	Carol Caughey	Joan and Constantine Christos ●	Gillian Cohan
Phyllis Campana ●	Colleen Caughlin	Alice Chrostowski	Paul Cohen and Romney Wright
Robert and Dorinda Campano	Virginia Cava ●	Maggie Chubb	Sue Cole
Dr. Chari Campbell and Robert J. Ashmore	Mary and John Cavallero	Walston Chubb, Jr.	Leslie Colello
Janet Campbell	Deborah Cavanaugh-Grant and Mark Grant	Karen and James Churnside	Anne Coleman
Rev. Madelyn E. Campbell	Laura Cayford	Aileen Chutter	Burt Coleman and Dell Manners
Marilyn Campbell	Jeanne Michael Cebulla	Stephen Claassen	Annabelle Collins
Martha Campbell	Robert F. Cefalu	William E. Clack	Riana Collom and Pete Bennett
Sherrie Campbell	Ellen Chace ●	Barbara Clagett ●	Steve Colman
Jamie Cancro	Roshan and Ellen Chaddha	Barbara K. Clark	Ann Colowick and Mike Harbour
Rev. Florence E. Caplow	Robert and Janet Chamberlin	Barry Clark	Catherine S. Colpetzer
Mark Cappetta and Gerry Arrieta ●	Rita Chamblin ●	Carolyn Clark	Claudia Combies ●
Richard Carlson ●	Karen Chandler and Craig Schulz	Edith Clark	David Combies and Loretta Smith ●
Rev. Dr. Jan Carlsson-Bull and Dr. Daniel Bull	Chien-Chih Chang and Chiusheng Wu	Elizabeth G. Clark	Nancy Combs-Morgan and Dan Morgan
Thomas Carlstrom ●	Marge Chapel	Laurene Clark	Laurent and Mia Comes
Loretta Carmickle	Barbara H. Chapman	Lora Lee Clark and Neil Carey	Claudia Comins and Robert Friedman
Leie Carmody	Janet Chapman	Merrill and Bette Clark	Thomas Comparin and Carol Conyers
Nuala and Mike Carpenter	Beth Charas	Pamela Clark	Pamela Comstock
Rick Carr	William Chartrand and N. Terry Froyd	Richard Clark	Cathy and Thomas Conahan
Charles and Dottie Carrick	Barbara Chase	Susan Clark	Jane Conard
Jill Carroll	John and Priscilla Chase	Susan M. Clark and Dr. Blake Clark	Gary Conaway and Sheryl Macy
Lucy Carroll	Susan Chase	Vicki and Tom Clark	Sharon Concannon ●
Sally Carroll and Paul Hanff	James Cheatham	Sasha Clayton and Christine Elgersma	Thomas Congdon
Margaret Carrow	Rev. Richard D. Cheatham and Rev. Barbara M. Cheatham	Betty May and Donald Cleary	Carol Conger and Norman Miller
Gregory C. Carrow-Boyd	Shirley Chen	Alana Clegg	Susan ▲ and Michael Conley
Karen and Richard Carruthers	Janis Cheney and Stephen Crane	Kathryn Cleland-Sipfle and William Sipfle	Marion Fitch Connell
Barbara Carson	Jim and Kay Cherry ●	Dr. Ted Clem and Merelle Clem	Loretta Connolly and Clifford Charney
Susan and Roy Carson	Rita Cherubini	Fredrika and Bill Clement	David and Karen Conradi-Jones
Elizabeth Carter	Gayle Childers and Rebecca DiNino	Valerie Clement	Lindy and Kenneth Conroe
Gillian Carter	Mary-Dell Chilton	Carolsue and Roger Clery	Christopher Conroy and Sharon Mayer-Conroy
Shelley and John Carter	Julia Chinnock and Richard Champalbert	Evan Cline ●	Georgia Conroy
Jerome and Mary Lou Cartwright	Satish Chohan	Angela Clinton	Richard W. Constable
Virginia Carver and Henry Raichle	Nilesh and Darlene Chokshi	Mary and William Clinton ●	Ethan Contini-Field
Karen Casey		Edward Cluff	Douglas and Judith Cook
Charles and Virginia Casey-Leininger		Gary Cobbs and Alice Moore	John Cook
Rebecca Cashette			

Pamela Cook and Donna Kerr
 Patti and Bill Cook
 D. Scott Cooper and
 Conrad Hamric
 Larry A. Cooper ●
 Sara Cope
 Dr. Glenna Copeland and
 Rod Copeland
 Judith Corbeille
 Betty and Michael Corbin
 Carol and Charles Corcoran
 Janet and Jeff Cordiano
 Brenda Corley
 David and Linda Corliss
 Ellen and Charles Cormier
 Alan and Bonnie Cornue
 Laksmiwati Cortes
 Claude and Susanne Corty
 Gail and Peter Costanza
 Kayla Costenoble
 Nicki Coursey ●
 Ginger Courtney
 Shelley and Curt Covey
 Anne Cowan
 Susan Cowles
 Duncan and Cindy Cox
 Linda and Bob Coyne
 Guy Craig
 Linda Craig
 Margaret M. Craig and
 Rev. James E. Craig
 Nancy and Dennis Cramblit
 Carol Cramer
 Marilyn and Sterling Crandall
 Charlotte Crane
 Hall Crannell
 Paul Cravens ●
 Colleen Crawley and Kenneth Clein
 Mary and Vaughn Crawley
 Deborah Crocker and Ronald Buta
 Ross and Nancy Crolilus ●
 John Crombie
 Ellen Crompton
 Carolyn Cronin

Kay Croshaw
 Jerry Cross ▲ and
 Jayne Steffens ●
 Janice and William Crossland
 Kate Crosthwaite
 Linda Crouse and Chris Cassard
 Mary and Don Crowell
 Betty McGarvie Crowley
 Diane Crowne
 Marcia and James Croyle
 Todd and Nancy Cruse
 Mary Linda and Stephen Cuddy
 Theresa Cull
 Robert Cunningham
 Dr. Rebecca T. Cureau
 Suellen Curkendall and
 Steve Phillips
 Sylvie Curran
 Grace Curry
 Susan Curtis
 Craig and Susan Cyr ●
 Dr. Susan S. Daggett and
 Ronald Cole
 Diane D'Agostino
 Anne Dale and Scott Lindstrom
 Dr. David J. Dalrymple and
 Bonnie Boyce
 David and Sue Ellen Damour
 James Danbury
 Rev. Paul D. Daniel
 Roselyn Daniell
 Ursula Daniels
 Deborah and Bob Daniel-Wayman
 Antonia Darling and Kurt Schmidt
 Nelson J. Darling, Jr.
 Mary and David Darrow
 Pamela and Doyle Daves
 A. Roger Davidson
 Edith Davidson
 Harry T. Davidson
 Ann Davis ●
 Burnet Davis and Sandra Brooks
 Carol Davis
 Catherine Davis and
 Francisco Robles

Christine Hope Davis
 Donald and Jean Davis
 Edie Davis
 Tessa and Alan Davis
 Evan Davis and Julie Colmar
 Geoffrey Davis ●
 Jesse Davis
 Karen Davis ●
 Mary and Bill Davis
 Mary Davis
 Niki Davis
 Peggy and William Davis
 Rick and Corliss Davis
 Scott Davis
 Jennica Davis-Hockett ●
 John and Caroline Davison
 Mary Emily S. Davisson
 Dr. Stanley V. Dawson ●
 William and Linda Dawson
 Diane De Marco
 Al De Salvo and Susan Thompson
 Richard de Seve and
 Sue Hale-deSeve
 Lillian and Walter Dean
 Susan Dearth and Marilyn Hepner
 Franklin and Suzanne DeBeers ●
 Pastor Rodney L. T. Debs and
 Jeannette Debs ●
 Barbara Deck
 Ruth and Larry Decker
 Shirley A. DeCorte
 Gwyn and Thomas Degner
 Charlotte and Peter DeGreen
 John DeGregory
 Dr. Don Deily
 Roberta and Robert Delaney
 Michael and Ann Delollis
 Michele Demarest ●
 Roger and Sarah Demler
 Dr. Vasilikie Demos and
 Fred Peterson
 Michele DeMusis
 Robert and Patricia DeNoble
 Barbara and William Denton

Michael and Mary Ann Denton ●
 Merle DeNuccio and Pat Ferrian
 Rod and Sharon DePue
 Ruth DeRamus
 Barbara M. Derbyshire
 Peter and Frances Derks
 William P. Derrick and
 Jane Derrick
 Greta Dersheimer
 Cathie and David Desjardins
 Julie DeSorgher ●
 Hannah deSoto
 John and Carol Devendorf
 Lane and Michael Devereux ●
 David and Betsy Devlin-Foltz
 Rev. Mary Louise DeWolf
 Helene and Ray Di Iulio
 Dr. Sidney Diamond
 Shirley Dickens ●
 Robert and Julie Dickinson
 Evelyn Dickman
 Alice Diebel
 Jacqueline Dienstag

Carol and Robert Diggelman
 Dr. Joan DiGiovanni
 Rev. Kelly and Pete Dignan
 Randy Diner
 Andrea and George Dinolt
 Jane Dioguardi
 Sharrill Dittmann ●
 Harold E. Dixler
 Cornelia Do ●
 Diane Dobitz and Jean Lovett
 Arden and Marilyn Dockter ●
 Jean and Bob Dodds
 Mary Dodge
 Carol Doehne ●
 Mary Dohmann
 Dr. Sandra K. Dolby
 Marjorie Dole
 Sarah Dolinar
 Cynthia Domack
 Dorothy Donaldson and
 Tom Richey
 Marylee and Gerald Donnelly
 Maureen Donnelly and
 Henry Holcomb
 Robert and Sarah Dorer
 Eddie Doss
 Norma Doss
 Don and Carolyn Dougall
 Karen and Charles Dougherty
 Cameron and Becki Douglas
 Rosalie Douglass
 Carleen and Leslie Dowell
 Ellen Doyno
 R. Larry and Karen E. Drake
 Deborah Dranove
 Craig Dreeszen and
 Diane Bowman
 Kenneth and Sarah Drewry
 David and Trudie Dreyer ●
 Maureen Driscoll ●
 Charlotte Droogan
 Ann Drouilhet
 Ann Drury ●
 Faith E. Dyer

Margaret and Stephen Dubin ●
 Norman Dudziak and
 Damaris Rohsenow
 Lois and Ronald Dueltgen
 Diane Duesterhoeft and
 Michael Phillips ●
 Beth Duff
 Elizabeth Duff
 Joanne Dufour
 Mary Dugan
 Patricia Duggan and
 Danny Hewett ●
 Diane Dulin
 Sharon Duncan
 Thomas Duncan ●
 Jim and Lillian Duncavage
 Michael Duncheon and
 Joan Cassman
 Rev. Dr. Vilus Rudra Dundzila ●
 John and Jennifer Dunkle
 Rev. Lewis H. Dunlap ●
 David and Tammy Dunn ●
 Jane Dunn and Bruce Comer
 Deborah Dunnell
 Arthur Dupont ●
 Marilyn and Frank DuPont
 Robert and Laura DuPont
 Susan and John DuPree
 Karen and Leia Durland-Jones
 Barbara Dutchak
 Ronald DuVall
 Eleanor Dwight
 Erik Dyke
 Thelma Dykens
 Edith Dzubay ●
 Carol Eades
 Patrick and Lloyd Eagan
 Marilyn G. Eanet ●
 James Early and Garland Tillery
 Ann Easterbrooks and
 Douglas Dick
 Peter Eastman
 Dona and Robert Eaton
 Sue and Ray Eberhardt ●
 Richard and Jane Eccles

Patricia Eckels
 Emily and John Economou
 Dr. Rebecca A. Edmiston-Lange
 Jodi and David Edmondson
 Ann Edwards and
 Dr. William M. Edwards
 Arden Edwards
 Dr. Ben E. Edwards and
 Shirlee Edwards
 James Edwards ●
 June Edwards
 Katie and Chris Edwards
 Lea Edwards and Alan Green
 Steven and Pat Einhorn
 Sandra Ekberg
 Camellia El-Antably
 Jolene Elconin
 Dr. John F. Elder
 Pamela El-Dinary
 Sue Eleuterio
 Philip Ellinwood and
 Gunita Saxena
 Rev. Elizabeth K. Ellis
 Jacqueline Ellis
 Rev. Kathryn L. Ellis and
 Rick Heckman ●
 Barbara Ellison
 Ann Elliston
 Elizabeth Ellsworth
 Dr. John W. Ellwood
 Diane and Steve Elstein
 Pat and Ken Embers
 Jeanette and Norman Enfield
 Lisbeth F. Eng
 Evelyn Englander
 Constance Engle
 Paul and Carol Enos
 Walter and Elaine Ensign
 George and Carol Epple ●
 Peter and Linda Ericson
 Marian Ernst
 Glenna Eshleman
 Gaye Esperson ●
 Debra Eston

