

HIGHLIGHTS

Unitarian Universalist Church of Annapolis

Volume 60, Issue 6

June 2017

Joy and Woe are Woven Fine

—Rev. Christina Leone Tracy

The great poet William Blake is quoted in our gray hymnal (Singing the Living Tradition #17) with these words, "Joy and woe are woven fine, clothing for the soul divine: under every grief and pine runs a joy with silken twine. It is right it should be so: we were made for joy and woe; and when this we rightly know, safely through the world we go." Blake's wise words are a reminder that sadness is finite-- we'll find joy again. And, that joy is not fully realized if we never feel sadness. Both are required for the fullness of life.

One of the groups I've helped to get started in these last couple months is one for folks who have had their partner die in recent months or years. Calling themselves the "grief group" or the "restart group" or the "moving forward group," they can't settle on a name, because the experience of losing a close loved one is not straightforward. There is grief and sadness. There might be other feelings, like relief that their partner isn't suffering anymore. Or shock, or anger, or confusion. Moving forward in life might mean finding new joys. It has been an incredible honor to work with this group as they serve each other, and discover the natural path that they need to be on, without any pressure about what it "should" be like.

As I prepare to leave UUCA, I am faced with my own interwoven joy and woe. I am very excited to be relocating so we can be closer to family. Brian is thrilled to be near friends again. We are looking forward to living somewhere where our commute doesn't take our whole day, and the cost of living is more reasonable. I'm happy and honored to be the next senior minister at the Fox Valley UU Fellowship. But, all of this comes at the cost of leaving this place. We'll be leaving Maryland, where we got engaged and married and adopted our first child, who was born here. We're leaving our home, and the community we've created. And, importantly, I have to leave UUCA and my ministry here, that has been the only professional ministry I've ever known (since I also did my Internship here!). The kids who are entering Coming of Age this fall were in Kindergarten during my internship year. Some of the babies that I've blessed are now in elementary school. It feels like a long time when I think in those terms!

I am so sad to be leaving this place that has been the birthplace of my ministry. Thank you for your belief in me as you chose me to be your 2009-10 Intern (especially Carrie Baquie, John Woolums, Anne and Jim Hays, Claire Morgen, Marie Halka, and Henry Ledbetter who served on my Internship Committee). Thank you for ordaining me to the UU ministry, and all of you who celebrated so much with me

In This Issue:

Retirement Celebration	
Committee Update	p. 2
From the Board...	p. 3
Summer RE	p. 4
Upcoming Services	p. 6
June Events	p. 7
June Calendar	p. 8
Staff Contacts	p. 10

***Next Highlights Deadline:
June 15***

highlights@uuannapolis.org

(especially Bob Ertman who was the Board president at the time, and Phil Tawes for making me my gorgeous stole). Thank you for supporting me through my Preliminary Fellowship with the UUA (especially Ken Apfel and Jamie Harms, who co-chaired my committee on ministry). Thank you for volunteering with Religious Exploration, and leading Middle Hour for adults, and trying new things with me.

Thank you to Rev. Fred for being my mentor throughout my ministry--I couldn't have asked for a better teacher, guide, and cheerleader. Thank you to Rev. John for being like my big brother in ministry--supporting me, challenging me, and teaching me. Thank you to all of the Interns I have shared this office and

(con't on p. 4)

WHO WE ARE AND WHAT WE BELIEVE

At the Unitarian Universalist Church of Annapolis, we are seekers of the truth.

We invite all persons of every faith, creed, culture and background to engage in a search for truth with us. We believe in the dignity and worth of every human being and in freedom of expression. We welcome and celebrate all people, be they straight, gay, lesbian, bisexual or transgender.

We are committed to this church as an institution, to social justice, to liberal religious exploration and education for all ages, to mutual caring and support, and to the value of diversity.

We strive to care about each other and the health of our community and the world. We are an environmentally sensitive, "green" community.

