

Engagement, Innovation, and Impact

UUSC 2012 Annual Report

UUSC advances human rights and social justice in the United States and around the world. UUSC envisions a world free from oppression and injustice, where all can realize their full human rights.

Global reach of UUSC's human rights work

48 partner organizations in 21 countries

THE AMERICAS

Argentina
Bolivia
Ecuador
El Salvador
Guatemala
Haiti
Honduras
Mexico
Nicaragua
Peru
United States

AFRICA

Kenya
Somalia
Tanzania
Uganda

MIDDLE EAST

Egypt
Tunisia

ASIA

Japan
Myanmar
Pakistan
Philippines

UUSC works with a wide range of partner organizations throughout the world — bolstering workers' rights, promoting the human right to water, defending civil liberties, and protecting rights in the midst of humanitarian crises.

Want a comprehensive look at UUSC's grassroots partners on the ground? Visit uusc.org/program_partners.

Dear Friends,

When an organization has a huge budget, it can afford to waste a few dollars here and there without worrying that that profligacy will have a substantial impact on its mission. For an organization of UUSC's size, however, every penny counts.

That's why we're so proud we spend 87 cents of every dollar on programs. And it's why we take the three themes of this annual report so seriously.

First, *engagement*. We're eager to use the people power at our disposal to optimize our effectiveness. Our members, most of whom are associated with Unitarian Universalist congregations, are natural born activists. They're itching to get their hands dirty, be it on their computer keyboards taking online actions or by building an eco-village in Haiti. UUSC is committed to helping our members do justice because a modest investment in activism can bring enormous dividends to everyone.

Second, *innovation*. Wherever we go in the world, we ask ourselves, "Who's been forgotten and who is doing the most creative, groundbreaking work to transform and empower those forgotten populations?" By finding the most innovative, entrepreneurial approaches to problems and crises, we accomplish several things at once: we support the risk takers, those on the cutting edge, who governments or more traditional agencies may have overlooked or shunned; we encourage new solutions to old quandaries; we engage with communities, often of women or ethnic minorities, too often marginalized in their societies; and we do all this at a modest cost.

But how do we know whether what we, our activists, and our partners are doing is truly making a difference, accomplishing our objectives? That brings us to our third theme, *impact*. Over the past year UUSC has begun a groundbreaking process of establishing measurements of project success and accountability, doing an honest assessment of impact, and learning from our achievements and perhaps even more often from when we fall short of our goals. It's not always easy to measure social change. Not everything we do is by any means quantifiable. But we're experimenting with different approaches to measuring impact because we know that at the end of the day the only thing that really counts is how many lives we've actually changed.

You'll find in this report many examples of our engagement with activists, our commitment to innovation, and our determination to make an identifiable impact on the world. You'll also find the voices and names of many of those who make our work possible; who know that UUSC is smart, nimble, and relentless; who want to see the cause of justice flourish; and who are convinced that UUSC is one of the best means to make it so.

UUSC — there's no better investment.

To all of you who have made that investment, be it in time, energy, or money, our warmest, deepest thanks. Happy reading!

William F. Schulz
President and CEO

William F. Schulz

Chuck Spence

Chuck Spence
Chair of the Board of Trustees

Engag

Innovation

As you read stories of this work in the following pages, notice the hallmarks of UUSC's approach: a deep grounding in eye-to-eye partnerships and a focus on people who are traditionally overlooked and suffer the effects of human rights violations due to their gender, race, class, and other aspects of who they are. The work UUSC does with partner organizations in the United States and throughout the world is informed by a deep respect for the strength, autonomy, and wisdom of the people being served. First and foremost, UUSC listens to its partners and has a thorough understanding that it learns as much from those partners as they might learn from UUSC in the process of seeking justice.

ement

UUSC may be a small organization for its scope — but with 40,000 members and supporters backing it up, its impact is not to be underestimated. UUSC does its best to strategically maximize the resources that its generous donors provide. It does so by engaging dedicated members to take stands against injustice and make daily decisions that move human rights forward. It does so by exploring new on-the-ground models of social change that prove successful and forge a clear path for others. It does so by delivering true results.

Impact

This report highlights just a few of many examples of the amazing positive changes that your donations have made possible. The past year has been full of great learning, great growth, and great success — and your support is essential as we continue to make a true and meaningful impact.

ENGAGEMENT

Engaging members as compassionate consumers

On September 11, 2001, Fekkak Mamdouh lost 73 of his coworkers at Windows on the World, the restaurant at the top of the World Trade Center's north tower, and he lost his livelihood, too. When the restaurant reopened and refused to hire back Mamdouh and hundreds of other workers who had lost their jobs, he helped start the Restaurant Opportunities Center of New York, which has now grown into a nationwide network dedicated to improving conditions for restaurant workers and addressing rights violations. UUSC partners with the Restaurant Opportunities Centers United (ROC-United) to support workers in the food chain by engaging the people who make the industry possible — diners and consumers.

UUSC recognizes the immense power that people hold as consumers and works with its members to put their values into action through the Choose Compassionate Consumption (CCC) initiative, which launched in October 2011. As Saru Jayaraman, ROC-United cofounder, says, "When individuals come together, there is nothing that they can't do." And there's plenty to do in the growing restaurant industry, which employs nearly 10 million workers — 7 of the 10 lowest-paid occupations in the United States are in restaurants and servers are almost 3 times more likely to be paid below the poverty line than the general workforce.

A growing grassroots network of UU consumer advocates is advancing workers' rights, living wages, and fair trade. Their actions have included calling legislators to demand an increase in the federal minimum wage, utilizing the ROC-United *National Diners' Guide* to facilitate dialogue with the restaurants they patronize about the importance of taking the high road to success by supporting their workers, and more. And this is only the beginning!

Read more about UUSC's work with ROC-United at uusc.org/rocstory.

HIGHLIGHTS

- More than 1,700 people signed the CCC pledge at uusc.org/cccpledge.
- Over 3,300 members and supporters accessed ROC-United's *National Diners' Guide* at uusc.org/dinersguide.
- UUSC activists sent more than 1,700 messages to demand that Hershey end child labor in its supply chains.
- More than 2,600 people supported a statement on Fair Trade USA's break from the fair-trade body Fairtrade International (FLO); they reaffirmed the importance of small farmers and asked Fair Trade USA to stop weakening fair-trade standards.
- UUSC members bought over \$15,500 worth of pecans produced by the Southern Alternatives Agricultural Cooperative, a UUSC partner.
- Boosting livelihoods through the Small Farmer Fund, nearly two thirds of UU congregations participated in the UUSC Coffee project by purchasing about 37 tons of coffee, tea, chocolate, and other fairly traded products.
- UUSC members personally called 16 of the legislators who signed on as original cosponsors of the Fair Minimum Wage Act of 2012.

Choose compassionate consumption!

Join this growing movement at uusc.org/ccc! And if you're looking for a place you can trust to buy ethically sourced products, visit UUSC's online store at shop.uusc.org.

INNOVATION

Working to end gender-based violence in Darfur

Ahlam, an elementary-school teacher in Darfur, was skeptical at first. Was this training just a ploy to further characterize Darfur as violent? By the end of the two-day training about domestic and gender-based violence (GBV), Ahlam's fears were allayed. She found that the training was solid education about topics that touch every family in Darfur. The January 2012 workshop was part of UUSC's latest work on the ground in Darfur, which builds on an innovative partnership with Darfurian imams and women community leaders to put an end to GBV there.

Through this project, UUSC and the Peaceful Families Project engage religious and community leaders as change agents to reduce domestic and gender-based violence by drawing on time-honored Islamic values. This work is possible because of deep collaboration with 300 imams (initiated by the imams themselves) that began with a groundbreaking training with 30 imams in 2010 led by Imam Mohamed Magid, a respected U.S. Islamic religious leader and the son of a Sudanese Islamic scholar. Imam Magid led the 2012 trainings alongside Salma Abugideiri, the codirector of the Peaceful Families Project.

"The role of the imam is critical: without the imam's endorsement of an attempt at change, people will resist it," Abugideiri says. "But people are willing to reconsider cultural values if compelled by their religious teachings." And, at the same time, she highlights the importance of including women leaders in the process. "Women are actually the most influential people in a society because, as mothers, they're passing down the social norms. The work can't be effective without a partnership between women leaders and imams," Abugideiri shares.