Donna and Hal Estry
 Amy and Kenneth Evans
 Claryce Evans
 Patricia Evans and
 Mark Piechota ●
 Robert and Janet Evans
 Lisa and Greg Evanylo
 Beverly O. Everett
 Daniel Everett and Kate Blane
 James Everett
 Patricia Everly and Bill Coker
 Dianne H. Ewing ●
 Wynne and Robert Ewing
 Gary and Ann Ezzell
 Nina Fair ●
 Gail Fairburn
 Rev. Julia Hart Fankuchen ●
 Rev. Dr. Anita Farber-Robertson
 Silvine Farnell
 Laurel Farnsworth
 Amy Farrell and John Bloom
 Frank Farris
 Alice Faryna
 Leonard and Carole Faulk
 Dr. Molly F. Faulkner and
 Gordon Faulkner
 Sharon Fawcett
 Michele and John Fawcett-Long
 Robert Fechtel
 Megan Fedders
 Suzanne Federspiel and
 Clint Richmond
 Carol Feierabend
 Anita Feldman and
 Michael Majewski
 Jessica Feldmark
 Nancy and Mark Felix
 Sandra Fellows
 David and Susan Feltus
 Charles and Natalie Fenimore
 Ellen Fenster-Kuehl
 Robert and Madlin Feragen
 Robert M. Ferencz, PhD
 Alan Ferguson and
 Dr. Paula L. Wiesner

Bruce and Susan Ferguson
 Susan Ferguson ●
 Robert Fernie and Conrad Egge
 Richard Ferry
 Susan Fetzner
 Richard Feuerborn and Valez Bird
 Kristin and Robert Fewel
 Rev. Richard M. Fewkes
 Shannon Fierro
 Gloria Finch ●
 Mary and Curtis Finch
 Kaye and Alfred Finch
 Alan Finkelstein and Sheila Dori
 Marion Fintel and Stanley Echols
 Rev. Wendy W. Fish
 Jean and Judy Fishbeck
 Allan and Ellen Fisher
 Clifton and Marsha Fisher
 Gale Fisher and Dave Wenninger
 MaryEtta Fisher
 Joyce Fitch
 Richard S. Fitts
 Rev. Sandra D. Fitz-Henry
 Sharon and David Fitzpatrick
 Rebecca Flaherty ●
 Christopher and Mary Flanagan ●
 Claire Flannery
 Patrick and Elise Fleeharty
 Andre Fleet
 Dr. Jerry Ann Florendo
 Douglas Foard ▲
 Albin Fogelquist ●
 Carla Fogg
 Katherine Foldes and John Hunt
 Barbara and Bill Foley
 Christina and Richard Folger
 Elizabeth S. Ford
 Mary Jane Ford
 Mary Ford
 Lynn and John Foreman
 Diana Forrest
 Dr. Roderick Forsman and
 Susan Forsman
 Jan Forsyth and David Shelley

Marilyn Fortenberry ▲ ●
 Lori Fortini
 John L. Commeree (Lanny) and
 Kathy L. Fosnaugh
 Edward Foster
 Elizabeth Foster
 Jacqueline and Michael Foster
 John B. Foster, Jr.
 Dr. John M. Foster ●
 Newton Foster, Jr.
 Sharon Foster
 Cindy and Fred Foster-Clark
 Sara Fowler ●
 Cary and Vince Fox
 Susan Frances
 Hetty and Hans Francke
 Joseph Frango
 Rochella and Irv Frankel ●
 Dr. Paula Franklin
 Sally Franz
 Beth Fraser
 Gretchen and Cline Frasier
 Dr. E. Beebe Frazer
 Dr. Larry Fredendall and
 Elaine Fredendall
 Pam and Glen Frederick
 Leta C. Fredricks
 Gerald Fredrickson and
 Jill Erickson
 Lawrence Freedman ●
 Dr. Kathleen G. Frey and
 Bernice Husk ●
 Clare and Edward Fried
 Kate Friedlob and Jim LaPointe
 Bob Friedman and Debbie Cash
 Laura Friedman ●
 Rev. Lisa Friedman and
 Wayne Schneider
 Nancy Friedrichs and Jim Staley
 Audra Friend ●
 Celeste and Art Fritzson
 Bart and Amelia Frost ●
 Ann and Richard Fryberger
 Halina Fuchs
 William and Barbara Fuchsman

Henry and Ruthanne Fuhrmann
 Victor Gaberman
 Rev. Barbara and Robert Gadon ●
 Ted and Bonne Gaebler
 Rev. Emily L. Gage and
 Karen A. McMillin
 Mary Gaggino ●
 Judith Gaietto-Grace and
 Terry Grace ●
 John and Pat Gaines ●
 Priscilla and David Gaines
 Peter and Mary Gallagher
 Victoria Gammon
 Winifred Ganshaw
 Rebecca and Joseph Gant
 Kay Gantt
 Anne Ganzenmuller
 Sally Garber
 Ronald Garcia-Herrera
 Dr. Laura C. Gardner
 Susan and Russell Garland
 Gordon and Joyce Garner ●
 Rev. Lynne D. Garner and
 Gerald Jaecks
 Nancy and Ken Garrison
 Pat Garrity
 Ronald and Marilyn Garst
 Thea Gast
 Lucile Gatchell

Laurie and Scott Gauer
 Jim and Loma Gault
 Judith Gauthier
 Carol and Bill Gay
 Diana Gay
 David Gaynor and
 Bernice Goldman
 Sandra Geaman
 Fran Gebuhr ●
 Mary and Robert Gehrke
 Rev. Pamela S. Gehrke
 Merry Geil
 Mary J. Geissman ●
 John Genova
 Gary Geoghegan and Valerie Sarris
 Jeanne and Joe Gerber
 Ben Gerhardt
 Karen and Robert Gerlach
 Douglas Gerleman
 Erik Gern
 Gordon and Christine Gerwig
 Rev. Paige Getty
 Nancy and Norman Getzin
 Rev. Joanne M. Giannino and
 Russel Curtis
 Rosamond Gianutsos ●
 Margaret Gibas
 Paul and Meri Gibb
 Barbara Gibbs

Anne Giblin and Kenneth Foreman	Dr. Teresa Goodell ●	Karen Griffin and Andrew Mickish ●	Harlene Hagen
Irene and Tom Gibson	Wilma Goodloe ●	Nancy Grimm	Christine Hager
Jamie Gibson and Marty Shaw	Marian P. Goodman ●	Milner Grimsled ●	Lynetta Hagler
Judith and Gordon Gibson	Dr. Sarah Goodpastor and Ken Rice	Anne Griswold	Candice Haight and Craig Ranger ●
Carolyn Giddings ●	Bob Goodrich and Karen Kovach	Randall Grometstein and John Pustell	Denise and Richard Haight
Barbara Gifford ●	Robert Goodrich	Michael and Colleen Groner	Yadene Hailu
David and Sandy Gift	Elizabeth C. Goodson	Luke and Victoria Groser	Suzanne and Daniel Haislmaier
Ethel and Richard Gilbert	Carol and Fred Goodwin	Charles and Doris Gross	Lene and Carl Hajek
Rev. Barbara J. Gilday	Paul and Janice Goodwin	Robert Gross and Jean Shepard	John H. Halford III
Julianne Gilkinson	Eva Goodwin-Noreiga and Cosme Noriega	Avis and Marvin Grosslein	Jeffrey and Marie Halka
David and Elaine Gill	G. G. Gordon	Ellen Grosso and Gary Williams ●	Anita Hall
Jean Gillespie	Dr. Susan A. Gore ●	Annabel and Hans-Harald Grote ●	Christine and Dave Hall
Margaret Gillies	Dennis Gorman	Sharon Groten	Don and Roberta Hall
Gerald and Wilhelmina Gilligan	Jennifer Gorman	Michele Grove	Grace Hall
Kate Gillis	Mary P. Gosling	Nancy Grove ●	Henry Hall
Dr. Amanda Gillum and Dr. William Gillum	Laura Gossman	Thomas and Edna Groves	Joan Hall
Elizabeth A. Gilpin ●	Sheryl Goto	Susan and Marvin Grudem	Judith Hall
Rae Gilson	Alison Gottlieb ●	Robert and Maxine Guenther ●	Matthew Hall and Marty Martinez ●
William and Fran Gimby	Sherry Goussy	Roger and Merry Guernsey	Steven Hall
Chris and Bill Gimpel	Geoffrey and Benita Gowen	Suan Guess-Hanson and Dick Hanson	Thomas Hallock
Karen Girardot and Nancy Gilbert	Adrian L. H. Graham	David and Diana Guinnup	Jennifer and Alan Halperin
Marjorie Girth	Annette Graham	George and Virginia Gunby	Ruth Halpert
Lila and George Girvin	Debita Graham	John and Shirley Gunning	George Halsey ●
Mary Giurleo	John and Judith Graham	Vijay and Samantha Gupta	Kent and Portia Halsey ●
John Glasson and Tori Smith	Kathy and Randy Graham	Anne and Bill Guse	Merilyn and Robert Hamburg
Jennifer Glick and David Highfield	Meredith and Richard Graham	Sheryl Guterl	Donna Hamer
Dr. Robert M. and Deanne Glorioso	Linda and Stuart Graves	Vincent Guthrie ●	Anna C. Hamilton
Lucinda Glover ●	James Gray and Alice Lackner-Gray	Gilbert and Terri Gutierrez	Lois Hamilton and H. Alan Lando
Myra and Ivan Gluckman	Larry Gray	Allan Guy	Carolyn and Bruce Hancock ●
Mary Etta Goes	Tara Gray	Daniel and Vicki Guy ●	Julie A. Handberg ●
Emery Goff and William Carhart	Madelyne Greaves	Mary-Jo Guy ●	Barbara and Ed Handley
Sondra Gold and James Freess	Audrey Greene ●	John and Lisa Guyton	Ruth and Curtis Hanks
Steve Gold and Winifred Atlas ●	Carol Greene	Lesley Guyton	Nell Hanlon
Betsy Goldberg and Allan Brison	Monica and Roy Greene	Kathryn Haase and Jac Estes	Marilyn and Charles Hanna-Myrick
Carla Golden	Dr. Richard K. Greene and Nancy M. Greene	Rochelle Habeck-Hunt and Allan Hunt	James and Sandra Hannum
Linda and Steve Goldman	Regina Greenspun	Toby Haber-Giasson and Michel Giasson	Thomas Hanold and Marnie Bolstad
Louise Goldman	Russell and Carol Greve	Robert Habib	Andreas and Cathy Hansen ●
Ann Goldsmith	Rev. Dr. Nina D. Grey ●	Betty Hadidian	Helen Hansen
Catherine Goldwater	Daryl and Norm Grier	Jack Haeger	Michele Hansen
Margaret Gonder-Odell and John Odell	Dale Griffin ●	Rev. Dr. Debra W. Haffner and Ralph Tartaglione	Soren and Mary Jane Hansen
Edith B. Good			Carol Hanson
Laura L. Good			Janet and Gilbert Hanson

Dr. Robert F. Hanson and
Lyda K. Dicus
Dr. Laura D. Harckham
Daniel and Mary-Ann Hardenbergh
Jan and Gail Hardenbergh
Melinda Hardin
Barbara Haring
Mary and Matt Harman
Joan and Richard Harmet
Cheryl Harper
Robin M. Harper
Susan and Gordon Harper
Stevan and Barbara Harrell
Bolton Harris and Paul Breen
Helen Harris
Lenore Harris and Michael Field
Lorelei Harris
Michael Harris
Dr. William and Barbara Harris
Donna M. Harrison ●
Robert and Katherine Harrison
Goodwin Hart
Paul and Geraldine Harter
Rev. Leah Hart-Landsberg and
Amy A. Ongiri
Craig and Cornelia Hartley
Charles Hartman
JudithAnn Hartman and
Craig Beyler
Karen and Mark Hartman
David T. Harvey, Jr.
Brian Hasbrouck
Benjamin Haskell and Jill Cowie
The Hassan-Lorenzen Family
Constance Marek and
James Hassett
Kia and David Hatch ●
Nancy Gorman Hatcher ●
Dr. Richard Hattwick and
Nazareth Hattwick
Sue Haug
Bud and Joy Haupt ●
Phyllis Havens
Jeffrey and Cindy Haverly
Kay Hawbaker

