

Unitarian Universalist Association

2015 Annual Report on Giving

Contents

Letter from the President	
The Board of Trustees	Į
Your Gifts In Action for Our Congregations & Ministers	(
Highlights from General Assembly	{
Social Justice Highlights	1(
Annual Program Fund & GIFT in the Southern Region	12
Meet the UU Fellowship of San Dieguito	14
Giving Summary	15
Congregational Honor Roll	16
25+ Year Honor Congregations	16
10+ Year Honor Congregations	19
Honor Congregations	25
Merit Congregations	30
Leadership Congregations	33
Unitarian Universalist Association Giving Societies	35
Presidential Partners	35
Leadership Partners	35
Visionary Partners	36
Covenant Stewards	36
Chalice Stewards	36
Fellowship Friends	39
Spirit Friends	42
Friends of the UUA (\$100+)	49
Meet Gabe and Betsy Gelb	74
In Memoriam 2014-2015	75
In Memoriam: Donald Ross	76
Faithful Sustainers Circle	77
UU Veatch Program at Shelter Rock	78
The President's Council	79

Letter from the President

Dear Friend,

I am delighted to present the Annual Report of the Unitarian Universalist Association for the 2015 Fiscal Year. This year has been filled with successes, challenges, and adventures as our Association continues to be a strong liberal religious voice.

This past fiscal year has been full of opportunities to make a difference in our congregations, our communities, and in the larger world. In September of 2014, we launched Commit2Respond, a coalition of Unitarian Universalists and other people of faith and conscience working for climate justice. The following spring, we celebrated Climate Justice Month with 30 days of online messages to guide and grow engagement on this issue.

In March, hundreds of Unitarian Universalists journeyed to Selma, Alabama, to commemorate the 50th anniversary of the historic Selma-to-Montgomery voting rights march. While there, we marched again in honor of the many brave souls whose courage and commitment to justice led to the Voting Rights Act of 1965. Unitarian Universalists Rev. James Reeb and Viola Liuzzo gave their lives in this cause 50 years ago. As their religious descendants, we recommitted to ongoing engagement in the struggle for racial justice.

During General Assembly in June, we received the exciting news that the U.S. Supreme Court ruled in favor of marriage equality nationwide. Our faith community can take great pride in the leading role we played in the struggle for lesbian, gay, bisexual, transgender, and queer (LGBTQ) equality.

We have accomplished much this year, and none of it would be possible without your support. This annual report highlights just some of the programs, projects, and initiatives that have helped spread our values and principles in the world. I thank you for contributing in many ways to the work of the UUA. Together, we create a stronger, more vibrant faith.

In partnership,

The Rev. Peter Morales President, UUA

The Seven Principles

- The inherent worth and dignity of every person
- 2 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
- 6 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

The Board of Trustees

The Board of Trustees conducts the affairs of the Association and carries out policies and directives, acting for the Association between General Assemblies. The UUA is grateful for their dedication, insight, and shared experience.

James C. Key

Moderator

Larry Ladd Financial Advisor

Tim Atkins
Trustee

Gregory Boyd Trustee

The Rev. Andy Burnette

Trustee

The Rev. Rob Eller-Isaccs
Trustee
Secretary

Dorthy Holmes Trustee The Rev. Patrick McLaughlin

Trustee

Christina Rivera
Trustee

Michael Sallwasser Trustee

Julian Sharp
Trustee

James Snell Trustee Financial Secretary

Susan Weaver Trustee Vice Moderator Olivia Calvi Youth Observer

Caleb Leman Youth Observer

The Rev. Peter Morales

President

Tim Brennan
Treasurer &
Chief Finaincal Officer
UUA Liaison to the Board

The Rev. Harlan Limpert Chief Operating Officer UUA Liaison to the Board

Rev. Dr. Terasa Cooley Program & Strategy Officer UUA Liaison to the Board

Your Gifts In Action for Our Congregations & Ministers

Summer Seminary

Thanks to your generous support of the all of the UUA's work with youth and young adults, the third year of Summer Seminary was our biggest yet. Eighteen emerging youth leaders spent a week of preaching, dialogue, and discernment in Denver, Colorado at Iliff School of Theology. With aspirations ranging from ministry, religious education, running a UU camp, music ministry and chaplaincy, this year's Summer Seminary Class had diverse callings to explore. The 2015 class discussed many topics including leadership styles, preaching, worship, faith development, spiritual practices, life in seminary, and the ordination, credentialing and fellowship processes.

Highlights included a service led by the students on "Certain Uncertainty," which was one of the key themes of the week. UUA President, Rev. Peter Morales attended the service and, impressed, told the class. "You may not be ordained, but you're doing ministry."

Umbrella Giving

This past year was another great year for the Umbrella Giving program. The program allows entities under the UU umbrella to receive gifts

through a single donation to the Association. Any gift given to the UUA can be an umbrella gift. This includes outright cash and gifts of stocks and mutual funds, as well as planned gifts such as bequests and gift annuities. Thanks to generous donors like you, this year over \$4,730,000 was donated to UU congregations and organizations through the program. Thank you!

Free Weddings

In response to the U.S. Supreme Court Decision Obergefell v. Hodges, which established federal recognition of samesex marriage, many UU ministers across the country offered free weddings to same-sex couples in celebration of this historic decision. 61 ministers from 31 states offered their services for free on July 11 and July 12, 2015.

Unitarian Universalists have a long history of supporting marriage equality. In 1996, the UUA was the first religious denomination to pass a resolution supporting the right to marry for same-sex couples, and it has signed on to amicus briefs in all the major court cases regarding the freedom to marry, including Obergefell v. Hodges.

New Email Tools

Thanks to your support the Outreach Office unveiled new email tools for congregations though a partnership with Emma.com. This easy-to-use online system, which is discounted for UU organizations, helps congregations create, send, and track email newsletters, announcements and communications. Congregations can also take advantage of several different professionally designed email templates.

Ministerial Credentialing

This year 63 candidates came before the Ministerial Fellowship Committee and 42 ministers were settled in congregations. Approximately 652 people are currently at some stage of preparation for UU ministry. Thanks to your support, 25 seminarians received scholarships in the 2015 Fiscal Year for a total of \$219,289. Thanks you for your gifts to our Association, which make these scholarships possible.

Ministerial Aid

During the 2015 Fiscal Year, the UUA was able to distribute more than \$585,000 to provide financial assistance to both working and retired ministers, survivors and family members and other religious professionals. Thanks to your generous gifts to various aid funds, including the Living Tradition Fund, this year's aid to religious professionals increased by two percent.

Highlights from **General Assembly**

This year's General Assembly (GA) took place in Portland, Oregon from June 24-28, 2015 with the theme of Building a New Way. Over 4,500 people attended the annual meeting of our Association, where they worshiped, witnessed, learned, and connected. Delegates also made policy through democratic process.

Banner Parade

General Assembly began with a procession of banners from hundreds of Unitarian Universalist congregations and organizations after UUA Moderator Jim Key opened the sessions. Five percussionists accompanied the entrance of the banners.

Amplify Love

After fighting for 31 years for marriage equality, hundreds of UUs gathered together to celebrate the Supreme Court's ruling on marriage equality at the Amplify Love event. Former UUA President William G. Sinkford and Hillary Goodridge, one of the plaintiffs in the first court case to legalize samesex marriage, both toasted the occasion.

Bridging Ceremony

Over 50 graduating high school seniors and teens from Pittsburgh, Denver, Juneau, and other cities across the country danced, sang, and hugged their way through the annual Synergy Bridging Worship service. The service focused on the theme "We Are the Revolution."

A Sacred Public Witness

UUs tied ribbons symbolizing commitment to climate justice to a sapling during the Public Witness event in partnership with the Lummi Nation. The service emphasized the struggle of the Lummi people, who are fighting to stop the largest coal terminal in North America from being built on their sacred waters and lands.

Ware Lecture

Dr. Cornel West. Beacon Press author, delivered an electric Ware Lecture on Saturday night. In his speech, Dr. West urged all of us to, "Let the phones be smart. We have to be wise and aspire to integrity." He further implored the audience to listen to people who know suffering and respond with courage, bravery, and integrity.

Black Lives Matter Die-In

UUs and local activists staged a die-in outside the UUA General Assembly in Portland, Oregon, blocking traffic for four-and-a-half minutes on June 28, 2015. Earlier, delegates had overwhelmingly approved an Action of Immediate Witness entitled "Support the Black Lives Matter Movement."

Social Justice **Highlights**

50th Anniversary of Selma

On March 7, 2015, more than 500 Unitarian Universalists, many dressed in Standing on the Side of Love gear, marched with tens of thousands of people across the Edmund Pettus Bridge in Selma, Alabama to honor the 50th anniversary of Bloody Sunday. They honored the memories of civil rights martyrs Jimmie Lee Jackson, Rev. James Reeb, and Viola Liuzzo. Participants heard from leaders in today's movements for justice, including Black Lives Matter, and reflected on how far society has come, and what we still left to do.

Congregations across the country held Selma Sunday services and took collections for the James Reeb Fund for Multicultural Ministries and Leadership to help continue the important work for justice. Many of you gave in support of our ongoing racial justice work. Thank you.

The UUA also rededicated the Jackson-Reeb-Liuzzo Memorial that hangs outside our chapel. The ceremony was a symbol of our Association's recommitment to racial justice and to our work to bring to life the Rev. Dr. Martin Luther King Jr.'s vision of Beloved Community. With your help, we will continue to advance the fight for justice.

Commit2Respond & Climate Justice Month

On September 21, 2014, Commit2Respond was launched during the People's Climate March in New York City. Commit2Respond, a coalition of Unitarian Universalists and other people of faith and conscience working for climate justice, has since grown to include 3,520 people; 140 congregations from thirty-four states, Washington, D.C. and India; forty organizations; and nine leading organizations.

Commit2Respond celebrated Climate Justice Month from World Water Day, on March 22, to Earth Day, on April 22. During that time, roughly 1,900 individuals made new commitments to climate justice. Those commitments included driving an electric car, growing an organic garden, shopping locally, using less plastic, line drying laundry, contacting elected officials, and planting trees. 57% percent of the congregations that participated in Climate Justice Month held an Earth Day Service, 25% held advocacy events, and 48% held educational events. \$17,000 was raised to help communities in California and Kenya protect their human right to water and another \$16,000 was raised for young adult climate justice activism.

UUA-UUSC Nepal Earthquake ReliefFund

Thanks to your generous support, the UUA and the Unitarian Universalist Service Committee (UUSC) provided aid to people in Nepal after the devastating earthquake that took place in April, 2015. Generous UUs gave more than \$160,000 in donations to the UUA-UUSC Nepal Earthquake Relief Fund for relief and recovery efforts to serve people who are traditionally ignored in relief efforts and those who may be particularly at risk given the political, social, and cultural context. In Nepal, this means a focus on women, girls, children from castes that are discriminated against, and LGBTQ people. Thank you for supporting them.

Marriage Equality

Thanks to your support, the UUA has filed court cases, joined amicus curiae briefs, written, petitioned, visited, and called legislators, made one-on-one visits with friends, family members, and strangers, staffed phone banks, held press conferences, conducted worship services, and more to make marriage equality for same-sex couples a reality throughout the United States. Most recently, the UUA and our growing list of religious allies for marriage equality submitted a brief to the Supreme Court in support of marriage equality for the Obergefell v. Hodges case which made marriage equality a reality in all 50 states.

Annual Program Fund & GIFT in the Southern Region

Every congregation in our Association is asked to contribute to the Annual Program Fund (APF) or GIFT in the Southern Region. Our principles and purposes include this promise: "As free congregations we enter into...covenant, promising to one another our mutual trust and support." APF makes that covenantal promise real. We give so that our spirits will be enriched by the practice of generosity in community, and so that Unitarian Universalism will flourish.

The Annual Program Fund is the primary source of funding for the UUA

When your congregation supports APF, you are supporting all of the congregations in our Association, not simply your own. We give so that all of our congregations are positioned

to transform their communities, so that our religious leaders can innovate and inspire, and so that our collective voice can be amplified to bring more love and more justice to life. Together, we amplify the best of Unitarian Universalism. Only together can we transform the world.

Our understanding of APF cannot simply be transactional; it must be grounded in a fundamental identity of who we are as Unitarian Universalists: grateful, generous, and in right relationship with each other and the Association. All 1,041 congregations in our Association are uplifted by our generous support of APF!

Thank you to all the congregations for your generous contributions, which make a difference in our religious community and strengthen our covenant.

GIFT, which stands for Generously Investing for Tomorrow, is the pilot funding program for the Unitarian Universalist Association and the Southern Region, developed as part of an effort to identify viable and sustainable alternatives to the existing Annual Program Fund and district funding structures.

GIFT is the pilot funding program for the UUA and the Southern Region

GIFT changes the way we fund our district, regional, and national programs in two ways. First, congregations in the Southern Region make one pledge, to both the UUA and Region. Secondly, congregational contribution requests are based on a fixed percentage

of certified expenditures, rather than on membership totals.

The GIFT program was designed to be a simpler and more equitable contribution structure for Southern Region congregations. It is meant to encourage congregational growth and be more responsive to congregations who may be facing financial difficulty.

In May of 2015, the UUA conducted direct conversations with leaders in every congregation in the Southern Region to get a sense of how GIFT is working. Respondents consistently rated the GIFT model as more fair than APF. This perceived increase in fairness was true regardless of whether the congregation's specific requested amount went up or down with the new model in place.

Meet the UU Fellowship of San Dieguito

Located in a beautiful area of California between San Diego and Encinitas, the UU Fellowship of San Dieguito (UUFSD) was founded in 1959 by 47 members of the First Unitarian Church of San Diego. In the beginning, congregants met in rented quarters until they could afford to develop the seven-acre hillside campus donated by members. Little by little, the congregation added buildings and features to its campus. They started with an outdoor amphitheater, classrooms, a kitchen, and a nursery and kept expanding over the years. While the entire campus is remarkable, one of the most beautiful parts is the Memorial Walkway.

The Memorial Walkway features plaques listing the names of loved ones who have died. These plaques are incorporated into murals on the walls along the walkway which ends with a stream of handmade bricks. At the center of the memorial walkway is a stunning sculpture by James Hubbell entitled "Remembrance."

The congregation has 260 members, an average

Sunday attendance of 160 adults and 60 kids, and a Coming of Age class of 24 students. This congregation does wonderful work in the community to address hunger, education, immigration reform, homelessness, and climate action. The children's religious education classes annually send holiday cards to veterans. The fellowship offers a monthly lunch for day laborers and participates in a local interfaith rotating homeless shelter program.

In addition, one of the most impressive aspects of this congregation is that they have been an Honor Congregation every year since we began recording that information in 1987. Since then, UUFSD has given a total of \$257,983 to support the work of our Association. They are making a difference within and far beyond their own community, and we are so grateful for that work and for their generosity to the other 1,040 congregations in our association through the Annual Program Fund.

Giving Summary

Support from congregations and individuals makes all of our work possible. We rely on funds from a variety of different sources and types of donors. We thank you for your generous support, which allows us to continue to be a voice for liberal religion.

All UUA Souces of Unrestricted Income

The UUA relies upon several different sources of income. Over half of the UUA's income comes from individual and congregational gifts.

Total Fundraising Income by Source

The UUA relies on several different kinds of giving, from both congregations and individual donors. Thank you for supporting our Association.

Congregational Honor Roll

25+ Year Honor Congregations

Congregations that have contributed the full requested contribution for 25 or more consecutive years. Southern Region congregations that participated in the GIFT Program are designated with the symbol.

Auburn UU Fellowship Auburn, Alabama

UU Fellowship of Fairbanks Fairbanks. Alaska

Valley UU Congregation Chandler, Arizona

Eureka UU Fellowship Eureka Springs, Arkansas

UU Church of Little Rock Little Rock, Arkansas

UU Fellowship of Kern County Bakersfield, California

Humboldt UU Fellowship Bayside, California

Orange Coast UU Church Costa Mesa, California

The UU Church of Fresno Fresno, California

The UU Congregation in Fullerton Fullerton, California

Live Oak UU Congregation Goleta, California

UU Church of the Verdugo HIlls La Crescenta, California

UU Fellowship of Laguna Beach Laguna Beach, California Monte Vista UU Congregation Montclair, California

UU Church of Palo Alto Palo Alto, California

UU Fellowship of Redwood City Redwood City, California

First UU Church of San Diego San Diego, California

First Unitarian Church of San Jose San Jose, California

Summit UU Fellowship Santee. California

UU Fellowship of San Dieguito Solana Beach, California

The UU Fellowship of Sunnyvale Sunnyvale, California

First Universalist Church of Denver Denver, Colorado

UU Fellowship of Durango Durango, Colorado

UU Congregation of the Grand Valley Grand Junction, Colorado

The UU Church of Greeley Greeley, Colorado

The Boulder Valley UU Fellowship Lafayette, Colorado UU Society of Mill Creek Newark, Delaware

First UU Church of West Volusia . Deland, Florida

UU Fellowship of Bay County ❖
Panama City, Florida

The UU Fellowship of Marion County ***** Summerfield, Florida

Pocatello UU Fellowship Pocatello, Idaho

UU Church of Bloomington Normal Bloomington, Illinois

UU Fellowship of Macomb *Macomb, Illinois*

Abraham Lincoln UU Congregation Springfield, Illinois

UU Congregation of Columbus Columbus, Indiana

UU Church of Evansville Evansville, Indiana

UU Church of Tippecanoe County West Lafayette, Indiana UU Fellowship of Ames Ames, Iowa

UU Fellowship of North Central Iowa *Mason City, Iowa*

Thomas Jefferson Unitarian Church Louisville, Kentucky

UU Congregation of Castine Castine, Maine

First Universalist Church *Yarmouth, Maine*

First UU Society of Middleboro *Middleboro*, *Massachusetts*

First Religious Society Newburyport, Massachusetts

The North Parish of North Andover North Andover, Massachusetts

UU Church of Greater Lynn Swampscott, Massachusetts

Grosse Pointe Unitarian Church Grosse Pointe, Michigan UU Fellowship of Bozeman Bozeman, Montana

UU Fellowship of Missoula Missoula, Montana

> 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

Starr King UU Fellowship Plymouth, New Hampshire

First UU Fellowship of Hunterdon County Baptistown, New Jersey

UU Congregation of the Palisades Englewood, New Jersey

The Unitarian Society of Ridgewood Ridgewood, New Jersey

UU Church at Washington Crossing Titusville, New Jersey

Unitarian Church of Los Alamos Los Alamos, New Mexico

UU Fellowship of Chautauqua Chautauqua, New York

UU Congregation of the Catskills Kingston, New York

UU Congregation at Shelter Rock

Manhasset, New York

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

Number of congregations across the country that your APF contributions support, including your own: 1,041

UU Church of Annapolis *Annapolis, Maryland*

UU Fellowship of Harford County Churchville, Maryland

UU Fellowship of Greater Cumberland Cumberland, Maryland

UU Fellowship of Easton Easton, Maryland

UU Fellowship at Salisbury Salisbury, Maryland

First Parish in Bedford Bedford, Massachusetts

Church of the Larger Fellowship Boston, Massachusetts

The Dover Church Dover, Massachusetts

UU Fellowship of Falmouth East Falmouth, Massachusetts UU Fellowship of Midland Midland, Michigan