After Ahlam learned more about the dynamics of GBV and how Islamic religious teachings can be used to prevent it, she was enthusiastic to continue the work. She resolved to take the workshop materials to two local imams. "With few resources and a few new tools — tools they already had, they just didn't know it — [people are] willing to do huge things," Abugideiri says. "They have such determination, passion, and optimism and are taking on really huge cultural changes."

Read more about this work in an interview with Abugideiri and watch her speak at uusc.org/salma.

HIGHLIGHTS

- 80 imams and women leaders were trained to use the Qur'anic basis for the protection of women.
- UUSC helped publish and distribute a host of education materials, including the book *Change From Within* and a graphic booklet on domestic violence.
- With UUSC support, women leaders and imams formed a team to address gender-based violence (GBV) in their communities.
- 25 imams signed a declaration against domestic violence, committing to publicly stand against GBV.
- A group of midwives vowed to work against female genital cutting.

WATER PACT

Making the human right to water a legal reality

In the town of Ampliación Tres de Mayo, Mexico, Lidia Velazquez Reynoso and her fellow residents were forced for years to rely on the severely polluted Colotepec River for water. The only alternative for the low-income families there was to spend an average of \$285 a month on bottled water for cooking, bathing, and drinking. The local XoChitepec water utility constructed a water network that cut off their town but delivered municipal water to their affluent neighbors — and their swimming pools and golf courses — in Sante Fe. But things have recently changed for Reynoso and her community, thanks to work by the Habitat International Coalition of Latin America (HIC-AL) and UUSC.

With support from UUSC, HIC-AL and Reynoso won an appeal — after years in court — that recognized not only that Ampliación Tres de Mayo was denied access to safe water but also that Mexico must live up to its international obligations to ensure the human right to water. Reynoso and HIC-AL also won outside the courts: the utility established water lines to Ampliación Tres de Mayo and began service for four hours each week. With lines in place and the appeal won, the utility will have to step up service — especially now that the human right to water is also guaranteed by Mexico's new constitutional amendment.

UUSC is also celebrating a victory for the human right to water here in the United States. After years of work in California with the Safe Water Alliance, UUSC joined partners there this past year in a huge push for A.B. 685, a landmark bill. The work paid off in September 2012 when Governor Jerry Brown signed the law, which affirms the human right to water and mandates that state agencies consider it as they develop policy.

Read a personal reflection on that victory from Maria Herrera, community advocacy director of the Community Water Center, a UUSC partner, at uuscs.org/mariapost.

HIGHLIGHTS

- UUSC helped HIC-AL win a legal appeal that recognized Mexico's international obligations on the human right to water. Then Mexico passed a constitutional amendment guaranteeing the right!
- UUSC worked closely with the UU Legislative Ministry of California and the Community Water Center to coordinate a groundswell of action that led to the passage of A.B. 685, a historic human-right-to-water bill.
- In Guatemala, UUSC and the Pastoral Commission for Peace and Ecology pressured the GoldCorp mine to commit \$27 million for reclamation at a site that has contaminated local water sources. And UUSC assisted the Association of Indigenous Peoples of the Americas of Sipakapa in a case with the Inter-American Commission for Human Rights, which ordered the Guatemalan government to guarantee the human right to water for the indigenous people affected by the mine.
- Peru adopted new national policy that includes the human right to water and prohibits privatization of water resources — and they credited the Federation of Unions of Water Workers of Peru, a UUSC partner.

Increasing online engagement

Over the past year, UUSC has successfully expanded its online relationships with members and supporters — and significantly increased the amount of online action taken.

Facebook Page likes increased
from 4,474 to 7,315 between July
1, 2011, and June 30, 2012

approx. 63.5% increase

UUSC @UUSC

Tweet
clickthroughs
increased from
288 in FY11 to
871 in FY12

UUSC @UUSC

That's approxi-
mately a 202%
increase!

Advocacy actions taken
increased

**from
3,043 in FY11
to**

**20,948
in FY12**

**approximately a
588% increase**

Creating models for recovery in Haiti

Since the 2010 earthquake, UUSC has worked with the Papaye Peasant Movement (MPP) to create an eco-village as a model for the sustainable relocation of displaced survivors. Ten families moved into the first completed village in December 2011. Presbyterians saw the model and funded four more in-progress villages. UUSC will be fundraising for a sixth village. Learn more about the eco-village at uusc.org/ecovillage.

MPP uses organic, sustainable agriculture, including raised tire gardens that recycle used tires, require little water and space, and can feed a family and provide them with produce to sell at market. This model has proven so successful in the countryside that it's now being piloted by UUSC and Bright Educators of Delmas in a disadvantaged neighborhood of Port-au-Prince.

Helping youth process trauma and earn a living through art

Also in Haiti, UUSC has supported the Association for the Promotion of Integral Family Healthcare (APROSIFA), a Port-au-Prince health clinic, in pioneering art therapy for youth recovering from the earthquake. Through the program, 150 at-risk and orphaned teens are successfully processing their experiences and some are even earning a living from selling their art. Read and view more about this work and APROSIFA's founder, Rose Anne Auguste, at uusc.org/roseanne.

Reducing forced labor and trafficking of youth on Kenya-Uganda border

Muungano, a UUSC partner through the Small Farmer Fund, provides youth on the border of Kenya and Uganda an alternative to dangerous exploitative work. UUSC supports Muungano in offering livelihood training to at-risk youth — including vulnerable lesbian, gay, bisexual, and transgender youth who have been targeted because of their sexual orientation. Youth learn how to run sustainable businesses that involve planting traditional crops and preparing meals for the community. Their recent successes:

- Leased five additional acres of land to grow traditional vegetables
- Recruited an additional 30 girls and 10 boys to the program
- Educated the community about nutrition and the potential risks of genetically modified food

Decreasing the time torture survivors spend in U.S. asylum limbo

UUSC works with the Torture Abolition and Survivors Support Coalition (TASSC) to, among other things, help torture survivors apply for political asylum — a critical ingredient needed for healing and recovery. This past year, through training volunteers and developing a guide to navigate the process, TASSC reduced the time it takes their survivors to receive asylum. Previously, TASSC reported the average length of time (with denial rates that range from 80 percent in Georgia to 30 percent in Washington, D.C.) as 1–2 years; now, TASSC survivors average 3–6 months with 100 percent positive outcome.

Creating environmental sustainability and making change in Kenya

In Kenya's Kakamega province, UUSC partners with the SoilFarm Multi-Culture Group on Hope in Crops (a project that ameliorates damage to the rain forest ecosystem and watershed, and provides food and livelihoods) and Women Making Change (a project that reduces female genital mutilation, a.k.a. FGM). Check out their achievements this past year:

- 80,000 trees planted in watershed along with organic food crops to save rain forest
- 10,000 children in 30 schools participate in environmental education
- 500 students saved from absenteeism through food program
- 60 girls saved from female genital mutilation (FGM)
- 30 women earn livelihoods through new skills
- 10 practitioners of FGM abandon practice

Honor Roll of Annual Fund Major Donors

UUSC recognizes and thanks those who have contributed unrestricted and restricted support during the fiscal year July 1, 2011–June 30, 2012.

Martha and Waitstill Sharp Society (\$50,000 and over)

UUSC founders Martha and Waitstill Sharp led the first Unitarian relief efforts, aimed at helping victims of persecution and genocide in WWII Europe. They later served as extraordinary ambassadors for the Unitarian Service Committee's work in France.

Anonymous (1)
Brad and Julie Bradburd
Priscilla and David Gaines
Todd and Loretta Hess
Betty Sanders
Mike Shonsey

Eleanor Clark French Society (\$25,000–\$49,000)

Eleanor Clark French was director of the Unitarian Service Committee's post-WWII rest home at Monnetier, France, which served refugees as a place for comradeship, food, and rest to help in their recovery.

Anonymous (1)
James Gunning and Ellen Ewing
Makanah and Bob Morriss
John and Aline Schwob

Rev. Carleton Fisher Society (\$10,000–\$24,999)

Carleton Fisher served as the first executive director of the Unitarian Service Committee and supervised post-WWII relief efforts in the Netherlands. He was instrumental in coordinating early cooperation between the Universalist Service Committee and the Unitarian Service Committee.

Anonymous (2)
Nancy Anderson
Dave and Mary Colton
Harriet Denison
Charles and Barbara Du Mond
Martha Easter-Wells
Patricia Flynn
Peter Hendee
Holly Kerr
Dr. and Mrs. Harold Lischner
Janet Mitchell and Jerry Cromwell
Victoria and John Rizzi
Clarence Lee Small
Susan Weaver and Eric Isaacson
Richard and Barbara Weiss
Eric Wojcikiewicz and Jamie Berndt

Dr. Ary Bordes Society (\$5,000–\$9,999)

For more than a decade, Ary Bordes worked with UUSC to establish progressive health-care programs for the people of Haiti. His vision helped thousands of children with food and medical services.