Jim and Diane Hawkins
Rev. Marshall Sanborn Hawkins
Margaret and Richard Hayes
Maureen Hayes
William L. Hayes
Dr. Sarah D. Haynes
Amanda and Jim Hays
Anne Hays
Richard and Pamela Hays
Roberta Headley
Harry and Karen Heafer
Robert and Helen Heald
Thomas Healy and Erin Colcannon
M. Gage Heath and Peter Swanson
Nancy Heath and Larry Wheeler
Virginia Hebermehl
William Hecker and
Marilyn Kopp-Hecker
Katharine Heckscher
William and Andrea Heier
Cynthia Heiland
Judy Heilig ●
Lucia and Bob Heinold
William and Jane Heintzelman
Beverly Heinze-Lacey and
James Lacey
Linda Nina Helfert
Sarah Helfrich ●
Sandra and Richard Helmick
Scott Helmke
Peter Helwig and Suzanne Harris
Warner and Barbara Henderson
Suzanne and Robert Henig
Margaret Henly
Nancy Hennessy
Lesley and Jon Henney
Kirsten P. Henrickson ●
Dr. Thomas "Woody" ▲ and
Susie Henry
Joyce and Richard Henzel
Lynn Hepler
Charlotte Herdman and
Debbie Osborn ●
Eileen Herman
Maya Hermann

Andra J. Herriott ●
Teresa HerrNeckar
Janet Hersey ●
Nancy and James Hershey
Nina and Ray Herzer
Mary Hess
Robin Hessey
Russell Heuckendorf
Rev. Erika A. Hewitt ●
Richard Heydt
Dixie Hibner and Jim Gallas
Sarah Hickok and Michael Zarin
Herbert Hiestand
Virginia and John Higgins
Adelinda and Bryan Higgs
Henry and Janice Hildenbrand
Priscilla Hildum and
Warren McCabe
Connie Hill
Karen and Douglas Hill
Robert and Eleanor Hill
Janet Hiller and Steve Volpini
Arthur Hillman
Carol and J. B. Hillman
Karen Hindhede and Jim Kaisen
William Hintzman
Edgar and Robin Hirst
Elizabeth M. Hirst
Rev. Dr. Lucy V. Hitchcock
Rev. Lori G. Hlaban and
Thomas S. Hlaban
Rev. Mary Hnottavange-Teleen
Carol and David Hobart
Fran Hobbie
Kathryn Hobbs and
Craig Aldworth ●
David and Joyce Hockman
Stan and Sallye Hodge
Carolyn and David Hoeschele
Mel and Kay Hoff
David Hoffman and
Sharon Copeland ●
Frederic Hoffman
Mara Hoffman ●
Marilyn Hoffman

Martha and Lee Hoffman
Cynthia Hoffner
Susan Holahan
Maureen Holder ●
Dr. Karen D. Holl and
Dr. Michael Loik
Kathryn Holladay
Lorna and Marc Hollander
Rev. Dr. Hugo J. Hollerorth and
Diane Engel
Dr. Alan S. and Susan Hollister
Sarah Jane Holloway
Dr. Donna Holmes Parks and
Bill Parks
Marguerite Holmes ●
Susan and Gary Holstrom
Richard and Susan Holt
Bill Honeywell
Robert Hooker
Ramon Hooper
Stephen D. Hooper and
Sandra van Wachem
Katherine Hoover ▲ ●
Rev. Melvin A. Hoover and
Rev. Rose Edington
Mark and Kathy Hopkins
Judith Hoppe
James Hopson and Helen Crain
Rev. Ashley A. Horan and
Rev. Karen L. Hutt
Betsy Horn
Alan Horne and Joe Teti
Rev. David Horst and
Alyson Gaylord-Loy ●
Steve and Carol Hosmer

Beth and Bob Hospadaruk ●	Dr. Kenley P. and Debra Inglefield	William and Wanda Jennings	Maxine and Kenny Jordahl
Rev. Dan and Susan Hotchkiss	Valerie Ingram	Carol and Kurt Jensen	Betty Jordan
Jule Hotstream	Judith Innes	Fred Jensen and	Carol Jordan
Marie and Lonnie Houck	Carol Ippoliti	Barbara Rothenburger	Lynn Jordan
Dr. Lee R. and Paula Hougen	Felice Irvine-Collins	John and Becky Jensen ●	Thomas Jordan
Thomas Houle	Robert Irwin	Stephen and	Lisbeth Jorgensen and Family ●
Rev. Timothy House and	Rose and Ampelio Isetti	Kathryn Jens-Rochow	Frederick and Katherine Joseph ●
Ann K. Gary	Janet and Marc Isralsky	Joanne J. Jessen	Jerry Jurgens
Jennifer Houston	Sarah Ivins ●	Erhard Joeres and Maree Elowson	Peter and Elaine Jurs
Peggy Houston ●	John Ivy	Reba Johns	Rev. Xolani Kacela
Mary and Peter Houts	Harvey and Kiyomi Iwata	Burton F. Johnson ▲	Rev. Dr. Julie T. Kain
Dr. Celeste Howard	Elizabeth Jachim	Carla Johnson and	Ricardo Kamenetzky
Margaret and George Howard ●	Beverly J. Jackson	Marianne Yarnall	Rev. Eric Kaminetzky
Marlin Howard	Bill and Meg Jackson ●	Dennis Johnson	Dave and Mary Kane ●
William and Julie Howard	Carol and Thomas Jackson	Timothy and Carol Johnson	Constance and Roger Kanitz
Norman and Cristine Howe ●	Catherine Jackson ●	Jeanne Johnson	Gail Kantak
Dr. Roger K. Howe and	Rev. Darrick D. Jackson	Jerry and Mary Johnson	Gregory Kanter
Nancy Howe	Elizabeth Jackson	Joan Johnson	Peggy Kaplan
Dorothy Howell	Lawrence Jackson	Judith Johnson	Richard A. Kark
Martha W. Howell ●	Melvin and Gay Jackson	Katherine and Byron Johnson	Kristi Karls
Gary and Lynda Hoyt	Bob and Betty Jackson	Leonard and Marjorie Johnson	Sandra Karosi and Deb Gould
Mary and George Hrbek	Dale Jacobs	Mary Lou Johnson and	Russ and Marla Karow ●
Dr. Wesley V. Hromatko	Caroline Jacobs	Daniel Schaffer	Jill Karpf and Adele Gorelick ●
Nel Hubbard	Terry Jacobs	Virginia Johnson	Dave and Bobbi Karpinski
Ralph and Peggy Hudson	Dorothy Jacobson ▲	Yvette Johnson	Lawrence Karson
Robert Hudson and Bearnice Croft	Holly Jaffe	Margaret Johnston and	Judith and Richard Kasper ●
Thomas and Gail Huggett	Stuart and Lucy Jaffe	Phillip Kinsler	Charles G. Kast
Kathy and Charles Hulin	Sherry Jagerson	Megan Johnston	Nancy and Marcel Kates
Dean Hull*	Mark Jagner	Jonalu Johnstone	Sally Katzenstein
Dr. Joseph P. D. Hull	Heather and Ross Jahnke	Bonnie Jones	Dan and Jen Kaufman
James and Kathy Hungerford ●	Rev. Gary S. James and	Elizabeth Motander Jones and	Dan and Jennifer Kaufman
Dr. Karl P. Hunt	Julie Martin	Scott Jones	Lisa Kawamoto
Keith Hunt and David Levngie ●	William James	Emily Jones ●	George Kay
Rev. Dr. Doris A. Hunter and	George Jamieson	Helen Jones	Linda Kay
Rev. Howard E. Hunter	John and Lucy Jamison	Kerry Jones	Barbara Keane and Bunnie Casella
Joanne Hurley	Harriette Janke	Linda Jones	Patricia Keane
Scott and Linda Husted	Ron and Chris Jansen	Loyal Jones	Edith Keating
Dr. Elizabeth W. Hutchinson ●	Kathryn Jaques ●	Miriam Jones	Bill and Patricia Keck
Mary and Richard Hyatt	Rev. Jill Jarvis and Chris Cox	Nancy Jones	Jamie Kegerise
Lois and Albert Hybl	Rev. Julia A. Jarvis	Rebecca and Kenneth Jones	Jesse Kehres
Greg Hyde	Steven and Judith Jasper	Rev. Dr. Roger D. Jones ●	Bobbie and Gary Keill
Judy Hyde and Helen Armstrong	Jay Jenkins ●	Shannon and Michael Jones	Rev. Fred and Rev. Margaret Keip
Lynn L. Hyndman	Suzanne Jenkins	Charlotte Jones-Carroll and	Catherine and Richard Keleher
Dee and Govind Idnani	Elizabeth Jenkins-Joffe and	Thomas Carroll	Sharon and Richard Kelkenberg
Ken and Jill Ihlo ●	Paul Joffe	Rev. Christine J. Jones-Leavy and	
		Dr. Richard Leavy	

J. Lawrence Kelland
 Dana and Mary Lou Keller
 Ed and Marte Keller
 Dana Kelley
 James and Ellen Kelley ●
 Norman Kelley and
 Shannon Benson
 Robert and Beth Kelley ●
 Kathryn Kellison ●
 Amy Kelly and Maric Munn
 Joan Kelly ●
 Ward and Mary Ruth Kelsey
 Dr. Dale L. Kemmerer
 Virginia and David Kendall
 Geri and William Kennedy
 Michael Kennedy ●
 Barbara Kennedy-Dalder
 Mary Lu Kennelly ●
 Joseph and Mary Kent
 Theo Kenyon
 Den and Anne Kerlee
 Rev. Elizabeth A. Ketcham ●
 Elizabeth Key
 Robert Keyser and Tricia Stevens
 William H. Kezziah, Jr.
 Ellen and Anand Khohka
 Deborah Kibbel
 Iris F. Kiesling
 Kimberly Kilby and Bryan Cherry
 Nina Kilimnik
 Jeffrey and Carol Kilmer
 Nancy Kilpatrick
 Elizabeth Kimber
 Nancy King Smith and
 Kempton Smith
 Delcevere King Trust
 Dennis King
 Jennie and Scott King
 Quentin C. King
 Gloria Kinney
 Robert and Helen Kinney
 Joe Kirby ●
 Dr. Mark L. Kirchhofer and
 Linda T. Kirchhofer

Robert Kirchhoff
 Elizabeth Kirk
 Susan Kirk
 Dr. Paul E. Kirsch
 Carol Kiser ●
 Margaret and
 Christopher Kitchenham
 Bryan Klech and Kathleen Luce ●
 June Kleeman ●
 Dr. Edward and Debbi Klein
 Ellen Klein ●
 Jennifer and David Klein
 Tom Klein and
 Sabra-Jenks Graham
 William Klingelhoffer and
 Jill Brindel ●
 Ila Klion ●
 Norma Klobucher
 Anna Klock
 John and Martha Kluth
 Ted Kluz ●
 Steve and Nancy Kneipple
 Linda Knight and
 Lorenzo Bassman
 Richard and Joyce Knight
 Walker Knight and
 Judson McDonald
 William Knipps
 Geri Knoebel and Linda Skye
 Bruce Knoth
 Ann Knowles and
 Harry Lamar Voorhees
 Stephen and Regina Knowlton
 John and Karen Knox
 Jennifer and Andrew Kobayashi
 Jana and Rob Koch
 Barbara and Robert Koehler
 Elizabeth Koehn
 Bruce and Deanna Koepcke
 Alicia Koger and David Pasto
 Peter Kohnke and
 Denise Obernauer
 Michael Koller
 Rosaria and Anatole Konstantin
 Susan Koonce and John Lyons

Brad and Pamela Korb
 Jane Kores
 Dr. Kenneth Koresch
 Gloria Korsman
 BK Kosmach
 Edna Mae Koss
 Andrew and Nancy Kosseff
 Richard and Ginger Kossow
 Anne Kotch
 Nanci Kountz
 Shirley Kovacs
 Norman Kowal
 Jeff and Mary Kowalski
 Francine Kozkodin
 Linda Kozloff
 Jim and Sherry Kraemer ●
 Margaret and Eric Kranz
 Tim Kraus and Lois Gish
 Stan and Susan Krcmar
 Janet and Stephen Kreha
 Su-Min Kreitner
 Matthew and Megan Kressin
 Mary and Henry Kretchmar
 Dr. Gretchen Kreuter