This church is a place of safety for each person's mind, body and spirit. Toward that end, we covenant to affirm and promote: Honesty and authenticity in our relationships; words that are supportive and caring, not belittling or demeaning; a welcoming and non-judgmental attitude; respect for each person's boundaries of mind, body and spirit; and listening to one another.

In order to serve the congregation and the greater community, we also strive to create an environment that challenges, inspires, encourages and supports the quest for religious fulfillment.

Please join us!

Celebrating Rev. Fred Muir - Committee Update, June 2017

—Dianne Moreau; Co-chair;
Retirement Celebration Planning committee

The Rev. Fred Muir Retirement Celebration Committee has been meeting regularly, and we are excited to share our plans as of this date. Our goal is to be all-inclusive, and provide multigenerational opportunities to express gratitude and best wishes to Rev. Fred. In celebration of his 34 year tenure, we felt it appropriate to hold multiple celebrations and offer a significant gift.

Please note the following dates and events:

October 15-Children's Celebration (all ages through high school) to be held at 11:00 AM in the sanctuary. There will be only one service that day.

October 19-Luncheon at Collington Continuing Care Center for residents who are members of UUCA.

November 4 -Musical Tribute with dessert bar; 7:00 PM in the UUCA sanctuary.

November 5 or November 12-Presentation of Congregational Gift We will also recognize couples married or children blessed by Rev. Fred during regular Sunday service. The committee members are very excited about the planned gift! We feel it appropriately expresses the congregation's gratitude to Rev. Muir for his dedicated service.

November 11- Formal Dinner Celebration; held at Ss. Helen and Constantine Byzantium at 2747 Riva Road, 6:00-10:00 PM. We are pleased to have already heard from several of the former intern ministers who will be attending. Attendance by ticket purchase; watch for more information.

Special Notes: We are seeking people who were members of UUCA from 1983-2017 who wish to make a brief comment on a specific contribution that our Senior Minister made to UUCA, or to our community at large. Contact Cliff Andrew or Dianne Moreau if you are interested.

Also, If you have any photos with Rev. Fred or of events in which he participated, please give them to Sean Woolums or Dianne Moreau. We would like to include them in a slide presentation.

Stay tuned for more details; and mark your calendars with these special dates!

Committee Members: Dianne Moreau & Bruce Schachtel, co-chairs (diannamarie1@comcast.net; bschachtel@comcast.net) Cliff Andrew (neurol@verizon.net) Jane Andrew, Shauntee Daniels, Susan Eckert, Anne Hays, Betsy Kraning, Karen Keddell-Murphy, Carleen Petterson, Carly Sargent-Piel, Jacque Pulsifer, Wendi Winters, and Sean Woolums.

FROM THE BOARD OF TRUSTEES...

Questions or comments for the Board?
Contact Heather Millar, Board Secretary
at board@uuannapolis.org.

Religious Exploration Transition

—Gina Williams, Trustee-at-Large

Rev. Christina will be missed by all of us; and especially in her role with our Religious Exploration (RE) program - but, she has planned a smooth transition for us. In preparation for her departure, Rev. Christina created the RE Transition Team. At the May Board of Trustees meeting, Rev. Christina introduced the team, and shared their plan with the Board members. This includes program delivery through Spring 2018. Elise Berrocal will serve as acting Director of Religious Exploration (DRE), assisted by Keely Longo. The RE Transition team will continue to function as well. They propose to have a full time DRE in place by Spring 2018. At that time, we will have our interim minister on board as well.

Religious Exploration is an invaluable part of our church community. There are currently an approximate 160 children and youth participating; with about 70 adult volunteers supporting the program. The purpose of RE is to nurture children and youth in their faith development, so they will grow to continue our mission of creating the Beloved Community. By helping them become who wish to be, and showing them how they can be of service to UUCA and the wider community, the RE program teaches our children what it means to be Unitarian Universalist. It brings families into our church and grows our sons and daughters into adult members of our community.