Anonymous (2)
Nancy Anderson
Reinier and Nancy Beeuwkes
John and Johanna Boynton

Wayne and Cynthia Bullaughey
John and Irene Bush
William and Eileen Butler
Ken and Lois Carpenter
Thomas Clewe
Virginia deLima
Carol and Richard Fendl
Danah and Paul Fisher
Oscar and Dell Gerster
Ray Goodman
Ken and Bonnie Gross
Benjamin and Ruth Hammett
Judithann Hartman and Craig Beyler
John Hickey
John and Kathy Kaufmann
Jeffrey Kaffer and Suzanne Costello
Ramanujachary Kumanduri and Cristina Romero

Larry LaBonté and Kathryn Shaw
Neil and Patricia Lichtman
Curtis and Kathleen Marble
Melanie and James Milner
Nancy and Leonard Nowak
Jon Peterson and Hertha Sweet Wong
Carolyn Raia-Holstein and David Holstein
John and Betty Richards
Karen Schneider
Darien Smith
Charles Spence and Burt Peachy
Jeffrey Stocker and Mary Spyropoulos
Arlene and Jeffrey Sutherland
Dr. and Mrs. Richard Veleta
Philippe and Katherine Villers
Teri Wiss
Nigel Wright

Hans Deutsch Society (\$1,000–\$4,999)

When the Nazis invaded Paris, Austrian artist Hans Deutsch abandoned all he had there and fled to Portugal, where he was assisted by the Unitarian Service Committee's early relief efforts. He later became an agent of the USC and designed its logo, the flaming chalice.

Anonymous (7)
Charity Alker
Mr. and Mrs. Bruce Ambuel
Cushman and Karen Anthony
Paul and Joan Armstrong
Sarah Armstrong
Seth Armstrong
Dale Arnikin
Susan Ashley
Kathleen Aspin
Martha Atherton
Holly Atkinson and Galen Guengerich
Eric and Amy Ayers
Alan and Gail Ball
Martha Ban
George Bauer
John and Astrid Baumgardner
Gordon and Elizabeth Bawden
Beverley Baxter
David Beach and Carmen Rigau
Susan and Thomas Beck
Holly Bell and Matthew Kaufmann
Christine Bishop and Paul Arkema
Joani Blank
John Blatz
Saul Bloom and Celia Hinrichs
Frank Blumenthal
James and Deanne Bonnar
Robert Bonner
Linda Borth and Cindy Greathouse
Michael Boyd
Victoria and Thomas Broadie
Helen Brown
Richard Brown and Linda Jean Bonk
Willard Brown
Linda Brundage and Ralph Kron
John Buehrens
Margaret Burchinal
Michael Burkholder
Rita Butterfield and Chris Bell
Carol Byrne and
R. Bruce Williams
James and Dorothy Caldiero
Elaine and Steve Castles
Joanne Chase
Stanley and Elin Christianson
Helena Chui and Nancy Nielsen-Brown
Earl and Marlene Clairmont
Linda Clark and Peter Mierswa
Phyllis and Robert Clement
Mayre Lee and Kelly Clifton
Mr. Robert Cobb, Jr.

Donald and Helen Cohen
Roger Cole
Karen Combs
William and Katherine Connor
Davalene Cooper
Clarice Cox
Fred Cox
Grace Crecellius
Denton Crews and Katherine German
Thomas Crowell
Donna Curtis
John Dale
Marjorie Davis
Sara Desher
Alice and Julian Dewell
David and Robin Ditzler
Richard and Bonnie Dlott
Doyle Dobbins
Sally Donner

Alvin and Eileen Drutz
Monroe Duboise and Gail Fletcher
Charles Eby and Lisa Ross
Erica Eddy and Stuart Hansen
Sue Edelstein and Bill Spence
Donna Ekstrand
Mary and Allen Eng
Richard and Martha England
Jane Engle-Smith
David Etherington and Jeff Dunn
Mark Evey
Garold and Joyce Faber
Gary and Jane Facente
Tracy Feamside and Joseph Margevicius
Roger Feinthal
Susan Fetzter
W. Burns and Ellen Fisher
John Flanagan
Robin and Martha Fletcher
Paul and Bonnie Floyd
Harold and Marilyn Fogelquist
Margery Forbes
Jill Forman
Elizabeth Fortin
Kathy Fosnaugh
Peter Fraser
John Gibbons and Sue Baldauf
Barbara Gick
Ursula Gobeils-Elli and George Ellis
Ann Gorycki
Melissa Graf-Evans and Jonathan Evans
Beth Graham and William Schulz
Shoshanna Green
Allison Greene
Allen Greenleaf
Alan and Margaret Grometstein
Melba Gulick
Gay Ann Gustafson
John Hain and Jennifer Allen
Bruce Hansen
Richard and Catharine Harris
Thomas Hartl
Jill Hartman
Kevan Hartshorn and Ruth Kandel
Josephine Heim-Hall
Michael Henderson
Lawrence and Suzanne Hess
Cynthia Hiatt and R. Thompson Arrison
Charlotte Hill
William and Beth Hillig
Valmai Hilton
Ernest and Shirley Hodas
Nancy Hoecker
Mary-Ella Holst and Guy Quinlan
Gordon and Elizabeth Holton
Eric Holtz and Dorothy Guth
Bill and Diantha Horton
Betty Hoskins
Robert and Ruth Hucks
Thomas and Mary Alice Hungerford
Jonathan Huston
Daniel and Kathleen Huxley
Dr. Beal B. Hyde
Heather Hyde and Bruce Stowell
Mary Ruth Isdo
John and Marilyn Jackson
Laura Jackson
Vernon and Dorrit Jacob
Kenneth Jasper
Judith Jesiolowski and David Thompson
Gary Johnson
Charlotte Jones-Carroll
Jeffrey Jones and Carol Buffum
Robert Jones
Roger and Gloria Jones
Todd and Allison Jones
Nelson Kading
Vinayak Karnath
Constance Kane
Virginia Karstaedt
Louise Katzman-Kurabi
David and Joanne Kelleher
Peter Kellerman and Maria Benotti
Andrew Kemper
Robert and Judith Kendall
John Kirwin and Kathryn Kmit
James Kitenadough and Lynne Cavanaugh
Judith Klein and Robert Mills
Andrew Klein

Fiona Knox
Peter Kramer and Hannah Friedman
Kevin Kroeker and Lynn Miyamoto
George and Edwynne Krumme
Audrey Kulwin
James and Mary Landfried
Cecill Larson
Brook and Julie Leach
John Lees
Catherine Less
Katrina Leung and Jim Smith
David Lewis
Neal Lockwood
Adelma LoPrest
Francis and Victoria Lowell
Joanne Lyman
Dusan and Janet Lysy
Frank and June MacArtor
Mona Magnis

Bennet and Anne Marwel
Terry and Constance Marbach
Gordon and Stephanie Martin
Thomas and Eva Marx
Hugh Matheson
Keith and Joan Mathews
John and Carol Mathis
John McCloskey
Michael and Martha McCoy
Kevin McCusker
Michael and Bonnie McDaniel
Patrick McDermott
Linda McKim-Bell and Curt Bell
Hugh and Alice McLellan
Douglas and Susan McLeod
Teresa McShane
Barbara Meislin
Ellen Mellen
Jason Merrill and Elizabeth Hunter
John Metzger
Lori Michaelson
Robert and Donna Mohr
Ronald and Barbara Moline
Amy Morgenstern
Joy Morgenstern
John and Barbara Moschner
Shanna Mosher-Hoort
William R. Muenster
Dorothy Mulligan
Harry and Laura Nagel
Jerry and Janis Neff
Maxine and Neville Neil
Thomas and Johannah Newman
Richard and Cheryl Nikonovich-Kahn
Eric and Elizabeth Nordgren
Richard and Nancy Norling
Mary Olch
Phyllis Orliff
Anita Orliff
G. Timothy and Francene Orrok
Priscilla and Franklin Osgood
Judith and Richard Ottman
Laurence Paxson Eggers
Robert and Karen Peake
Peek-Ehlinger Family
John Pepper
Raymond Perry
Mary Pia
Diane Pinkham
John Pluta
Susan and Leslie Polgar
Carol Poole
Shelley Powsner and Stephen Skrovan
Jan Pridmore
Susan Ranney
Caroline Rayner
Thomas and Sandra Reece
Alice Reilly
Jean Reilly
Mary Richards
Lori and Bob Rittle
Mark and Cynthia Robinson
Robert and Margaret Robinson
Tom Rocklin
Nelson Rose
Anne Ross
Bruce and Carol Ross
William and Kathleen Rousseau
Randy and Renee Ruchotzke
Jacqueline Russell and Jane Miller
John and Maggie Russell
Liz and Stan Salett
Charles Sandmel and Barbara Simonetti
Lucia Santini Field and Bruce Field
Jon and Margie Saphier
Albert Schlueter
Adrian and Carol Schmidhauser
David Schoenfeld and
Ellen Schoenfeld-Beeks
Chip Sharpe and Celestine Armenta
Edward Simmons
Elizabeth Simpson and John Wurr
Lisa Sinclair
Rebecca Sindlen
John and Susan Smith
Kathryn Smith and Family
Mrs. Livingston Smith
Nancy Smith
Mary Sorensen