E. Anne Krieg
 Ed and Mary Kringer
 Clarice and Ray Krippner
 Mary Kroener-Ekstrand and
 Jeffrey Ekstrand
 David and Marjorie Kroll
 Jenny and Robert Kropf
 Katherine Kruckemeyer
 Russell Krueger
 Robert and Monica Kruger
 Katherine Kruser
 Barbara and Barry Kuhn
 Dr. Jean M. Kummerow
 Barbara Kurtz
 Sandy and Bill Kurtz
 Jonathan Kurz and Sonya Elder
 Larry Kurz
 Jane Kusterer
 Samuel and Aleks Kutscha
 John and Polly Kutuchief
 Rev. Timothy Kutzmark
 Rev. Dr. Jonipher K. Kwong
 John Kyper ●
 Joan Lacktis

David C. Lacoss ●
 Cynthia Ladd Fiorini and Richard Fiorini
 Dianne Ladd
 Betty LaFara ●
 Dawn LaGrone
 Becky and Nick Lai
 Richard and Myrna Lake
 Jill and Koresh Lakhan
 Daniel Laliberte and Stephen Jorgensen
 Robert and Eleanor Lamb
 Dr. John M. Lambert and Cecilia Bennett
 Kay Lamer
 Wanda and Donald Lamm
 Karen Lamphere ●
 Joanne and John Landers ●
 Carol and Charles Landraitis
 David Lane and Grayson Sless
 Kristine Langabeer and Debbie Menzies
 Diane Lange and Bill Garvey
 Priscilla Langenderfer
 Martha Langlois ●
 David Lantz
 Ivan M. Lappin
 Timothy and Linda Larason
 Louis Larrey
 Ivar and Barbara Larsen
 Mary Ann and Dennis Larsen
 Lawrence Larson
 Thomas Larson and Janine LeLand
 Mary and Arnold Lasris
 Arnold Lau
 Michele Lauer-Bader and Robert Bader
 John and Becky Laurent
 Catherine Lauritsen
 Patricia Lawn
 Bruce Lawrence and Barbara MacLeod
 Susan Lawrence ●
 Gary Lawrenson and Linda Rice

Marsha Lawson
 Robert and Margaret Lawson
 Jean Lawton
 James and Shiela Lay
 Theresa Lazar
 Darlene Lazarow
 Tam Le
 Ann Leach ●
 Rev. James C. Leach and Rev. Melissa A. Mummert ●
 Richard and Jacqueline Leach
 Janet Leask
 Gretchen Leavitt
 Suzanne LeBeau
 Judith and Norbert Lechner
 Helena Lee and Ann Zawaski
 Mary Lee
 Susan and Greg Leghart
 Dana Lehman
 Rev. Charlotte Lehmann
 Tom and Bettsy Leib
 Frey Leigh
 Andy Leighton
 Stephanie Leighton and Phoebe Call
 Richard Leinberry
 Rev. Polly Leland-Mayer
 Shirley and Terry LeMaster
 Joyce Lemmond
 Constance Lenk ●
 Elizabeth Lentini and Kevin Gibson
 Kari Leon
 Edwin and Judith Leonard
 Joan and Thomas Leonard
 Marion Leonard
 Dick Leonard
 Johanna and Marc Leopold ●
 John A. and Ruth Leopold
 Bonnie Lepoff ●
 Ilene Lerner
 Hazel LeRoy ●
 Lori and D. Gary Lerude
 Laura Lesch
 Rev. Cheryl and Bruce Leshay
 Cynthia and Ron Lesky

Wayne and Jana Leslie ●
 Alan and Molly Lesnick
 Laurie Lessner
 William D. Lester
 Linda Kottmann and John R. Levene ●
 Joyce Levi
 Nancy Levy
 Paul Lewis and Jane Shannon
 Robert and Carol Lewis
 Steven Lewis and Verna Harms
 Dr. Susan Lewis and Eric J. Larson
 Charlotte and Chris Lichtenfeld
 Susan Lightner
 Jeanne Likes
 Daniel Lillie
 Karen and Frank Lindauer ●
 Lisa Lindeman
 Tanner Linden
 Allan Lindrup and Anne Holcomb
 David Lindsay and Margaret Ingalls ●
 Robert Lindstrom
 James T. Linford and Dr. Wendy Eberhardt
 Lisa Linsalata
 Lucinda Lion-Morlin
 Leslie and Les Lipkind
 Sylvia H. Lipnick and Dr. Martin S. Lipnick
 Hiroko Lippman ●
 Thomas Lisenbee and Sharon Paige-Lisenbee ●
 Carroll Lisle
 Larry and Kay Litten
 Deborah Little and Dan Weymouth ●
 Jeanine and Jack Little
 Florence Liu
 Ann Livingston ●
 Dr. Margaret A. Lloyd
 Sandra and Randall Locke
 Jeanette Lockington ●
 Lucy Lockwood
 Dan and Beth Lodge-Rigal

Stanley Loeb
 Dr. Richard A. Loescher
 Linnea Lof and Gary Strichartz
 Susanna Loftis ●
 Erin Logan and Robert Smith
 Rev. Sherman Z. Logan, Jr.
 Julie and Gregory Lombard
 Karen Lombard and David Case
 Bryan Long ●
 Julie Long
 Paul and Marie Long
 Robert Long and Marianne Salinger
 Linda Lonon
 Edward Loomis
 Frederick Lorch and Joyce Axelsson-Lorch
 Don Lorents ▲
 Bryan and Patricia Lorge ●
 Marla Loturco
 Martha Loustaunau
 Erika Love
 Lynne and Philip Love
 James and Carol Low
 Peter Lowber
 Frances and Phillip Lowe
 Grace Lowney
 Jeffrey Lowry and Rita Capezzi
 Glenn Loy
 Jennifer Lubas and Eric Bell
 Sherrie and John Lucas
 Christine and Michael Luce
 The Hon. William J. Lucero and Linda S. Lucero
 Sarah Luckay
 Lindalea Ludwick
 David Lugg and Marion Ceruzzi
 Mark Lukow and Luanne Frey
 Gloria Luna
 Barry and Marilyn Lundin
 Roy and Shirley Lundin
 Jan Lundstrom
 Martha Lussenhop and Larry Price
 Karen Lutz

Richard and Jane Lux
 Tram Le Ly ●
 Arlynn Lyle
 Jeanne Lynch
 Patricia Lynch and James Trigg
 Philip and Carolyn Lynes
 Revs. Melora and Shana Lynngood
 Beverly Lyon and Lynn Whitson
 Dr. Edwin A. Lyon II
 James Lyon and Florence Reaves
 Judy Lyon
 Beauvais Lyons and Diane Fox
 Margaret Mac Cary
 Carol and Louis Maccini
 Brian and Betsy MacConnell
 Mary N. and
 Kenneth W. McCormac
 Rev. Robert A. MacDicken and
 Eileen Ross
 Virginia MacDonald
 Pamela MacFarlane
 Peter Macholdt and Kathy Fedorko
 Linda Mack
 Bruce and Jennifer MacKenzie ●
 Kate MacKinney
 Thomas and Joan MacLaughlin
 Vicki MacLean ●
 Ellen MacMillan
 Margaret MacMorris and
 Randolph Kuehn
 Nancy MacNair
 Sandra Macpherson and L. D. Ball
 Susan Macrae and Eric Broadbent
 Alice R. Macy
 Anne and Martin Madden
 Anna Maderis
 Anne Magoun
 Peter Magoun
 Diane Maguire and
 John Gangwisch
 Rev. Kristin A. and Sarah Maier ●
 Dianne Mailloux
 Mary-Jo Maish and Marcia Perrins
 Louise and David Malcolm
 Richard and Liora Malicdem

Martha Malone
 Terry Malone
 Dolores M. Malvitz
 Josefa and Sal Mandarin
 Laura Mandell
 Harold and Dorothy Mandler
 Mitch Manseau and
 Phyllis Rockwell
 Ann Groves Manson
 Mark Manuel
 Karen Marangi
 Harriet Marble ●
 Isabel Marbury-Mauro and
 Chris Mauro
 Adeline and Dan Marchini
 Daniel Marcucci and Grace Cordts
 Stanley Maricle ●
 Conrado and
 Melissa Marion-Landais
 Lois Markham and Stephen Klesert
 Yvonne Marlier ●
 Norma and Wayne Marsh
 Phyllis Marsh
 Arlene Marshall
 David Marshall
 Gordon Marshall
 Joan Marshall
 Leslie Marshall and
 Herbert Hethcote
 Randolph Marshall and
 Rebecca Kurth
 Betsy Martin ●
 Daniel Martin ●
 J. David and Diane Martin
 Edward and Eugenia Martin
 Emilia Martin
 Gene Ann and Thomas Martin
 John and Diane Martin
 Kent Martin
 Lynn Martin
 Mary Brence Martin
 Ronald and Susan Martin ●
 Willard Martin and
 Margaret Demos
 Gene and Anita Martinez ●

Hugh Martinez and Linda Harding
 Elizabeth Martorell
 TerryLynne Marx
 Alberta Maschal and David Lorms
 Dr. Claudia Mason ●
 H. John Mason and
 Barbara Kezur ●
 Leslie Masten Case
 Noelle Kennedy Masukawa
 Kristin and Michael Mataluni
 Lydia and Joseph Mathias
 Margaret Mathies
 Rev. Karen K. Matteson
 Frederick and Beth Maurer
 David and Eileen Maxfield
 Meta and Robert Maxim
 Wayne Maxson
 Daleen and Bill Maxwell
 David and Ann May
 Gretchen and Ken May
 Omi May
 Brian and Susan Mayall ●
 Judith Mayer
 Susan Mayer
 Edward Maynard
 Gale Maynard
 Nancy Maynard and
 Carol Browning
 Judy Mayo and Sid Aaron ●
 Rachelle and Martin Mazar
 Rev. Jill K. McAllister and
 Rev. Walter Balk
 Jeanette McAndrew
 Susan McBain and Steven Jung ●
 Daniel McBride and Cynthia Howe
 Thomas McBride
 Robert and Wanda McCaa ●
 Ellen McCahon
 Wendy McCalvy
 Ann McCandless
 Dr. Anne-Marie and
 John McCartan
 Cheyenne McCarter
 Robert and Pauline McCarthy

J. Ramon McCarus
 Barbara McCauley
 Joseph McClain ●
 Wanda McClain and Tony James
 Walter and Linda McConathy
 Kelly McConnell and Aaron Willey
 Tom and Susanne McConville
 Samuel and Joy McCord ●
 Sandra McCormack
 Randall and Barbara McCrea
 Ned McCubbin
 Gregory and Mario McCullough
 Julie and Kent McCullough
 David McCurdy
 Bryan and Jacqueline McDaniel
 Elizabeth McDaniel
 Stephen and Sharon McDaniel
 Trudy McDaniel
 Rev. Lisa and
 Michael McDaniel-Hutchings
 Judy and John McDermott
 Marilyn McDermott
 Michael and Barbara McDermott
 Allysson McDonald and
 Graham Bell*
 Frank and Susanne McDonald ●
 Laurie McDonald and
 Tyler Johnson
 Jeannie and John McDowell

Christine McElroy and
Howard Bauchner ●

Carolyn McEvoy

Linda McGee

Maureen McGee

Kathy McGowan

Jill McGrath

Tracy and Frank McGrath

Patrick D. McGuire

Jerilee McHard

Benjamin McKay

Harris and Mary McKee

Dr. Susan P. McKee

Sandra McKellar ●

Elizabeth M. McKenzie

Todd and Catherine McKenzie

William McKinney

Debra McLaughlin and
Suzanne Sinnott ●

Kathy McLean

Douglas and Susan McLeod

Miriam McLeod ●

Leanna McMahon

Mary McMahan

Elaine McMillan ●

Harriet and Harry McMillan

Kecia McMillian

Michael McMullin ▲

John and Kristen McNally

Harriet McNeal

John and Valerie McNee

Joyce McNeil

Charles McNulty and Anna Rue

Tracy and Sean McPartland

Jeanne and Robert McPherson

Stephen McReynolds

Dr. William C. McSherry and
Frances McSherry

Rev. Kathleen McTigue

Ted and Cathy McVay

Sheila McWilliams

Steven and Kathleen Mead

Mary Means and
Rev. Archene Turner ●

Nancy Mears

Jan Mecagni

Suzanne Meeks

Marja and David Meharry

Mary Ann Meisner

Carol and Steven Meister

Rev. Emily Melcher and
Anders P. Hornblad

Donna Melillo

Anne Mellen

Gary and Barbara Melom ●

Laurel and John Melson

Jose Mendez ●

Dr. Susan Menking

S. Frances Mercer and
Douglas Venable

Joseph and Martha Merenda

James and Katherine Merrill

Edmund Merriman

Susan Merson

Barbara Meshanko

Janice Messer

Sally Metzger

William Metzger

Elizabeth Metzler

Frances Lee Meyer ●

Sandra and Richard Meyer

Shelby Meyerhoff and Shai Sachs

Rev. Benjamin W. Meyers and
Katharine M. Meyers ●

Hester and Ron Meyers

Joseph Meyers and Denise Hurd

Ruth and Phil Meyerson

Thomas Michie, Jr.