Northwest UU Church Southfield, Michigan

Headwaters UU Fellowship Bemidii, Minnesota

Michael Servetus Unitarian Society Fridley, Minnesota

> Nora Church UU Hanska, Minnesota

Our Home Universalist Unitarian Church
Ellisville, Mississippi

UU Fellowship of Rolla Rolla, Missouri

First Unitarian Church of St. Louis Saint Louis, Missouri

Billings UU Fellowship Billings, Montana UU Fellowship of Plattsburgh NY Plattsburgh, New York

Unitarian Church of Staten Island Staten Island, New York

UU Congregation at Rock Tavern Washingtonville, New York

UU Congregation of Greenville ❖ Greenville, North Carolina

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

UU Fellowship of Winston Salem ❖ Winston Salem, North Carolina

> Bismarck Mandan UU Fellowship and Church Bismarck, North Dakota

UU Church of the Ohio Valley Bellaire, Ohio

The Gathering at Northern Hills - UU Cincinnati, Ohio

Southwest UU Church North Royalton, Ohio

South Park UU Fellowship West Linn, Oregon

UU Church of Athens and Sheshequin Athens, Pennsylvania

Main Line Unitarian Church Devon, Pennsylvania

First UU Church of Indiana *Indiana, Pennsylvania*

UU Fellowship Ligonier Valley Ligonier, Pennsylvania

UU Church of the Restoration *Philadelphia, Pennsylvania*

Allegheny UU Church Pittsburgh, Pennsylvania

BuxMont UU Fellowship Warrington, Pennsylvania

Unitarian Congregation of West Chester West Chester, Pennsylvania

First Universalist Church in Providence Providence, Rhode Island

All Souls Waccamaw ❖
Myrtle Beach, South Carolina

UU Church of Spartanburg❖ Spartanburg, South Carolina

Horizon UU Church ❖ Carrollton, Texas

UU Community of El Paso ❖
El Paso. Texas

Bay Area UU Church & Houston, Texas

Thoreau Woods UU Church Huntsville, Texas

UU Fellowship of Hidalgo County ❖ San Juan, Texas

UU Church of Victoria ❖ Victoria, Texas

UU Fellowship of Waco ❖ Waco, Texas

Thomas Jefferson
Memorial Church UU �
Charlottesville, Virginia

UU Fellowship of Fredericksburg ❖ Fredericksburg, Virginia

Harrisonburg UUs ❖ Harrisonburg, Virginia

UU Church of Loudoun Leesburg, Virginia

First Unitarian Church of Lynchburg, Virginia

Bull Run UUs Manassas, Virginia

UU Church of the Highlands ❖ *Meadowview, Virginia*

UU Fellowship of the Peninsula ❖ Newport News, Virginia

UU Church of Shenandoah Valley Stephens City, Virginia

UU Fellowship of Waynesboro ❖ Waynesboro, Virginia

Williamsburg UUs � Williamsburg, Virginia

Bellingham Unitarian Fellowship Bellingham, Washington

Free Church Unitarian Blaine, Washington

Edmonds UU Church Edmonds, Washington

- Olympia UU Congregation Olympia, Washington
- Westside UU Congregation Seattle, Washington
- UU Church of Vancouver Vancouver, Washington
- Bradford Community Church UU Kenosha, Wisconsin
- UU Fellowship of La Crosse La Crosse, Wisconsin
 - UU Fellowship
 Marshfield, Wisconsin

- Northwoods UU Fellowship UU Woodruff, Wisconsin
- UU Fellowship of Laramie Laramie, Wyoming

10+ Year Honor Congregations

Congregations that have contributed the full requested contribution for 10 or more consecutive years. Southern Region congregations that participated in the GIFT Program are designated with the \$\displaystyle \text{symbol}\$.

- UU Congregation of the Shoals ❖ Florence, Alabama
 - UU Fellowship of Mobile ❖

 Mobile. Alabama
- UU Congregation of Tuscaloosa ❖
 Tuscaloosa. Alabama
 - Anchorage UU Fellowship Anchorage, Alaska
 - Juneau UU Fellowship Juneau, Alaska
- UU Congregation of Green Valley Amado, Arizona
 - Prescott UU Fellowship Prescott, Arizona
- Granite Peak UU Congregation *Prescott, Arizona*
 - Sedona UU Fellowship Sedona, Arizona

- Sky Island UU Church Sierra Vista, Arizona
 - Mountain Vista UU Congregation Tucson, Arizona
 - UU Fellowship of Yuma Yuma, Arizona
- UU Village Church Hot Springs Village, Arkansas
 - Sierra Foothills UUs Auburn, California
 - Berkeley Fellowship of UUs Berkeley, California
 - Emerson UU Church Canoga Park, California
 - UU Church of the Monterey Peninsula Carmel, California
 - UU Fellowship in Chico Chico, California

- UU Church of Davis Davis, California
- Chalice UU Congregation Escondido, California
- Mission Peak UU Congregation Fremont, California
 - Starr King UU Church Hayward, California
- UU Community of Lake County Kelseyville, California
 - UU Church of Berkeley Kensington, California
 - UU Church in Livermore Livermore, California
 - UU Church of Long Beach Long Beach, California
 - First Unitarian Church of Los Angeles Los Angeles, California

Napa Valley UUs Napa, California

Conejo Valley UU Fellowship Newbury Park, California

South Bay Unitarian Fellowship Redondo Beach, California

UU Fellowship Stanislaus County Salida, California

UUs of San Mateo San Mateo, California

UUs of Santa Clarita Valley Santa Clarita, California

UU Church Santa Paula, California

UU Church of Studio City Studio City, California

Mt. Diablo UU Church Walnut Creek, California

UU Congregation of Whittier Whittier, California

Prairie UU Church *Aurora, Colorado*

Two Rivers UU Carbondale, Colorado

High Plains Church UU Colorado Springs, Colorado

High Country UU Fellowship Dillon, Colorado

Columbine UU Church Littleton, Colorado

Namaqua UU Congregation Loveland, Colorado

Pagosah UU Fellowship Pagosa Springs, Colorado

UU Society in Brooklyn Brooklyn, Connecticut Unitarian Society of Hartford Hartford, Connecticut

First Universalist Society in New Haven New Haven, Connecticut

UUs of Southern Delaware Lewes, Delaware

UU Church in the Pines ❖ Brooksville, Florida

UUs of Clearwater, Florida ❖ Clearwater, Florida

The UU Congregation of Lakeland ❖

Lakeland, Florida

UU Congregation of Greater Naples ❖
Naples, Florida

University UU Society �
Orlando, Florida

Community UU Church
 Port Orange, Florida

UU Church of Sarasota ❖
Sarasota, Florida

UU United Fellowship ❖
St. Petersburg, Florida

UU Fellowship of Sun City Center ❖ Sun City Center, Florida UU Church of Tampa ❖
Tampa, Florida

UU Fellowship of the Emerald Coast ❖ Valparaiso, Florida

UU Congregation of Venice ❖ Venice, Florida

First Existentialist
Congregation of Atlanta ❖
Atlanta, Georgia

UU Church of Augusta ❖
Augusta, Georgia

Canon UU Church Canon, Georgia

UU Congregation of Gwinnett ❖ *Lawrenceville, Georgia*

Northwest UU Congregation ***** Sandy Springs, Georgia

UU Fellowship of Statesboro ❖ Statesboro, Georgia

Unitarian Fellowship of Valdosta ❖ Valdosta, Georgia

Boise UU Fellowship Boise, Idaho

UU Church of the Palouse *Moscow, Idaho*

Magic Valley UU Fellowship
Twin Falls, Idaho

Third Unitarian Church of Chicago Chicago, Illinois

UU Church of Urbana Champaign *Urbana, Illinoi*s UU Church of Bloomington Bloomington, Indiana

UU Community Church of Hendricks County Danville, Indiana

Oaklandon UU Church Indianapolis, Indiana

UU Fellowship of Kokomo Kokomo, Indiana

UU Church of Muncie *Muncie, Indiana*

Cedar Valley UUs Cedar Falls, Iowa

Northeast Iowa UU Fellowship Decorah, Iowa

> First Unitarian Church of Des Moines Des Moines, Iowa

UU Fellowship of Dubuque IA Dubuque, Iowa

First Unitarian Church Sioux City, Iowa

Unitarian Fellowship of Lawrence Lawrence, Kansas

UU Fellowship of Manhattan Manhattan, Kansas

The UU Fellowship of Salina Salina, Kansas

First UU Church of Wichita Wichita, Kansas

UU Fellowship of Madison County Richmond, Kentucky

All Souls UU Church & Shreveport, Louisiana

UU Community Church Augusta, Maine

UU Church of Belfast Belfast, Maine

First Universalist Church Pittsfield, Maine

First Universalist Church West Paris, Maine

Davies Memorial UU Church Camp Springs, Maryland

UUs of the Chester River Chestertown, Maryland The First Church of Deerfield Deerfield, Massachusetts

The Federated Church of Orleans East Orleans, Massachusetts

UU Society of Grafton & Upton Grafton, Massachusetts

First Parish Church of Groton UU Groton, Massachusetts

Harvard UU Church Harvard, Massachusetts

"We appreciate that the UUA keeps us connected to congregations all over the continent, even all over the world. We appreciate that the UUA keeps our movement visible and vocal on matters of justice and freedom. We appreciate the talent and the hard work of our UUA staff members and the many volunteers that serve our movement. We are proud to be part of this movement and we are proud to support it."

Unitarian Universalist Society of Sacramento

-The Rev. Roger Jones

UU Fellowship of Southern Maryland Leonardtown, Maryland

First Parish in Brookline *Brookline, Massachusetts*

First Parish in Cambridge Cambridge, Massachusetts

First Congregational Society Unitarian Chelmsford, Massachusetts Second Parish in Hingham Hingham, Massachusetts

First Parish Unitarian Church of Hubbardston Hubbardston, Massachusetts

Follen Church Society Lexington, Massachusetts

First Parish in Needham UU Needham, Massachusetts

First Unitarian Society in Newton Newton, Massachusetts

- St Paul's Church of Palmer Palmer, Massachusetts
- United First Parish Church in Quincy 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

- UU Society of Martha's Vineyard Vineyard Haven, Massachusetts
- UU Church of Greater Lansing East Lansing, Michigan
- UU Fellowship of Central Michigan Mt Pleasant, Michigan

Harbor UU Congregation Muskegon, Michigan

UU Community Church of Southwest Michigan Portage, Michigan

- UU Fellowship of Northfield Northfield. Minnesota
- Saint Cloud UU Fellowship Saint Cloud, Minnesota
- Unitarian Church of Underwood Underwood, Minnesota
 - UU Fellowship of Winona Winona, Minnesota
 - UU Church of Jackson ❖

 Jackson, Mississippi
- UU Congregation of Oxford ❖
 Oxford, Mississippi

UU Church Columbia, Missouri

- UU Fellowship of Jefferson City Jefferson City, Missouri
 - Glacier UU Fellowship Kalispell, Montana

Dorothea Dix UU Community Bordentown, New Jersey

Unitarian Society
East Brunswick, New Jersey

UU Congregation of Monmouth County Lincroft, New Jersey

- The UU Congregation at Montclair Montclair, New Jersey
- UU Fellowship of Sussex County Newton, New Jersey

Central Unitarian Church Paramus, New Jersey

UU Congregation of the South Jersey Shore Pomona, New Jersey

- UU Congregation of Princeton Princeton, New Jersey
- UU Congregation of Somerset Hills Somerville, New Jersey
- The Unitarian Church in Summit Summit, New Jersey
- UU Ocean County Congregation
 Toms River, New Jersey
 - UU Fellowship of Otero County Alamogordo, New Mexico
- San Juan Unitarian Fellowship Farmington, New Mexico

Auburn UU Society

Auburn, New York

UU Congregation of The South Fork Bridgehampton, New York

- All Souls Bethlehem Church Brooklyn, New York
- UU Church of Canandaigua Canandaigua, New York
- UU Church of East Aurora East Aurora, New York
- UU Congregation of Queens Flushing, New York

UU Congregation of Northern Chautauqua Fredonia, New York

- North Fork UU Fellowship Greenport, New York
- UU Church of Hamburg
 Hamburg, New York

First Unitarian Society of Westchester Hastings On Hudson, New York

- UU Fellowship of Huntington Huntington, New York
- UU Congregation of Jamestown Jamestown, New York

Fourth Unitarian Society of Westchester Mohegan Lake, New York

UU Fellowship of Northern Westchester Mount Kisco, New York

- Fourth Universalist Society
 New York, New York
- First UU Church of Niagara Niagara Falls, New York
- UU Congregation of Rockland County Pomona, New York

First Unitarian Church Rochester, New York

UU Congregation of the Great South Bay Sayville, New York

UU Fellowship at Stony Brook Stony Brook, New York

UU Congregation of the Swannanoa Valley ❖ Black Mountain, North Carolina

UUs of Transylvania County ❖

Brevard, North Carolina

UU Fellowship of Franklin North Carolina ❖ Franklin, North Carolina

UU Congregation of Hillsborough, North Carolina

UU Fellowship of Athens *Athens, Ohio*

UU Congregation of Greater Canton Canton. Ohio

First Unitarian Church Cincinnati, Ohio

St. John's UU Church Cincinnati, Ohio

West Shore UU Church Cleveland, Ohio

UU Society of Cleveland Cleveland Heights, Ohio

Miami Valley UU Fellowship Dayton, Ohio

Oberlin UU Fellowship Oberlin, Ohio

Hopedale UU Community
Oxford, Ohio

UU Fellowship of the Firelands Sandusky, Ohio

UU Fellowship Warren, Ohio

UU Fellowship of Wayne County Wooster, Ohio

UU Fellowship of Yellow Springs Yellow Springs, Ohio

UU Church of Lawton Lawton, Oklahoma

Pacific UU Fellowship Astoria, Oregon

> UU Fellowship of Central Oregon Bend, Oregon

UU Fellowship of Corvallis Corvallis, Oregon

UU Community Church of Washington County *Hillsboro, Oregon*

Mid Columbia UU Fellowship Hood River, Oregon

South Coast UU Fellowship North Bend, Oregon

Atkinson Memorial Church Oregon City, Oregon

West Hills UU Fellowship Portland, Oregon Eastrose Fellowship UU Portland, Oregon

Wy'east UU Congregation Portland, Oregon

Umpqua UU Church Roseburg, Oregon

UU Congregation of Salem Salem, Oregon

Upper Delaware UU Fellowship Beach Lake, Pennsylvania

The UU Church of the Lehigh Valley Bethlehem, Pennsylvania

UUs of the Cumberland Valley Boiling Springs, Pennsylvania

Thomas Paine UU Fellowship Collegeville, Pennsylvania

UUs of Gettysburg Gettysburg, Pennsylvania

First Unitarian Church of Pittsburgh Pittsburgh, Pennsylvania

First UU Church Berks County Reading, Pennsylvania

Ginger Hill UU Congregation Slippery Rock, Pennsylvania

UU Fellowship of Centre County State College, Pennsylvania

UU Fellowship of the Poconos Stroudsburg, Pennsylvania

UU Fellowship of Beaufort & Beaufort, South Carolina

All Souls Church UU Sioux Falls, South Dakota

UU Church of Chattanooga ❖ Chattanooga, Tennessee

- UU Fellowship of Clarksville ***** Clarksville, Tennessee
 - Westside UU Church ❖ Knoxville, Tennessee
- UU Fellowship of Murfreesboro ❖

 Murfreesboro, Tennessee

Greater Nashville
UU Congregation ❖
Nashville, Tennessee

- UU Church of Tullahoma ❖
 Tullahoma. Tennessee
- Amarillo UU Fellowship Amarillo UU Fellowship
 - Arlington UU Church Arlington, Texas
- UU Church of the Brazos Valley ❖
 College Station, Texas
 - Red River UU Church ***** *Denison, Texas*
 - - Unitarian Fellowship of Houston ❖
 Houston, Texas

- Unitarian Universalists of New Braunfels ❖ New Braunfels, Texas
- San Marcos UU Fellowship \$ San Marcos, Texas

UU Church of Rutland Rutland, Vermont

The Universalist Society of Strafford South Strafford, Vermont

Universalist Society of West Burke West Burke, Vermont

Accotink UU Church Burke, Virginia

- UU Congregation of Fairfax Oakton, Virginia
 - UU Church in Reston Reston, Virginia

Kittitas Valley UU Congregation Ellensburg, Washington

> UU Congregation of Whidbey Island Freeland, Washington

Woodinville UU Church Woodinville, Washington

UU Congregation
Charleston, West Virginia

UU Fellowship of Morgantown Morgantown, West Virginia

> UU Congregation Eau Claire, Wisconsin

UU Church of the Lakes *Elkhorn, Wisconsin*

Open Circle UU Fellowship Fond Du Lac, Wisconsin

Lake Country UU Church Hartland, Wisconsin

Unitarian Fellowship of Milwaukee Milwaukee, Wisconsin

Prairie Lakes UU Fellowship Ripon, Wisconsin

UU Fellowship of Door County Sister Bay, Wisconsin

United UU Congregation Waukesha, Wisconsin

UU Community of Casper Casper, Wyoming

UU Church of Cheyenne Cheyenne, Wyoming

UU Fellowship of Sheridan Sheridan, Wyoming

Number of UU youth who visited UUA headquarters at 24 Farnsworth street in Boston in 2015: 500

- UU Church of the Hill Country ❖
 Kerrville, Texas
 - First UU Church ***** *Lubbock, Texas*
- Timberland UU Fellowship ❖

 Lufkin, Texas

Northlake UU Church Kirkland, Washington

Community UU Church Pasco, Washington

Quimper UU Fellowship Port Townsend, Washington

Honor Congregations

Congregations that have contributed the full requested contribution for the 2015 fiscal year Southern Region congregations that participated in the GIFT Program are designated with the \$\displaystyle \text{symbol}.