William Spears and Robin MacIlroy
Anne St. Goar
W. Lowell and Janice Steinbrenner
Bill and Nancy Stephens
Dr. Saul Sternberg
James and Stefanie Stevenson
David Stewart
Frances and Robert Storey
Rev. Karen Stoyanoff
David Suehstoyard and Janet Muir
Lee Sullivan
Woodruff and Jennifer Sutton
Barbara Swan
Diane Teichert and Donald Milton
William Theimer, Jr.
Mary Ann Thompson
Ann Throop
Bill Tobey
Kurt Topik

Joan and John Tornow
Thomas Treuenfels
Helen Tryon
Alice Van Wormer
Patricia Vanderlaan-Post and Martin Vanderlaan
Gerry Veeder
Suzanne Viemeister
Karen Waddell
Montiz Wagner
Celia Ward
Joel and Linda Watson
Sandra Welsh
Steven and Deborah Wentworth
Ralph Whaley and
Carole Womeldorf
Carl and Masako Winkler
Julia and W. Rex Withers
Ruth Woodcock
Oliver and Helen Wolcott
Lorle and Bert Wolfson
Robert and Carol Woolfson
Marvin and Elaine Wunderlich
Robert and Lynn Young
A. Lee and Margaret Zeigler
Elizabeth Zimmermann
Martin Zonlight

Compass Club (\$500–\$999)

The Compass Club was established to recognize donors who have supported UUSC with a gift of \$500 or more.

Anonymous (8)
Eric Agaard
Jan Abbott
Lois Abbott
Meredith Ackley
John Acton and Jane Jackson
Howard Abel
Peter Aitken and Maxine Okazaki
Alvin Aldrich
Nicholas and Jeanne Aldrich
Elizabeth Alexander and Lawrence Metzger
Eric and Nancy Almquist
Bill Anderson
Margaret Andreovich
Anna Antos
Elizabeth and James Armour
Judith Armstrong
Platt and Dave Arnold
James Auler and Paula Murphy
Daniel Babcock
Phillip and Ruth Backup
Dale and Jane Bacon
Robert and Michele Bader
Mike and Marta Bainum
Eva Baj

Bruce Barlow and David Reese
Roger and Margaret Baron
Janet Bartels
Karen Bartley and Nicole Berrey
Kathryn Bates
Marian Beddill
Nan Beer
George and Phyllis Belsey
Diana Bennett
Sarah Bergstrom
Sylvia Berke
Frances Bicknell
Kara Black and Kurt Yandell
Christopher Blais
Mr. and Mrs. Peter Blickensderfer
Tom Bliffert
Rebecca and Timothy Blodgett
Thomas and Heli Blum
Elspeth Bobbs
Elisabeth Bondy
Mary Borchert
Gary and Sharon Borg
Ralph Bowden

Richard and Claire Bradley
Greg Brail and Linda Henigin
Kenneth Brame and Judith Mattox
George and Ellen Brandenburg
Bruce and Junelle Brandt
Glenn Brewer
J. Alan and Linda Brewster
Cathie and Richard Briscoe
Eric Broadbent and Susan Macrae
Daniel and Julia Brody
Paul and Carol Brody
Alice Brown
David and Linda Brown
Deborah Brown
Megan Brown
Tim Brown
Scott and Mary Ellen Brownell
Cliff and Jean Bruce
Norma Bruns
James and Mary Jane Brustman
Larry Bucher
Scott Budde
Paul Buehrens and Ann Simons
Frank Buffum and Kathy Gehlken
Beverly Buhr
Helen Burke Thomas
Larry Burkhalter
Charles and Joan Burleigh
John and Cynthia Burrell
Marcia Bystrom
Jim Cadwell
Laurence and Katherine Campbell
Lynne and Barney Capehart
Kenneth and Evelyn Carlson
Velaire Carnall
George and Fanny Carroll
Karen Carruthers
Marjorie Carsen
Larry and Christine Carsman
Alan and John Carter
Beverly Case
Donald Cavanaugh
Gerald and Elizabeth Cavanaugh
Katherine Cave
Carolyn Chambers
Kathy Chapman and George Woodbury, Jr.
Betty Chessin
John Churchill
Robert and Suzannah Ciernia
Judith Clock
Edward and Connie Cluff
Renee Coates
Gail Cobe
Mary Cocaine
Owen and Esther Colliflower
Susanne Colten-Carey
Thomas Corbett and Mary Rider
Elinor Cotts
Catherine Coult
Michael and Kathy Cranmer
James Crawford
John Crowley
Joan Cummins
Susan Cumiskey
Michael and Joanne Curtis
Peter Danbury
Stephen Daniel
Karen Davies
Robert Davis
Dick and Ellie Dawson
Octavio and Kathleen De Los Reyes
Steven and Donna Deacon
Michael Dean and Margaret Lazzari
Margaret Decker
Kenneth Degen and Carol Ulmer
Stanley Degler
Susan Delaney
Kurt and Jennifer Denlinger
Wayne and Barbara Derrick
Richard Deutschmann
Donald DiJulio
Kathleen Smith-DiJulio
Pamela DiLavore
Jane and Joshua Dittelberg
Janet Dixon
James and Jean Doane
Gordon Doerfer
Kevin Dogan
Linda Dove
Duane and Vera Dowell
Leland Dudek
Richard Dum and Donna Hoffman
Allen and Janet Duncan
Tyler Dylan-Hyde
Glenn Earl
Elizabeth and Clifford Earle
Gregory and Lynn Eastwood
Patricia Eckels
Stephen and Irene Eckstrand
J. Wilbert and Marianna Edgerton
Jay Eichelberger
Mary Eliot
Tony and Marjorie Elson
Brad Engdahl
Lee and Inge Engler
John Ennis
Duane and Marjorie Erway
Ellen Erway

Gail Fairburn
Michael Fallon
David Fenner and Pauline Leukhardt
Martha and John Ferger
Judith Fincher
Tomas Firle and Joan Cudhea
Verena Fjermestad
Gisela Fleming
Paul Fletcher
Jane Flueckiger
Frederick and Bonnie Forte
Shirley Foss
Sylvia Foster
Marcie Fowler
Harrison and Anne Frahn
Andrew and Cynthia Frantz
Barney and Eileen Freiberg-Dale
Edward and Marilyn Fremouw
Barbara French
Luanne Frey and Mark Lukow
Stanley Friedman
Karen Frye
Christopher and Kathleen Gaffney
James and Robin Gage
Eliza Galaher
Elsa Garmire and Robert Russell
Gerald and Lucille Garmon
James R. Garner
Scott Gaskins
John Gates
Kevin Geist
Jindy Gelow
Michael and Janet Gersh
Stephen and Marguerite Giese
Helen Gilles
Pan Godchaux
Gary and Karen Gonzalez
Laura Good
David Gordon
Shari Gore
Marilyn and Hilary Graham
Paul Graham
Todd and Jennifer Graham
Georgina Gregory
Uwe Grefle and Gisela Lachnitt
Harry Griswold and Stephanie Webber
Ralph Grove
John and Segar Guy
David Hafner
Henry Hall
Karen Hamalainen
Anne Harding
Larry Hardy and Suzanne Bouvier
Bert and Val Harrop
James and June Hart
Paul Hartloff and Linda Wise
Mariene and Brian Hartzler
Henry and Marjorie Harvey
Todd Hayne
David and Karen Hedden
Lloyd Heidiged
William and Andrea Heier
Helen Helson
Jane Henderson and Harry Lancaster
Thomas and Elizabeth Henderson
Warren and Barbara Henderson
Joan Hendy-Kline
Lyn Heron
Richard E. Hess
John and Darlene Hicks
Sara Hiles
Sandra and Robert Hochel
Kimberley Hoff
Theresa Hollowell
Carlton Hommel and Patricia Lynne
Anders Hornblad and Emily Melcher
John and Elizabeth Howell
Robert Howell
Bradley and Andrea Hubbard-Nelson
Glenda Hubbard
James and Betty Hulse
David Hunter and Kirsten Mueller
Howard and Doris Hunter
Hillary Hutchinson
Karl and Beth Irikura
Lydia and William Jacobs
Janice Jacobson-Cooper
Gertrude Jacoby
James and Karen Jaeger
Lyssa Jenkins and Patricia Houck
Edward and Myrna Jenkins
Ralph and Patricia Johns
Edward and Cathy Johnson
John Johnson and Cynthia White-Johnson
Mary Jones and S. Kingsley Macomber
Stephen and Alice Josephs
Robert Joyce
Melissa Karas
Douglas and Risa Keene
Nathan Kerns
Marina Kieser
Paul Kimball
Quentin King
Paul and Rembert Kingsley
Jerry and Sherry Kircus
Mrs. Hayden Kiser
Jim and Ruth Klein
Scott and Heather Kleiner