The Board fully supports our RE program. We also understand that it is important to not only sustain the current program, but to help it grow and innovate. Thank you, Rev. Christina, for helping us build such a strong foundation from which to flourish. Through RE, we will continue to teach our children what it means to be UU— our values, such as anti-racism and anti-oppression, our principles, and our UU identity.

Be sure to read Rev. Christina's farewell article; "Joy and Woe Are Woven Fine" on pp. 1 & 4 of this newsletter.

Also, please join us for a celebration of Rev. Christina's ministry on Sunday, June 11, after the 10:00 AM service. The children will make a special presentation to her at that time. See page 7 for details about potluck dishes, etc.

Our Rainbow Promises

Respect All People
Offer Fair and Kind Treatment
Yearn to Learn
Grow by Exploring
Believe in Our Ideas
Insist on Peace
Value Our Earth

Please note:

The next Board meeting is Monday, **June 12**, at 7:00 PM in the library.

To Access Board Documents Online:

Visit www.uuannapolis.org/board-meeting-minutes, which is protected by a password. Contact the Church Office for the password; mreese@uuannapolis.org.

(con't from p. 1)

ministry with - Anastassia, Daniel, Seth, Patricia, Hannah, and Eleanor. Thank you to the staff of UUCA who really are the best in the business. UUCA, you have an amazing gift here and I hope you appreciate these people! Susan Eckert and Michele Reese are unsung heroes-- keeping the church going with skill, grace, and humor! Elise Berrocal is a gifted religious educator, and I'm glad she'll be your Acting Director of RE after I leave. Paul Berry gives his heart and many hours to our teens-- reach out to him and thank him for supporting this needed ministry. Doe Payne and Michele Reese work skillfully and wholeheartedly with our littlest kids, and they're really, really good at it. Betsy Kraning, Len Langrick, Josh Long, and Sara Jones provide such rich, beautiful, and joyful music for our congregation in worship and beyond, it's so easy to miss what a gift they provide! It has been an honor to serve alongside these wonderful people.

I will miss you all terribly. But I know you will do great things in your future, and I look forward to watching from afar. I will be back in November for Fred's farewell celebration, and look forward to saying "hi" and giving hugs again then. Other than that, though, I'll be taking a couple years away from communication with UUCA, to allow some time for separation and to allow you to move forward effectively with your new Interim Senior Minister and Director of Religious Exploration. According to the guidelines of the UU Ministers' Association (III.G.2), "Departing ministers should exercise particular care to minimize their influence and presence within the congregation, and their interactions with members, staff and clients during times of transition." I am not going to "unfriend" everyone from Facebook, but I will not reply to emails, comments, or requests regarding input about UUCA or UUA matters. I look forward to seeing how your lives unfold, and am willing for you to see cute picture of our dogs or our son, but I won't be acting as your minister in any way, whether pastorally or administratively. I place this boundary out of love for you, this institution, and also for my family and future ministry. I trust you understand the need for this kind of boundary, and will respect my new relationship with you.

Joy and woe are indeed woven fine. I leave you with a heavy heart, but with excitement and joy for my next steps, and for the future that I know you will create for UUCA.

Blessings and love...

Rev. Christina

Summer RE 2017

This summer, children & youth **RE** classes will be held **DURING** service at **10:00 AM**.

Adult classes will be on hiatus with the exception of Inquirers, which will be held at 11:10 AM unless otherwise announced. Childcare will be offered for adults attending this class.

A note about childcare: There may be a few meetings or classes offered for adults throughout the summer—please note that *childcare will only be held if there are parents from Inquirers who need it*. Childcare/nursery providers will not be staying after 11:00 AM otherwise.