First Universalist
Church of Camp Hill ❖
Camp Hill, Alabama

UU Fellowship of Montgomery ❖

Montgomery, Alabama

West Valley UU Church Glendale, Arizona

UU Congregation of Phoenix Paradise Valley, Arizona

UU Fellowship of Jonesboro Jonesboro, Arkansas

UU Church of Hot Springs ❖

Hot Springs, Arkansas

UU Fellowship of Mountain Home ❖ Mountain Home, Arkansas

UU Fellowship of Fayetteville ❖
Fayetteville, Arkansas

UU Fellowship Hemet & San Jacinto Valley San Jacinto, California

UU Fellowship of Visalia Visalia, California

Redding UU Fellowship Redding, California

UU Community of the Mountains Grass Valley, California

Pacific Unitarian Church Rancho Palos Verdes, California Tapestry, A UU Congregation Mission Viejo, California

UU Community of Cambria Cambria. California

UU Fellowship of Porterville Porterville. California

UU Fellowship San Luis Obispo County San Luis Obispo, California

UU Church in Anaheim Anaheim, California

UU Fellowship of Santa Cruz County Aptos, California

Unitarian Universalist Congregation, Santa Rosa Santa Rosa, California

> UUs of Petaluma Petaluma, California

UU Society of Sacramento Sacramento, California

UU Church of Ventura Ventura, California

First Unitarian Society of Denver Denver. Colorado

> UU Church of Boulder Boulder, Colorado

UU Church of Norwich Norwich, Connecticut

UU Society
New Britain, Connecticut

Unitarian Fellowship of Storrs Storrs Mansfield, Connecticut

UU Church Greater Bridgeport Stratford, Connecticut

Shoreline UU Society *Madison, Connecticut*

UU Congregation in Stamford Stamford, Connecticut

UU Society: East Manchester, Connecticut

UU Fellowship of Newark Newark, Delaware

UU Congregation of Lake County ❖ Eustis, Florida

UU Church of Brevard ❖ West Melbourne, Florida

Mosaic UU Congregation ❖ Orange City, Florida

Friendship Fellowship at Pineda . Rockledge, Florida

UU Fellowship of St. Augustine ❖ St. Augustine, Florida

Nature Coast UUs Holder, Florida

UU Fellowship of Charlotte County . Port Charlotte, Florida

Buckman Bridge UU Church Orange Park, Florida

First Unitarian Church of Orlando
 Orlando, Florida

UU Fellowship of Vero Beach ❖ Vero Beach, Florida

UU Church of Saint Petersburg ❖
St. Petersburg, Florida

UU Church of Tallahassee ❖ *Tallahassee, Florida*

UU Congregation of Cocoa ❖

Cocoa. Florida

UU Fellowship of Athens ❖
Athens, Georgia

UU Church of Savannah, Troup Square ❖ Savannah, Georgia

UU Congregation of Atlanta ❖
Atlanta, Georgia

First Unitarian Church of Honolulu Honolulu, Hawaii

UU Church in Idaho Falls Idaho Falls, Idaho

North Idaho UUs Coeur D' Alene, Idaho

UU Fellowship Eastern Illinois Charleston, Illinois

Federated Church Sycamore, Illinois

The Federated Church Avon, Illinois

Beverly Unitarian Church Chicago, Illinois

Peoples Church of Chicago Chicago, Illinois

Countryside Church UU

Palatine. Illinois

UU Fellowship of Decatur Decatur, Illinois

Prairie Circle UU Congregation Grayslake, Illinois

Heartland UU Church Zionsville, Indiana

First Unitarian Church of Hobart Hobart, Indiana

First UU Congregation Terre Haute, Indiana UU Fellowship of Lafayette Louisiana ❖ Lafayette, Louisiana

Unitarian Fellowship of Alexandria

Alexandria, Louisiana

UU Church of Brunswick Brunswick, Maine

Midcoast UU Fellowship Damariscotta, Maine

First Universalist Church in Rockland Rockland, Maine

> Universalist Unitarian Church of Waterville Waterville, Maine

"If your congregation is a fair share contributor,
thank you! The UUA is our national and global voice.
It is a house full of resources for our congregations.
It brings together much of the meaning that
we can put into the world. And it serves us as
individuals and as members of our congregations."

-The Rev. Eric Kaminetzky
Edmonds Unitarian Church

First Unitarian Church of South Bend South Bend, Indiana

Iowa Lakes UU Fellowship Okoboji, Iowa

UU Society of Iowa City Iowa City, Iowa

Open Door UU Fellowship Owensboro, Kentucky UU Church of Hagerstown Hagerstown, Maryland

Cedar Lane UU Church Bethesda, Maryland

UU Congregation of Columbia Columbia, Maryland

UU Congregation of Frederick Frederick, Maryland

River Road UU Congregation Bethesda, Maryland The First Unitarian Church of Baltimore, Maryland

Goodloe Memorial UU Congregation Bowie, Maryland

Channing Memorial Church, UU Ellicott City, Maryland

> Unitarian Church of Marlborough & Hudson Hudson, Massachusetts

Leicester Unitarian Church Leicester, Massachusetts

First Church of Templeton *Templeton, Massachusetts*

First Unitarian Church Ware, Massachusetts

UU Meeting of South Berkshire Housatonic, Massachusetts

Murray UU Church Attleboro, Massachusetts

First Parish Church Berlin, Massachusetts

UU Meeting House of Provincetown Provincetown, Massachusetts

First Church in Jamaica Plain UU Jamaica Plain, Massachusetts

First Congregational Parish in Kingston Kingston, Massachusetts

First Parish in Lexington Lexington, Massachusetts

Unity Church of North Easton North Easton, Massachusetts

Melrose UU Church Melrose, Massachusetts

Winchester Unitarian Society Winchester, Massachusetts

First Parish UU of Arlington Arlington, Massachusetts

First Parish UU Canton Canton, Massachusetts

First Parish in Cohasset Cohasset, Massachusetts

First Parish Church UU Duxbury, Massachusetts

The First Parish in Wayland Wayland, Massachusetts

UU Society of Fairhaven Fairhaven, Massachusetts

First Parish Church in Dorchester Dorchester, Massachusetts

First Parish in Waltham UU Waltham, Massachusetts

First Parish in Milton UU Milton, Massachusetts

Federated Church Sturbridge, Massachusetts

Unitarian Society of Northampton & Florence Northampton, Massachusetts

UU Society of Amherst Amherst, Massachusetts

First Parish Church UU Northborough, Massachusetts

First Parish in Malden Universalist Malden, Massachusetts

First Church UU Leominster, Massachusetts First Parish in Hingham Old Ship Church Hingham, Massachusetts

Hopedale Unitarian Parish Hopedale, Massachusetts

First Parish of Norwell Norwell, Massachusetts

UU Congregation of Petoskey Petoskey, Michigan

UU Bay de Noc Fellowship Escanaba, Michigan

New Hope Congregation New Hudson, Michigan

The Marquette
UU Congregation
Marquette, Michigan

Community UU in Brighton Brighton, Michigan

UU Congregation of Flint Flint, Michigan

UU Congregation of Grand Traverse Traverse City, Michigan

People's Church Kalamazoo, Michigan

Dakota UU Church Burnsville, Minnesota

Mesabi UU Church Virginia, Minnesota

- UU Congregation of Tupelo ❖
 Tupelo, Mississippi
- Gulf Coast UU Fellowship ❖
 Gulfport, Mississippi
 - First UU Church
 Springfield, Missouri
 - First Unitarian Church Omaha, Nebraska
 - Kearney UU Fellowship Lexington, Nebraska
 - UU Church of Nashua Nashua, New Hampshire
- Newfields Community Church Newfields, New Hampshire
- The Federated Church of Marlborough Marlborough, New Hampshire
- Nottingham Community Church UU Nottingham, New Hampshire
 - UU Church of Portsmouth South Church Portsmouth, New Hampshire
- Morristown Unitarian Fellowship Morristown, New Jersey
 - UU Church of Las Cruces Las Cruces, New Mexico
- The UU Congregation of Santa Fe Santa Fe, New Mexico
 - UU Fellowship of Poughkeepsie Poughkeepsie, New York
 - The First Universalist Church of Rochester Rochester, New York
 - The First Universalist Church of Southold Southold, New York

- Brockport UU Fellowship Brockport, New York
- First UU Society of Albany Albany, New York
 - All Souls UU Church Watertown, New York
- Community UU
 Congregation at White Plains
 White Plains, New York

- UU Congregation of Asheville❖
 Asheville, North Carolina
 - UU Church of Charlotte ❖ Charlotte, North Carolina
 - UU Fellowship of Fayetteville Fayetteville, North Carolina
 - Grand Forks UU Fellowship Grand Forks, North Dakota

Campus ministries welcoming young people across the country: 61

- UU Society of Schenectady Schenectady, New York
 - UU Church of Canton Canton, New York
 - UU Church of Buffalo Buffalo, New York
- South Nassau UU Congregation Freeport, New York
 - UU Fellowship of Rocky Mount ❖ Rocky Mount, North Carolina
 - UU Peace Fellowship ❖ Raleigh, North Carolina
- Thermal Belt UU Fellowship
 Tryon, North Carolina
- UU Fellowship of New Bern ❖ New Bern, North Carolina
- UU Fellowship of Raleigh
 Raleigh, North Carolina

- Unitarian Coastal Fellowship ❖ Morehead City, North Carolina

- UU Church of Blanchard Valley *Findlay, Ohio*
 - Delaware UU Fellowship Delaware, Ohio
 - UU Fellowship of Lima Lima, Ohio
 - First UU Society of Marietta

 Marietta, Ohio
 - UU Church of Akron Fairlawn, Ohio
- First UU Church of Columbus Columbus, Ohio
- North UU Congregation Lewis Center, Ohio
 - UU Church of Kent Kent, Ohio
- West Wind UU Congregation ❖ Norman, Oklahoma
 - UU Church of Bartlesville ❖
 Bartlesville, Oklahoma

- Channing UU Church ❖ Edmond, Oklahoma
- UU Fellowship of McMinnville Mcminnville, Oregon
 - Florence UU Fellowship Florence, Oregon
 - UUs of Grants Pass Grants Pass, Oregon
 - The UU Church in Eugene Eugene, Oregon
- Rogue Valley UU Fellowship Ashland, Oregon
 - First UU Church of Girard Girard, Pennsylvania
- UU Congregation of Wyoming Valley Wilkes Barre, Pennsylvania
- UU Fellowship of Pottstown Pottstown, Pennsylvania
- East Suburban UU Church Murrysville, Pennsylvania
- UU Congregation of Susquehanna Valley Northumberland, Pennsylvania
- UU Church of the North Hills *Pittsburgh, Pennsylvania*
- UU Church of the South Hills *Pittsburgh, Pennsylvania*
- The UU Congregation of York *York, Pennsylvania*
- Unitarian Society of Germantown *Philadelphia, Pennsylvania*
- UU Church of Delaware County Media, Pennsylvania
 - WellSprings Congregation Exton, Pennsylvania

- First Universalist Church of Burrillville Harrisville, Rhode Island
- Religious Society of Bell Street Chapel Providence, Rhode Island
 - Aiken UU Church
 Aiken, South Carolina
- Unitarian Church in Charleston ❖ Charleston, South Carolina
 - Peter Cooper UU
 Fellowship of Memphis ❖
 Memphis, Tennessee
 - Holston Valley UU Church ❖

 Johnson City, Tennessee
- UU Congregation of Cookeville ❖
 Cookeville, Tennessee
- UU Fellowship of Clarksville ***** Clarksville, Tennessee
 - UU Fellowship ❖
 Abilene, Texas
- UU Fellowship of Longview ❖ Longview, Texas
- UU Fellowship of Kerrville ❖ Kerrville, Texas
 - UU Fellowship of Tyler ❖ *Tyler, Texas*
- - UU Fellowship of Galveston County ❖ Galveston. Texas
 - Westside UU Church ❖
 Fort Worth, Texas
- The UU Church of Odessa ❖

 Odessa, Texas

- UUs of the Big Bend ❖ *Alpine, Texas*
- San Gabriel UU Fellowship \$ Georgetown, Texas
 - Pathways Church ***** *Hurst, Texas*
- UU Fellowship of Bell County ❖
 Belton, Texas
 - First Jefferson UU Church * Fort Worth, Texas
 - Northwest Community
 UU Church �
 Houston, Texas
 - South Valley UU Society Salt Lake City, Utah
 - Cache Valley UUs Logan, Utah
 - UU Church of Ogden Ogden, Utah
 - Mount Mansfield UU Fellowship Jericho, Vermont
- Universalist Unitarian Congregation of St. Johnsbury St Johnsbury, Vermont
- Champlain Valley UU Society Middlebury, Vermont
 - The Unitarian Church of Montpelier *Montpelier, Vermont*
- North Universalist Chapel Society Woodstock, Vermont
 - First Church in Barre Universalist Barre, Vermont
 - UU Congregation of the Upper Valley Norwich, Vermont

UU Fellowship of the Rappahannock ❖ White Stone, Virginia

UUs of the Blue Ridge Washington, Virginia

Unitarian Universalist Congregation of Sterling Sterling, Virginia

Unitarian Church of Norfolk (UU) * Norfolk, Virginia

Mt. Vernon Unitarian Church Alexandria, Virginia

First UU Church of Richmond VA .* Richmond, Virginia

Thomas Jefferson
Memorial Church UU ❖
Charlottesville, Virginia

Cedars UU Church
Bainbridge Island, Washington

Vashon Island Unitarian Fellowship Vashon, Washington

UU Church of Yakima Yakima, Washington

Shoreline UU Church Shoreline, Washington

Skagit UU Fellowship Mount Vernon, Washington

Cascade UU Fellowship East Wenatchee, Washington

Olympia UU Congregation Olympia, Washington

Olympic UU Fellowship Port Angeles, Washington

San Juan UU Fellowship Friday Harbor, Washington

Chequamegon UU Fellowship Ashland, Wisconsin

Saint Croix UU Fellowship Saint Croix Falls, Wisconsin

Blue Hills UU Fellowship Rice Lake, Wisconsin

UU Fellowship of San Miguel de Allende ❖ San Miguel De Allende

Merit Congregations

Congregations that have contributed at least 20% more than the prior fiscal year.

Southern Region congregations that participated in the GIFT Program are designated with the symbol.

Auburn UU Fellowship Auburn Alabama

UU Fellowship of Montgomery ❖ Montgomery, Alabama

UU Congregation of Tuscaloosa ❖
Tuscaloosa, Alabama

UU Fellowship of Yuma Yuma, Arizona UU Fellowship of Jonesboro ❖

Jonesboro, Arkansas

UU Fellowship of Mountain Home ❖ Mountain Home, Arkansas

UU Church in Anaheim *Anaheim, California*

UU Community of Cambria *Cambria, California*

UU Community of the Mountains Grass Valley, California

Antelope Valley UU Fellowship Lancaster, California

> UU Church of Riverside Riverside, California

UU Congregation of Marin San Rafael, California

- First UU Church of Stockton Stockton, California
- Foothills Unitarian Church Fort Collins, Colorado
- Jefferson Unitarian Church Golden, Colorado

UU Society in Brooklyn Connecticut Brooklyn, Connecticut

The Universalist Church of West Hartford West Hartford, Connecticut

UUs of Central Delaware Camden, Delaware

All Souls Church Unitarian Washington, District of Columbia

- UU Congregation of Cocoa ❖ Cocoa, Florida
- UU Church of Fort Lauderdale. ❖
 Fort Lauderdale, Florida
- Buckman Bridge UU Church Orange Park, Florida
- UU Fellowship of Bay County❖
 Panama City, Florida

Unitarian Universalists of Coastal Georgia & Brunswick, Georgia

- UU Fellowship Eastern Illinois
 Charleston, Illinois
 - UU Church of Joliet Joliet, Illinois
 - Quincy Unitarian Church Quincy, Illinois
 - UU Church of Indianapolis *Indianapolis*, *Indiana*
 - Heartland UU Church Zionsville, Indiana

- UU Fellowship of Clinton *Clinton, Iowa*
- Iowa Lakes UU Fellowship Okoboji, Iowa
- First UU Church of Wichita Kansas Wichita, Kansas
 - UU Church of Lexington Lexington, Kentucky
- Open Door UU Fellowship Owensboro, Kentucky
- Community Church UU New Orleans, Louisiana
- Unitarian Society of Houlton Houlton, Maine

First Parish UU Church Kennebunk, Maine

The UU Church of Sangerville & Dover Foxcroft Sangerville, Maine

Cedarhurst UUs Finksburg, Maryland

Sugarloaf Congregation of UUs Germantown, Maryland

First Church Unitarian *Athol, Massachusetts*

Murray UU Church Attleboro, Massachusetts

Unitarian Church of Barnstable Barnstable, Massachusetts

First Parish Church Berlin, Massachusetts

The First Parish of Bolton Bolton, Massachusetts

The Community
Church of Boston
Boston, Massachusetts

First Parish Church in Dorchester Dorchester, Massachusetts

First Universalist Church of Assinippi Hanover, Massachusetts

First Church in Jamaica Plain UU *Jamaica Plain, Massachusetts*

First Parish in Plymouth Plymouth, Massachusetts

UU Meeting House of Provincetown Provincetown, Massachusetts

The First Church in Sterling Sterling, Massachusetts

First Parish Church in Taunton Taunton, Massachusetts

First Parish of Watertown Watertown, Massachusetts

Theodore Parker UU Church West Roxbury, Massachusetts

Birmingham Unitarian Church Bloomfield Hills, Michigan

All Souls Community Church of West Michigan *Grand Rapids, Michigan*

UU Congregation of Grand Traverse Traverse City, Michigan

Minnesota Valley
UU Fellowship
Bloomington, Minnesota

Lake Fellowship of Unitarians & Universalists Excelsior, Minnesota

First Universalist Church *Minneapolis, Minnesota*

Unity Church Unitarian Saint Paul, Minnesota

UU Church of Willmar Willmar, Minnesota

UU Congregation of Tupelo < Tupelo, Mississippi

> UU Fellowship of Rolla Rolla, Missouri

First UU Church & Springfield, Missouri

Keene UU Church Keene, New Hampshire Eldorado, Ohio

Oberlin UU Fellowship Oberlin, Ohio

First Unitarian Church of Cleveland Shaker Heights, Ohio

> **UU Fellowship** Warren, Ohio

UU Church of Lawton < Lawton, Oklahoma

UU Congregation of Tahleguah < Tahleguah, Oklahoma

Austin, Texas

UU Fellowship of Galveston < County Galveston, Texas

San Gabriel UU Fellowship < Georgetown, Texas

> Pathways Church < Hurst, Texas

Timberland UU Fellowship < Lufkin, Texas

The UU Church of Odessa * Odessa, Texas

UU Fellowship of Tyler ❖ Tyler, Texas

UU Fellowship of Bennington Bennington, Vermont

> First Universalist Society Hartland Four Corners, Vermont

Universalist Unitarian Congregation of St. Johnsbury St. Johnsbury, Vermont

> North Universalist **Chapel Society** Woodstock, Vermont

UU Fellowship of St. Croix * Kingshill, Virgin Islands

The UU Fellowship of St. John St. John, Virgin Islands

UU Community Church * Glen Allen, Virginia

Cedars UU Church Bainbridge Island, Washington

> Free Church Unitarian Blaine, Washington

Saltwater UU Church Des Moines, Washington

"As Free Congregations we enter into covenant, promising to one another our mutual trust and support." -Our Principles and Purposes, UUA Bylaws

UU Society of Laconia Laconia, New Hampshire

The Federated Church of Marlborough Marlborough, New Hampshire

Newfields Community Church Newfields, New Hampshire

Albuquerque UU Fellowship Albuquerque, New Mexico

First Unitarian Society of Ithaca Ithaca. New York

Unitarian Church of All Souls New York, New York

UU Congregation of Greenville . Greenville, North Carolina

UU Fellowship of Wilmington < Wilmington, North Carolina

Eldorado Universalist Church

Florence UU Fellowship Florence, Oregon

First Unitarian Church Portland, Oregon

UU Congregation of Erie Erie, Pennsylvania

First Universalist Church Kingsley, Pennsylvania

UU Fellowship of Pottstown Pottstown, Pennsylvania

Towanda UU Fellowship Towanda, Pennsylvania

Westminster Unitarian Church East Greenwich, Rhode Island

The Greenville UU Fellowship & Greenville, South Carolina

> Wildflower Church: A UU Congregation ❖

Olympia UU Congregation Olympia, Washington

UU Church of Vancouver Vancouver, Washington

Vashon Island Unitarian Fellowship Vashon, Washington

Chequamegon UU Fellowship Ashland, Wisconsin

James Reeb UU Congregation

Madison, Wisconsin

First Unitarian Society of Madison Madison, Wisconsin

First Unitarian Society of Milwaukee *Milwaukee, Wisconsin*

First UU Church of Winnipeg Winnipeg, Manitoba

Grand River Unitarian Congregation Kitchener, Ontario Unitarian Congregation in Mississauga *Mississauga*, *Ontario*

UU Estrie North Hatley, Quebec

Leadership Congregations

The top fifty most generous congregations who contributed the full requested contribution in the 2015 fiscal year, listed by value of gift.

