

HIGHLIGHTS

Unitarian Universalist Church of Annapolis

Volume 60, Issue 7

July 2017

Saying Goodbye

Why is it that the moment we know we must get ready to say goodbye, everything seems to get extra busy? The month of July is filled with exciting activities that I am looking forward to. I will lead the worship services on July 9 and 30, and I'm excited that the service on July 9 will be multi-generational. Also, I plan to join with the UULM board of directors for their annual planning retreat. Even though I won't be here to help implement their plans, I am excited for what the next year holds.

The UULM work, to pass laws and public policies in our state that embody Unitarian Universalist values and bring more justice, equity and compassion into Marylanders' day to day lives, made strong progress in the 2017 legislative session (visit uulmmd.org/2017-legislative-session-report for those accomplishments). Good planning and preparation, starting now, will bring even more success in 2018! I'm sad that I won't be here to help, but I urge you to get involved and help build for the future.

In the process of bidding farewell to Rev. Christina Leone Tracy, I was inspired to watch how she navigated the mixture of complicated task management and emotional upheaval that moving often brings. One afternoon she said, "I'm going home to pack, but first I'm going to rest a little bit. The bed is still there." This reminded me of a moving day when I was 10 years old. My family was leaving the house where we had lived since I was 6, and I was excited to be embarking on an adventure. I came home after school and the movers had been busy. Almost everything was packed up, much more than I expected. There were blank spaces on the floor where furniture had been, marks on the empty walls, and even the cardboard boxes were being taken away. Suddenly my adventurous spirit vanished and my heart sank. "Well," I thought to comfort myself, "At least I can go lie down on my bed," but when I went upstairs to my room, the bed was gone. I am not sure if I cried, but I sure wanted to, as I sank to the bare floor. I was totally unmoored.

I have many happy memories of that house and neighborhood, but I have never been able to return, and today I am sure the house is no longer standing. A tiny piece of me stayed there that I may never reclaim. We often cannot know when the last time is that a routine activity occurs, or when a goodbye to a loved one is the last. And even when we do, sometimes the tasks of finishing, visiting, packing, re-prioritizing make us busier than ever, so we don't focus on the much larger act of giving up.

Today I believe that on that day when I was 10 and moving away, I received a gift. I was unmoored and groundless for a few moments, as

In This Issue:

Retirement Celebration Committee Update	p. 2
From the Board...	p. 3
Race Discussion Series Continues...	p. 4
Rev. Christina's Farewell	p. 5
Upcoming Services	p. 6
July Events	p. 7
July Calendar	p. 8
Staff Contacts	p. 10

Next Highlights Deadline:

July 15

highlights@uuannapolis.org

my sense of place seemed to dissolve around me. What I received was openness, and a realization of the sacrifice that was required so that I could let go of my moorings and embark on the adventure of my next stage in life.

I will miss everyone from UUCA and UULM-MD dearly, once I depart in early August and return to school. I am looking forward to completing my degree and, hopefully, to a future ministry in parish and public social justice work. I thank every person whom I've met and worked with this year, for being part of this experience that I am sad to give up. I hope that our paths will cross again.

-Eleanor

**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!

**The Rev. Fred Retirement Celebration Committee
wishes to remind you of the following dates:**

Children's Celebration [October 15] - There will be one service this Sunday (9:00) and the children will honor Rev. Fred following Middle Hour (at 11:30 AM) Information about gift & activities coming soon from Michele Reese; mreese@uuannapolis.org

Collington Lunch [October 19] - 11:00 AM

Musical Tribute with Dessert Buffet [November 4] - an evening event, in the UUCA sanctuary

Celebratory Dinner [November 11] - 6:00-10:00 PM at Ss. Helen and Constantine Byzantium on Riva Rd

Presentation of Congregational Gift [November 12] - following the 9:00 service, in the Sanctuary. In addition, anyone blessed or married by Rev. Muir is invited to attend and will be recognized at this time. Spread the word!

We would like several people who were members of UUCA from 1983-2017 to make a brief comment at the Celebratory Dinner on a specific contribution that our Senior Minister made to our congregation or to our community at large. Contact Cliff Andrew (neuro@jhmi.edu) or Dianne Moreau (diannemarie1@comcast.net) if you are interested.