Summer RE Classes:

We're On Our Way: an anti-oppression, multi-cultural values curriculum for **ages 5-9** led by Michele Reese, with Keely Longo & one other rotating assistant. (RE sanctuary)

Heeding the Call: a program on justicemaking for **ages 10-13** (Fahs house, lower level)

Shhh!—Sesshin

—Phyllis Culham

April 13-15, UUCA's Mindfulness Practice Group hosted the annual AtOneMent nonresidential sesshin (multiday, intensive meditative practice) of One Heart Sangha in Silver Spring. One Heart is in the White Plum lineage of Soto Zen, and MPG facilitator Bob Ertman is their acting dharma teacher. (To them, he's Sensei Bob.) Those seeking an intensified Zen practice could do the whole period as a doughty handful did, treat Saturday the 15th as a zazenkai, a free-standing day of practice, or check in for particular sitting periods. Attendance ranged from a high of nineteen on Thursday the 13th through a nadir of six on Friday evening's post-prandial sit ending with the evening bell chant.

Leaders of One Heart Sangha fell in love with UUCA's flowering grounds, especially the Memorial Garden and labyrinth. One kinhin (meditative walking period) out of every sitting period took place outdoors, even in a light drizzle. Tupper Stevens, President of One Heart, and the ceremonial "Head Monk" for the sesshin, Carolyn Moyer, scouted the grounds to find paths which fit well with the time allowed, and meditators were encouraged to walk the paths in the woods during their lunch periods.

One Heart members thought it wonderful to have this retreat in a literal sanctuary at a busy season while keeping it non-residential so they could be available to families at a time of travel, observance, and feasting. They are very thankful to UUCA.

Learn about One Heart Sangha here: www.silverspringzendo.org/

Information on the MPG: www.mpgannapolis.org/

Follow the MPG: www.facebook.com/Mindfulness-Practice-Group-of-Annapolis/

Pictured: (Right) Walking the labyrinth; (Below) Meditative walking along the path across the bridge

Book Swap Thanks

Thanks to everyone who brought and/or took books. We had a record number of books—so it was a big job! Leftovers were donated to the Maryland Book Bank in Baltimore.

Thank you!
Eloise Hoyt

SUNDAY WORSHIP AT UUCA

**June's theme is
JOY**

ALL SUMMER WORSHIP SERVICES ARE AT 10:00 AM

Sunday, June 4:

"Pandora's Box" Coming of Age Service

This Sunday, the Coming of Age youth will present their personal "credos" - statements of beliefs formed over their years of Religious Exploration. Come celebrate with them as they 'bridge' to our YRUU program!

Sunday, June 11:

"Fare-thee-Well" Rev. Christina Leone Tracy

This is the last service that Rev. Christina will lead for us. Join us as she remembers the gifts you have given her over the last several years, and as she wishes us well!

Music by Sara Jones.

*Service followed by a Farewell Potluck for Rev. Christina (see p. 7 for details).

Sunday, June 18:

"Finding Joy in Church" Eleanor Piez, Summer Minister

"The struggle is eternal," is a favorite revolutionary saying, and it's true; we even feel it in church. Church should engage us in struggle, by challenging us to live more faithfully. The faith journey draws us inward to one another, outward to embrace

the unknown, and onward to a visionary future. Even while these different motions sometimes collide, their interplay is where we find joy.

Music by the UUCA Summer Choir.

Sunday, June 25:

"Count It All Joy" Joshua Long

We may have heard a few sayings like "Count it all joy" or "God is good all the time"; but, really, life is full of challenges and hardships that bring us great despair. How do we count it all joy amidst a rough political landscape, conflicts amongst our peers, and hardships in our daily lives? Let's explore how Joy can move beyond our feelings and into the affirmative goodness of life.

Music by Sara Jones & Johnelka Stafford.

AWAKE Talks will not be held in the summer.

Watch for information in September's *Highlights* for AWAKE Talks fall dates.
(published 8/22/17)

SHARE-THE-PLATE COLLECTION

The **April** Share-the-Plate raised a total of \$1,718.44. for Centro de Ayuda. The May collection total will be reported in the July issue.

For **June**, the **Share-the-Plate** will support the UU Emergency Fund which is used in response to devastations (floods, fire, bombings, etc) and other tragedies as the UUA, UUSC, and individual congregations work to put our Principles into action.