Southern Region congregations that participated in the GIFT Program are designated with the symbol.

UU Congregation of Atlanta ❖
Atlanta, Georgia

Cedar Lane UU Church Bethesda, Maryland

First Unitarian Church Rochester, New York

First UU Church of Richmond • Richmond, Virginia

First UU Church of San Diego San Diego, California

UU Congregation at Shelter Rock Manhasset, New York

First UU Church of Houston � Houston, Texas

Main Line Unitarian Church Devon, Pennsylvania

Emerson UU Church & Houston, Texas

River Road UU Congregation Bethesda, Maryland

UU Fellowship of Raleigh Aleigh, North Carolina

UU Church of Charlotte Charlotte. North Carolina

First Unitarian Church of Des Moines Des Moines, Iowa

UU Church of Bloomington Bloomington, Indiana

UU Church of Sarasota ❖
Sarasota, Florida

UU Congregation of Asheville❖
Asheville, North Carolina

West Shore UU Church Cleveland, Ohio

Mt. Diablo UU Church Walnut Creek, California

The Unitarian Church in Summit Summit, New Jersey

UU Church of Annapolis *Annapolis*, *Maryland*

First Universalist Church of Denver Denver, Colorado

UU Congregation of Columbia Columbia, Maryland

UU Congregation of Fairfax Oakton, Virginia

UU Congregation of Phoenix Paradise Valley, Arizona UU Church of Berkeley Kensington, California

Unitarian Church in Charleston. ❖
Charleston, South Carolina

First Unitarian
Church of Orlando ❖
Orlando, Florida

First Unitarian Society in Newton Newton, Massachusetts

> First Unitarian Society of Denver Denver, Colorado

UU Fellowship of Winston Salem ❖ Winston Salem, North Carolina

UU Church of Portsmouth South Church Portsmouth, New Hampshire First Parish UU of Arlington *Arlington, Massachusetts*

First Unitarian Church of Pittsburgh Pittsburgh, Pennsylvania

UU Society of Sacramento Sacramento, California

First UU Church of Columbus Columbus, Ohio

First UU Society of Albany Albany, New York

UU Society of Schenectady Schenectady, New York

First Parish in Bedford Bedford. Massachusetts

UU Church of Buffalo Buffalo, New York

First Religious Society Newburyport, Massachusetts

Williamsburg UUs ❖ Williamsburg, Virginia

The UU Congregation at Montclair

Montclair, New Jersey

UUs of Clearwater Clearwater, Florida

UU Congregation of Princeton Princeton, New Jersey

> First Unitarian Church of St. Louis Saint Louis, Missouri

Morristown
Unitarian Fellowship
Morristown, New Jersey

The North Parish of North Andover North Andover, Massachusetts

Bay Area UU Church ❖ Houston, Texas

Quimper UU Fellowship Port Townsend, Washington

Unitarian Universalist Association Giving Societies

We are thankful for our donors, whose support makes our work possible. When you give to the UUA, you demonstrate your commitment to our values and our community of congregations. The Giving Societies are a way for us to honor our donors and to celebrate the culture of generosity that you and other friends of the UUA create by supporting our important work. Thank You.

Presidential Partners

Donors who contributed \$50,000 or more in the 2015 Fiscal Year.

Julie and Brad Bradburd

Carolyn Field

Alexia and Henry Moore

Lois and Ken Carpenter

Bunny Hodas

Betty Sanders

Barbara and Charles Du Mond

Leadership Partners

Donors who contributed between \$25,000 and \$49,999.99 in the 2015 Fiscal Year.

Lawrence E. and M. Suzanne Hess

Todd J. and Lorella Thomas Hess Carolyn and David Holstein

Eric Alan Isaacson and Susan K. Weaver

John and Aline Schwob

John F. and Susan B. Smith

Donors who contributed between \$10,000 and \$24,999.99 in the 2015 Fiscal Year.

Alice Carlson

Caroline Blanton Thayer Charitable Trust

Robert and Suzannah Ciernia

Martha Easter-Wells

Lucia Santini Field and Bruce A. Field

Holly F. Kerr

Graham H. Kreicker

Julie D. and Brock H. Leach

Harlan G. Limpert and Christine Keane

LOGO TV

Milner Family Foundation

Rev. Sarah K. Moldenhauer-Salazar and Mr. Jay Salazar

The Rev. Peter and Phyllis Morales

David and Mary Overton

Mary Rose and Len Pellettiri

The Peierls Foundation, Inc.

Covenant Stewards

Donors who contributed between \$5,000 and \$9,999.99 in the 2015 Fiscal Year.

John and Irene Bush

Eleanor B. Emmons

Ronald Garcia-Herrera

Jon and Kimberly Hassinger

Trish Houck and Lyssa Jenkens

George W. Krumme

Eleanor C. Mason

Mary and Don Miles

Mary M. Morgan

The Rev. Mary Katherine Morn and John Rakestraw

James A. Smith

The Rev. Dr. Betty and Thomas Stapleford

Jan and Lowell Steinbrenner

Lee H. Sullivan

Arline and Jeffrey Sutherland

Chalice Stewards

Donors who contributed between \$1,000 and \$4,999.99 in the 2015 Fiscal Year.

Lois A. Abbott

Kathleen Adams

Robert P. and Judith Adelman

David Alcorn

Carolyn Allenby and Brad Allenby

Roger L. and Suzanne Ames

Martha Atherton

Frank and Katrina Basile

George W. Bauer
Reinier and Nancy Beeuwkes
Taquiena V. Boston
Norma D. Brach

Victoria T. Broadie

Daniel S. and Julia Brody

Bonnie Brae

Barb Brown and Linda McAffrey
Wayne and Cynthia Bullaughey

Willard B. Brown

Robert S. Cary and Janet Nussmann

Ms. Carolyn Chambers

Don Chery and Ginger Luke

Stan Christianson

Margaret M. Cibulsky

Mary and David Colton

Laura and Dr. Barnett C. Cook

Elizabeth Cook

The Honorable Barbara D. Crowell

Joan Prichard Cudhea

Susan K. Cummins

Donna and David Curtis

Jacomina de Regt

Ludell Deutscher

Dharma Rain Zen Center

Mallory F. Digges

The Rev. Bonnie and Dr. Rick Dlott

Nancy Donaldson

Dr. Erl Dordal and Ms. Dorothy K. Powers

Laurence Paxson Eggers

Antonio Osata Elmaleh and Anne Williams

Richard L. and Martha England

Rhys Eppich

Fadel F. Erian

Frank Evans and Janet Boles

Breege Farrell and Greg Oberschmidt

Mr. Theodore J. Fetter and Mrs. Jane M. Fetter

Mary Fieber

Marilyn and Harold Fogelquist

Julia Gregory

Neil K. Gunderson

Jim Gunning

Dean and Mary Kay Hasseman

Linda Herreid and Brian Meister

The Rev. John E. Hickey and Robin Tartaglia

Matthew D. Alspaugh and Elizabeth Hill

William and Deborah J. Holden

The Rev. David H. Hunter and The Rev. Kirsten R. Mueller

The Rev. Kenneth Gordon Hurto

Laura Jackson

David and Laura Johnston

"I feel like all of us have a responsibility to support the organizations we believe in when we have the wherewithal to do so, and I appreciate the opportunity to give."

-Frank Basile

Shirley Foss

Anne and Harrison Frahn

Barbara J. (Weathers) French

Katherine A. Froyd

Elizabeth T. Sympson Charitable Fund

Shari K. Gore

Burt and Mitzi Jones

Bruce and Sandy Kirkman

Bette LaCombe

Robert Charles Ladner

Sarah Lammert

Mary Ann Lang

David and Mary Lareau

Robert L. Molla III and Dr. James Mandrell

Laura Milne

The Rev. Sonya Montana

The Revs. Makanah and Robert Morriss

Kate H. Murashige and Chris Zones

Constance Murray

New York University

Jan and Howard Oringer
Felicia Orth and Evan Rose
Joseph B. and Colette Parsons
Raymond Perry
Gail Pesyna and John Hooper
Paul Popenoe

The Rev. Dr. Lisa Presley and Amy Courter

Frank Ptacek

Thomas L. and Sandra Reece

Alice and Andy Reese

John M. and Sandra W. Reschovsky

Rev. Susan Ritchie

Sharon R. Roberts

Mr. Max Russell

Joyce P. Schneider

Lessie N. Schontzler

Richard and Vicki Schwartz

Julian Sharp and Matthew Derr

Mr. and Mrs. Henry D. Sharpe, Jr.

Kenneth Shilling and Karen Scrivo

Mike Shonsey and Kathy Jenkins

David and Grace Simons

Rebecca Sinden

Darien N. Smith

James and Susan Snell

John G. Sommer

Sarah Stevens-Miles

Sarah Stewart and Andy Morrow

David Stewart and Barbara Dondiego-Stewart

Gary E. Sukeforth

Aggie Sweeney

Anne Teall

Jamila Tharp and Michelle Hasting

John W. Thiemann

Mary Ann Thompson

Ann K. Throop

Aubrey C. Tobey

Dale R. and Vickie L. Trott

Herb Tyson

Ramon and Karen Urbano

Kenneth and Jerusha J. Vogel

Moritz Wagner

Janice Watson and Alfred Lustig

Rev. Vail Weller

Susan Willens

Dennis and Margaret Wilson

Ralph Wyman

Fellowship Friends

Donors who contributed between \$500 and \$999.99 in the 2015 Fiscal Year.

Mr. David Addis and Ms. Rebecca Lieser

Mary Nell Allen

Melissa Allen and Elisabeth Andreason

Joanne Anderson

Caroline Anderson

Helene Atwan

Phillip and Ruth Backup

Anne Baele and John Kouns

Nancy Baldwin

Jean S. Bamforth

Lucy Bates

John E. and Molly Beard

Harry and Audrey Bedell

Frances B. Bicknell

Anne Black-Sinak and Lawrence Sinak

John J. and Sharon M. Blevins

Don and Nancy Bliss

Timothy and Rev. Rebecca Blodgett

Nancy Boardman

Susan and Barney Boone

Stephen M. Boyd

Joe Broderick

Kristen and Jeffrey Brown

Jeffrey R. and Jane Brune

Joan and Charley Burleigh

David Burnham and Joanne Omang

Janet and Booker Bush

Peter Calkins

Mrs. Velaine Carnall

Victor and Catherine Carpenter

The Rev. Helen G. Carroll

Donald V. Cavanaugh

Katherine M. Cave

Valerie Chapman and Colin C. Kerr

The Rev. Eric Cherry and Linda Rose

Carol A. Collins and Elke Wilfong

The Rev. Dr. Terasa G. Cooley

Barbara and Richard Corkey

Elinor W. Cotts

Barbara Davidson Croswell

Thomas Crowell

Doris Crowley

Karen J. Curnow

Jack and Hille Dais

Jan W. and Lynn A. Dash

Denny Davidoff

Richard H. Dean

Eileen M. Degen

Linda W. DeLap

Daphne Dodson

Delight and Paul Dodyk

Susan and Christopher Donham

Marian and Peter Downs

Cathryn and Richard DuBow

Elizabeth and Clifford Earle

Arthur and Carol Ehlmann

Janne and Rob Eller-Isaacs

Karen K. Eng

Claire Ernhart

Martha Ferger

David R. Finch Sarah T. and David Fischell Beverly Fogle Pete and Karin Fontneau P. Stephen Vail and Gail Forsyth-Vail Peter L. Fort Sarah and Mark Foster John Gibbons and Sue Baldauf Dr. P. Roger Gillette Joel Godbey and Kelly Morrow Rev. Jim and Ms. Betty Grant Martha F. Grant Jean Grem Stanley N. Griffith and Ann E. Schauffler Gregg R. Grisa Donald S. Groll Avery and Kristin Guest George and Kathryn Haldeman Lonna and Richard Harkrader Donna M. Harrison Heart and Soul Charitable Myrtle Hepler Mary and Peter Hepokoski John and Deborah Hilke Marilyn Hill Charles Hirsch Collete Hoglund

Dorothy and Charles Hudson Mary Hulett David Hurd John Hurley Ruth S. Huss and John Huss Stanley and Shirley Inhorn Richard F. and Linda K. Jacke Naren and Daralyn Jackson Karen and Stephen Jackson Margaret Jacobs Gerald L. Jaecks Charles and Ann James Cosette B. Joesten Ken St. John and Janet Nash Mary Ellen Johnson and Edward Rockman Janice Marie Johnson Gary P. Johnson Cynthia and John Johnson William R. and Betty Ann Kanne Katherine and John Kaufmann William S. Kenney and Suzanne Reitz Ardith and A. Fred Kerst Jim and Liz Key James and Annearle Klein Heather S. and Scott Kleiner Ellis G. Knox

Fiona Knox Michael and Beth Kramer Dion J. LaShay Edwin and Margaret Laurenson Polly and Dick Leonard David and Mary Leonard Susan and Bruce Leslie-Pritchard Jennifer Lieber Shirley Lucas Dr. Kenneth Torquil MacLean **Denise Martinez** Edward Martoglio and Barbara Havlik-Martoglio Donald and Mimi Mayer Shelly McGee Ms. Mary Nell McLauchlin Carol M. McOwen Kathleen McTigue Marilyn Mehr Daniel Meyer and Eileen Kelly-Meyer Thomas Samuel Miller The Rev. Terry Sweetser and The Rev. Susan Milnor Caroline Morgan Rebecca and Brian Muellers Eugene and Dorothy Mulligan

Heather and John Mutz

Linda and Gordon Olson

Trina and Jack Stanfield

Kurt and Patricia Steele

Linda Stehlik

and John McCarthy

Mark Steinwinter

Robert E. Stewart and

Barbara Barnett-Stewart

Sarah R. Packard

Petie Padden

Geri Palast

Judy and Ed Parken

Donna Holmes Parks and Bill Parks

George and Laurie Perry

Pamela and Eric Pierson

Judy and William Platt

Don and Lois Porter

Jacqueline Russell and Jane Miller

Jan Sammons and the Rev. Dr. Dave Sammons

Lyle Schauer

Harold Schmalfeld

Adrian and Carol Schmidhauser

Julius Schwartz

Diane L. Schweitzer

Bob Sharpe

Douglas Stewart

John Stierna

Diana Strassmann

Julia L. Swain

Miriam I. Thomas

Lane and Athena Tracy

Sam Trumbore and Philomena Moriarty

Bernard and Rita Turner

Suzanne Neelands Viemeister

Charles Voll

Thomas and Sandra Wacht

Julie K. Ward

Deborah and John Washburn

Solidelle Wasser

Frank A. and Barbara Weber

Trudy and Bob Wendt

Rev. Dr. Walter and Janet Wieder

The Rev. Ned Wight

Mark Winther

Lynn L. Young

Douglas Zelinski

Number of Faithful Sustainers who support the UUA every month: 533

Ms. Barbara B. Prairie Marcelyn and Charles Putnam Richard and Carol Rader Roger and Carol Reimers Gina Richard and Eric Cox John O. Richards and

Elizabeth A. Richards

Mary Richards

Warren Riley and Margery Abel

Al and Birgit Robbert

Beau Rochte

Patsy and Gordon Roe

Paige and Bill Roth

Ellen Rubin and Dan Scanlan

Stephen Shick and JoAnn Mulready-Shick

Rich and Martha Sider

Joe Sirois

Mary Beth and Stanton Kinnie Smith

Member of the **UU Fellowship of Boca Raton**

Richard and June D. Smythe

Rev. Bruce A. Southworth and Ms. Kay Sunday Xanthakos

Mary Speare

Pamela Spratlen

Susan Squires

Katharine F. Sreedhar

Spirit Friends

Donors who contributed between \$250 and \$499.99 in the 2015 Fiscal Year.

Lucy G. Adams

Advanced International Investigations Inc.