William Michtom ●

Elizabeth Middleton and
Barbara Kenny

Rev. Betty Jo Middleton and
Rev. J. Howard Middleton

Joan Middleton

Peggy Middleton

Michael Milano

Cynthia Anne Milender

David and Marilyn Miles ●

Heather Millar

Susan and Terry Millar

Alice Miller

Jo Anne and Richard Miller

Karen and Michael Miller

Linda Miller

Linda Miller and Claudette Clunan

Polly Miller and Joel Goldberg

Rhoda Miller

Thomas and Bonnie Miller ●

Terry W. Milligan

E. Kimball Milling and
Joyce Barney

Sandy and Steve Milliser

Rae Millman ●

Betty L. Mills

Dr. Robert Minard

Randy Minnich and Susan Powers

Linda Minor

Deepti Misri

Marilyn Miss

Derek Mitchell

Marilyn and Jerry Mitchell

Elaine Mittell and
Douglas Poutasse

Michael Moen ●

Margaret Rice Moir and
Robert Moir*

Alexander and Johanna Mol

Robert L. Molla III and
Dr. James B. Mandrell

Peter and Elsie Montalbano

William and Susan Montfort ●

Beverly and Wardwell Montgomery

James and Carol Montgomery

Jennifer Montgomery

Margaret Montore

Dennis Moody

Regina B. Moody and
Dr. William J. Moody

Albert Moore

Dawn E. Moore ●

Dian Moore

Diana L. Moore

Diane Moore

Gerald and Mary Moore

Janet Moore

Martha Moore

Rev. Mary E. M. Moore and
Christopher Romaine

Pat and James Moore

Philip and Grace Moore

Rev. Robert C. A. and
Janie Moore ●

Judith and Eldridge Moores

Jennifer and Herbert Moorin

Dianne and Daniel Moreau

Kathleen and Doug Morgan

Rodman Morgan

Sharon Morgan

Shawn Morgan

Suzanne Morgan

Virginia and Scott Morgan

Christine Morin and Heidi Trestor

Vida Morley

Barbara Morris

James Morris

Martha and Dennis Morrison

John M. and Gail Morrow ▲ ●

Peter and Cristina Morse

Irene Morth

Mick Mortlock and Ann Scott

Maureen Morton

Ruth Morton

Richard and Donna Moseley

Stephen Moseley

Wendy and Fred Mosier

Sue and Archie Mossman

Patricia and Eric Most

Dr. Wayne A. Moyer

Amy Mudd and Rus Funk

Stephen and Joan Mudrick

Eric Muehling

Judy and Ken Mueller

Rolf Mueller

William R. Muenster ●

Kathleen Mueske

Margarita Muinelo

Karen Muir and
Rev. Dr. Fredric J. Muir

Marla and Mark Muir
 Roger Mulford
 Robert Muller ●
 Johanna Munson
 Kindra Muntz ●
 Lesley Murdock ●
 John and Jane Murphy
 Cynthia Murray
 Elizabeth and Albert Murray
 Judith Murray and James Pidacks
 Kathleen Murray and
 Laurence Pulgram
 Robert and Isobel Murray ●
 Suzanne B. Murray ●
 Sandra Myer ●
 Gwen and Mason Myers
 Michael Myers and Ann Savage
 Don and Martha Naber ●
 Nancy and Stan Nachman
 Ellen Nachtrieb
 Laura and Harry Nagel ●
 David and Nancy Napalo
 Domenic and Erica Napolitano
 Lynne Nault
 Rene and Tracy Navarra-Davis
 Sandra and Wilfredo Nazario ●
 Patrick and AnnaBell Neal
 Robert Neale
 Gail and James Nealon
 Dr. Clark D. Neher and
 Arlene Neher
 Debra Neill-Mareci and
 Thomas Mareci
 Dean Neiman
 Charles Neiss and Denise Soppas
 Bruce Nelson and Barbara Watts
 Charles and Jean Nelson
 David and Mary Nelson ●
 Karen and David Nelson
 Kay E. Nelson ●
 Keith and Donna Nelson
 Linda Nelson
 Sandra Nelson
 Drina and Gary Nemes
 Jan Nettler

Barbara Neumann
 Daniel Neuspiel and
 Cathy Canepa ●
 Hayden Nevill and Rebecca Dunne
 Leslie and David Neville
 Donna and Mitch Newcomer
 Susan Newell
 Rev. Julie S. Newhall
 Betty and Robert Newman
 Kathleen and Paul Newman
 Margaret Nichols
 Susan and Vernon Nichols
 Wayne Nichols
 Paul Nick ●
 Pearl and Gary Nickel ●
 Philip Nicolai
 Hugh and Mary Nicolay
 Adrienne Nicosia
 Don Niehus and Paul Kueny
 Jerriann and Dane Nielsen
 Marcia Niemann
 Catherine and John Niessink
 Constance and Peter Nissley ●
 Dr. Barry and Maija Nobel
 Connie Nolen
 JoAnne Nordling
 Jane Norris
 Bonnie A. Norton
 Elizabeth and Peter Norton
 Anne Norvell
 Dr. David and Patricia M. Notter ●
 Dr. Matthew P. Novak and
 Nadine Novak ●
 Suzanne and James Novak
 Ryan Novosielski and Sophie Ziner
 Barbara Nowak
 Rev. Craig M. Nowak and
 Kevin McNamara
 Edward and Ann Noyes
 Elwin Nunn
 Kerri Nussbaum and Mark Leberg
 Robert and Elizabeth Nuxoll
 Susan Nye
 Arliss Nygard and Murray Penney

Lisa Oakes and Steve Luck
 Thomas Oakley
 Carol Oates and Richard Moss
 James and Monica O'Brien
 Michael and Linda O'Brien ●
 Paige O'Brien and Didi Chadran
 Suzanne and Max Ochs
 Roger O'Connell
 Steven O'Connor and Ellen Koenig
 Cynthia and Paul O'Dell
 Daryl and Maggie Odhner
 Max and Nicole Oeschger
 Jean O'Farrell
 Phyllis O'Hara
 John and Carol Ohlrogge
 Gretchen Ohmann
 Shirley Olander
 Richard Olanoff and Susan Wadley
 JeKaren Olaoya
 Kathleen O'Laughlin and Bill Sasso
 Robert Oliver
 Lise Olney and Timothy Fulham
 Joan Olsen
 Linda Olsen and Grady Hesters
 Bonnie and Jerrold Olson
 Rev. David Carl Olson
 Mary Jo Olson
 Robert D. Olson

Joanne Omang and
 David Burnham
 Yildirim and Ferda Omurtag
 Sue and Peter Oppenheimer
 Elysse and Stuart Orchard
 Rev. Joanne Papanek Orlando
 Susan Orlansky
 Kathy Orms
 Ronald Orr
 Priscilla Ortiz and Steve Fuller
 Corinne A. Orts-Gunkle
 Dorothy and Bill Osak
 Judith A. Osborn
 Donald Osgood
 Tedd and Dorothy Osgood
 Phyllis and Sadaomi Oshikawa
 Edna and Michael O'Sullivan
 Mark and Gail Ott
 Thomas Ott
 Les and Joan Ottinger
 Susan Otto ●
 David and Karen Oulton
 Dr. Mary D. Overpeck
 Jeannie Owen and Sandy Griffin ●
 Michael and Victoria Oxford
 Helen Oxley
 Susan Oxman
 Nicki Padgett

Thomas Pagel	Jay and Terry Paul	Susan R. Peters	Douglas Podoll and Aishah Alwi
Nancy Pajewski	Janet and Ira Paulk	Thomas and Barbara Petersmeyer	Deborah Poesepf
Margaret and Michael Paladini	Dr. Alice L. Pawley and Dr. Stephen Hoffmann	Carla and Eric Peterson	Gertrude Pojman
Deborah Palman	Mary Paxton	Iner Peterson	Dr. Stephen Polmar and Suzanne K. Polmar
Amy Palmer	John Peabody	Dr. Peter Peterson	Rev. Amanda K. Poppei and Peter Verchinski
Beverly and Richard Palmer	Nancy Peace	Dr. Stephanie A. Peterson and Thomas Peterson	O'Neil Poree
Joyce Palmer	Karen Peake	Donna Petrangelo	John Portz and Meredith Montague
Patricia Palmer	Judy Pearce	Ron Petrie ▲ ●	Rev. Eric Posa
Sally and Jim Palmer	Marilyn Pearl	Thomas W. Petrillo and Dr. William R. Reamy	Claudia Poser and Ronald Ofstead
Norine and Chandran Panicker	Dr. Laurie A. Pearlman	Eric and Carleen Petterson ●	Don and Regina Pound ●
Jo and James Paoletti ●	Jeanne K. Pearson	Polly Pettit and Peter Dowling	Burnele and Brenda Powell
Patti Paris	Dr. Walter S. Pearson and Katherine Lyons	Isham Peugh	Elizabeth Powell
Laura Park and Erik Jordan	Bernard and Sandra Peavey	Kenneth Pfluger and Kay Planting	Dick and Carol Powell
Richard Park	Dr. Arthur T. and Mary Pedersen	Edward and Joan Pflugheber	Rose Lee Powell
Bonney Parker ●	Richard Pedersen	Alice Pham	Warwick Powell
Cynthia Parker and Steve Eagles	Judith and John Peeler	Bill and Mary Phelon	Cynthia and Edwin Powers
John Parker and Nancy Brush	Charles and Margaret Pekarek	Ellen and Michael Phelps	Louis A. and Sandra Pradt
Patricia Parker	Rev. Nancy B. Pellegrini	Jan and Susan Phillips ●	Irene and Ed Praeger ●
Thomas Parker	Thomas Pelletier and Barbara Fox	Judith and Oren Phillips	Carol Pranschke
Lindsay and Marc Parks ●	Ann Pemberton and Jonathan Lipman	Tom Phillips	David and Kendra Pratt
Nancy Parmenter	Thomas Penchoen	William and Gay Phillips	Vicki Pratt
Gale and Albert Parmentier	Sandra Pendell	Ilene Photos ●	Lisa Pray and Carolyn Crabtree ●
Kathryn Lewis Parmentier	Kirsten Pendleton	John Piazza	Peggy Pressman ●
Amity Parr-Feaster and Rob Babb	Thomas S. Pennington	Furio Picco	Jill Preyer
Rev. James and Theresa Parrish	Jane E. Pentheny, O.D.	Andrea Pickart	Alta L. Price
Joan Parry	Linda Pequegnat	Tim Pickering	Johanna and Laurance Price
Anne and Lynn Parsons	John Percival	Brigitte Piek and Clifford Singer	Linda and Carlos Price
Douglas and Lisa Pasto-Crosby	Eloise and Martin Peres	Frances Pierce	Sheri and Don Price
Karen Patch and Allee Harati	Roscoe and Christine Perham	Paulann Pierson	Katrina and Fred Pries ●
Helen and Arvind Patil	Audrey Perino ●	Richard Piet and Amie Jamieson	Jean Prinz ●
Gayatri Patnaik	Katharine Perkins ●	Susan and Hans Pigorsch	Paul Pritchett
Ellen and Milton Patrie	Roswell B. Perkins	Anne Pikolas and Jean Charles	Joan Proctor
Wendy Patry	Mari and Roberto Perla	Rebecca and Robert Pine	Jean Prokopow ●
Eva Patten	Godfrey Pernel	Mary Pirosko	Dr. Linda S. Prokopy and Joshua Prokopy
Barbara and Patrick Patterson	Gail Perr Czina and Richard Czina	John Pittman and Margot White	Rev. Loring and Elizabeth Prosser
Selene Patterson	Barbara Perry ●	Roberta and Bill Pittore	Rose Provan ●
Kevin and Jenny Patton ●	Bryce and Frances Perry	John and Jan Pixley	Frances Provost
Rose and Frank Patton	David and Cheryl Perry	Avery Playford	Diana Prowell ●
Sarah and Richard Patton	Maynard Person	Richard Pline	Jules Prown
Vincent W. Patton	David and Elinor Peters	Sheila Ploger	Susan and William R. Pryor
Conrad and Jane Paul ●	Judy and Don Peters	Rev. Bryan K. Plude	
Rev. Denis L. Paul and Rev. Joseph M. Cherry	Janice and Philip Peters	Sara and Mike Plummer ●	
Ellen Paul ●			