Every Sunday, the offering will be divided evenly between the chosen recipient and UUCA's operating budget. Therefore, if you place a check in the offering plate, you **must indicate pledge or plate share** on the memo line. If a check is without notation, it will automatically be applied to the plate share. Once the funds have been transferred to the charity, your contribution cannot be reallocated to your pledge. Thank you for your generosity.

If you have any questions about Share-the-Plate charities, contact Diane Goforth; dsgoforth@aol.com. for questions about Share-the-Plate policies, contact the Church Office - mreese@uuannapolis.org.

UPCOMING EVENTS

Visit our [online calendar](#) for more events and scheduling information.

Green Sanctuary Event for All Ages - Saturday, **June 3**, 9:00 AM - 2:00 PM. Adults and children 6 & up are invited to help our Grounds Crew with a clean-up; during that time, we will also be taking video of the children as they talk about our outdoor spaces – and they can even play-act being an animal! Childcare will be available for kids 6 and under. At noon we'll gather for lunch and take a look at the video "interviews". Plan to bring a bag lunch; cold beverages provided. Bring gloves, hand tools, hats, sun block, and insect repellent.
Contact: Scott Eden; seden4100@gmail.com.

SURJ Meeting - "Showing Up for Racial Justice"; Saturday, **June 3**, 3:00-5:00 PM. **Contact:** Linda Mundy; ltmundy@yahoo.com.

Join the **Nifty 50+** group for a potluck on Saturday, **June 3**, 6:00—9:00 PM in the narthex. Please **RSVP** to Claire Morgen; cfriday@aol.com

UUCA Fiber Fellowship -needle crafters meeting Sunday, **June 4**, 8:30 AM; Thursday, **June 8**, 2:00 PM; and Sunday, **June 18**, 8:30 AM; in the Young room
Contact: Ginger Parsons; ginparsons@aol.com

The **Sanctuary Outreach committee** is hosting a discussion with the **Anne Arundel Literacy Council** on Sunday, **June 4**, after the service. Lisa Vernon, director, will present the mission and work of the council as well as volunteer opportunities. What a great way to extend our be-

loved community and become involved with the Annapolis immigrant communities.

Contact: Stephanie Anderson; SJA Cape@gmail.com.

UU Humanists meet first & third Tuesdays - Potluck at 6:00 PM; program at 6:30 PM. On **June 6**; discussion of the just-published Skinner House Humanist Voices in Unitarian Universalism edited by Rev. William R. Murray. On **June 20**; Linda Rhoads leads *Envisioning Our Future Together*—an interactive program that celebrates our differences, helps develop personal growth and fellowship, and discusses the importance of our congregation and service to the larger community.

Contact: Cliff Andrew; neurol@jhmi.edu.

Join the **UU Theists** Sunday, **June 11** at 9:00 AM; open to anyone with an interest in a UU perspective of theism is welcome. **Contact:** John Fischer; jwlfischer@gmail.com.

Farewell Celebration for Rev. Christina - Sunday, **June 11**, at 11:30 AM. This potluck-style event will include presentations from the children, as well as many adults who have worked closely with Rev. Christina. Please bring a dish according to your last name: **A-G**: cheese/crackers, veggies/dip, kid-friendly finger foods; **H-M**: fruit/fruit salad, green salad/dressing; **N-Z**: hearty side or entrée. We also need help for set-up and clean-up.
Contact: Jamie Harms; mpcpjamih@aol.com.

Board of Trustees Meeting - Monday, **June 12**, 7:00 PM; in the library. Board meetings are open to anyone, unless otherwise specified. **Contact:** board@uuannapolis.org.

Spring Clean-Up Day: Help keep our sacred space beautiful with our yearly spring cleaning! Saturday, **June 17**, 9:00 AM. Bring cleaning supplies and rags; we'll be working in the main building.

Contact: Dianne Moreau; diannamarie1@comcast.net

Fourth Friday Concerts presents **Crossover: The Many Sides of Stef Scaggiari** on Friday, **June 23**. 8:00 PM. The talented Stef Scaggiari offers mellow piano and voice, a multi-faceted program of both jazz and light classical music. Tickets \$15 at the door only, or purchase a \$60 series ticket (good for 5 admissions).