Also, if you have any photos with Rev. Fred or of significant community events in which he participated, please give them to Sean Woolums or Dianne Moreau for inclusion in a slide presentation. Send digital photos to Sean (seanwoolums94@gmail.com).

Committee Members: (left to right) Karen Murphy-Keddell, Carleen Petterson, Anne Hays, Jacque Pulsifer, Betsy Kraning, Wendi Winters, Susan Eckert, Shauntee Daniels, Bruce Schactel, Dianne Moreau, and Jane Andrews.

Not pictured: Cliff Andrews, Charles Mahanes, Carly Sargent-Piel, and Sean Woolums

FROM THE BOARD
OF TRUSTEES...

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

Interim Minister Search Committee (IMSC) Report

—Heather Millar, Board Secretary
Interim Minister Search Committee Chair

As they seek to identify the roles, responsibilities, qualities, and characteristics that UUCA needs in an Interim Minister, this group has taken their responsibilities very seriously and are working diligently with each other and with various groups and individuals. They have reviewed the reports from the discussion sessions on Ministerial Transition held last year; studied UUA materials on interim ministry; had contacts with the Vision, Governance, and RE Transition Teams; and held individual conversations with the Administrative Staff.

As the Committee has been engaged with this work, a serious question about the length of the Interim Minister's service has arisen. Because there are several things that need to be accomplished during the interim period, it seems that up to 30 months may be required. While the Board had originally proposed an 18- month interim period, they have always used the term "tentative." The thought now being considered is that we may seek an interim minister for a flexible amount of time, from 18 to 30 months. Keith Kron, the UUA staff member responsible for the movement of UU ministers, has stated that he believes that if we advertise this flexible length of time, it improves our already appealing position at UUCA for potential candidates.

As the Committee looks to the future, their plans include:

1. Decide if a flexible interim minister term of up to 30 months is appropriate for UUCA;
2. Complete the UUA Application for a Congregation seeking an Interim Minister;
3. Complete a narrative about UUCA to inform candidates for the position of important points about UUCA and what we expect of our Interim Minister;
4. Receive and evaluate applications;
5. Perform due diligence about the candidates;
6. Interview candidates; and
7. Recommend candidate(s) to the Board.

Interim Minister Search Committee Members: Heather Millar (Chair), L.E. Gomez, Gretchen Sparkman, Bob Davis, and Wendi Winters.

Next Board of Trustees meeting: Monday, **July 10**

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.

Let's Talk About Race

sponsored by Building Beloved Community (BBC)

After the recent events at the UUA, there is no doubt that UUs need further opportunity to understand race dynamics within our denomination. The BBC will offer five (the first was held June 25) discussion sessions this summer, which will build upon our earlier work on this topic. This is not about guilt and shame. It's about raising consciousness, becoming educated, and taking responsibility so we can interrupt negative patterns and contribute to a world community of peace, liberty and justice for all (UU Principle #6). These are stand alone sessions; please join us for any or all of them:

July 9 - How do We Learn that White is Normal?

July 23 - How do We Benefit from White Normalcy and/or How are We Harmed by It?

August 13 - What Makes it so Hard for Most White People to See Racism?

August 27 - Common Ways that White People Deny Racism in our Culture

Sessions begin after the service and will be held in the sanctuary—*please see the "note about childcare" under Summer RE 2017*

Welcome New Members

The following people signed the Membership Book in June:

- Stephanie Hibbard
- Peter Morse
- Chris Wien
- Jean Mitchell
- Steve Thursby
- Joanna Thursby

Please welcome them!

Welcome

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, Emerson room)

A Fun Send-Off for Rev. Christina Leone Tracy!

—Michele Reese

On Sunday, June 11, members & friends gathered to wish Rev. Christina a fond farewell as she leaves UUCA to continue her ministry at Fox Valley UU in Appleton, Wisconsin, where she will serve as their senior minister.

Kicking off the festivities, the children (ages 5-9) sang “The World Is a Rainbow” [by Greg Scelsa and Steve Millang]. The song was chosen for its significance to the children’s RE experience; they learn the seven UU principles as the “7 Rainbow Promises”. The song’s theme speaks to the Beloved Community as well, in that the world is a much more beautiful place when we all work together! With direction by Michele Reese and assistance from Keely Longo, the kids did a great job - even when the audio “skipped” a bit! (Thank you, Sean Woolums, for quickly solving that glitch!) The children also presented Rev. Christina with a canvas basket imprinted with their hands, which she’ll take with her and undoubtedly use as a toy bin in her new office.