Rev. Joy Christi Przeworski
 Linda Puertolas and
 Martin Sreshta ●
 Steve and Barbara Pugh
 Gene Pusateri
 Elizabeth Anne Putnam
 Judith Putnam and
 Leonard Swanson ●
 Dr. Ralph Putnam and
 Teresa Putnam ●
 Linda and Charles Putney ●
 Zimri Putney
 Rev. David G. Pyle
 Eveyln Pyle
 Rev. Ellen Quaadgras
 Jaq Quanbeck
 Lynne Quinto and Scott Umlauf
 Roderick and Donna Quirk
 Linda and Gaylin Raab
 Lucy Rabe
 Dr. Sarah Radabaugh
 Rob and Anne Radford
 Dr. Polly and Jeff Radosh ●
 Beverly Railsback
 Helen Raiser
 Rev. Dr. Susan V. Rak and
 Mary Chinery ●
 Henry and Nancy Rakoff
 Joan and Ed Raley
 Bridget and David Ralston
 Lenore Ralston
 Joyce Ramay
 Cynthia Ramirez
 Penny Ramsdell
 Arlene and David Rand
 Colleen and Kenneth Rand
 Rev. Dr. Donald and
 Dr. Sally Randall
 Emily F. Ransom
 Janis Rapp
 George and Hannah Rappolt
 Carolyn and Alvin Rasch
 Nora Rasman ●
 Nancy Rasmuson
 Betty Rasmussen

Paul and Julia Raspe
 Mary Ratcliffe
 Alice and Ronald Rathburn ●
 Gregory Ratta and Annie Simpson
 Edward and Marvelle Rau ●
 Arthur Ravander
 Robert and Maria Ravenstein
 Melissa Ray and Stephen Wiele
 Dr. Eileen Raymond and
 Donna Smith-Raymond
 John C. and Bonnie Raymond
 Judith Raymond
 Michael and Judith Raymond
 Caroline Rayner and
 Bernadette Vankeerbergen
 Judith Rayner and Dennis Wellnitz
 Ken and Susan Read-Brown
 Miriam Reading
 Marilyn Reap
 Denise and Lou Rebrovic
 Segwald and Martha Reckdahl
 Michelle Rediker and Sue Wedda
 Clela and Lee Reed
 Hal C. Reed ●
 Judith Reed
 Nancy Reed
 Roberta Reed
 Eleta Reese ●
 Kelly Reeves and Valarie Pasiecki
 Ruth M. Reeves
 Wendell Refior and
 Marla Welsford ●
 Elizabeth Regan and Lisa Howe
 Lynn Rehfeld-Kenney
 Rebecca Reid and
 Joseph Robustelli
 Nancy Reid-McKee
 Patricia Reilly Stark
 Jackie Reilly
 William Reinhardt ●
 Helen Reitan and John Grannis
 Ruth Reiterman
 Nancy Renbarger ●
 Rev. Robert F. Renjilian and
 Christy S. Renjilian

Alice Rennie and
 Charles McCormick
 Thomas Repasch
 Carole and Tom Repici
 Sue and Norm Repplinger
 Crystal and Gary Reser
 Corinne Reslier
 Diane and J. Alexander Resly
 Theodore Resnikoff
 Dr. Charles Rethy and Vicki Rethy
 Diane and Ron Reupert
 Judith Rew ●
 Mattie Reymont
 Albert and Helen Reynolds
 Mary Ann Reynolds
 Dr. Mildred M. Reynolds
 Kate and Rusty Rhoad ●
 Mary Rhodes
 Patricia Rice
 Robert and Priscilla Rice
 Stephen and Susan Rice
 Dr. Betty Rich and John D. Stout
 David Rich ▲
 Dianne Richard ●
 Janet and James Richardi
 John Richards and
 Karen Maidment ●
 Lorene Richards
 Ann Richards and Chris McCarthy
 Rev. Sarah C. Richards
 Amy Richardson
 Linda Richardson and
 Jerome Morrison
 Herman and Jane Richey
 Maureen and Frank Richichi
 Cynthia Riddles ●
 Allen Rider and Karen Reagle
 Barbara and Edward Rider ●
 Betty and Tim Ridge
 Virginia Ridgely Howe
 Bruce Rieder and Peter Kostik
 Cas Rifkin
 Eva and Arthur Rifkin
 David Rigg and Rev. Elena L. Rigg

Jane Riggan
 Daniel Rigney and Alida Metcalf
 Julie Rinard and David Richards
 Celesta Riner
 Cheryl Ring and Stefanie Barley
 Gail Ringer and Marjorie Stark
 Daniel and Sandy Riordan ●
 Gloria and James Riordan
 Paul Rioux
 Kathy Riser and Nancy Perez
 Helen Rivas
 Dian and Edward Robbins
 Paula Robbins
 Barbara and George Roberts
 Carol and Fred Roberts
 Dayle Roberts ●
 Margaret Roberts
 Muriel Roberts ●
 Peggy and Howard Roberts
 Sharon and Robin Roberts
 Sonya Roberts and Karen Allard
 Thomas Roberts and
 Melissa Karas
 Claire and Ronald Robertson
 Janet Robertson
 George and Barbara Robinson
 Barbara Robinson and
 Carlos Fraticelli ●
 Cynthia Robinson
 Lewis Robinson
 Nicholas and Shelley Robinson

Penny Robinson	Rachel Roth	Irene and Gary Sanderson	Annette and Ron Schmidt
Ruth Robinson	Bonnie and William Rother	Ken Sandin ●	Emily Schmidt ●
Timothy Robinson	Martin Rouse ●	Charles Sandmel and Barbara Simonetti	Rev. Kristin Grassel Schmidt and Rev. Christian Schmidt
Jan Rocek	Margaret Routon	Virginia and Robert Sandstedt	Karen and Raymond Schmitt
Lisa Roche and Randy Barbiero	David Rovner and Margaret Holmes-Rovner	Carolyn Sant Angelo and Scott May	Joseph Schmitz
Lisa and Troy Rockett	Sarita and Arlin Roy	Robert and Rachel Sartin	Rev. Kathryn A. Schmitz and Charles Behrens
Edward Rockman and Mary Ellen Johnson	Barbara Royal and Deidre Fudge ●	Bonnie and Kenneth Saunders	Joyce and Chad Schmucker
Barbara Rodbell	Rev. Renee and Randy Ruchotzke ●	Rodney and Marie Sauter	Dr. Anne L. Schneider
James and Cindy Rodgers	Carol Ruckel*	Gwen Sawyer and J. George Bakula	Daniel and Janet Schneider ●
Judith Rodgers	Ann and Peter Ruger	Philomena and Frederick Sawyer	Katherine Schnell
M. Eileen Roehr and Casey Carros	Mary Ruhoff	Revs. John L. and Miriam S. Saxon	David Schoenfeld and Ellen Schoenfeld-Beeks
Judith Roepke	Rev. Pamela M. Rumancik	Susan and Don Sayegh	Susan Schonfeld and Doug Hicks
Carole Rogentine ●	Mark and Abigail Russell Prior	Judy Scallan and James Canada	Robert Schopp ●
Lawrence and Catherine Rogers	Audra and Anthony Russell	Ellen and Frank Scarpitti	Loretta and Andrew Schorr
Rev. Mary H. Rogers	Marjorie Russell	John W. Schaefer and Dr. Elizabeth M. Schaefer	Peter Schott and Jeffrey Davis
Sherry and William Rogers	Rev. Bruce R. Russell-Jayne and Cecelia A. Russell-Jayne	Ronald F. and Patricia A. Schaeffer	Webster Schott
Jacqueline and Patrick Rohan	Joseph Russo	Joyce Schaffer	Carol and Dean Schroeder
Cathy and Greg Rohrer	John Rutter	Ardath and John Schaibly	Martha Schroeder
Alan Rollow	Jeanette Ruyle	Rev. Robert Schaibly and Steven R. Storla	Rev. Dr. Michael A. and Trina Schuler
Margaret and W.D. Rolph	Patricia Ryan ●	Patricia Schall	Nancy and Bill Schuler
Nancy Grace Roman	Anne Rydlewicz	Paula Schall ▲	Claire Schultz
Rev. Catherine J. Romano Griffin and Sean Griffin	Rev. Dr. Jane R. Rzepka and Dr. Charles Rzepka	Brian and Barbara Schandavel	Deborah Schultz and Arthur Salter
Diane Rombach	Karen Saadeh and David Matthis	Kristen Schara and David Kulik	Elizabeth Schultz and Robert Bone
Raleigh Romine and Helen Kafka	Cynthia Saalfeld	Diane Scharf and Elizabeth Grauer	Susan Schultz
Richard and Evelyn Rominger ●	John and Joy Saams	Robin Scheib	W. Bradford and Elaine Schultz
Mary Rooker	Georgianne Sabaric	Elizabeth Scheiman	Dr. Charles A. Schulz and Sharen S. Schulz
Joann Roomes	Maurice and Erna Sabath	Dr. Cynthia A. Scheinberg and Lietta Wood	Jessica and John Schulz
John and Caitlin Rooney	Cat and Morteza Sabih	Marjorie and Peter Schellenberg	Dr. William F. Schulz and Rev. Beth Graham
Betty Root	Arnold Sacks	Theodore Scher	Rev. Sarah M. Schurr and Scott Schurr
Melissa and David Rosales	Judith Sadegh	George and Jesse Scherer	Revs. Teresa and David Schwartz
Victoria Rose	Jeani Sage	Daniel and Linda Schick	Edmund Schweppe
Edward Roseboom	Nancy Sahler	Gail Schiffer	Carol Schwyzer ●
Jane and Eric Rosenberg	Peter and Ruth Salinger	Bert and Beth Schlabach ●	Richard and Lynn Scoby ●
Doreen Rosenthal	Christine Salita	Eileen Schlemmer and Rev. Jay E. Abernathy	Angela Scott and Jeff Gustafson
Rev. Craig C. Roshaven and Barbara Roshaven	Dr. Robert C. and Margie Sallies	Paul and Cheryl Schlenker	Catherine F. Scott
Rev. Carol Rosine ●	Carolyn and Jack Salmon ●	Harold Schmalfeld	David and Donna Scott ●
Deren Ross	Karen and Stan Salot	Raymond Schmalz and Rev. Mary L. Schmalz	Maricia Scott and Matthew Rosin
Dr. Kashihi T. Ross	Richard Salwitz		Dr. Eliot Scull and Tina Scull
Michael and Wendy Ross	Revs. Scott and Anya Sammler-Michael		
Lee and Nancy Rossbach	Robert and Gail Sampson		
Harold Rosson ●			
Nancy Rotecki			

Hazel Seaba
 Emmie L. Seaman ●
 Marden Seavey ●
 John and Ann Seed
 Robert Sehr
 Joan and Douglas Seiffert ●
 Jack and Marguerite Seigel
 Christopher Seitzer
 Carol Selinske
 Rev. Catherine Senghas
 Steven Serikaku
 Dave and Rachel Setzke
 Rev. Arthur G. Severance and
 Cathie L. Severance
 Lois Severns
 Cynthia and Michael Sevilla
 Barbara and Robert Seyfried
 Leigh Shaffer
 Linda Shahian
 Gretchen and Thomas Shanight
 Kimberly Shanks
 Martha Shannon
 Dr. Allan Shapiro and
 Carol J. Shapiro
 Alexander and Elizabeth Shaw
 Bonnie Shaw
 George and Paula Shaw
 Larry Shaw
 Sylvia Shaw
 Nancy Shay
 Alison and Bernard Sheahan
 Henry Sheedy
 Sally Sheehan
 Priscilla Sheeley ●
 Dr. Jean E. Sheets and
 Robert Hlady
 Ellen and Keith Shelton
 Mary Shepherd
 Linda Sherer
 Paul and Teri Sherman
 Sue Sherwood ●
 Ed and JoAnn Shew
 Christine Shirey and
 William Dowdall
 Penny and Dave Shively ●

Rev. Charlotte Shivers and
 Robert K. Baker
 Dr. Paul Shoemaker and
 Simone Shoemaker
 Christopher and Tammy Shorb ●
 Martha Shore
 Gil A. Shorr
 Suzanne Short
 Sylvia L. Short
 Mark and Theresa Shute
 William and Winifred Shuttleworth
 Krzystof Sibilla ●
 Marie R. Sidoti
 Dick and Vicki Siefers
 Frances and Brett Siegfried ●
 Judith Siegfried
 Paul Siegler and Ruth Booman ●
 Sonia Sierra Wolf
 Jessica Sievers
 Rev. Maddie Sifantus ●
 Kathy and Ed Silver
 Susan and Jim Silver ●
 Genevieve and Philip Silverman
 John Simmonds
 Rev. Constance Simon ●
 Nancy Simon
 Robert and Sandy Simoni
 Dr. Ellen Simpao
 Gaye and Mark Simpson
 Jane Simpson
 Katherine Simpson
 Lisa Sinclair ●
 Debra Singleton
 Teresa and Vinod Sinha
 Rev. William Sinkford and
 Maria C. Sinkford
 Carol Sinner
 Helen Siporin and David Sasaki
 Jo Sippie-Gora
 Jan and Jane Siren
 John and Marion Sirman
 Bonnie Sirott
 Linda Siska