Outdoor Club - Kayak/canoe at Prime Hook National Wildlife Refuge, Delaware. Must provide own water craft, paddles, PFDs. Meet at the church at 8:00 AM; Saturday, **June 24**.

Contact: Eloise Hoyt; eloisehoyt@verizon.net

Save the Date:

Camp Beagle!! July 17-21!!
 Please be sure you have paid your balance in full.

If you have questions about camp, contact Admiral Elise at uucampbeagle@gmail.com.

June 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
					3 9:00 AM Green Sanctuary event – grounds clean up 3:00 PM SURJ 6:00 PM Nifty 50+	3
					4	5
					6 6:00 PM UU Humanists	7
					8 2:00 PM Fiber Arts Fellowship	9
					10 7:30 PM Full Moon Celebration	10
					11 8:30 AM Intro to Mindfulness	12
					13 10:00 AM Worship/RE	14
					15 11:30 AM Farewell Potluck for Rev. Christina	16
					17 7:00 PM Board Meeting	18
					19 7:30 PM Drum Circle	19
					20 6:00 PM UU Humanists	20
					21 General Assembly week	21
					22 8:00 PM Fourth Friday Concert	22
					23 →	23
					24	24
					25 8:30 AM Intro to Mindfulness	25
					26 10:00 AM Worship/RE	26
					27 11:10 AM Inquirers	27
					28 12:30 PM Fiber Arts Fellowship	28
					29	29
					30	30

ONGOING EVENTS

Amnesty International: The Annapolis Chapter of Amnesty International meets on the second Sunday of each month at 1:00 PM in the Emerson Room of the Fahs House. All are invited, especially members of the UUCA congregation who believe that one person can make a difference. Come check us out.

Coming to the Table: meets on the third Monday of the month at 7:00 PM in the RE sanctuary. Dissolving racism with understanding through conversation. Contact: Rusty Vaughan; rusty@solutionreps.com.

Fiber Arts Fellowship: needlecrafters who meet on the second Thursday and fourth Sunday in the Young room. Contact: Ginger Parsons; giparsons@aol.com

Full Circle: meets monthly at 7:30 PM on the Friday night closest to the full moon. An experiential earth-based celebration open to all women over age 18. Contact Jodi Delaney; jodimonkey@verizon.net.

Gallery at 333: The Gallery at 333 is open Mon.-Thurs. from 10:00 AM to 3:00 PM and Sundays from 10:00 AM to 12:00 PM. Contact Debbie Boudra; dancindebart@comcast.net.

Introduction to Mindfulness and Meditation: Beginner-friendly session every Sunday at 8:30 AM in the Emerson Room. For those who want to learn the basics of meditation and those who just want another opportunity to practice with a group. Contact Phyllis Culham at mpg@uuannapolis.org.

"Inquirers" Series - Classes for Newcomers: A program to educate and integrate newcomers and to serve as a refresher for long-timers. The series is eight (8) one-hour classes led by ministers, staff and church members during Middle Hour or after church service in the summer months.

Light House Shelter Meals: If you are interested in helping with meals for the Shelter, contact Carrie Kotcho; 410-451-1844; ckotcho@verizon.net.

Mindfulness Practice Group: meets every Thursday in the sanctuary at 7:00 PM for meditation and dharma discussion. Contact Phyllis Culham at mpg@uuannapolis.org.

Nifty Fifties +: A social group for seniors, that meets periodically for dinners, game nights, and other outings. Contact Claire Morgen at cfriday@aol.com.

Rainbow School: a cooperative, Montessori-based program for young children that teaches the 7 "Rainbow Principles" of the UU faith. Meets Tuesday & Thursday mornings, 9:30-Noon. Also includes a Parent Workshop on the first Thursday of the month; 6:30 PM. Both held in the RE sanctuary. Contact: Alethea Shiplett; feymeadowsfarm@gmail.com.