Richard and Barbara Kohlhaas
A. Lawrence and Ruth Kolbe
Karin Kolstrom
Gerald and Ruth Korte
Harm and Marian Kraal
Carolina Krawarik and James Graham
Robert and Jenny Kropf
Emily Kunreuther
Chris Kupper and Linda Van Blaricom
Nancy Kyle
Brian Lago
Christine Lally
John Lampert
John and Nancy LaPann
Elizabeth Larsen
Verner Larsen
Thomas Larson and Janine Leland
William and Martha Latta
Patricia Lee
Thomas and Janet Leverage
Mrs. M. William Levy
James and Paula Lieb
Susan Lio
Carroll Lisle
Alice Litton
Hyman and Verna Livingston
Ingeborg Lock
David Lockling
John Long
Einar and Grace Lorentzen
Stephen and Hilary Loring
Joseph Love
Shirley Lucas
Stephen and Audrey Lyke
Stewart Macaulay
Elizabeth MacGowan
Robert and Ann MacPherson
Sally Madsen
Richard Mains and Elizabeth Eipper
Edward Malone and Kristina Ehtner
Laura Maltby
Katherine Manker and Bruce Gardner
Craig and Lynn Mankoff
Louise and Luke Markve
Jeffrey Marsh and Monica Miller-Marsh
Charles Martin
Jane Martin
Marie Martinez-Wolcott
Edward Martoglio and Barbara Havlik-
Martoglio
Elliot and Jean Marvell
Susan Mathews and Christopher Gilkerson
Richard and Mary Ellen Matthias
Dorothy Maxcy
Margaret Mayer
Elaine McAnelly
Virginia McAninch
Roger McCain
Richard and Debra McChane
Lisa McDermott
Amanda McGee
Joan McInnes
Catherine McKegney
Raymond and Nancy McKinley
Carolyn Sue McLaughlin
Eugene McNay
Carol McOwen
Ann McPhail
Alfred and Margaret Mello
Marjorie Meyermann
Nancy and Chad Michaelis
Donald and Mary Milles
Birthe Miller
Janet Minden
Bruce Miner and Elaine Demers
Timothy and Cecilia Miner
Rebecca Monson
Katherine Monti
Craig Moore
Mark Mordecai
Allen and Mary Mossman
David Munro and Eileen Hoffman
Ray and Lauri Nandyal
Paul and Joanne Nay
Franklin and D. Joan Neff
Robert and Nancy Neff
Maxine Neil
Alan and Ellen Newberg
Sally Benson and Steve Nichols
Robert Nimmo and Linda Jensen
Vivian Nuhn
Cecily O'Neill
Kevin and Linda O'Neill
Mary Ann Oakley
Kristin Ochtershauser
Maria Ohm and Derek Bentley
H. James Osborn
Anne Osborne
Miriam Ostroff
William Othersen
Charles and Ruth Overby
Rachel and Bob Ozretich
Meda Lou Padden
David and Patricia Page
Paul Page
Emily Pardee
Bonney Parker
David and Holly Parker

Lynnette Parrish
Eileen Peck
Holger Pedersen
Eleanor Pelcyger
Jean Peterson
Xavier and Penelope Pi-Sunyer
Anne Pierce
Eric and Jacqueline Pierce
Paul and Nancy Pinson
Craig Piquette and
Nancy Vander Sluis
Stephen Polmar
Bobbie Poole and Stanley Kidder
Paul Popenoe
Allan Powers and Ann Mowery
Robert and Jane Pricer
Rose Provan
Stephen and Mary Puckett
Steven Pueppke and Gabriele Mayer
Louis and Kathleen Putnam
Richard and Page Railsback
Sandra Ramage-Peel
Alan and Ruth Ramsey
Paul Randel
Russell Raney
Alvin and Carolyn Rasch
Mark and Kimberly Ray
Robert Ray
David and Vicki Reed
Doris Reed
Robert Reid
Roger and Carol Reimers
Myriam Renaud
Albert and Peggy Richardson
Kathryn Rickey
Judith Riley and Odin Tones
Warren Riley and Margery Abel
Thomas and Martha Rimmer
Barbara Roberts
Kathleen Robin Robinson
Karen Robison and Karl Bucholz
G. Jane and Gill Rock
Kathryn Rohde
Mary Romeo
J. Arlene Ronda
Deborah Rothschild
Nancy Russell
Paul Rust and Sue Schlafmann
John and Millicent Rutherford
Cornelia Sallus and John Smith
David and Janis Sammons
Timothy Sandee
Ethel Sapico
Louis and Nadine Sapirman
Craig Savage
James and Donna Savicki
Hugh and Georgia Schall
James Schlegel
Evelyn Schneirsohn
Alfred Schneidtner
Michael and Kelly Scott
Peter and Faith Scott
Robert and Elizabeth Scott
Susan Scrimshaw
Judy Seaman
Perry and Dianne Seiffert
Sharon Seiver
Louis and Barbara Semrau
John and Elinor Severinghaus
Robert and Caryl Sewell
Marion Seymour
Robert and Melinda Shay
David Sheh
Edie Shepard and
Thomas Billingsley
Neal Shepard
Stephen Shick and Jo Ann Mulready-Shick
James Shillaber and Ellen Blaney
John and Rebecca Shockley
Madeline Simon
Marion Sinclair
Marjorie Singleton
Sherry and Thornton Smith
Lenore Snoddy
Mrs. Mary Speare
Deborah Spicer
Laurel Sprigg
Daidee Springer and Steven Hollingsworth
Susan St. Croix and David Quimby
Donald Stager
Scott Starin
Marion Stearns
Dee Stegman
Barbara Stenstrom
Daniel Stephenson
Edward Sternick and Andrea Quigley
Margaret Stevenson
Cynthia Stiehl
Arnold and Emily Stoper
Susan Strakosch and John Glasheen
Robert and Ruth Straus
George and Elsa Struble
Joan Suchomel
Dorothy Sverdlow
Charles Szabo
Christine Tanner and Lisa Chickadonz
Alan Taylor and Angelica Taylor-Cortes
Zoe Taylor

Gordon and Amy Teel
Ann Terwilliger
Barbara Thomas
Lee Thomas
Erling Thoresen
Robert Thornbury
Anne and Thomas Thorward
Pam Thul-Immler
A. Frances Tibbits
Madelon Timmons and Bill Miller
Peter and Nancy Torpey
Robert and Alice Jane Townsend
Thomas Townsend and Dorothy Wavrek
Robert Treitman and Leslie Fisher
J. Loch Trimmingham
Dale and Vickie Trott
Al and Ellen Trumpler
Jonathan and Linda Tuck
John and Carolyn Tucker
Theodore and Lynn Turner
Peggy Twohig
Phyllis Valentine
Ruth Van Cleve
Nancy and Rick Van Dyke
Eric and Laurie Van Loon
David and Linda Van Ocker
Don VandeWalle
Marcia Veldman
Robert Versluis and Jeanne DeShazo
Chrissie Vidas
Thomas and Martha Sue Villa-Lovoz
Thomas and Jeanette Von Alten
Joan Vondra and Thomas Chang
Alexander Walker
Robert and Karen Wamstad
Garvin Warner and Margaret Wheeler
Patricia Webb and Dean Dubofsky
Michael Weeda and Joanne Michalski
Hans and Laura Weinberger
Sharon Welch
Rebecca Wernhoff
Scott Wendorf and Andrea Hamilton
Trudy and Bob Wendt
Gerald Whalin and Nancy Bowen
Dorothy Wheeler
Kenneth Hill and Regina Whitaker
David and Alice White
Henry O. Whiteside
Carolyn Wieland
Edward Wight
Alan Wilcox
Catherine Williams
Elizabeth Williams
Robert Williams and Karen Uhlenbeck
Carol Willis
Teresa Willmot
Alexander Wilson
Andrew and Janet Wilson
Neil Wilson
Susan Wilshire
John Winemiller
Galen and Peggy Wolf
Robert and Betty Wones
Jordan Wood and David Leppik
Grace Wooding
Frank and Sandra Woolley
Larry Yarak and Brenda Blair
Ann Zawaski and Helena Lee
Claire Zimmerman
Rev. Dr. Sara Zimmerman
William Zinn

"It is hard to find ways to make a real difference. UUSC does. It digs, gets messy, and supports fighters for justice and builders of stronger communities. I am thrilled to support UUSC."