Howard J. Aibel

Jack and Jan Alexander

Albert Allen and Kathy Maeglin

MaryHolly Allison

James and Marilyn Altman

John L. Anderson and Trudance Anderson

John W. Andrews

Melinda and Walter Andrews

Robert and Jane Antoine

Shayna Appel

The Rev. Dr. Wayne B. Arnason and The Rev. Kathleen C. Rolenz

Hope Barker and Daniel Huelster

Dorothy W. Barton

Karla I. Bassler

Kathryn E. Bates

Ruth Beacom

Joyce S. Beck

Art F. Bergstrom

Mark and Debra Bernstein

Marion D. Berry

Alan C. Best

Will and Anne Biddle

Sue Bielawski

Caroline Blackmore

Roger and Mary Blais

Thomas Bliffert

Teresa J. Bobo

Robert Boileau

Tony and Joyce Borra

Steve Bottorff and Pat Moyer

Virginia and Standish Bourne

Joan C. Bowen

Derick Bowen

Lucy R. Boyle

Richard and Claire Bradley

Thomas Brannin and Mariano Vera

Tim Brennan

Henry and Jo-Ann Brenner

Dr. Michael L. Brewer

Tim Bristow and Lindsay Morgan

Doris T. Browder

Rev. Jeffrey E. Brown and Dr. Kate Hays

Marlene Brown

Alice Brown

Ginny Broz

Richard F. Brush

Barbara and Ronald Buck

Fred and Barbara Bunger

Edward J. Buonopane

Robert E. and Mary P. Burdick

Kathleen and Edward Burek

Richard Burkhart and Mona Lee

Dr. J. Randolph Burnham and Ms. Linda G. Hudson

Barbara Burnham

Gloria J. Burr

Marcia M. Bystrom

Jim and Dot Caldiero

Kathy and James Calhoun

Laura M. Campbell

Annabel Caner

Richard Carlson

Dr. Paula G. Carmichael and The Rev. Richelle C. Russell

Terry and Sandra Carpenter

Fanny and George Carroll

Robin Carter and John Kennedy

Mary Cavallero

Jim and Kay Cherry

The Rev. Barbara Child

Malcolm M. Clark

Merrill and Bette Clark

Fred Cole and Barbara Richards

Carol E. Collin Jeffrey Colman Janet Cook Jamie Cooper and Ruben Gozon Catherine M. Coult Wendy von Courter Ginger Courtney James and Lynn Crawford Cora Cronemeyer John R. Crowley Catherine Cullen Gretchen Curtis and Ben Blee Lawrence R. Custer Alison Dalsimer Paul and Aiko Damrow Marla and Dennis Daugherty Dorothy Gae Davis Ann W. Davis

Ethan I. Davis

Diane M. DeFranzo

Mary Delahanty
and Richard Laura

Dee DeRoche

Gertrude T. and Robert E. Deyle
Yvonne Dicecco
Alice Diebel
Kirk Dillman and Lori Huff Dillman
Mary Helen Doherty
and Lindi Ramsden
Lynn Donaldson
Walter R. and Mable Dowdle

Robert W. Downie and Patricia Bourke

Norine Duncan

Mary H. Dunn

Mr. John Dunsheath and Ms. Ann Hailey

Lois and Daryl Durran

Elisabeth Dykens

Larry East and Judy East

James D. Edwards

The Rev. Alan L. Egly

Mr. and Mrs. Allen E. Eliot

Mr. Mark Elkin

Barbara Ellison

Mr. R. Anthony Elson and Mrs. Marjorie Elson

Patricia and Keith Emery

Dee Montie and Murray Evans

Pat Evans

Davis and Phyllis Fahlquist

Marylou Faris

John Faucett and Valerie Adams

Dottie Fay

M.M. Feldman and Rick Morris

Louise G. Ferrell

Don and Ruth Ann Ferris

Richard and Nancy Fitts

Coleen Fitzgibbon

Gisela Fleming

Gail Folaron and Marion Wagner

Jogn Fortier

Katrina and Patrick Foster

John M. Foster

Dutton and Caroline Foster

Joseph L. Frango

Paula Franklin

Anne S. Frantz

Susan and Brian Frederick-Gray

Mary Freed

Judy I. Freeman

David and Linda Friedman

James Galik and Jean Slusser

Carl M. Gallegos

Joe and Sylvia Gamboa

Katy Garmany

Sid Garvais

Judith Gates

Betty and Gus Gendler

Lois G. Gilbert

June Z. Gillespie

Phil and Marcia Giudice

Frederick and Constance Glore

Emery Goff and William Van S. Carhart Mel and Arthur Goldsipe Allie Gooding

Lorelei Goodyear

Kristine and David Gordon

Les and Joni Grady

Richard H. Graham

Carl and Eloise Granger

Rosanne Greco and Higley Harmon

The Rev. W. Bradford and Catherine Greeley

Nina D. Grey

Nancy Grover and James Munroe

John Gubbings and Catherine Knapper

John and Shirley Gunning

Mary E. Guy

Judith and John Hall

George Halsey

Charles H. and Ann W. Halsted

Charles M. and Ethel Hamann

Janet and John Hanauer

Thomas Hanold and Marnie Bolstad

Robert Hansman and Carolyn Kvam

Kristi and Bob Hardin

Connie Harris

Barbara and William Harris

Robert P. and

Katherine D. Harrison

Charles and Ellen Hartman

Michael Hassett and Ilene Karpf

Helen Hawthorne

William S. Hayes

Annie and John Hedberg

Nancy and Peter Heege

William and Connie Hendrickson

Kathleen Henry

Charles and Carolyn Herbert

John and Teresa Howe

JoAnn Howse

Ralph and Claire Hruban

Louise Martel Huddleston

James and Betty Hulse

Thomas W. Hungerford

Judith A. Hunt

Linda Hunter

Steven Imrich and Cynthia Smith

Karl and Elizabeth Irikura

Holly and Merrill Ito

"For me, regular giving to those organizations and communities that represent my values in the world is a spiritual practice."

-Gail Forsyth-Vail

Amy Morris Hess

Dale Hibner

Jack and Sue Hickok

Harry A. Hicks

Jerry Higley and Lori Ball

William R. Hintzman

John and Carolyn Hodges

Eugene Horcher

Barbara and Donald Hoskins

Timothy House and Ann Gary

Mrs. Julie S. Howard

Heather Howard and Roderick Cameron

Edith Jackson and Thomas Richardson

Bill and Meg Jackson

Gunther C. Jahns

Jay Jenkins

Carie J. Johnsen

Theodore H. and Nancy L. Johnson

Robert L. Johnson and Linda D. Klein

Elizabeth M. Johnson

Dennis Johnson

Nancy H. Jones

Mrs. Elizabeth Motander Jones

and Mr. Scott Jones

Margaret Joseph
and Lucy Norton

Margaret and Jerry Jung

Mark Kangas

Dr. Richard Kark

Mark Kass

Jesse W. Kehres

Joseph Kelaghan

Roger L. Kenvin

Quentin C. King

Rev. Dan King
and Ms. Nina Benedetto

Nina B. Kirkpatrick

Glenn and Marcia Klepac
Steve Knox and Lee Reid
Richard and Barbara Kohlhaas
Greg and Terri

Richard S. Kopp
Ruth Korte

Margaret D. and Eric Kranz

Richard G. and Deborah C. Kreitner

Sandra E. Kroll

Peter and Jane Krone

Arthur and Annelies Kull

Mr. Rama Kumanduri and Cristina Romero

Susan R. Lammert

Ivar and Barbara Larsen

Verner Larsen

Nancy F. Law

Edith Leckey

Priscilla Ledbury and Rhoda Whitney

Carol Leet

Marc and Johanna Leopold

Bonnie Lepoff

Andrea Lerner

Barbara T. Lesar

Michael Leuchtenberger

Nancy Levinson

Nancy Knerr Light

Herman and Ann Lilja

Lina Srivastava Consulting LLC

Roberta and James Littlefield

Susan G. Loring

Eunice G. Lovejoy

Frederick and Nancy Lutgens

John S. and Inna MacDougall

Thom Maciula and C. Greenfield

Nancy C. MacNair

Kristin and Sarah Maier

Harold and Dorothy Mandler

Judy H. Manton

Anne and Ben Manvel

Michael and Rachel Mark

Lawrence and Marion Marks

Gary and Karen Martin

Emilia and Dr. Norman M. Martin

Tom and Eva Marx

Rob Mayer and Marion Corbin Mayer

Ellen and Ed McClaran

Nancy McConn and Dr. Brenda Cole

Emilie and Michael McGee

Elisabeth and Robert McGregor

Mary McGregor and Sidney Whiting

Robert and Melanie McKennett

Howard and Myrtle McMahan

Richard and Suzanne McNamara

Gladys McNatt

Patrick Meighan and Amy Thiel

Gary and Barbara Melom

Saul H. Mendlovitz

Mark and Mary Meyer

Dolores M. Miera

Elinor D. Miller

Rhoda Miller

Joel Miller and Wendy Bachhuber

Robert Miller

Babette and Tom Miller

Terry M. Mitchell

Sherry Modrow and Brian Rogers

Pat Moore-Pickett and Steve Burns

Jeff and Eileen Moran

William R. Muenster

Erik Murer

Sandra Myer William Myers and Frances Myers Riley and Valarie Neel Ms. Karen M. Neeley and Mr. Jack DeLoach Art Neelev Leslie Nelken and Ed Quinlin Hugh and Mary Nicolay Ralph Nielsen Hirotoshi and Sumie Nishikawa Robert E. Nixon Ronald L. Northrup Nancy and Leonard Nowak Suzanne Null Mary Ann and Godfrey Oakley Barbara P. O'Brien Donald S. Ordway Joanne Papanek Orlando Cynthia Thorman Ortiz Mary Frances Palmer Ted and Nancy Pappas Mary Anne Parmeter Dr. and Mrs. Lewis E. Patrie Gordon and Alice Patterson Ralph I. and Helen Petersberger Lois Pettinger and Dianne Erickson The Rev. Dr. Oliver Eugene and Mrs. Helen R. Pickett Paul H. and Nancy J. Pinson

John Pittman and Margot White

Leal Portis Jay and Valerie Powell Julie Prandi Rick and Pat Price Sandy P. Prins Paul Pritchett Joetta Prost William L. and Lucia Pulgram Guy Quinlan and Mary-Ella Holst Joan and Ed Raley Kathleen M. Rall Laura R. Randall Edward and Marvelle Rau Henry and Susan Rauch Doris E. Reed Jean K. Reilly John and Jane Reisman Hope Rice and John Lovell Carolyn M. Richardson Paul C. Rickter Martha and Thomas W. Rimmer Mr. and Mrs. Don Rising Martha R. Robinson Karen Robison and Karl Bucholz Shirley Rock Blanca Rodriguez Patrick J. Rohan Joel and Pamela Ross Stan Ross

Ruth and Ken Ross J. Barkley Rosser, Jr. David Rovner and Margaret Holmes-Rovner Andee Rubin Norma and George Ruptier David Rush and Tamis Nordling John and Margaret Russell Emily B. Rutherford The Rev. Dr. Jane Ranney Rzepka and Dr. Charles Rzepka Karen and Theodore Saad Gary Saaris and Carolyn Reid Michael Sallwasser and Maureen McHale Peggy Rae Sapienza Nadine and Louis Sapirman James Sargent Rebecca Sarivan Beth and Ronald Schilpp Mark Schlawin and Ilene Dube Ellen and John Schmidt Robert Schmidt and Patricia Weber-Schmidt Donald and Joan Schuette The Rev. Michael A. Schuler Hazel M. Seaba David Joshua Searle-White Raymond and Susan Seaver Bob Sehr Ellen Taylor Seldin

Thomas R. Shannon

Rebecca Shavlik

Charles Shaw

Phyllis H. Sherman

Eric P. and Carolyn F. Shettle

Charlotte Shivvers and Robert Baker

Carol S. Shultheis

Mary Lou Shurtleff

Carol Siegel

Cesarie M. Simmons

Ms. Dannielle N. Simon and Mr. Barrie Sawyer

Sandra Simon

Margaret Simonsen

Virginia A. Smith

Kathryn Smith and Regina Koffman

Christine Smith and Ross Montgomery

Erin Smith

Jeffrey Snell and Jennifer Barz

Robert T. Snow

Tina Sohaili

Vanessa Southern and Rohit Menezes

Donald and Kathleen Southworth

Debra and Rob Spear

Stuart and Marilyn Speedie

Richard and Gail Sphar

Julie Stafford

Donald Stager

James H. Staton

Helen Stauffer

Barbara Jones Thomas

Marilyn and Richard Thompson

Gof Thomson

Number of people who gave to the UUA for the first time in the 2015 fiscal year: 817

Virginia G. and Colin Steel

Julie K. Steinbach

Barbara L. Stenstrom

Frank G. and Effie Stewart

Len and Jan Stoehr

Virginia F. Stout

Ann and David Strickler

Kathleen C. Styc

Susan I. Sulc

Eileen M. Sullivan

Joseph Sullivan

David Sweat and Kay Giese

Brian K. Sweeney

Gary Sydow

Betty Tableman

Scott Tayler

Deborah F. Taylor

Skipper and John Taylor

Elizabeth Terry and Cheryl Walker

Dori Davenport Thexton and Arthur Thexton

Geoffrey C. Thomas

William J. Toaspern

Bennett A. Tonti

Evelyn Bragg Trageser

Marcia Trahan

Alfred O. Trumpler

Del and Sally Tweedie

Steve and Susan Urbatsch

Arthur Urrows

E. M. Valentine

Doris Van Alen

Joan VanBecelaere

Joan Van de Workeen

Nancy W. and Reinhardt Van Dyke

Kathryn Vanden Berk

James A. VanderWeele

Geraldine VanTassel and Tom Davies

and form Barroo

Shelley Varga

Rosemary A. Vargas

Sarah S. Vasse

Marilyn I. Vialle

Edward Vigneau

and Judith Greene

Douglas Walcerz

Judith G. Walden and Judy McDonald

Alec Walker

Kenneth E. and Mary Ellen Walsh

Pamela M. Wat

Joel Weaver

Shane and Sandy Weber

Ralph O. Weber

Mark Weber and Felisa Anthony

David and Edna Weigel

Mary Lou Werner

Robert and Nancy West

Jerry Whalin and Nancy Bowen

Robert H. and Lois D. Whealey

Barbara Wheeler

F. Wayne and Alicia White

Beth Wieman

Bruce and Theresa Wiggins

Bruce K. Williams

Elizabeth and Jim Williams

Teresa C. Wilmot

Andrew Wilson

Ruth Wodock

Women's Alliance of the UU

Church of All Souls, New York

Alice J. Wong

Peter and Carolyn Woodbury

The Rev. Dr. Gretchen L. Woods and Ms. Judith Finholm

Lil and Bill Woolf

Margaret U. Wright

Kevin and Peggy Yard

Frank Yeatman and Eileen Hiney

Bob and Liz Young

Jeanette and Leon Zackowski

Gabriel J. Zepecki

Teresa Zimmer

Friends of the UUA (\$100+)

Donors who contributed between \$100 and \$249.99 in the 2015 Fiscal Year.

Margaret B. Abby

Susan Abouhalkah

George and Beverley Adams

Gail Adams and Wayne Coste

Leonard Adams

and Carolyn Y. Sauer-Adams

Julia J. Aegerter

Barbara and Maurice Aegerter

Reid Ahl and James Radnor

Lorna M. Ahrens

Jacquelyn Ainlay-Conley and Lee Conley

Chris Alburger

Susan B. Alden

Ted Allen and Stephanie Allen-Krauss

Wesley Allen

William and Karen Allen

Mollie Allen

Stephen C. Allerton

Mrs. Kay C. Allison

Louise E. Allison

Susan E. Allison

Mical C. Allopenna

Craig Allshouse and Bonnie Smith

B. Douglas Anderson and Ed Wittrock

Cheryl E. Anderson

James E. Anderson

Norma J. Anderson

Susan K. Anderson

Nancy K. Anderson

Clyde and Mary Anna Anderson

Web and Sylvia Anderson

Colin and Melody Anderson Elizabeth and John C. R. Anderson Lois A. and Daniel L. Anderson Mark Anderson Charles F. Andrain Martha Andrews Patricia Angelina Jeffrey and Ellen Angley Sara Angus Jane and Robert Anthony Carol A. Antoniewicz and Ed Sorensen Alma Antoniotti and Gail Jennes Diana Antoniskis and Mark Rarick Cameron Archibald David and Marilyn Archibald Ann Arellano Barbara Armento Ruth Armentrout Betty J. Armstead **Bonnie Armstead** Rosemary E. Armstrong David and Marcie Armstrong Helen Arnold Denny Arter and Tim Martin John and Barbara Ashby Gene Ashley Joan Ashley Mehr and Janet Aslani

Jonathan and Deanne Ater Ralph and Susan Avellanet Lydia and Wilburt Avery Ellen and Richard Babcock Marjorie L. Babcock Hilde Bacharach Ruth Baer Mary T. Bagwell Mike and Marta Bainum Beverly and William Baker Dr. Helen H. Baker Laura and Walter Baker Robert and Noreen Baker Winton and Blanche Bakke Elaine Baldwin Carol Ballance Sara Ballard Martha Ban Carla Banks Norman Lee and Jane Bannor Mr. Glen D. Barbaras Maria F. Bareiss Dr. Donald P. Barker Fred Barker John and Winona Barker Bruce and Katie Barnett Dr. H. Douglas Barnshaw Margaret and Roger Baron

Cathy Barrett

Mel and Timmy Barrington LaVone W. Bartine Ms. Nancy R. Bartlett Patricia Bass Angelyn Bassinger Josephine S. Bateman Jackie Batterson John and Dorothy Battiste Marion Dane Bauer Joan E. Bauer Barbara Baum Lucy Bauman Dennis Baute Beverley Baxter Sandra and Robert Baxter Susan Bayley Donna Bays Sharon A. Beard Barbara Beasley Laurel and Gary Beason Marcia D. Beaty Alice and Roy Beauchene Lauren Lee Beaudry and Jack Snider Richard Bebermeyer and Randolph Tibbits Megan and Robert Beecher Larry and Mary Ann Beggs Donald Behr

Perry Beider and Alida DeCoster

Shirley R. Beleff Lew and Wilma Biegelsen Leland and Deborah Bond-Upson Marion Bell Deborah Bieleck The Bonk - Brown Family Mae W. Bell Kaaren Biggin Janet Bonner Judith Bell Mary and R. Mark Binderman Nat Boonin Kathleen and Richard Bell Susanna Binzen Judith and Charles Boothby George W. and Phyllis B. Belsey Richard D. Bird Gary and Sharon Borg Paul R. Belyea Alice Bird Megan Borror and Thomas Hayes Thomas Belz Louise Birkhead Shirley and Louis Bouchard Charles and Cynthia Bend Bert L. Bishop Don Bowden-Texera Martha A. Benedict Julie Bitzer and Ron Texera and Jim Wallington James Bizer and Mary Jo Larson Richard and Marteh Bowen Alan L. Benford Timuel D. Black Catherine and Clement Bowen Linda and Jack Bennett Paul P. Blackburn Nancy Bowen and Howell Lind John Bennett Sharon T. Blackwell Patricia Bower Amy and Gary Bennett Joseph L. Blair Jim and Betty Bowie Mr. Zaven Patrick Berberian Lucas and Judith Blanco Marcia and Fred Bowman Robert and Ruth Bercaw Paul Bliklen Catherine Boyan Barbara Berg Arlene Bloom Barbara Boyd Marlene Berg Susan Bloomfield Maryann Bracken Nancy and Daniel Berggren Linda and Jeffrey Blum Amy R. Bradburd Judith Bergoffen H. Thomas and Christina Blum John Bradford Denee Berliner Ms. Mary Bly Mary Bradley Robin Berman Stephanie A. Blythe Faye Bradwick and Don Lancaster Kathy Bernard Mr. Walter Bobo George Brandenburg Karen and William Berry Christine Boczarska Mary and William Brandum Kris Berthold Joyce L. Bode Victor Branham Roger and Amie Bertschausen Carolyn and John Boitnott Darryl and Laureen Branting Donald Bibeau Beverly & Nicholas Boke Janet Braskett Rayna Bick and John W. Helsom

Tessie Bond

Louise Bray

Dea and Bob Brayden
Hal and Cathleen Breidenbach
Annette M. Breingan and Ty White
Carl V. Bretz
Joseph D. Brisben

Rick Briscoe
The Rev. Amy E. Brooks

and Christopher Paradise

Nels and Sally Broste

Suzanne M. Broughton

Louise B. Brown

Barbara E. Brown

Gil Brown and Jane Park

Virginia L. Brown

Merilys Brown

Rev. Dr. Ken Brown and Ms. Thompson O'Sullivan

Harlean and Clifford Bruce

Marsha Bruhn

Jeanette and Louis Bruner

A16 1 1 1 D . . .

Alfred and Jean Brunini

Beth S. Brunton

Rebecca Bryan and Barton Bracken

Andrew and Ann Bryan

Sally Bryan-Prell

Jane and Cyrus Bryant

Mary Buchanan-Koontz and Steven Koontz

Victoria Bucher and Rodger Smith

Robert and Jane Buckman

Nell Buell

Marilyn Bueltemen

Robert Buesing

"I've come to believe that most people will ask for help only as long as they need it, and, moreover, that giving is helpful to both the recipient and the giver: in helping, in giving, we come to see and appreciate our own resources more deeply."