Jeffrey and Mary Siuta ●
 James Skaley
 Alison Skoczinski
 Phila Slade
 Amy and Mark Slagell
 David Slagle and Harry Gunn
 Bob Slawson
 Patricia and Marc Slechta
 Dr. Christine E. Sleeter
 Grayson Sless and David Lane
 David and Patricia Slive
 Susan and Lloyd Slocum
 Janis Slora
 Joseph and Connal Small
 Joan Smalley ●
 Sondra Smalley
 Rev. Laura and Linda Smidzik
 Alison Smith
 Alonzo and Susan Smith
 Barbara and Stanley Smith ●
 Brett and Katherine Smith
 Frank and Anne-Marie Smith
 Grant and Elizabeth Smith
 Joyce Smith
 Kathryn and Wilson Smith
 Kathryn Smith and Regina Koffman
 Lillian Smith
 Marjory Smith

Melissa Smith ●
 Michael and Allison Smith ●
 Micheal and Kaye Smith
 Nikki Smith
 Richard G. Smith and Ann D. Smith
 Dr. Robert E. Smith and
 Susan Smith
 Shirley Smith
 Jacqueline Smith-Miller
 Susie P. Smithson
 Joyann Smole ●
 Diane and James Snell
 Steve Snell ●
 Elizabeth Snively
 Judith and Arthur Snoke
 Diane Snyder ●
 Dr. Susan A. Holton and
 Joseph Snyders
 Paul and Edith Sobel
 Deborah and Kenneth Solis
 The Solu Family
 Cynthia A. Sommer
 Tracey and Jim Sopp
 Rev. Dillman B. Sorrells and
 Robert Sorrells
 Marsha Sousa
 Frances Sowa
 Laurel and Greg Spahn
 Allen and Susan Spalt

Anne Spatola and Theresa Novak	Margaret and Kurt Stege	Len and Jan Stoehr	Kathleen Swift ●
Debra and Rob Spear	Michael Steger and Jennifer Citrolo	Francis Stone	James and Terri Swim
Laura Spear	Delores and Thomas Stegman	Steve and Stacey Stone	Amy and Drew Swiss
Milly Spector	Gilbert and Cynthia Steil	Emily and Arnold Stoper	Susan Swope and Shirley Tannenbaum ●
Phillip and Win Speicher	Nina Stein	Rita and Steve Storey	Lawrence and Ann Symonds
Doris Spencer	Gary Steinbach	Rev. Jack S. Stout and Gail Stout	Claire Szoke
Richard Spencer ▲	Julie Steinbach	Judy Strachan	Brenda and Mark Szumski ●
William Spencer and Mary Hadley	Deena Steinberg	Dr. Daniel Stracka ●	Betty Tableman
Warren and Joan Spengler	Susan Steinert	Beverly Strauss	Dorothy Tabor
Martin and Rebecca Spicer	Meriel and John Steines	David and Lynn Strauss	Rev. Jan and Russell Taddeo ●
Edward and Barbara Spier	Johanna Stek	Dr. Anthony Stringer and Sekayi Stringer	Rev. Leslie Takahashi
Barbara and Robert Spitz	Rich and Prue Stelling	Ellen Strommen	Chas H. W. Talbot
Rev. Erin E. Splaine and Lissa Stuart	Susan and Tom Stenovec	Rev. Dr. Elizabeth M. Strong	Dr. John T. Tambornino
Louis Spoto and Cindy Scott	Margaret Stephan	Esther and John Strongman	Rose Tanaka ●
Briana Sprague	Connie and Clark Stephens	Amanda Strosahl and Jack Udell	Lynn Tanksley and Michael Alves ●
Mara Sprain and John Bates	Mary Stephenson	Claudia Struble	Marietta Jones Tanner
Laurel Sprigg and Alan Briscoe	R. Rhoads Stephenson	Carole Stuart	Robert Tapp and Judith Wallach
Judy A. Spring	Barbara Sterling	Cindy Stubblebine	Sylvia Tarzanin
Charlotte Springer	Allan Stern and Dr. Susan Scrimshaw	Annie Stubbs	B. Lynn Tavormina and John Boettcher
Randall and Anne Springer	Kenneth Stern	Susan A. and Arthur H. Stukey ●	Ellen Taylor Seldin
Barbara Sproat and Judson Leonard	Judy and Marc Stettner	Chris and Jim Sturm	Alberta Taylor
Rev. Dr. Teresa Sprowls and David Jenks	Billye Stevens	M. Roxanne Sturtevant and Elwood R. Sturtevant	Barry and Lynne Taylor
M. Evelyn Spurgin and Gary Christopher	Diana Stevens and Grant Wilson	Carolyn and Charles Stutts	Kris Taylor
Kathleen and Steven Squires ●	Rev. Elizabeth H. Stevens and Graham Stevens	Kathleen Styc	Les and Marlon Taylor
Susan and Charlie Squires	Judith Stevens and Robert Kelley	Ivan H. Sublette ●	Skipper and John Taylor
Katharine F. Sreedhar	Sarah Stevens	Eleanor and Jim Sugarman	Marjorie Taylor
Kenneth St. John and Janet Nash	Tonya Stevens and Randy Babbitt	Julie Sulahria	Edwin H. and Chartis L. Tebbetts
William and Alia Stadtlander	Alta Stevenson ●	Margaret Sullivan	Franklin Teltsch
Barbara Stahnke	Katherine Stevenson and Michael Morrissey	Patricia Sullivan	Rev. Timothy D. Temerson and Carol A. Temerson
Sandra and Lawrence Stalzer	Richard Stevenson	Carl Summers ▲	Scott Templeton
Susan Jane Stamm	Frank and Essie Stewart	Dorothy Summers	Rev. Barbara Wells ten Hove and Rev. Jaco B. ten Hove
Carol Stanfill	Lora and Paul Stewart ●	Coleen Summey	Nancy and Stephen Tenbrink
Karen Stankye	David W. Stickell ●	Christine and John Sunda	Toni and Michael Tennent ●
Lisa Starace	Patricia Stiffler	Mary Lou Sutton	Ann Terwilliger
Donna Starr ●	Rev. Dr. Catherine G. Stivers	Larry and Cynthia Swacina	Eileen and Robert Teska
Barbara Stasiak	Frederick and Janet Stocker ●	Barbara Swan	Kenneth and Martha Tharp
Eileen Stec	Rev. Abigail Stockman ●	Julie Swaner	Arthur Thexton and Dori Davenport
Katherine and Steven Stechsulte	Richard and Carol Stockton	Barbara Swanson ●	Richard Thiede
Dr. Karen B. Steele	Rev. Aaron Stockwell	Marlyn Swanson	Marcia Thieling
Daniel Steen and Cheryl Block	Amy Stockwell	Renee and Robert Swanson	Warren and Susan Thom
	Roger and Helen Stoddard	E. Lowell and Rachel Swarts ●	
		Thomas Gault and Mary Lee Sweat	

Helene Thomas
 Lewis and Patricia Thomas ●
 Tom Thomas
 Steve Thomasberger and
 Micky Duxbury
 Allen and Jo Ellen Thompson ●
 David Thompson and
 Janis Antonek ●
 Donald Thompson and Jan Oen
 George and Linda Thompson ●
 Jan Thompson
 Joanna Thompson
 Julie Thompson
 Marilee Thompson
 David and Joyce Thompson
 Dr. Rexford L. Thompson
 Shelly Thompson
 Syd and Mary Lois Thompson
 Gof Thomson
 Scott Thomson
 Thomas and Susan Thomson
 Bob Thornbury
 Melinda Thornton
 Sara Throckmorton
 Douglas Throp and
 Barbara Zimmer
 Kevin Thurm
 Patricia Tice ●
 Nancy and Henry Ticknor
 Joan and Bob Tiemann
 Constance and Michael Tierney ●
 Dr. Sarah Tiggelaar
 Frances and Richard Tilgner
 Madelon Timmons and
 William Miller
 Mary Timmons
 Bruce and Pam Tinker
 Katherine Tippet
 Jason Tishler and Marisa Albanese
 Stephen Tiwald and Karen Hutt
 Jon and Nancy Tobiessen
 Dr. Stuart Tobin
 Emily Todd
 Susan Tokay and Gordon Weast
 Virginia Tolc

Pat Tollefsrud
 Howard and Nina Tolley
 Valerie and Davis Tolman
 Julie Toman
 Alice and Paul Tomboulion
 Mark and Katherine Tomlinson
 Pat Torkildson and
 Howard Mandeville
 Elizabeth Tortorella and
 Ivan Polonsky
 Dr. Imre and Eleanor Toth
 Joyce Tovell
 Margaret and
 Thomas Townsend ●
 Eric and Joyce Townson
 Claire and Paul Toy
 Sara and Richard Toye
 Dr. Lane Tracy and Athena Tracy
 Shirley Traite
 George D. Tramp, Jr.
 Dan Tran
 Thomas and Holly Traub
 DeeDee and Karl Traul
 Sondra Treadwell
 Dr. Alice Trexler and
 Downing Cless
 Beverly Tricco
 Russell Trimble ●
 Linda Trinkle ●
 Sue Tromblee
 Anne Troop and Chris Riley
 Eugene and Emily Troxell
 Jane Trudeau and Thomas Griffiths
 Lynne and Joel Trussell
 David Tucker and Linda Lagace
 Elizabeth and William Tuel
 Alton Turner ●
 Bruce Turner
 Fran Turner
 Louis Turner
 Danielle Turns
 Jamie and Mollie Twidale
 Will and Susan Twombly
 Rev. Ralph A. Tyksinski
 Annette and William Tyler

Dr. Holley H. Ulbrich
 Diane Ullius and Rhonda Buckner
 Ann Ulmschneider and
 Fred Hufford
 W. Arthur and Margaret Ulrich
 Larry and Sally Underwood
 Patricia Underwood
 Arthur and Arliss Ungar
 Unitarian Universalist Musicians
 Network (UUMN)
 Roger and Carol Upham ●
 Gregory Urban
 Dr. Adine R. Usher
 UU in the Pines, Inc. A Retreat/
 Conference Center
 Cecil Uyehara
 Barbara Vaile
 Robert Vakiener
 Stephanie Valdes
 James Valent
 Melissa Valone
 Eric Valpey

Gwen and Jonathan Van Ark ●
 Kathryn Van Buskirk ●
 Bridget Van de Kop
 Fred and Alice Van Deusen
 Rev. Karen Van Fossan
 Nadine Van Lieshout and
 Robert Klauk ●
 Linda van Ligten and Greg Wood
 Eric and Laurie Van Loon ●
 Barbara ▲ and David Van Savage
 Lynne Van Valin ●
 Judy Van Winkle
 Alice Van Wormer
 Pamela and Paul Van Wyk
 Elizabeth Osta and
 Dave VanArsdale
 Maryjane Vance and Calvin Henn ●
 Sharon and Dean Vance ●
 Claude VanderVeen ▲ ●
 Rev. Deanna M. Vandiver
 Carole and John VanGorder ●