—Mike Shonsey, UUSC member

"Bruce and I support UUSC because the organization does critical human rights and justice-seeking work in a way that respects the dignity and worth of all humankind. UUSC empowers those in need to build a better tomorrow for themselves."

—Lucia Santini Field, member of the UUSC Board of Trustees

"The Peierls Foundation has supported many UUSC programs over the years, particularly those that improve human rights and/or empower those who have been economically deprived to reach their full potential on a more level playing field. These programs mirror both the principles of Unitarian Universalism and the philanthropic objectives of our foundation."

—Jeff Peierls, UUSC supporter

Estate donors

UUSC honors individuals whose realized estate bequests exceeded \$25,000 or more.

Leonard C. Brown, Jr.
Charles W. Brown
Robert R. Mullen, III
Nathalie and Theodore Jones
Bernice H. Jacobsen

Foundations

The following foundations made grants to UUSC of \$1,000 or more.

Community Foundation for Greater New Haven
E. Rhodes and Leona B. Carpenter Foundation
Emmons-Bradlee Family Foundation
Foundation Beyond Belief
Houck Foundation
Lutheran Community Foundation
Maine Community Foundation
The Papanek Family Foundation
The Boston Foundation (Cholerton Fund)
The Peierls Foundation, Inc.
The Santree Foundation
UU Veatch Program at Shelter Rock
Wallace Global Fund

Honor Roll (continued)

Flaming Chalice Circle

The Flaming Chalice Circle recognizes supporters who include UUSC in their estate plans or who have made a planned gift to UUSC.

Anonymous (2)	Imogene Draper	Todd and Allison Jones	Emily Palmer	Clarence Lee Small
Lois Abbott	John Durr	Alex Karter	Brydie and Erdman Palmore	Sherry and Thornton Smith
Peter and Susan Alden	Martha Easter-Wells	Holly Kerr	Janice Park	Lenore Snoddy
Walter and Melinda Andrews	Claire Ernhart and Edward Psotta	Wesla Kerr	Dorothy and Tracy Patterson	Gloria Snyder
Gordon Asselstine	Marylou and Herb Faris	Fiona Knox	Laurence Paxson Eggers	Lloyd and Joanne Sorensen
Rachael Balyeat	Gretchen Faulstich	Peter Landecker	Edgar Peara	Charles Spence and Burt Peachy
Arlene Bartlow	Carol and Richard Fencil	James and Mary Landfried	Diana Peters	Marion Stearns
Beverly Baxter	Martha and John Ferger	E. C. Louise Larson	Eleanor Peterson	James and Mary Stephenson
Holly and Margaret Becker	Tomas Firl and Joan Cudhea	William and Martha Latta	Paul and Jane Pfeiffer	R. Rhoads Stephenson
Peggy and George Bell	Elizabeth Ford	Gretchen Leavitt	William Pratt	Joseph Stern
I. Inka Benton	Anne and David Forsyth	Corinne LeBovit	William and Lillis Raboin	Jack and Nancy Stiefel
Laurel Blossom	Edward and Marilyn Fremouw	Jack Lepoff	Verna Renfro	Joan Stockford
Michael Boblett	Peggy French	Diana Ruth Levitan	Judith Reynard	Sally and Robert Stoddard
Rebecca Bontempo	Richard and Hillary Fuhrman	Justin and Phyllis Lewis	John and Betty Richards	Lee Sullivan
Paul Braunstein	Lois Gilbert	Margaret A. Lloyd	David Riley	Barbara Swan
Helen Brown	Carrie Gillespie and Krishna Kaushik	Neal Lockwood	Mary Rose and Leonard Pelletieri	James and Matilde Taguchi
Helen Burke Thomas	Laura Good	Eunice Lovejoy	Steven Rosen and Carolyn Hayek	Aimee Tattersall
John and Irene Bush	Michael Goodman	Ms. Mitchell Lyman	Jean Roxburgh	Anne and Thomas Thorward
Marjorie Carsen	Beth Graham and William Schulz	Nancy Marsh	David Rubin	Maralyn Toman
Richard and Phyllis Cassel	David Gray and Nancy Bateman	Thomas and Eva Marx	Hilda Rush	Helen True
Linda Chadwick and William Byrn	Sara Grindlay	Eleanor May	John and Maggie Russell	Helen Tryon
Pete and Lydia Chadwick	James Gunning and Ellen Ewing	Catherine McConkie	John and Millicent Rutherford	Arthur and Arliss Ungar
Evelyn Chidester	Nan Gupta-Crain and Robert Crain	Gordon and Phyllis McKeeman	Warren and Martha Salinger	Mary Vedder
Dorothy Cinquemani	Catherine Gutmann	Hugh and Alice McLellan	Betty Sanders	Dr. and Mrs. Richard Veleta
Elizabeth Clark	John and Eileen Hamlin	Barbara McMahon and Eric Spelman	Jeanne Saunders	Philippe and Katherine Villers
Deirdre Cochran and Daniel Couch	Joseph and Yvonne Hammerquist	Donald and Audrey Micklewright	J. David and Fia Scheyer	Spike and Marion Vrusho
Bruce Cornish	Charles Harshbarger	Ree and Maurice Miller	Raymond and Leola Schreurs	Leslie Ann Weinberg
Mildred Courtney	Henry and Marjorie Harvey	Virginia Moore	Robert Schuessler	Ernest Weller
Mary Ellen Covert	William and Jean Hellmuth	Leigh and Thomas Mundhenk	John and Aline Schwob	Herbert and Myrna West
Mrs. Anne M. Cowan	Warner and Barbara Henderson	Robert and Elsa New	Dick and Jill Scobie	Lois and Robert Whealey
Carol Davis	Ernest and Shirley Hodas	Vivian Nossiter	Neil and Lillie Shadle	Robert and Susan Whitney
Theadora Davitt-Cornyn	Mary-Ella Holst and Guy Quinlan	Mary Ann Oakley	Theodore and Ruth Shapin	Edward Wight
Rodney and Jeannette Debs	Hanna Hopp	Rene Oehler	Sulochana Sherman	Howard Woodham
Frances Dew	Lu Horner and Jim Miller	Vernon Olson	Joan Shkolnik	Elizabeth Zimmermann
Alice and Julian Dewell	John and Marilyn Jackson	G. Timothy and Francene Orrok	Paul Siegler and Ruth Booman	
Lyda Dicus and Robert Hanson	Barry and Ellen Johnson-Fay	Carolyn and Thomas Owen-Towle	Elizabeth Simpson and John Wurr	

Stewardship Circle

More than 140 highly generous individual donors participated in UUSC's Stewardship Circle — a core of committed supporters who share their insights and ideas to provide and expand support for UUSC.