-The Rev. Erika A. Hewitt

Keith Brown

Martin Brown

Joyce E. Broyles and Larry L. Bomar

Peter and Val Broyles

Max and Pat Buffington

Betty Buffington

Max and Donna Buja

Robert and Carol Bullivant

Phyllis Bunting

John N. Burdick

Herb and Dorothy Burgess

Judy Burnett

Joan and William Burns

John and Cindy Burrell

Dawn Burrell

Ramona Bush

Diane and Pete Busker

Mike and Ann Butchello

Philip Buttaravoli

Ruth G. Buzzell

Daniel M. Byrd

Timothy Byrne

Barbara and John Byron

Victoria and Gary Cagle

Sarah Cahill

Ms. Margaret J. Cain

Allan Cairncross and Patricia Murdock

Virginia Caldeira

Allan and Sheila Callander

Walter and Cynthia Calvert

Phyllis H. Campana

Paul Carbone and Farah Chandu

June Card

Jerry Carden and Tim Temple

Mr. Marriner P. Cardon and Jerry Matiatos

Stephanie B. Carey Maron

Marvin and Patricia Carlson Caroline Carlson David and Katriya Carlson Tom Carlstrom Gerda Carmichael Jill Carroll Marjorie Carsen and David Durgin Deborah Caruso Evin and Melissa Carvill-Ziemer Beth Casebolt Bob and Carol Cashion Phoebe A. Cassidy Donna Catling Ralph F. Cautley Virginia Cava Jeanne Michael Cebulla Martha Chabinsky Margaret W. Chalkley Karen Chandler **Beth Charas** Thomas and Norene Chase Russell Chavey and Christina Winder James H. Cheatham Barbara and Richard Cheatham Clyde W. Cherry Rita Cherubini Neil and Julia Chippendale Satish M. Chohan

Nilesh and Darlene Chokshi Kevin and Lisa Christensen Richard S. Christian Joan Christopherson-Schmidt Constantine Christos Alice Chrostowski Forrest Chumley and Barbara Valent Barbara S. Clapp Barry G. Clark Marie and Ned Clark Lee Clark Patricia Clark David B. Clarke William and Juniata Clarke Rosalee and Bob Clarke Sara B. Clavez Vidal S. Clay Joyce Clayton Evan Cline Earle and Cathy Clough **Edward Cluff** Connie and Laurie Cochran Patricia and Alfred Cocks Harvey Cohen David and Anne Cohen Susan Cohn Sue A. Cole

Richard C. Cole

Iska T. Cole Leslie Colello Sara Coleman Shirley Collins Rev. Gail Collins-Ranadive Steve B. Colman Nancy Colowick Catherine S. Colpetzer Laurel Colvin and Helio Fred Garcia James L. and Claudia Colwell Claudia Combies Nancy Combs-Morgan Laurent and Mia Comes Claudia Comins and Robert Friedman Thomas Comparin and Carol Convers Pamela M. Comstock Cathy and Thomas Conahan Gary Conaway and Sheryl Macy Michael Condon Harriet and David Conkey Susan and Michael Conley Ruth A. Conn Marion F. Connell

Ellen W. Connolly

Clarence Conover

Richard W. Constable

Patricia and Ken Converse

Charles Cook Karen Cook and Robert Stortz James R. Cook John R. Cook Roger and Kathy Cook Joanne and William Cook Paul C. Coolidge Nancy Cooper Kathryn E. Copplestone Judy and David Corbit Alan Cornue Susanne Corty Eryl Court Marybel Cova Erica and Jeremy Cover Carol Cowan Dr. Carol Cowles **Duncan and Cindy Cox** Guy T. Craig Dave and Shirley Craig Dwight M. and Carol Cramer Charlotte Crane The Rev. John Thomas Crestwell, Jr. and Joni Crestwell Sherri L. Crisenbery Robin and John Crittenden **Judith Crocker** Jerry Cross and Jayne Steffens Mr. and Mrs. W. Peter Crossley

Kenneth L. and Marnie Crowell Betty McGarvie Crowley Lilia Cuervo Theresa Cull Sarah and Andy Culver Judith Curby and Gayle Smalley Hunter Currin Erika Curry Grace Curry Mary Rose Curtis Lillian and Stanley Curtis Nancy Cushman Ms. Anne Dale and Mr. Scott Lindstrom Stuart and Zoe Dalheim David and Sue Ellen Damour The Revs. Dennis Daniel and Sydney K. Wilde Katherine Daniels Carol and John Dare Nelson J. Darling Helen Darrow Mr. Mark Dauner Edgar K. Davis Niki Davis Scott S. Davis Jennica Davis-Hockett Mrs. Mary Emily S. Davisson Ms. Mimi Davisson

and Mr. Steve Engh

Richard and Ellie Dawson Stanley Dawson and Peggy Northup-Dawson Bill and Marjie Day Lois Day Joann E. Dayton Susan Dearth Gary Deavel Franklin M. and Suzanne DeBeers Deborah Palman Jeanette Debs John F. DeGregory Pete DeKalb and Michelle Monnin Delcevare King Trust Michael and Ann Delollis Caroline S. DeMar Michele Demarest Sue and Joe Demb Roger L. and Sarah E. Demler Thomas Denio and Laura McKee Robert Denniston Michael and Mary Ann Denton Sue DePass Peter and Frances Derks William Paul and Jane Derrick John A. DeSimone Julie E. DeSorgher Anna Desroches Lane and Michael Devereux

Frederick C. Dial

Sidney Diamond

Curt DiCamillo

Edward R. DiCastro

Douglas Dick and Ann Easterbrooks

Shirley Dickens

Robert and Esther Dickinson

Gladys and Donald Dillemuth

Sally Dimon

Andrea and George Dinolt

Deborah M. DiPlacido

The Rev. Donna DiSciullo

Sharrill Dittmann

Harold E. Dixler

Cornelia Do

Nicholas M. Dobratz

Arden and Marilyn Dockter

Harriet Dodge

William Doelger and Linda Normandeau

Sandra Dolby

Staci d'Olier-Lees and Trevor d'Olier-Lees

Judy Donahue

Eddie H. Doss

Robert and Nancy R. Dott

Rev. Nancy and Robert Doughty

Cameron and Becki Douglas

Ellen and Victor Doyno

R. Larry and Karen E. Drake

Michael Drayton

Kathleen and Gary Drehmel

Dave and Trudie Dreyer

Maureen E. Driscoll

Hiroko Driver

Charlotte A. Droogan

Ann Drury

Margaret and Stephen Dubin

Diane M. Duesterhoeft and Michael C. Phillips

Mary Dugan

Patricia Duggan and Danny Hewett

Amanda Dulin

Thomas L. Duncan

Lucinda Duncan

Michael Duncheon and Joan Cassman

Linda Dunn

Connie Dunning

Eleanor G. Dwight

Janet C. Dwire and Francine F. York

Patrick and Lloyd Eagan

Ms. Marilyn G. Eanet

Peter Eastman

Bill Easton

Lois Easton

Leonard J. and Patricia Eaton

Dona and Robert Eaton

Sue and Ray Eberhardt

Donald and Ann Eberle

Richard M. and Jane F. Eccles

Christine and Edward Edelson

Kathryn Edmondson

William Edwards

Susan C. Ekstrom

Leroy L. Eldredge

Jim and Susan Elliott

Lisa and Willoughby Elliott

Glen Elliott

Donald K. Ellis

Jacqueline Ellis

Lindsay Ellis

Jim Ellison

Katherine Ells

Carol Emmerling

Evelyn and Bernard Englander

Lee and Inge Engler

Walter and Elaine Ensign

Mary Wold Erdelyi and Csaba Erdelyi

MJ Erickson-Eger and George Eger

Wes Ernsberger and Gerri Wiley

Gaye A. Esperson

Donna and Hal Estry

Jim and Ilse Evans

Douglas and Betty Evans

Ian and Leah Evison

Mark and Virginia Ewald
Dr. Virginia Leonard Ewing
Leone B. Fagan
Nina M. Fair
Alan and Johanna Fallert
Glenn C. Farley
Molly B. Farrell
Christopher and Claire Farrell

Robert P. Fechtel

Michal Feder

Kurt A. and Margo Feichtmeir

Brent Feigenbaum

Andrew Feigin

Elizabeth Feigon

Caroline Fenderson

Robert M. Ferencz, PhD

James and Susan Ferguson
Robert Fernie and Conrad Egge
Suzanne and Rob Ferroggiaro
Victor Fidel
Joan L. Field
Nellie Fields

Mary and Curtis Finch

Gloria Finch

Ellen L. and W. Burns Fisher

Sandra L. Fisher

Katharine Fisher

Jerome Fishman

Kelly Fitzgerald

Christopher and Mary Flanagan

Jan Fleming

Ann E. Fletcher

Carol L. Flake

Megan Foley and Neil Donovan
Sharon Forbes
Mary Jane Ford

Mary M. Ford

Nancy and Grant Foreman
Pamala and Larry Foresman
William Forrest

Marilyn Fortenberry

Margaret Fort and Ronald Posnack

Kathy L. Fosnaugh

John B. Foster

Edward P. Foster

Linda and Peter Foster

Karen Foster

Newton Foster, Jr.

Indra and Mark Frank

Rochella and Irv Frankel

Patricia and Ron Fraser

Larry Freedman

Carl and Jean Fridy

Barbara and Mark Friedland

Laura N. Friedman

Angela and Peter Frisbie

Ms. Janet R. Fritz

Frog Pond Early Learning Center (Mother Nurture Company)

Mrs. Fujikura

Diantha Fuller

Alfreda B. Furnas

Mary Gaggino

Lenore Gall

Peter J. Gallagher

Peter Gamba

Doris and Martin Gannon

John C. and Sally S. Garber

Laura Gardner

Richard Gardner

William Gardner

Lynne D. Garner

Pat Garrity

Michele Garside

Jan Gartner

Lucile Gatchell

Sylvia Breed Gates

Laurie A. and Scott Gauer

Jim and Loma Gault

Tom and Lisa Gaydos

David C. Gaynor and Bernice Goldman Janette Gearing Jennifer Gebhard Fran Gebuhr Merry N. Geil Mary J. Geissman John Genova Karen O. George Maureen and Darrel Gerard Alphonse A. Gerhardstein and Miriam J. Gingold Douglas Gerleman Gordon and Christine Gerwig Teresa Gessner Jamie Gibson Judith M. Gibson Gardner Gibson John V. Gilfrich David and Elaine Gill William and Amanda Gillum Rae Gilson Bill and Fran Gimby Evelynn C. Gioiella Marjorie Girth Lila and George Girvin Dewitt and Mari Glasgow John Glasson and Tori Smith Jane Glauz Robert M. and Deanne Glorioso

Ronald J. and Audrey Glossop Kialynn Glubrecht Myra and Ivan Gluckman Martin and Marjorie Gluckstein Phyllis P. Godwin Ray E. and Judith K. Goebel Paula and Jerold Goldman John and Kay Lynn Goldner Alice M. Gonnerman Annie K. Gonzalez Edith B. Good Laura L. Good Robert and Constance Goodbread Marian P. Goodman Robert Goodrich Elizabeth C. Goodson Luana G. Goodwin Carol and Fred Goodwin Paul and Janice Goodwin Mary V. Gorges Joan Gosink Mary P. Gosling Ken Gould David Govoni and Laurel Bybell The Rev. Charles W. Grady Louisa and Bill Graver Blair H. Grav James L. Gray and

Alice K. Lackner-Gray

Hilary Gray and Marshall Karpel Patricia and Gary Gray Beth Gray-Nix Chris Grazioso Sidney and Patricia Greeley C. George Green Gunnar Green Rov P. Greene James Greene and Michael Karl Sue Greenfeld Regina Greenspun Russell and Carol Greve Alice Gridley Daryl and Norm Grier Dale C. Griffin Lois R. Griffin Karen Griffin and Andrew Mickish Richard and Peggy Grigsby Milner A. Grimsled Anne M. Griswold Marian (Meck) Groot The Rev. Margot Campbell Gross and Mr. Peter Gross Jane E. Gross and Ronald H. Gross Linda J. Gross Ralph Grove Thomas H. and Edna C. Groves

Mary and John Groves

Robert and Maxine Guenther

David and Diana Guinnup Sheila Baker Gujral and Gautam Gujral Melba C. Gulick Anne and Bill Guse John H. Gusmer Gay Ann Gustafson Vincent Guthrie Merrily S. Haas Yvonne L. Habel-Stone Mary Jo Hackett The Rev. Brendan D. Hadash Margaret Haddad Mr. Jack Haeger Barbara and Allen Hailey James and Louise Haines Lene N. and Carl Hajek Claire Hale Sharon Hale and Dawn Student Henry P. Hall Dr. Karen S. Hall Grace W. Hall Anita Hall Marilyn P. Ham Hamalainen Charitable Trust Sara and Mark Hamilton` Lois Hamilton and H. Alan Lando Jennifer Hamlin-Navias Cynthia Hammer

Ronald and Barbara Hammond James and Mary Hammond Carolyn and Bruce Hancock Lynne Handy **Ruth and Curtis Hanks** Howard G. Hansen Gary and Elizabeth Hansen Andreas and Cathy Hansen William M. Hardam Jan C. and Gail Hardenbergh Daniel and Mary-Ann Hardenbergh Charles D. Harris Paul and Geraldine Harter Jean Hartzel David T. Harvey, Jr. Nancy Hatcher Bud and Joy Haupt Kathryn E. Hawbaker The Rev. Marshall Sanborn Hawkins Barbara Hayden Richard A. and Pamela Hays Beth Hayward and Steve Parker William and Jean Heacock Thomas Healv and Erin Colcannon Sylvia Stuber Heap Carl E. and Patricia D. Heath William L. Hecker and

Marilyn J. Kopp-Hecker

George Heeschen Margaret and David Hegmann Ann Heidkamp and Jim Gerber Judy Heilig Cynthia Heinrich and Nicholas Payne Mr. and Mrs. William J. Heintzelman Joan P. Helde Sanford B. Helman James and Lynne Heltman Joan Henderson Warner and Barbara Henderson Michele Hendrickson Suzanne T. Henig Nancy H. Henningsen Kirsten P. Henrickson Dr. Patricia and Dr. Richard Henry Beverly A. Henshaw Joyce and Richard Henzel Charlotte Herdman and Debbie Osborn Andra Herriott Janet R. Hersey Patricia A. Hervey Mary J. Hess Harlan Heydon Bernard Hickey Mr. Frank C. Hider, Jr.

Lois S. Hilbert Henry and Janice Hildenbrand Sally Hilgendorff and Andy List Elbert and Marion Hill Paul Hill Elizabeth A. Hilmar Lucy V. Hitchcock Kathryn Hobbs and Craig Aldworth David and Joyce Hockman Michael and Georganne Hoctor Frederic Hoffman and Coralie Hoffman Wallace R. Hoggatt John and Peggy Holl Dr. Karen Holl and Dr. Michael Loik Steven Hollingsworth and Daidee Springer Marguerite G. Holmes Patricia Holmes Peter and Nancy Holt Alexander W. Holt Eric Holtz and Dorothy Guth Susan and Harry Hom Ramon Hooper Cynthia Hope Dorothy and Leon Hopper Richard Hopson James Hopson and Helen Crain David M. Horst

and Alyson Gaylord-Loy

Diantha and William Horton Daniel and Susan Hotchkiss Marie and Lonnie Houck Thomas Houle Peggy Houston Scott W. Hovey Margaret and George Howard Mr. and Mrs. William R. Howard Celeste Howard Roger and Nancy Howe Norman and Cristine Howe Martha W. Howell Hillis L. Howie and Margaret Shaklee John Hranac Jennifer N. Hua Phyllis Hubbell and John Manwell **Ruth and Bob Hucks** Margaret E. Hudson David and Kate Hudson Robert Hudson and Bearnice Croft Louise and Cecil Huey Vicki Huff and Eric Boerwinkle Pam and Paul Hughes Thomas and Mary Anne Hughston Joseph P. D. Hull Janet Humann James M. and Kathy Hungerford Keith Hunt and David Levngie

Karl Hunt Richard Hunter Ida M. Hurt J. Scott and Linda Husted Kate F. Hutchens and Mark VanKempen George M. and Jenna Rae K. Hutchinson Lynn Hyndman Mary Indermill Patricia L. and Anthony N. Infante Fern and Jasper Ingersoll Kenley and Debra Inglefield Nancy Inglis Barbara D. Irish Robert C. Irwin Sonia V. and Richard F. Irwin Sarah Ivins Elizabeth Jachim Liz Jack Alyson Jacks Haziel B. Jackson Catherine Jackson Melvin and Gay Jackson Vivian Jackson Dale Jacobs Caroline Jacobs Lisa Jacobsen and Steven Schwaitzberg

JoAnn Jacobson

Myrna and Paul Jaffe William J. James Warren H. James John and Lucy Jamison Joan and Donald Janak James W. Jandacek Harriette Janke Kathryn Jaques Marge Jarvis Steven and Judith Jasper Bonnie and Jere Jay William and Wanda Jennings Carol and Kurt Jensen Therese S. Jervey and Joan Shaw Joanne J. Jessen Bruce Johnson Virginia A. Johnson Andrea D. Johnson Roger D. and Jean Johnson Burton F. Johnson Jerry and Mary Johnson Barry and Karen Johnson Helen Sewell Johnson and Don Johnson

Roger Johnson Ebba Johnson Joanne Johnson Dr. Jean Johnson Ruth Johnson

Richard Johnson ReeAnn and Ronald Jolly Joanie and Colin Jones Debbie and Patrick Jordan Carol Jordan Irene and Tom Jordan Mr. and Mrs. Frederick M. Joseph John O. Joyce Jeanne Judd and Christopher Evans Robert Juniper

Brent Jurgess and Jack Lewis Patricia R. Kahn Ricardo Kamenetzky Beverlee and Harold Kaminetzky Eric and Cathy Kaminetzky Kathryn E. Kandarian George and Shirley Karas Kristi L. Karls Rev. Susan Karlson and Alan Kindler Russ and Marla Karow

Jill Karpf and Adele Gorelick

Dave and Bobbi Karpinski Romeo Kassarjian Mark and Elizabeth Kaufki Barb Kaufman and Joel Lindstrom Ed Kautz and Nancy Peterson Linda Kay Martha P. Kazlo Helen L. Keeler Maureen Kehoe Iris B. Keim Allen and Gerda Keiswetter Dennis and Joanne Keith Kathleen Keith Anthony Keller and Sharon Walker Robert and Beth Kelley Jim and Ellen Kelley

Kathryn Kellison Louise Marshall Kelly Dale L. Kemmerer, M.D. Kelley Kendall Andrew Kennedy and Lois Wesener Michael Kennedy

Melissa and Rick Kennedy Thomas Kennedy William S. Kenney Dorothy Kenney Elizabeth and Peter Kent

Rosemary M. Kessler Martha J. Ketelle Phyllis M. Keyport Deborah A. Kibbel Dianne S. Kidwell Judith F. Kieffer Margaret R. Kiever Lynne Killgore and David Michel Jerald King and Mary Clark Scott King Dennis King Todd Kinney and Margaret Patten Joe S. Kirby Ronald Kirkpatrick Jack and Phyllis Kirkwood Gabor Kiss and Eva Andor Margaret and Christopher Kitchenham Wilfred R. Kizer Janet and Erwin Klaas Karl and Judith Klasson Steven and Mariquit Klein Catherine B. Kleiner William L. Klingelhoffer and Jill Brindel Anna and William Klock Cheryl A. Knepfler Walker L. Knight and Judson McDonald William Knipps