Former intern ministers who had served with Rev. Christina sent video greetings, and Hannah Roberts Villnave came in person to wish Christina well. Most seemed to enjoy the humor of Patricia Owen’s message the most. Christina will likely think about those 360+ days of sunshine after her first Wisconsin winter!

While everyone took turns in the buffet line the program continued, and many friends and coworkers were able to speak about how much Christina has meant to them during her time here at UUCA. Rev. John and Rev. Fred bookended the speakers, which also included presentations by the Camp Beagle folks, the Fiber Arts Fellowship, Christina’s intern committee, and many others. In addition to the children’s gift, Christina received a lovely photo book from Camp Beagle and a stole from the Fiber Arts fellowship. Ray Watkins is also working on a special Wonder Box that Christina can share with her new congregation.

At the end of the program, everyone enjoyed some wonderful cake and could take a moment to personally say goodbye to Christina. While we will miss her very much, we are all so proud of her as she takes this next step in her ministry!

Thanks especially to the people on Christina’s “Farewell Committee”: Jamie Harms, Ken Apfel, Linda & James White, Natasha Hitchcock, and Ashley Fuchs; with some logistical help and children’s planning from Elise Berrocal, Susan Eckert, and Michele Reese.

*Presentation of stole.
Pictured: Jamie Harms
Lisa Fleeharty and
Rev. Christina.*

*The children get
ready to sing.*

Cake!

*Christina is blessed by the congregation
with the “laying on of hands”.*

SUNDAY WORSHIP AT UUCA

ALL SUMMER WORSHIP SERVICES ARE AT 10:00 AM

Sunday, July 2:

“The Heart Knoweth”

Rev. Fred Muir

Ralph Waldo Emerson had his finger on the pulse of our nation. Ahead of his time, his *Harvard Divinity School Address* - called by one Unitarian colleague “The latest form of infidelity” - was simply carrying forward the spirit as witnessed in the birth of our nation. Join me in this first of several looks at how Unitarian Universalism has been a harbinger of America's path.

Music by Max Ochs & Friends.

Sunday, July 9:

“The Thousand Cranes”

**Eleanor Piez,
Summer Minister**

This service for all ages will re-tell the story of Sadako and the thousand cranes, reminding us that hope can outlive despair, and love is stronger than death.

Music by Louise Huddleston.

Sunday, July 16:

“Fanatics Pt 1 - Zealots”

Rev. John Crestwell

What is a fanatic? Must we be fanatical to accomplish great things or move society for-

ward? Are zealots a hindrance or help in the world?

Music by Betsy Kraning.

Sunday, July 23:

“AWAKE”

Rev. Fred Muir

Ralph Waldo Emerson's disciple, Henry Thoreau, wrote from Walden Pond: "We must learn to reawaken and keep ourselves awake, not by mechanical aids, but by an infinite expectation of the dawn." Thoreau's expectations were and remain robust in our nation, and in Unitarian Universalism. Join me as I continue looking at how our way of faith has been a harbinger of America's path.

Music by Josh Long.

Sunday, July 30:

“Saying Goodbye”

**Eleanor Piez,
Summer Minister**

Saying goodbye is often necessary, and almost always hard. In the words of Dr. Seuss, “Don’t cry because it’s over, smile because it happened.” This will be Eleanor’s last time in the pulpit as our intern and summer minister.

Music by Sara Jones.

SHARE-THE-PLATE COLLECTION

The **May** Share-the-Plate raised a total of \$1,009.03 for our local NAACP chapter. The June collection total will be reported in the August issue.

For **July**, the **Share-the-Plate** will support the Islamic Society of Annapolis. Visit isamd.org for more information about the organization and their mosque on Old Solomons Island Rd.

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.

Nifty 50+ Indoor Cookout - Saturday, **July 1**, 6:00—9:00 PM in the narthex. We'll be grilling hot dogs and hamburgers on our George Foreman's; you bring the sides & fixins, and veggie burgers if you want! Please **RSVP** to Claire Morgen; cfriday@aol.com

UUCA Fiber Fellowship -needle crafters meeting Sunday, **July 2, & 16** at 8:30 AM in the Young room. **Contact:** Ginger Parsons; ginparsons@aol.com

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

BBC Race Discussions - on Sunday, **July 9 & 23**, at 11:15 in the sanctuary. Topics are *How do We Learn that White is Normal?* (July 9) and *How Do We Benefit from White Normalcy and/or How Are We Harmed by It?* (July 23). See article on p. 4 for details.