Ron Vargason and Barbara Sugden ●	Gary and Deena Walker ●	Dr. Clark Weaver	Sylvia Wheeler
Pat Vary	Ilona Walker	Pamela Webber ●	Pamela Whistler and Jeff Jennings
Dr. Emuel E. Vassey and David Stensland	Rev. Dr. Kate R. Walker	Robert Webber	Robert and Keitha Whitaker ●
Helen Vavrek	Rev. Dr. Nathan C. Walker	Barbara and Daniel Weber	Alice and David White
Jessica and Ralph Vega	Marsha Wallace	Bailey Webster	Brent and Jackie White
Richard Veleta	Michele Wallace	Neita Webster ●	Brooks White
Carol Giedt Ver Wiebe ●	Madeline Walle	Regina G. Webster	Carolyn White
Ronald and Sheri Verdonk	The Anne Waller Revocable Trust	Kenneth Wedding and Nancy Jo Ashmore	Cathleen White and John Bacon
Gene and Vicki Verinder	Judith M. Waller	Ann and Gary Wederspahn	Don and Patty White ●
Carol Vermilyea	John and Sandye Wallick	Ann Weigl	Ellen and Thomas White
James Verschueren and Carlo Nittoli ●	Dr. W. Jeff Wallis and Hal Cohen ●	Jennifer Weil and Alan Wright	Emily White
Claire Vervaert Lemieux ●	Elissa and George Walsh ●	Nancy Weill and William Diehl	Wayne and Alicia White ●
Robert and Florence Vetterlein	Rev. Dr. Michelle A. Walsh and Rev. Dr. Clyde E. Grubbs	Deborah Weiner Soule and Benjamin Soule	George P. White, Jr.
Marilyn Vialle and Chris Hall	Terry and Bill Walsh	Rev. Margaret L. Weis and Susan Weis	Jennifer and Victor White
Julia and Jim Vick	Jasmine and Rodney Walston	Julia Weiser	Judith and Andrew White
Terrill and Pat Vidal	Nora Walter and Thomas Emil Homerin	John and Mary Jo Weishampel	Susan and Thomas White
Babita Viegas-Miller	Edythe Walters	Peter Weiss	Dale and Corinna Whiteaker-Lewis
Ruth Viertel ●	Mary May Walters	Dixie Welch and Peter Schwandt	Ann Whitlatch
Peter and Deborah Vietze	Su Waner ●	Peggy Weller	Hubert H. Whitlow, Jr.
Susan Vigilante and Lori Hoppmann	Helen L. Warbington ●	Judith Welles	Robert Whitman
Rev. Dr. Audrey W. Vincent	Carol Ward	Frederick D. Wells and Lois M. Wells	Deborah Whittaker
Eileen and Richard Vincent	Sheila Ward and Phil Adkins	Walter and Caron Wells	Wendy Whittemore
Robyn Vincent	Terry and Ken Ward	Barbara and Dusty Welsh	Karen and Walter Wiebe
Jackie and Elgin Vines	William and Salli Ward	Bill and Heather Wendel	Rev. Dr. Walter and Janet Wieder
Kimberly Vitelli and Micah Watson	Rosemary L. Waring ●	Eric and Paula Wennersten	Rev. Bets Wienecke ▲ and Peter Haslund
Robert Voelker	Barbara Warman	Sally Wentz	Gayle Wiesner and Gerald Nordley
Virginia Volker and Joe Knott	Marilyn Warner	Joyce Werden and Paul Shaffer ●	Leonard Wiggins
Alicia Volkheimer	Samuel Warner	Martha Werler and David Fonseca	Thelda Wiggins ●
Robert von Tobel ●	Fran Warren	Lois Wesener and Andrew Kennedy	Virginia Wight ●
Meg Voorhes	Kimberly Warther	William and Elizabeth Wessel	Kay and Denis Wikel
Esther Sue Vorona	Ronald G. Wasem	Ryan and Kimberly Wessells	John Wilcox
Grant and Janet Wacker	Ron and Linda Wasson	Beverly Cree and Charles West	Will and Kay Wilcox ●
Stephen Wade	Frederick Waters and Stephan Rea	Herb West and Myrna Adams West	Bruce Wiley
Lloyd and Janet Wagenschutz	Howard and Christine Watkins	Lisa and Kenneth West	Carl and Carolyn Wilhelm
Laura and Kenneth Wagner	Brian Watson and Elizabeth Roberts	Rich West	Suzanne Wilhelm ●
Sara Wait	Tracy Watson	William West and Daniel Wilds	Winifred and Frederick Wilhelm
Mildred Wald	Richard and Sally Watts	Rev. Dr. Christine M. Wetzol	Beverly Wilkins
Elizabeth Waldhauer	Peter Wattson	Laura Weymouth	Marsha Wilkins
Kathleen and Vince Waldron	Mary Ellen Waugh	Stephanie Whalen	Richard Wilkinson and Susan Bender-Wilkinson
Carol Walker	Marcia Weary		Dr. Ann Wilks-Penrod and Dr. James Penrod
	Mary Weatherall		Rosalyn and David Will
	Ann Weaver		

Marjorie Willeke
 Betty Williams and
 Michael Kasprzak
 Charles and Susan Williams
 Donna and Joseph Williams ●
 Elizabeth Williams ●
 Helen Williams
 Holly Williams
 James and Sue Williams ●
 Rev. Jay G. Williams
 Jay Williams
 Kristen-Marie and Mark Williams
 Mark Williams and Susan Andrews
 Patricia Williams
 Ronald and Susan Williams
 Scott Williams
 Barbara Williams-Pemberton and
 James Pemberton ●
 Charles Willingham
 Judith Willour and
 Ronald Prosek ●
 Robert Willson and
 Denise Foster-Willson ●
 Andrew Wilson
 Floyd Wilson
 Jan Wilson
 Jerry and Anne Wilson
 Peter T. Wilson and
 Madelyn Harris ●
 Richard and Sally Wilson
 Rev. Steven M. Wilson
 Susan Wilson
 Joe and Susan Wilson
 William and Carol Wilson
 Carol Wimberley
 Dr. Christina L. Winder and
 Dr. Russell C. Chavey
 Richard Wines and Nancy Gilbert
 Robert Winkler
 Harold and Jacquelyn Winner
 Katherine Winter
 Michael and Jane Winterfield ●
 Stanley Winters ●
 David and Annette Winther
 Carrie and Marc Wise

Daniel and Sharon Wiseman ●
 Jeanne Wisner
 Karen Withers
 Patti Withers
 Lila Witt
 Marjorie Witting ●
 Kristen Wiwczar
 Steve Wixson and
 Ginny Vaughan ●
 Elizabeth Ann and Ralph Woldt
 Annette Wolfe
 Margaret and Richard Wolfe
 Rev. Sunshine J. Wolfe
 Katherine Wolfram
 Kate and Jack Wolverton ●
 Phyllis and Larry Wolverton
 Ann Wood
 Levi Wood
 Nancy Wood and Charles Hendrick
 Nancy M. Wood
 Ralph Wood
 Susan Wood and Richard Gongloff
 Peter and Carolyn Woodbury
 Colin and Latifa Woodhouse
 Ann and Ray Woodlief
 Sue Lewis Woodruff
 Charles T. Wooldridge, Jr.
 Robert Woolfson
 Rev. Dana E. Worsnop
 Rev. J. Mark Worth and
 Michelle Worth
 Kareen and Keith Wortman
 Camille Wright ●
 Rev. Dr. Judith E. Wright
 Lloyd Wright
 Margaret U. Wright
 Megan Wright ●
 Larry Wuokko ●
 Dr. Bruce T. Wyman
 Lydia Yanak
 Karen Yarbrow
 David Yates
 Carol Ann Yeaple
 Frank Yeatman and Eileen Hiney ●

Raymond Yee
 Alice and Ray Yockey
 Kathy Young
 Robert Young ●
 Irene and Leonard Yutkins
 Elizabeth Zahn
 Mike and Nancy Zajano
 Suzan Zanin
 Paul Zawilski
 Steve Zeldes and Dru Monroe
 Pamela Zeldin
 Anne Zeleniuch
 Matthew and Cynthia Zencey
 Gabriel Zepecki ●
 Kenneth Zielinski and Kate Lein
 Carol Zielke
 Susan Zierenberg
 Joan Zierler

Suzanne Zilber and J. Adin Mann
 Cathi Zillmann
 Andrew Zimmerman
 Dennis and
 Suzanne Zimmerman ●
 Rebecca Zimmerman
 Raymond and Diana Zinckgraf
 Suzanne Zunzer
 Lisa Zywicki and John Langston

Matching Gift Partners

Automatic Data
Processing, Inc.

Google, Inc.

The Gordon and
Betty Moore Foundation

Prudential Financial Inc.

Legacy Society

In Memoriam 2017 – 2018

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.

David S. Alcorn	Howard M. Guthmann	Brydie Palmore
The Rev. Dr. Richard L. Allen	The Rev. Alfred J. N. Henriksen	Helen Rice Pickett
Harriet Armbruster	The Rev. Dr. A. Phillip B. Hewett	Mary “Peg” Piper
Edward Armbruster	The Rev. Daniel G. Higgins, Jr.	Gloria N. Reske
The Rev. Sarah Barber-Braun	The Rev. Kathryn “Kay” A. Jorgensen	Sandra Cornwell Ritchie
Frances B. Bicknell	The Rev. Joan Kahn-Schneider	Millicent Rutherford
Doris A. Blaisdell	John S. W. Kellett	The Rev. Marcia W. Schekel
The Rev. Rebecca M. Blodgett	The Rev. Dr. Robert C. Kimball	The Rev. Dr. Peter Lee Scott
Constance B. Brennand	June Kirby	John G. Sommer
The Rev. Marguerite C. Clason	The Rev. Eugene W. Kreves	The Rev. Dr. Charles S. Stephen, Jr.
William McMaster Clarke	The Rev. Edwin A. Lane	Helen Szymkowiak
The Rev. Beth Ellen Cooper	Felice R. Larsen	Sara “Sallie” D. Toney
Mildred Courtney	The Rev. Sandra G. Lee	Joseph Wertheim
Denise “Denny” T. Davidoff	Mary Peterson Leonard	The Rev. Robert Nelson West, Sr.
The Rev. Dr. Alan G. Deale	The Rev. Dr. Robert H. MacPherson	The Rev. Carl H. Whittier, Jr.
The Rev. Dr. E. Bonnie Devlin	Mona Magnis	The Rev. Elizabeth Wienecke
Ruth Ellis	The Rev. Donald W. McKinney	The Rev. Charles L. Wilson
Gayle D. Fogelson	Helen H. McKown	Margaret L. Wilson
The Rev. Elizabeth A. Foster	Mary H. Melville	The Rev. Dr. John B. Wolf
P. Roger Gillette	The Rev. Berkley L. Moore	Darby Moss Worth
The Rev. Homer “Jerry” A. Goddard III	The Rev. Martha L. Munson	The Rev. Jack D. Zoerheide
The Rev. Katherine A. Greenleaf	The Rev. Dr. William R. Murry	

WE ARE DEEPLY GRATEFUL

beacon.org

For the first time in its 164-year history, a Beacon Press book made it into the Top Five of The New York Times Best-seller list: *White Fragility*, Robin DiAngelo's book about how white people can and must have honest conversations about race in order to break through white supremacist culture, rose to #3 on the Times list. Crystal Fleming, author of *How to Be Less Stupid About Race*, calls Beacon a "woke-ass publisher," high praise from an expert on racial issues in the US. In addition to print and e-books, Beacon released 43 new audiobooks in 2018.

Learn about Beacon's Social Impact at beacon.org/socialimpact. Other recent Beacon titles include:

The Heritage: Black Athletes, a Divided America, and the Politics of Patriotism by Howard Bryant

Trust Women: A Progressive Christian Argument of Reproductive Justice by Rebecca Todd Peters

We Are All Fast-Food Workers Now: The Global Uprising Against Poverty Wages by Annelise Orleck

SKINNER
HOUSE
BOOKS

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 *Justice on Earth*, edited by Manish Mishra-Marzetti and Jennifer Nordstrom, as well as:

Faithful Practices: Everyday Ways to Feed Your Spirit, edited by Erik Walker Wikstrom

In Later Years: Finding Meaning and Spirit in Aging by Bruce T. Marshall

Living Revision: A Writer's Craft as Spiritual Practice by Elizabeth Jarrett Andrew

Love Like Thunder by Jess Reynolds (inSpirit series)

Revisiting the Empowerment Controversy: Black Power and Unitarian Universalism by Mark D. Morrison-Reed

Upcycle Your Congregation: Creative Ideas for Transforming Faith Communities, edited by Sarah Lammert

inSpirit uua.org/bookstore
UU BOOK AND GIFT SHOP

If you've ever attended General Assembly then you've probably shopped at inSpirit, the UUA's Book and Gift Shop. 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, as well as offering a wide range of fair trade gifts. Congregations can order a variety of church resources, including UU pamphlets, hymnals and RE curricula; discounts on bulk orders are available.

Testimony provides a dynamic collection of personal stories from people whose lives have been dramatically changed by Unitarian Universalism.

FISCAL 2018 ANNUAL REPORT

CONTRIBUTORS:

Taquienna Boston, Tim Brennan, Dawn Cooley, Audra Friend, Norrie Gall, Christopher Hartley, Suzanne Murray, Jay Pacitti, Annie Scott, Cheri Taylor

PROOFREADING AND EDITING:

Christopher Hartley, Suzanne Murray

EDITOR: *Christopher Hartley*

PHOTOGRAPHY: *Noah Berger/AP Photo, Nancy Pierce, Christopher Walton*

DESIGN: *Orange Propeller*

SPECIAL ADVISOR: *Terry Davis*

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.

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