Roberta Knopp Bruce Knoth Karen and John Knox Christine Koehler Dale Koehler Leonard Koel and Lydia Broussard Dorothy Koltnow Frank and Linda Kopecky Shirley Kovacs Jeff and Mary Kowalski Leonard and Denise Kowalski Marv E. Koziar Robert Kraft Laura and Carl Krag Janet and Stephen Kreha Donna B. Kreisberg Mamie Kreisman Brian P. Krippner Rick and Becky Krumwiede Randolph Kuehn and Margaret A. MacMorris Jaclyn Kundrat Barbara H. Kurtz Ms. Christine Kuta John S. Kyper Mark and Robin Lacey Joseph Lach David C. Lacoss

Betty LaFara

Rebecca Lai Elizabeth and Reg Laite Jay LaMarche Else and Sam Lamba John M. Lambert and Cecilia Bennett Melanie Landa and Michael Moulton Lisa Landau David and Sandra Lange Diane Lange and Bill Garvey Iris Lanyon Ivan M. Lappin Timothy and Linda Larason Mary L. Lardner Carol Jean Larsen Eric Larson Shirley J. Larson Jane Larson and Bill Fullarton Margaret Lashley Janis R. Latham Arnold Lau George Lavoie Mr. Robert Lawrence Gary Lawrenson and Linda Rice Jean Lawton

Ruby L. Layson

Katherine Layton

Peggy Lazarus

Josephine Leach
Keith and Delinda Leafdale
John M. LeBedda
Mary R. Leber
Judith and Norbert Lechner

Robert Lechner and Barbara Lechner

Russ Lee and Renate Schuchardt

Jeff Lefkoff and Mary Ann Gholson

Marta and Stanley Legan

Tom and Bettsy Leib

Dr. Gary Leisman and Ms. Wendy Adams

The Rev. Polly Leland-Mayer

Kate Lenhardt

Edwin Deane Leonard

Elayne P. Leonelli

John and Ruth Leopold

Joanne Leovy

Ron and Cynthia Lesky

C. Wayne and Jana Leslie

Ann Mebane Levine

Diana R. Levitan

Nicholas Lewis and Judith Rinearson

David Lewis

Steven Lewis and Verna Harms

Ginny Liddle

Kate Liebhold

Stephen Lieman and June Johnson

Jerry and Maureen Lilly

Janice and John Limb

Meilin Lin

Jan and Susan Lindberg

Ruth and Ted Lindeman

Patricia Lindgren

Allan Lindrup and Anne Holcomb

David Lindsay and Margaret Ingalls

Robin B. Lindsley

Philip L. Lindsley

Greg and Barbara Lines

John R. Lineweaver

James T. Linford and Wendy Eberhardt

Virginia Link

Christine Linsmayer

Trudy Lionel

Lucinda Lion-Morlin

J. Marie Lipscombe

Heather Lipsey

Mimi Litsche

Alfred Little

George P. Little

Steven D. Livengood

Ann Livingston

Margaret A. Lloyd

John and Kim Lloyd

Shirley and Kenneth Loebel

Lucinda Lohr

Robert Long and Marianne Salinger

Bruce and Lisa Long

Edward L. Loomis

Linda Loomis

Curtis and Carolyn Lord

Don Lorents

Bryan and Patricia Lorge

Erika Love

Kathryn Love

Mary Loving-Driscoll and W. David Driscoll

Maggie Lovins and Chad Caster

Rodney Lowe and Sarah Russell

Owen Lowe and Dorothy Lowe

Terry Lowman and Mark Kassis

Willard Lubka and Elizabeth Diniakos

Sherrie and John Lucas

Claude and Ruth Lucchesi

Janice Lucie

Lindalea Ludwick

David K. Lugg

Carolyn Luken

Joan Lund and Eugene Pizzo

Roy and Shirley Lundin

Ms. Jan Lundstrom

Phil and Carolyn Lynes

Jean and Richard Lyon
Carol MacFarlane
Mary H. MacGregor
Theodore J. and Janice Machler
Peter Macholdt and Kathy Fedorko
Mike and Kay MacLaury
Sandra Macpherson and L. D. Ball
Alice R. Macy

Rex and Patricia Maddox
Gregory Maddox
Anna Maderis
Anne Magoun

Michael and Lesley Mahaffey

Joyce Majonos

Grace S. Malakoff

Jane and David Malin

Kim Mallett

Mike Mallory

William Malm

Charles I. and Jane Malme

Terry and Sally Malone

Jon R. Manchester

Jane Manderscheid

Paul and Carol Manka

Robert and Chata Manley

Dwight Manley

Pat Mann

John Mannheim

Barbara C. and Charles W. Manning

Martha Manno and Philip Gruppuso

Harriet Marble

Yvonne Marlier

Robert and Meta Maxim
Barbara C. Maxson
David May

"The practice of giving, until it is second-nature and first-response, helps bring forth the realm of love."

-Rev. Paul R. Beedle

John Marquess and Linda Corson

Gail A. Marquette

Shelley G. Marrion

Bonnie H. Marsh

Porter L. Marshall

David Marshall

Ronald A. Martin

Lynn C. Martin

Floyd D. and Mary J. Martin

Willard Martin and Margaret Demos

Gene and Anita Martinez

H. John Mason and Barbara A. Kezur

Mary Mason

Pauline M. Masterton

Lynne Masuhara

Milt Masur and Prudence Emery

Helen M. Mauk

Terry L. Maul

David R. Mauritson, M.D.

Brian and Susan Mayall

Alan and Grace Mayer

Henry Mayo

Daniel McBride and Cynthia Howe

Thomas McBride

Robert and Wanda McCaa

Ann McCandless

J. Ramon McCarus

Joseph E. McClain

Caroline and James McCloy

Caitlin McClure

Elizabeth H. McCollum

Nelah and Paul McComsey

John and Sharon McConnell

Deborah McCormick

Patricia McCracken

Jan McCracken

Julie and Kent McCullough

David B. McCurdy

Rev. Douglas E. McCusker

Ann and Brian McDonald Allysson McDonald and Graham Bell Irene McDonald Carey McDonald Joni McDonald Rhoda L. McDuffie and Jody Simmons Christine McElroy and Howard Bauchner Charles W. McFarland Livia McGinnis Michael McGuire Elliot and Marina McIntire Deborah H. McIntosh Ben McKay Sandra McKellar Courtney McKenny David and Moddy McKeown Lauri M. McKindley and Liz Newman Susan McLaine Debra McLaughlin and Suzanne Sinnott Ann L. McLaughlin Kathy McLean Miriam McLeod Douglas and Sue McLeod Nancy McLure and Frank Siwiec Elaine F. McMillan

Dick McNamara and Cheryl Houston Tara McNamara John and Valerie McNee Claire and Robert McNeill Jamie McReynolds and Pamela **Philips** Allen P. McVey Gerard McWeeney Pamela and Sean Meade Teresa E. Meeks and Fred Teal William and Pat Mehls Wilda Q. Meier Dorothy Timm Meili Carol and Steven Meister The Mellette Family Alfred and Peggy Mello Martha G. Mercer The Rev. Dr. Ralph and The Rev. Deborah Mero Charles Merrill and Carol Rutter Andrew M. Mertz Urania F. Messing Linda Messner Glenn A. Metcalf Arthur B. Metzger Fred and Loie Meyer Marjorie Meyermann Robin Michaels Richard and Desiree Midgett

G. Michael Milano James and Kathleen Milch Anne Milender David and Marilyn Miles Karen and Michael Miller Beatrice A. Miller Jo Anne and Rick Miller Alison Miller and David Snedden Mary Ellen Miller Stephen L. and Mary Lou Miller Marilyn Miller Phyllis Miller Marie L. Millett Terry W. Milligan Joyce S. Mills The Rev. Sarah Gibb Millspaugh and The Rev. John Gibb Millspaugh Debra Minard Randy and Claudia Minnich **Donald Mintz** Carolyn Mitchell and Alan Miller Diana Mitchell Mardi Mitchell Jean M. Moede Carol Mohler Lynne A. Molnar John and Viveca Monahan Peter and Elsie Montalbano

Margaret D. Montgomery

Carol and James Montgomery Jane Montgomery Diane and Claude Montgomery Wynn and Millie Montgomery Marilyn Montzka Robert C. A. and Janie Moore Diana L. Moore Alan Moore and Carol Harden Michael Moore Rachel Moore and Harry Dodson Alice Moore and Gary Cobbs Dian Moore Janet Moore Mary and Jerry Moore Judith and Eldridge Moores Edward B. Morgan Donna D. Morgan Rod Morgan Shawn Morgan Barbara and Richard Morris Madeline Morrow and Jim Rumbaugh Mia Morse Alice M. Moser James Moskin Sheldon Mostovoy and Barbara Holmberg Rolf Mueller Kathleen Mueske

Rev. Dr. Fredric J. and Karen Muir Raja Mukherjee and Ms. Heidi Knowlton Patrick Muldoon **Bob Muller** Marlene and Paul Mulroney Jo and Kurt Munnich David Munro and Eileen Hoffman Kindra Muntz Catherine Murphy Richard Murphy Betty Murphy Nicholas Murphy Robert and Isobel Murray Kathleen Murray and Laurence Pulgram Denise Mutz Nancy D. Myers James S. Myers Barbara Myers Don and Martha Naber Nancy and Stan Nachman Ellen Nachtrieb Laura and Harry Nagel Edna Nagy Gabriel A. Nardie Darrel and Blanche Nash Roberta Nauman Dana Naylor Sandra and Wilfredo Nazario

Deborah Neisel-Sanders Linda D. Nelson Kay E. Nelson Elaine and Peter Nelson Keith and Donna Nelson Ann Nelson Helaine Nelson Bruce Nelson and Barb Watts Claire and Harry Nelson Brian Nelson and Barbara Calvi Catherine Nelson Daniel Neuspiel and Cathy Canepa Stacey A. Newman Betty and Robert Newman Paul F. Newton Mark and Sandra Niblick Pearl and Gary Nickel Philip Nicolai Ms. Marcia and Ms. Majorie Niemann Dick and Joan Niemiec Pamela and David Niles Constance and Peter Nissley Tom Nixon and Gail Riley Rebecca Noreen and Jonathan Towne Arlene and David Norling Jane Norris Janet and Marlowe Nortrom Diane B. Nowicki

Bill Nunan and Eve Ahlers Karyn and Joseph O'Beirne Mike and Linda O'Brien Kristin Ockershauer-Dunn Steven O'Connor and Ellen Koenig Elisabeth O'Grady Roy and Maria Ogren Carol and John Ohlrogge Dennis O'Keefe Kathleen O'Laughlin and Bill Sasso Robert D. Olson Abby and Craig Olson Yildirim and Ferda Omurtag Margret A. O'Neall Catherine D. Onyemelukwe Sheila Ording Carol Orme-Johnson Barbara and Dr. Rodney Orth Anne Osborne Tedd and Dorothy Osgood Justin S. Osterman David and Karen Oulton David and Luisa Overland Lowell and Marge Owens Susan Oxman Claire and Richard Paccione Marvin and Virginia Pace Beverly and Richard Palmer Sally and Jim Palmer

Emily G. Pardee Sarah Parisi David B. Parke Lindsay and Marc Parks Kathryn L. Parmentier Anne and Lynn Parsons William Pascoe Eva Patten Roger Patterson Rose and Frank Patton Dr. Vincent W. Patton Kevin and Jenny Patton Susan Payne Jane Peak Sandra and Bernard Peavev Juanita and Bob Peck George and Karen Peck Arthur and Mary Pedersen Margaret C. Peeples and Cosmo Wonderly Debra Peevey and Candy Cox Clifford L. Pelton Donald C. Pelz Fred Pelzman Tom Penchoen Judith Penniman Richard Peppers Audrey Perino

Roswell B. Perkins

Katharine Perkins Mr. and Mrs. J. C. Perkins Godfrey Pernell Susan B. Perry Barbara Perry David and Cheryl Perry Lewis and Elisabeth Perry Andy Pesez Judy and Don Peters Jim Peters Jack Peters John and Merle Peterson Iner Peterson Ron Petrie Thomas W. Petrillo and William R. Reamy The Rev. David A. Pettee Isham Peugh Hugo M. and Marilyn M. Pfaltz Pfizer Foundation Matching Gifts Program Jan and Susan Phillips The Rev. Sue Phillips Stassa and Jay Phillips Frank Phillips John Shand and Penny Phillips Robert W. Phinney Carol S. Phipps Wendy Pickett

Elaine Piedra

Jackie and Eric Pierce Anne Pikolas and Jean Charles Monica and Michael Pilman Patty L. Playford Richard A. Pline Mrs. Gertrude Poiman Richard Pokorny and Ellen L. Wehrle Frank Polach Adelyn and Leonid Polevoy Laura Polich The Polichetti - Wolff Family Winona R. Ponder Joan and John Ponseigo Jean E. Poppei O'Neil A. Poree Arthur and Lucille Poskanzer Nancy T. Post Norval E. Poulson Joan Poulter Thomas and Noreen Powers Cynthia and Edwin Powers Jean and Jim Powers Edward and Marge Poynor Louis A. and Sandra Pradt Jo and Gordon Prager Linda Curtiss Prause Doris B. Pree Robert Premer

Ms. Frankie Price and Mel Stern Dr. Alta L Price Donald W. Price Katrina and Fred Priese Gayle T. Prinkey Jean A. Prinz D'Ann Prior Rose Provan Frances Provost D. J. Prowell Judith A. Putnam and Leonard F. Swanson Ralph and Teresa Putnam Lynne Quinto and Scott Umlauf Florence and Dawn Rabidou Jane Radcliffe-Dunn Polly and Jeff Radosh Jamal Raheem Mitra C. Rahnema Susan Rak and Mary Chinery Henry and Nancy Rakoff Avis and William Rambo Colleen and Kenneth Rand The Rev. Dr. Donald and Dr. Sally Randall Janet Randolph and Herbert Lowrey Emily F. Ransom George Rappolt Kimberly Rask and Martin Sheline

Karen Rasmussen and Barbara Brehm Phillip A. Raspe Paul and Julia Raspe Alice Rathburn and Ronald L. Rathburn Bob and Maria Ravenstein David Rawson John C. and Bonnie Raymond Elizabeth A. Read Luana M. Read Rev. Kenneth Read-Brown Miriam Reading Suzanne Redfern-Campbell and Charles Campbell Hal C. Reed Larry Reed Kathleen Reedv Ruth M. Reeves Wendell Refior and Marla Weisford William W. Reinhardt Kathleen Reinig Marcia Damon Reinke Ron and Donna Relic Judy and Ellis Remsberg Nancy Renbarger and Clay Peal Thomas Repasch Crystal and Gary Reser Diane and Alex Resly Janneke Resnick

Nancy Grace Roman

The Rev. John Rex Mildred M. Reynolds Doris Rhine Stephen and Susan Rice Dianne L. Richard Timothy F. Richards and Constance S. McGuire Joan Richards Robert D. Richardson Al and Peggy Richardson Herman and Jane Richev Cynthia Riddles Allen Rider and Karen Reagle Frances and Donald Ridgley Janis Ries Mr. David Rigg and The Rev.

Elena L. Rigg

The Rev. Meg A. Riley

Mr. Robert J. Ringlee

Darcy Roake Richard and Janet Robb Sonya Roberts and Karen Allard Carol and Fred Roberts Joan C. Roberts Barbara and George Roberts Lincoln E. and Roberts Katherine P. Roberts Dayle Roberts Margi Roberts Sharon and Robin Roberts Naeda B. Robinson Jan and Eva Rocek Lisa Roche and Randy Barbiero Robert W. Rock Ms. Elise F. Rockart Barbara C. Rodbell Michael I. Roehm

Arlene Ronda Joann K. Roomes John and Caitlin Rooney Toby Smith Ropeik and David Ropeik John Roper and Valerie Vandenberg Roper Norman and Susan Roscoe Sarah E. Rose Alex Rose Mark and Lynn Rose Doreen Rosenthal Michael and Wendy Ross Harold and Melissa Rosson Terry and Alyce Rossow Marie L. Rothenberger Martin E. Rouse James and Dell Roy Mary S. and Ghassan Rubeiz Renee Ruchotzke Adele and Jim Rucquoi Jerard and Nancy Ruff

Number of people who have included the UUA in their will, who are now members of the Legacy Society: 712

Grace Rising
Carol and Karsten Rist
Anne and Ed Rittenhouse
Robert and Loretta Rittle
Laura L. Ritzenthaler

Mary H. Rogers

Tandi Rogers

Catherine and Lawrence
Rogers

Margaret and W.D. Rolph

Judith Roepke

Mary S. Ruhoff
Elfriede R. Russell
J. Neil and Peggy J. Rutger
Violet E. Rutledge
John Rutter
Carolyn Ruwitch and Bruce

Ann and Peter Ruger

Kendall Clayton Ryder II Marvin and Susan Rytting Cynthia Saalfield Joy Saams Maurice and Erna Sabath **Emma Lou Sailors** Robert and Margie Sallies Carolyn and Jack Salmon Gene and Tracy Salter Richard I. Salwitz Robert and Gail Sampson Frank and Kay Sanders Sandra Lee Sanderson Vernon K. Sandin Virginia and Robert Sandstedt Martha Sandy **Ilse Sangree** The Rev. Margaret King Saphier and Dr. Jon Saphier Robert Savage Robert Savage Philomena and Frederick Sawver The Rev. Kenneth W. Sawyer and Mrs. Carol Sawyer Diana Saylor and Tom Brookshire

Kathleen Scanlan

Robert M. Schacht

Karen P. Schaefer

Robert L. Schaibly and Steven R. Storla Rosemary and Ted Schantz Joe and Michele Schenk John R. and Rose Marie Schieber Bert and Beth Schlabach Marie Schloeder **Emily Schmidt** Glen Schmiesing and Nancy Plummer Melissa and Ronald Schmitz Pat Schmitz Glenn and Mary Schnadt Eric Schnakenberg Daniel and Janet Schneider Veronica Schoenborn Ellen Schoenfeld-Beeks and David Schoenfeld Susan W. Schonfeld and Doug Hicks Betty Schoonover Robert Schopp Ann M. Schranz Marian Schreyer William Schrimsher Denny Schrock Jean Schroder-Kennedy Charlotte E. Schroeder Carol and Dean Schroeder Martha Schroeder

Matthew Schultz

William R. and Laurie Schutt Larry Schwab and Linda McMeniman-Schwab Richard and Lynn Scoby Brie Scolaro Marcia G. Scott Michael Scott and Kelly Scott Stefani Scott Irma and Sylvia Scudder Megan Seaholm Ms. Emmie L. Seaman Kathy Seaman Marden H. Seavey John and Ann Seed Jack E. and Marguerite E. Seigel Margaret and Robert Seitz Chris Seitzer The Rev. Dr. Robert E. Senghas John and Elizabeth Jean S. Serino Sagar V. Sethi and Dolores Peregrino Arthur and Cathie Severance Lois Severns Cynthia and Michael Sevilla Mary Lou Shadle Jean Sharp Chip Sharpe and Celestine Armenta Ransom and Carlotta Shaw