Board of Trustees Meeting - Monday, **July 10**, 7:00 PM; in the library. Board meetings are open to anyone, unless otherwise specified. **Contact:** board@uuannapolis.org.

UU Humanists meet **second & fourth** Tuesdays [**for July ONLY**]- Potluck at 6:00 PM; program at 6:30 PM. **July 11 & 25** - We'll continue our discussion of *Humanist Voices in Unitarian Universalism*, edited by Rev. William R. Murray. **Contact:** Cliff Andrew; neurol@jhmi.edu.

Camp Beagle is here! **July 17-21**, 9:00-3:00. Campers and families should watch for information from Admiral Elise about the first day of camp. **Contact:** Admiral Elise; uucampbeagle@gmail.com

Annual Summer Blood Drive - Sunday, **July 23**, 9:00-2:30 in the Fahs House parking lot (Bloodmobile). Schedule your appointment now, and save a life! You **MUST bring photo ID** to donate, and check-in at the Fahs House. **Contact** Wendi Winters for scheduling, or to volunteer that day; wendiwinters1@gmail.com. Visit my-redcross.org for questions about donation eligibility.

Fourth Friday Concerts presents the **Clazzical Project** on **July 28** at 8:00 PM. **Brian Ganz** joins the Project for an evening of new pairings of classical compositions with innovative jazz interpretations. Tickets \$15 at the door only, or purchase a \$60 series ticket (good for 5 admissions). *See message at right

The **Outdoor Club** will **NOT meet** in **July or August**.

Save the Date:

MAD Camp - "Music, Art, & Drama" for kids in grades 3-8; **August 7-11**, 9:00-4:00 [Friday pick up time is 2:00 so campers can return for the 6:00 show]. Campers will spend the week preparing a performance of *The Emperor's New Clothes* to be performed Friday evening. Camp fee is \$150; \$50 deposit reserves a space. **Register** at tinyurl.com/MADCamp2017. **Contact:** Len Langrick; llangrick@uuannapolis.org.

A Message from Fourth Friday Concerts-
There will be **NO CONCERT** in **AUGUST**
As concerts resume in September, they will be held on the **FIRST FRIDAY** of each month

The **CHURCH OFFICE** will be **CLOSED** **4TH OF JULY**

July 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						6:00 PM Nifty 50+ Indoor Cookout 1
8:30 AM Intro to Mindfulness and Fiber Arts Fellowship 10:00 AM Worship/RE 11:10 AM Inquirers/CC		OFFICE CLOSED		7:00 PM Mindfulness Practice Group	7:30 PM Full Moon Celebration	12:30 PM Citizens Climate Lobby 8
2	3	4	5	6	7	8
8:30 AM Intro to Mindfulness 9:00 AM UU Theists 10:00 AM Worship/ NO RE 11:10 AM Inquirers/CC & BBC Race Discussion	7:00 PM Board Meeting 7:30 PM Drum Circle	6:00 PM UU Humanists		7:00 PM Mindfulness Practice Group		
9	10	11	12	13	14	15
8:30 AM Intro to Mindfulness and Fiber Arts Fellowship 10:00 AM Worship/RE 11:10 AM Inquirers/CC	9:00 AM Camp Beagle 7:00 PM Coming to the Table	9:00 AM Camp Beagle	9:00 AM Camp Beagle	9:00 AM Camp Beagle 7:00 PM Mindfulness Practice Group	9:00 AM Camp Beagle	9:00 AM Camp Beagle 22
16	17	18	19	20	21	22
8:30 AM Intro to Mindfulness 9:00 AM Blood Drive 10:00 AM Worship/RE 11:10 AM Inquirers/CC & BBC Race Discussion		6:00 PM UU Humanists 7:30 PM Drum Circle		7:00 PM Mindfulness Practice Group	8:00 PM Concert	
23	24	25	26	27	28	29
8:30 AM Intro to Mindfulness 10:00 AM Worship/RE 11:10 AM Inquirers/CC						
30	31					

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; ginparsons@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 neuro@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 6/30/17

Next Issue Deadline: 7/15/17

Next Mailing: 7/25/17

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
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	