Anonymous (4)	Ebe Emmons	John Hickey	David Lewis	Thomas and Sandra Reece	Jeffrey Stocker and
David and Melinda Anderson	Carol and Richard Fencil	Barbara Hodas	Neil and Patricia Lichtman	John and Betty Richards	Mary Spyropoulos
Casey Aspin	Danah and Paul Fisher	Lyssa Jenkins and Patricia Houck	Dr. and Mrs. Harold Lischner	Victoria and John Rizzi	Rev. Karen Stoyanoff
Beverly Baxter	Patricia Flynn	David Thompson	Curtis and Kathleen Marble	Betty Sanders	Arline and Jeffrey Sutherland
David Beach and Carmen Rigau	Priscilla and David Gaines	Robert Johnson and	Thomas and Eva Marx	Lucia Santini Field and	Patricia Vanderlaan-Post and
John and Johanna Boynton	Oscar and Dell Gerster	Linda Klein	Bruce Mickey and Barbara Schultz	Bruce Field	Martin Vanderlaan
Brad and Julie Bradburd	Rev. John Gibbons and	John and Kathy Kaufmann	Paul and Laura Milne	Karen Schneider	Philippe and Katherine Villers
Wayne and Cynthia Bullaughey	Sue Baldauf	Jeffery Keffer and	Melanie and James Milner	Katherine Schneider	Alexander Walker
John and Irene Bush	Ray Goodman	Suzanne Costello	Janet Mitchell and	John and Aline Schwob	Susan Weaver and
William and Eileene Butler	Ken and Bonnie Gross	Holly Kerr	Jerry Cromwell	Mike Shonsey	Eric Isaacson
Ken and Lois Carpenter	James Gunning and	Dr. Carol Kraemer and	Makanah and Bob Morriss	Clarence Lee Small	Richard and Barbara Weiss
Helena Chui and	Ellen Ewing	Captain John Chenoweth	Nancy and Leonard Nowak	Darien Smith	Scott and Charla Weiss
Nancy Nielsen-Brown	Benjamin and Ruth Hammett	Kevin Kroecker and	Raymond Perry	Aubrey and Billye Smith	Teri Wiss
Dave and Mary Colton	Bert and Val Harrop	Lynn Miyamoto	Jon Peterson and	James Smith	Eric Wojcikiewicz and
Harriet Denison	Judithann Hartman and	Ramanujachary Kumanduri and	Hertha Sweet Wong	Charles Spence and	Jamie Berndt
Doyle Dobbins	Craig Beyerle	Cristina Romero	Carolyn Raia-Holstein and	Burt Peachy	Nigel Wright
Charles and Barbara Du Mond	Peter Hendee	Brock and Julie Leach	David Holstein	Betty and Tom Stapleford	A. Lee and Margaret Zeigler
Martha Easter-Wells	Todd and Lorella Hess		Bob and Amy Rands	Sarah Stevens-Miles	

Our Deep Thanks to the UU Congregation at Shelter Rock

The UU Congregation at Shelter Rock in Manhasset, N.Y., has been funding UUSC's work on human rights and social justice for more than three decades.

We couldn't be more thankful that this generosity continued in fiscal year 2012. And we are excited to report that one project piloted by this generosity four years ago was finally realized when Governor Jerry Brown recently signed into law California bill A.B. 685, affirming the human right to water.

For their consistent investment in this work, UUSC extends heartfelt gratitude to our friends at the UU Congregation at Shelter Rock from the board, staff, and the many individuals around the world who are the beneficiaries of this outstanding support.

Outstanding Local Representative Awards

Each year, UUSC honors local volunteers who have shined in their work to promote UUSC and engage their congregation in UUSC's work and mission.

Lana Henson

First Unitarian Church of Oklahoma City
Oklahoma City, Okla.

Paul Konkoly and Molly Rossow

Second Unitarian Church
Chicago, Ill.

Evelyn Sheridan

First Unitarian Church of Oakland
Oakland, Calif.

Jack Stiefel

UU Fellowship of Vero Beach
Vero Beach, Fla.

Mary-Ella Holst Youth Activist Awards

Each year, UUSC recognizes the achievement of a youth or youth group who advances human rights through activism and leadership.

Meredith Medlin

First UU Church of Nashville
Nashville, Tenn.

Social Justice Congregation Award

Each year, UUSC recognizes an exemplary congregation for its efforts to advance human rights work.

Main Line Unitarian Church

Devon, Penn.

Designated Funds Established in FY12

The Arnold and Julia Bradburd Fund for the UU College of Social Justice and Other Support

The Carpenter Foundation Fund for the UU College of Social Justice

The Sarah (Sally) Connolly Fund for the UU College of Social Justice

The Martha Easter-Wells Fund for General Support

The Priscilla and David Gaines Fund for the UU College of Social Justice

The Hodas Family Fund for General Support

The Norma Lewis Memorial Fund for Economic Justice

The Eva and Thomas Marx Fund for Economic Justice and General Support

The Amy and Robert Rands Fund for the UU College of Social Justice

The Mike Shonsey Fund for General Support

The Betty and Hardy Sanders Fund for the UU College of Social Justice

Membership Awards

These awards recognize congregations whose members support human rights and social justice through exemplary levels of UUSC membership.

Spirit of Justice Banner Societies

Honors congregations in which 100 percent of the membership are UUSC members.

Arkansas

Jonesboro
UU Fellowship of Jonesboro

Florida

Venice
UU Congregation of Venice
Vero Beach
UU Fellowship of Vero Beach, Inc.

Iowa

Clinton
UU Fellowship of Clinton

Texas

Brownsville
All Souls UU Church

Wisconsin

Milwaukee
Unitarian Fellowship of Milwaukee

Beacon of Justice Banner Societies

Honors congregations in which 75–99 percent of the membership are UUSC members.

California

Redondo Beach
Sunnyvale

Missouri

Rolla

New Jersey

Newton

New Mexico

Albuquerque
Albuquerque UU Fellowship

Texas

San Marcos
Tyler

Washington

Friday Harbor

Vision of Justice Banner Societies

Honors congregations in which 50–74 percent of the membership are UUSC members.

Arizona

Prescott
Prescott UU Fellowship

Arkansas

Hot Springs Village

California

Auburn
Berkeley
La Crescenta
Palo Alto
Petaluma
Rancho Mirage
San Rafael

Colorado

Boulder
Carbondale
Greeley
Loveland

Connecticut

Brooklyn
Meriden

Florida

North Palm Beach
St. Petersburg
UU United Fellowship
Tampa
UU Church of Tampa, Inc.

Georgia

Ellijay
Valdosta

Missouri

Jefferson City

New York

Hamburg

Ohio

Athens
Delaware
New Madison

Oregon

Florence
West Linn

Pennsylvania

Athens
Devon
West Chester

Texas

Huntsville
Longview
New Braunfels

Vermont

Brattleboro

Washington

Bellingham
Ellensburg
Pasco

Wisconsin

Rice Lake

FRANCE

Paris
UU Fellowship of Paris

Creating Justice Banner Societies

Honors congregations in which 25–49 percent of the membership are UUSC members.

Alabama

Huntsville

Alaska

Fairbanks
Juneau

Arizona

Amado
Chandler
Prescott
Granite Peak UU Congregation
Sierra Vista
Surprise
Tucson
UU Congregation of NW Tucson

Arkansas

Eureka Springs

California

Anaheim
Bakersfield
Bayside
Canoga Park
Chico
Costa Mesa
Fremont
Fullerton
Grass Valley
Hayward
Laguna Beach
Livermore
Napa
North Hills
Rancho Palos Verdes
San Diego
San Mateo
Santa Clarita
Studio City
Visalia
Walnut Creek
Whittier

Colorado

Denver
First Unitarian Society of Denver
Dillon
Golden
Littleton

Connecticut

Madison
New Haven
Stamford
Storrs Mansfield
Woodbury

Delaware

Wilmington

Florida

Bradenton
Cocoa
Davie
Deland
Gainesville
Lakeland
Orange Park
Orlando
First Unitarian Church of Orlando
Panama City
Pensacola
Port Charlotte
Rockledge
Saint Petersburg
UU Church of St. Petersburg
Sarasota
Stuart
Tarpon Springs
West Melbourne

Georgia

Brunswick

Idaho

Coeur d'Alene
Pocatello
Twin Falls

Illinois

Alton
Deerfield
DeKalb
Palatine

Indiana

Columbus
Hobart

Iowa

Davenport
Mason City
Sioux City

Kentucky

Bowling Green

Maine

Bangor
Brunswick
Castine
Norway
Portland
Allen Avenue UU Church
Sangerville
Waterville

Maryland

Baltimore
Camp Springs
Columbia
Cumberland
Finksburg
Leonardtown
Lutherville

Massachusetts

Andover
Athol
Attleboro
Bedford
Billerica
Bridgewater
Cambridge
Danvers
Duxbury
Eastham
Hudson
Kingston
Medfield
Melrose
Newburyport
Newton
Norwell
First Parish Church
Plymouth
Quincy
Rockport
Sudbury
Watertown
West Roxbury
Westwood
Weymouth