Alison Sheahan Priscilla Sheeley David Sheh Dardanella and Ray Shenefelt Robert and Susan Shenkin Elizabeth Shepard Isabel A. Sheridan Margaret and John Sherman Betty Sherman Dale and RuthAnn Shetler Keith Shields Penny and Dave Shively Sylvia L. Short Owen Shuman Marcia and Peter Sill Louise and Sherman Sills Richard and Sandra Silverman Nancy W. Simon Hildred and Jack Simons William and Nantana Simpson Jane Simpson Lisa P. Sinclair Sharon Sitrin Jeffrey and Mary Siuta Virginia and David Sjoquist Ron Skilton Alison Skoczenski David Slagle and Harry Gunn Nancy B. Slavinsky

Bob Slawson **Christine Sleeter** John and Betty Sloane Jacqueline Sloss Adair B. and Kenneth A. Small Joan W. Smalley Doris A. Smith William and Alice Smith Nancy D. Smith Mike and Allison Smith Ms. Barbara Rath Smith and Mr. Stanley Smith Graham and Susan Smith Shirley S. Smith Pat Smith Brian Smith and Kim McClain Denise Smith Esther and Robert Smith Kirk Smith Melissa Smith Christopher Smith Douglas Smith Hal and Jennifer Smith Joyce Smith Katherine Smith Kay Smith and Kathryn Anthony Lillian Smith Margie Smith Jacqueline B. Smith-Miller

Joyann Smole Sue A. Smolski Diane and James Snell Stephen Snell Wayne L. Snively Judith and Arthur Snoke Maura and Doug Snow Gretchen Snowden Judith K. Solarz R. Thomas and Elinore Sommerfeld Terri SooHoo Mark W. and Kathy Sorensen Sabiha Sorgun Theodore Space Joseph H. Spencer Richard Spencer Sue Spencer Marguerite H. Sperling Orlene Spinney Lois Spotten Paul A. and Julia A. Sprecher Ms. Judy A. Spring M. Evelyn Spurgin and Gary Christopher Kathleen and Steven Squires Bonnie Stanaitis Donna M. Starr

Raymond H. Starrett

Jessica Star-Rockers

Barbara C. Stasiak
John Staudt
Ruth and Ted Steegmann
Betsy Steele and Bob Higgins
Stanley and Marianne Stefancic
Margaret and Kurt Stege
Dolores and Tom Stegman
Robert Stelzer
Edwin and Beverly Stennett
Bill and Nancy Stephens
Connie and Clark Stephens
R. Rhoads Stephenson
Allan H. Stern
and Susan Scrimshaw
Zina Stern

Elizabeth Stevens

Mimi Stevens and Phyllis Gonigam

Barbara R. Stevenson

Ms. Alta Stevenson

Richard Stevenson

Charles W. Stewart

Lora and Paul Stewart

Andrew Stewart

Martha Stewart

David W. Stickell

Carol M. Stiles

Sylvia Stocker and Stephen Wellcome

Frederick D. and Janet Stocker

Raymond A. Stone

William C. Stone and Carolyn Mark

Linda and Jim Stone

Dorothy Storer

Daniel Stracka

Frank Strada

Arthur and Carol Straughn

Janette L. J. Strickland

Anthony and Sekayi Stringer

Chester and Virginia Strohecker

Norma Struckhoff

Ms. Carole M. Stuart

Cindy Stubblebine

Chris and Jim Sturm

Elwood and Roxanne Sturtevant

Ivan H. Sublette Sonya Sukalski

Margaret A. Sullivan

Jerry W. Sullivan

Robert and Laurie Sullo

Elizabeth Surface

Geoffrey Swain

Barbara Swan

Julie Swaner

Ruth Ann Swank and Margaret Mahan

Barbara Swanson

E. Lowell and Rachel L. Swarts

Thomas Gault and Mary Lee Sweat

Jeffrey J. Sytsma

Brenda and Mark Szumski

Jan and Russell Taddeo

Rose Tanaka

Frances Tanaka

Lynn Tanksley and Michael Alves

Christine Tanner and Lisa Chickadonz

Richard D. and Georgene Tarble

Richard and Darryl Tattrie

Rita F. Taubenfeld

B. Lynn Tavormina and John Boettcher

Rhoda E. Taylor

Kris Taylor

Marjorie Taylor

Ann Taylor

Waymond Teague

Alan and Katherine Teck

Charles Teeple

Betsy Temple

Ms. Lydia B. Thayer

Lewis and Patricia Thomas William and Anne Thomas Janis A. Thompson David Thompson and Janis Antonek Allen and Jo Ellen Thompson David and Joyce Thompson Sally-Alice Thompson Nancy Thorngate Melinda Thornton Katherine Thorpe Mark S. Thurber and Susan Galli Gabe Ticho and Jennifer Abraham Ms. Katherine S. Tippett Steve Tipps and Becky Poplin J. L. Titus Stephen R. Tiwald and Karen J. Hutt

Emily L. Todd

Virginia Tolk

Lydia B. Toll

Judith A. Tomlinson

Donald Torrey

Phyllis G. Tortora

Imre G. and Eleanor M. Toth

Jennifer Toth

Bruce and Emily Toth

Margaret and Tom Townsend

Laura B. Tracy

George D. Tramp

DeeDee and Karl Traul Alice Trexler and Downing Cless Russell F. Trimble

Elizabeth and William Trought Anne True and Richard Norman

Howard G. Tucker

David Tucker and Linda Lagace

Jamie Turbayne

Donald J. Turkewich

Joyce Turner

Tom and Judy Turnipseed

Danielle M. Turns

Jeremy Tyler

Mary Udall

F. Joseph Uhrhane and Elizabeth Wilson

Anne Ulrich

Larry S. Underwood

Jack and JoBerta Underwood

Roger and Carol Upham

Alfred H. Usack and Edward F. Kobee

UU Women of Greater Lynn

Ruth and Curt Vail

Robert Vakiener

Gwen G. Van Ark

John Van Brunt and Carolyn Finnell

Kathryn Van Buskirk

Emil Jay Van Cura

Mark Van Etten

Sylvia Van Grasstek

Lois Van Leer and Lori Ragona

Eric and Laurie Van Loon

Cynthia L. Van Riper

Barbara and David Van Savage

Elizabeth Osta and Dave VanArsdale

Carole VanderWal

Carole and John VanGorder

Denise Vanvooren

Ron Vargason and Barbara Sugden

Tamara and Tony Veneruso

Carol Ver Wiebe

Dorothy H. Vetter

Jan M. Vidalin

Frederick and Susan Vierow

Ruth Viertel

Jenice View and Colin Danville

Jacqueline and Elgin

Peter Vitaliano and Linda Ayers

George B. Vockroth

Muriel A. Vollum

Nancy von Burske

J. Victor and E. Jeanne Vore

Donald and Virginia Voyles

Heather and Johnnie Vrana

Bonnie A. Wagner

Robert and Mary Wagner

Judith Wagner Cindy Wakeland Nathan C. Walker Gary L. Walker Kate R. Walker **Ruth Walker** Doug and Mary Kathryn Wallace Marsha Wallace Judith Wallach Elissa and George Walsh Rodney and Jasmine Walston Christopher Walton Su Waner Celia S. Ward Mary and Bill Wardlaw Rosemary L. Waring Barbara Warman Barbara J. Warman Samuel W. Warner William J. Wartmann Ron Wasem Jan Watkins Charles and Nola Watson Dianne Watson Ms. Hanan Watson Sally W. and Rick Watts Glenna D. Wayenberg Marcia Weary

Randy and Jennifer Webb Robert P. Webber Susan Webster Neita Webster Julia Weertman Margaret and Robert Wegner Jo Weisgerber and Roberta Welty Margot A. Welch John Welch and Gavle Trantham Arden and Annmaria Wellington Lois and Frederick Wells Luan S. Wells William and Helen Wells Barbara and Dusty Welsh Ann Wennerstrom Joyce Werden and Paul Shaffer William West and Daniel Wilds Lisa West Martha West Rich West John and Wendy Whaley Karen Wheeler Jean Wheeler David and Jacqueline Whipple Walter and Thelma Whisman Sylvia L. Whitcher Alice and David White Edwin and Evelyn White

George P. White Dr. Brooks S. White James White Dale and Corinna Whiteaker-Lewis Robert Whitman Jetta Whittaker and Rob Steedle Gayle Wiesner Elizabeth Wiggert Elizabeth F. Wiggins Thelda Wiggins Virginia Wight Carl A. Wilhelm and Carolyn Wilhelm Suzanne Wilhelm Celia Wilk Marsha Wilkins Elaine Wilkinson Suzanne Wilkinson Hugh Wilkinson David and Rosalyn B. Will Ann Willever Donna and Joseph Williams Linda and Robert Williams **Ross Williams** Margaret Williams Gail Williams Ronald and Susan Williams

Charles Willingham

Jerry and Anne Wilson
Richard and Sally Wilson
Steven M. Wilson
Dean R. Wilson
Deborah Wilson
Richard Wines
and Nancy Gilbert
Greg and Lisa Winkler
Bob and Margaret Winkler
Sharon and David Winkler

Jaye Wise

Dan and Sharon Wiseman

Karen Withers

Lila Witt

Michael and Jane Winterfield

Mary and The Rev. Robert E. Wolf

Marjorie Witting

Ms. Margaret C. Wolfe and Mr. Richard Wolfe

Annette Wolfe
Peter A. Wollaeger
Women's Alliance - CUC
Nancy M. Wood
Levi Wood
Sue Lewis Woodruff
Gary Woodward and Janet
Robbins

Robbins

Teresa Woody and Rik Siro
Robert and Mary Worner

Kareen and Keith Wortman

Vena R. Wren

Diana and William Wright
David Wright and Judy
Hardmeyer-Wright
Joan Wright
Megan Wright

George J. Wulff

Robert and Cynthia Wunderlich

Larry Wuokko Bruce Wyman

Warren G. Yates

Jessica York

Margaret and Jordan Young

Anita Young

Donald and Marjorie Young

Elizabeth A. Yount

Irene and Leonard Yutkins

Judith C. Zacek

Rev. Barry Abraham Zavah

Phillip Zepp

Dennis and Suzanne Zimmerman

Raymond G. and Diana Zinckgraf

Beth Zydowicz

Meet Gabe and Betsy Gelb

As UUs in New Orleans, Betsy and Gabe became involved with social justice in the early 1960s when they helped integrate the New Orleans public schools. When they moved to Houston, TX and joined the Emerson Unitarian Universalist Church, they continued their work with social justice. The Gelbs were instrumental when Emerson founded the Harris County Drug Court Foundation, which provides financial support to the Harris County's Success Through Addiction Recovery (STAR) felony drug court program. Later, inspired by former UUA Vice President for Stewardship & Development Rev. Terry Sweetser, they took a leading role in founding the Texas UU Justice Ministry, a coalition of 28 UU congregations in Texas that bring UU values to the attention of the Texas legislature.

"Our principal message is to come up with ways we can get specific results," explains Gabe who is proud of the drug court's extremely low recidivism rate of 25%. The Texas UU Justice ministry is also getting results and having a real

impact. Most recently, the Gelbs collaborated with more than 100 other UUs, including 24 from their home congregation, to get the attention of the Texas legislature through the Texas UU Justice Ministry. Gabe explained that the people who attended were "amazed at what was going on, and they learned for the first time that people will listen to us."

Firmly believing that religious organizations have a moral responsibility to aid people who are poor and underserved, the Gelbs generously donated to the UUA in honor of Rev. Terry Sweetser's twenty-year service to our faith. When asked why they are so passionate about social justice, Betsy simply answered, "I think we were both brought up to do this. I think what a church can do is to say by being a Unitarian Universalist who you are is somebody who cares about what is going on in the rest of the world." Gabe further explained that, "religious communities can do a heck of a lot, and they need to understand they have a powerful moral imperative to do so."

In Memoriam 2014-2015

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.

The Rev. Stanley J. Aronson

The Rev. Cornelis J. Bakker

Russell M. Ball

The Rev. Dorothy S. Boroush

The Rev. Janet H. Bowering

Dr. Harold Brown

Ann W. Butler

Harold "Pete" Chadwick

The Rev. Dr. Alexander L. Craig

Ethan I. Davis

The Rev. William A. DeWolfe

Julia Ditman

French Eason

Mary C. Eliot

Garold Faber

H. Brainard Fancher

Bette Fechtel

Margaret "Peggy" Fuller

Jerry Gabert

Elise Gray

Janet Greever

The Rev. Lee Devoe Greiner

Nan Hall

Susan M. Haskin

The Rev. Robert M. Hemstreet

Peter Henning

The Rev. Stewart E. Hild

The Rev. William L. Holden

Roger Jacobson

The Rev. Janet B. Johnson

Stephen Jones

Edward Law

Jack & Sallie Lepoff

David Lewis

The Rev. Carlton H. Moore, Jr.

Mary Morgan

The Rev. Eugene B. Navias

The Rev. Roberta M. "Bobbie"

Nelson

Stephen & Muriel Osder

Belsonia Paul

Charles Reed

Joan Reeves

Stan Richards

John and Thelma Richardson

Robert and Joan Ritter

Warren Ross

Hilda Rush

James & Margaret Setliff

Isabel Silverman

The Rev. Jennifer Slade

The Rev. Philip A. Smith

Lenore Snodey

Marjory Spradling

The Rev. Robert E. Stebbins

James Stephenson

The Rev. Albert H. Thelander

Vernon Tramontini

The Rev. David D. Van Strien

Jean von Kaenel

The Rev. Theodore A. Webb

The Rev. James R. Wentz

E. Jean Werts

Jane Wilson

Margreta Woods

In Memoriam: **Donald Ross**

1922 - 2015

Donald Ross, resident of San Diego and member of the UU Fellowship of San Dieguito, CA, wanted to shake up the conversation on retirement.

"I look on retirement as a passage of life, similar to graduation," said Don. "We don't expect people to be 'graduates' for the rest of their lives. Why should we

expect someone to be 'retired' until they die?"

A simple conversation nearly 30 years ago sparked this line of thinking for Don. He was at a dinner party and asked the person sitting next to him what her spouse did. "She told me he was retired, as if that were a complete answer to my question," Don remembers. "What popped out of my mouth, without any forethought, was: 'I'm beyond retirement.'" With these words in mind, Don began to explore what a fulfilling retirement would look like for him.

"I determined that whatever I would be doing would be something that I'd want to be doing if my doctor told me that I had only a year to live; and, even more important, it would have the potential of being a contribution to at least one other person's life. To the best I could, I would live my life focused outside myself."

Don found his post-retirement happiness in community service. One of his most rewarding volunteer positions was as the staff analyst for the recently formed Domestic Violence

Investigations Unit with the San Diego Police Department. Using his background as a scientist, Don provided statistical analysis which aided law enforcement to develop new understandings of domestic violence. Don volunteered with organizations aiding children exposed to domestic violence and groups seeking to assist families separated by deportation, as well.

Over the years, Don also served as a vital Unitarian Universalist leader both in his home congregation and doing development work with our UUA.

In addition to the many ways Don's generous spirit comes through his volunteering, Don also gave through the UUA's charitable gift annuity program. Don and his wife, Nancy, established several life income gifts that provided Don and Nancy with guaranteed payments for life. Now, the remainder of their charitable gift annuity supports the mission of our UUA and their home congregation.

Planned giving through life income gifts gave Don the means to both secure his financial future while also supporting his and Nancy's generous philanthropic goals. Don considered this legacy giving a practical way to align his financial planning with his Unitarian Universalist values.

According to Don, his retirement years were some of the best years of his life and he hoped others would also view retirement as a unique time of exploring meaning, growth, and altruism. "To be happy in these post-career years," said Don, "I decided to live beyond retirement."

Faithful Sustainers Circle

We are thankful for the support of our Faithful Sustainers, those who give recurring gifts to Friends of the Unitarian Universalist Association. Our monthly and quarterly donors provide a dependable source of income. On a practical level, monthly gifts are easy and more environmentally friendly. The program saves money, time, and resources for both our Faithful Sustainers and the UUA as it cuts back on paper, personnel, and energy used to deliver mailings. With the support of our Faithful Sustainers, we are making a difference in the world.

Our monthly donors provide much needed steady support, directing money where it can be most effective. We are thankful for our Faithful Sustainers who provide vital resources the UUA can count on month after month that will help our movement thrive.

UU Veatch Program at Shelter Rock

The Unitarian Universalist Veatch Program at Shelter Rock supports organizations that put Unitarian Universalist principles into practice. It draws upon a generous bequest from Caroline Veatch and funds Unitarian Universalist and community organizations working on a variety of issues across the country.

Funding provided by the Unitarian Universalist Veatch Program at Shelter Rock is essential for the UUA to tackle the greatest challenges of our time—allowing us to create and promote resources, support congregations, and be the public voice of our shared

principles. Our deepest gratitude goes to the Unitarian Universalist Veatch Program at Shelter Rock for their Generous Support.

Matching Gift Challenge

This year, the Unitarian Universalist Veatch Program at Shelter Rock issued a challenge to our donors: they would match gifts made between February and June 2015. Thanks to your generosity, we met our goal and received a matching gift of \$100,000 from the Unitarian Universalist Veatch Program at Shelter Rock to support our congregations and to promote Unitarian Universalist principles in the world.

The President's Council

The President's Council provides the President of the UUA with suggestions and feedback on the Association and the UU movement. Since the creation of the Council in 1992, current members and alumni have given nearly \$53,000,000. Members also help increase awareness and support of the UUA and its programs with their congregations.

Matthew Alspaugh and Elizabeth Hill

Nancy Baldwin

Dan and Sue Boyce

Julie and Brad Bradburd

Don Chery and Ginger Luke

John and Joni Crestwell

Denny Davidoff

Bonnie and Rick Dlott

Charles and Barbara Du Mond

Martha Easter-Wells

Ted and Jane Fetter

Barbara Grosmark

Jon and Kimberly Hassinger

Lawrence E. and M. Suzanne Hess

Todd and Lorella Hess

Bunny Hodas

Carolyn and David Holstein

John Hooper and Gail Pesyna

Paul Johnson and Carol Rowan

Jim and Liz Key

Graham Kreicker

Lawrence Ladd

Mary and Dave Lareau

Brock and Julie Leach

Sue McGovern and Shel Lipsky

Melanie and Jim Milner

Sarah Moldenhauer-Salazar

Makanah E. and Robert L. Morriss Mary and David Overton

Les and Sue Polgar

Arthur H. Reublinger

Jim and Loretta Sherblom

Darien N. Smith

John F. and Susan Smith

Thornton and Sherry Smith

Betty and Tom Stapleford

Jan and Lowell Steinbrenner

Tom Stites and Alexandra Mezey

Karen Stoyanoff

Ramon and Karen Urbano

Susan Weaver and Eric Isaacson

Walt and Janet Wieder

24 Farnsworth Street Boston, MA 02210 (617) 948-4392 uua.org