Spirit Singers Open to all musicians! Led by co-directors Betsy Kraning and Josh Long, this group provides diverse, intergenerational, multicultural, contemporary music once a month for worship services. Contact Betsy Kraning, Music Director at bkraning@uuannapolis.org.

The Tuesday Noon Brown Bag Lunch & Video Discussion Group: Meets weekly mid-September through May in the narthex. Bring your lunch to eat during the half-hour social time, watch the half-hour *Religion and Ethics* video and join in the half-hour of discussion afterward until 1:30 PM. All are welcome. Led by the intern minister. Contact Bob Ertman; robertertman@msn.com.

UUCA Choir: with director Len Langrick; rehearses September-May every Wednesday at 7:00 PM. Provides relevant music twice a month for Sunday services. New members always welcome. Contact: Jan Sprinkel; jansprink@verizon.net.

UUCA Community Drum Circle:

Looking to connect with others in a spiritual yet visceral way? Try the Drum Circle! No musical experience necessary. Meets on the second Monday and fourth Tuesday in the sanctuary at 7:30 PM. Contact Chris Larragoite; molson2002@verizon.net

UU Legislative Ministry of MD

(UULM-MD): UULM-MD is a statewide advocacy network comprised of individual members and affiliated UU congregations. UULM-MD provides a voice in legislative action for UU values, principles and traditions. UUCA provides leadership, resources and support to UULM-MD. Email info@uulmmd.org or call 410-266-8044, ext. 111.

UU Humanists: Naturalism-Science-Reason-Wonder-Compassion-Community-Respect. Book discussions and film viewings as announced. Meets the first and third Tuesday of the month; 6:00 PM potluck and 7:00 PM discussion; in the narthex. Contact Cliff Andrew at 410-404-7170 or neurol@jhmi.edu.

UU Theists: A group of people interested in a UU perspective of theism. Meets the second Sunday of the month before the first service in the Young Room. Contact: John Fischer; jwlfisher@gmail.com.

HIGHLIGHTS

Unitarian Universalist Church of Annapolis
333 Dubois Rd. Annapolis MD 21401-2123

Return Service Requested

Dated Material; Please deliver by 5/27/17

Next Issue Deadline: 6/15/17

Next Mailing: 6/27/17

PROFESSIONAL, PROGRAM, AND CHURCH STAFF

Church Office Hours:

Monday -Thursday 9:00 AM to 3:00 PM; Sunday 9:00 AM to 12:00 PM

Closed Friday and Saturday

Phone: 410-266-8044 **Fax:** 410-266-6910

www.uuannapolis.org

<u>Name</u>	<u>Position</u>	<u>Email Address</u>
Rev. Dr. Fredric J. Muir	Senior Minister	fmuir@uuannapolis.org
Rev. John T. Crestwell, Jr.	Associate Minister	jcrestwell@uuannapolis.org
Rev. Christina Leone Tracy	Faith Development Minister	cleonetracy@uuannapolis.org
Eleanor Piez	Intern Minister	epiez@uuannapolis.org
Len Langrick	Choir Director	llangrick@uuannapolis.org
Elizabeth Kraning	Music Director	bkraning@uuannapolis.org
Susan Eckert	Administrator	seckert@uuannapolis.org
Michele Reese	Administrative Assistant	mreese@uuannapolis.org
Elise Berrocal	Children's Ministry Coordinator	eberrocal@uuannapolis.org
Carrie Libowicz	Bookkeeper	treasurer@uuannapolis.org
Paul Berry	Youth Coordinator	pberry@uuannapolis.org
Joshua Long	Director of Contemporary Music	jlong@uuannapolis.org
<u>Board of Trustees</u>		
Ken Apfel	President	
Linda Rhoads	Vice President	
Heather Millar	Secretary	board@uuannapolis.org
Maury Marks	Finance Officer	
Gina Williams	Trustee	
LE Gomez	Trustee	
Dianne Moreau	Trustee	
Rob Malone	Nominating Committee Chair	