Michigan

Ann Arbor
Ann Arbor Unitarian Fellowship
First UU Congregation of Ann Arbor
Detroit
Farmington Hills
Mount Pleasant
Muskegon
Troy

Minnesota

Arden Hills
Bloomington
Hanska
Mahtomedi
Pine River
St Cloud
Virginia
Wayzata

Montana

Kalispell

New Hampshire

Concord
Durham
Keene
Manchester
New London
Plymouth
Tamworth

New Jersey

Orange
Paramus
Pomona
Toms River

New Mexico

Albuquerque
First Unitarian Church of Albuquerque
Las Cruces
Los Alamos
Rio Rancho
Santa Fe
Silver City

Nevada

Reno

New York

Bay Shore
Central Square
Fredonia
Hastings on Hudson
Huntington
Jamestown
Kingston
Manhasset
Middletown
Saratoga Springs
Syracuse
May Memorial UU Society
Utica

North Carolina

Brevard
Franklin
Greenville

North Dakota

Bismarck

Ohio

Bellaire
Cincinnati
First Unitarian Church
Columbus
Dayton

Miami Valley
UU Fellowship

Fairlawn

Findlay

Lewis Center

North Royalton

Oberlin

Toledo

Warren

Oklahoma

Edmond
Lawton
Norman
Norman UU Fellowship
Oklahoma City

Oregon

Ashland
Astoria
Portland
First Unitarian Church
Roseburg

Pennsylvania

Bethlehem
Collegeville
Lewisburg
Philadelphia
*UU Church of the
Restoration*
Pittsburgh
*Allegheny UU
Church*
*UU Church of the
North Hills*
*UU Church of the
South Hills*

Smithton
State College
Stroudsburg
Towanda
Wilkes Barre

Rhode Island

Wakefield

South Carolina

Myrtle Beach

South Dakota

Rapid City

Tennessee

Nashville
*Greater Nashville UU
Congregation*

Texas

Abilene
Austin
*UU Fellowship of
Austin*
Denton
Houston
*Unitarian Fellowship
of Houston*
Kerrville
*UU Church of the Hill
Country*

Midland

Victoria

Vermont

Bennington
Burlington
Middlebury
Norwich
South Strafford

Virginia

Blacksburg
Harrisonburg
Lynchburg

Washington

Bainbridge Island
Bellevue
Blaine
East Wenatchee
Mount Vernon
Olympia
Tacoma
Woodinville

West Virginia

Charleston

Wisconsin

Fond du Lac
Kenosha
Marshfield
Ripon
River Falls
Sister Bay
Woodruff

Wyoming

Laramie
Sheridan

Congregation Institutional Giving Awards

Helen Fogg Society Award

*Honors congregations for
their generous gift from
their annual budget of
at least \$25 per church
member.*

Massachusetts

Berlin
Eastham
Westwood

New York

Manhasset

James Luther Adams Award

*Honors congregations
for their generous gift
from their annual budget
of at least \$1 per church
member.*

Alabama

Florence

Alaska

Anchorage

Arkansas

Hot Springs Village

California

Kensington
La Crescenta
Palo Alto
Salida
San Jose
San Rafael
Studio City
Ventura

Colorado

Durango
Golden

Connecticut

Hamden
Westport

Florida

Clearwater
Gainesville
St. Augustine
St. Petersburg
*UU Church of St.
Petersburg*
UU United Fellowship
Tallahassee
Venice
Vero Beach

Georgia

Athens
Atlanta
*UU Congregation of
Atlanta*

Illinois

Alton
Chicago
*Beverly Unitarian
Church*
Oak Park
*Third Unitarian
Church of Chicago*
Palatine

Indiana

Bloomington

Iowa

Davenport
Des Moines

Kansas

Manhattan

Kentucky

Louisville
*Thomas Jefferson
Unitarian Church*

Louisiana

Baton Rouge

Maine

Castine

Maryland

Bethesda
*Cedar Lane UU
Church*
*River Road UU
Congregation*
Frederick
Salisbury
Massachusetts
Belmont
Brookline
Duxbury
Hingham
*Old Ship Church First
Parish in Hingham*

Littleton

North Andover

Reading

Sudbury

Vineyard Haven

Watertown

Wayland

Weston

Michigan

Ann Arbor

Minnesota

Mankato
Pine River
Saint Cloud

Nevada

Las Vegas

New Hampshire

Milford

New Jersey

East Brunswick
Orange
Titusville

New York

Fredonia
Huntington
New York
*Community Church
of New York UU*
Oneonta
Rochester
*First Unitarian
Church*
Syracuse
*May Memorial UU
Society*
North Carolina
Chapel Hill
Hillsborough
Raleigh
*UU Fellowship of
Raleigh*

Ohio

Cincinnati
*St. John's Unitarian
Church*
Cleveland Heights
Columbus
Yellow Springs

Oklahoma

Oklahoma City

Oregon

Grants Pass
Waldport

Pennsylvania

Lewisburg

Rhode Island

Newport

Tennessee

Nashville
*First UU Church of
Nashville*
Tullahoma

Texas

El Paso
Galveston
Houston
*Emerson UU Church
Unitarian Fellowship
of Houston*
Odessa
San Antonio
*First UU Church of
San Antonio*

Utah

Salt Lake City
*First Unitarian
Church*

Vermont

Montpelier

Virginia

Burke
Fredericksburg

Washington

Bellingham
Edmonds
Marysville
Olympia
*Olympia UU
Congregation*

Seattle

*University Unitarian
Church*
*Westside Seattle UU
Fellowship*

Tacoma

Wisconsin

Kenosha
Milwaukee
Sister Bay
Woodruff

MEXICO

San Miguel
de Allende

Guest at Your Table Special Recognition

*Through Guest at Your
Table, the members of
these congregations con-
tributed a total of \$5,000
or more to UUSC's work for
justice.*

California

Sunnyvale

Florida

Vero Beach

Minnesota

Mahtomedi

Pennsylvania

Devon

UUSC membership awards are calculated by church size, as reported by the UUA for that fiscal year. The compilers have carefully reviewed the names that are included. However, errors and omissions may have occurred. If your congregation has been omitted, misspelled, or listed incorrectly, accept our apologies and bring the mistake to our attention. Contact Volunteer Services, UUSC, 689 Massachusetts Avenue, Cambridge, MA 02139-3302; e-mail volunteerservices@uusc.org; or call 800-766-5236.

For more information on how your congregation can play a critical role in supporting UUSC, call 800-766-5236, e-mail volunteerservices@uusc.org, or visit our website at uusc.org.

Financial Statements

For the year ended June 30, 2012

(with comparative totals for June 30, 2011)

Statement of financial position for the years ended June 30

	2012	2011
Assets		
Cash and equivalents		
Cash	2,135,430	2,807,093
Money market fund	85,866	85,857
	<u>2,221,296</u>	<u>2,892,950</u>
Investments	12,220,253	12,511,655
Accounts and interest receivable	110,545	110,561
Pledges receivable, net	2,775,114	1,001,547
Prepaid expenses and other assets	123,646	91,174
Cash — escrow	78,644	78,977
Property and equipment, net	<u>5,522,284</u>	<u>5,670,263</u>
Total Assets	<u>23,051,782</u>	<u>22,357,127</u>
Liabilities		
Accounts payable and accrued expenses	459,455	247,096
Accrued compensation	222,705	190,322
Pooled income deferred revenue	182,583	201,265
Bond payable	3,093,658	3,180,272
Donor advance — promissory notes	375,000	375,000
Planned giving obligations:		
Gift annuities	1,264,664	1,269,370
Trust agreements	69,596	73,816
Pooled income	3,818	6,031
	<u>5,671,479</u>	<u>5,543,172</u>
Net Assets		
Unrestricted	8,893,295	9,677,537
Temporarily restricted	4,865,122	3,515,082
Permanently restricted	3,621,886	3,621,336
	<u>17,380,303</u>	<u>16,813,955</u>
Total Liabilities and Net Assets	<u>23,051,782</u>	<u>22,357,127</u>

Total expenses by three major areas: \$7,227 (in thousands)

Program Services	\$6,293	87%
Fundraising	\$664	9%
Management	\$270	4%
Total	\$7,227	100%

Statement of activities for the years ended June 30

	2012				2011
	Unrestricted	Temporarily restricted	Permanently restricted	Total	Total
Public support and revenue	5,422,934	2,248,723	550	7,672,207	6,449,948
Net assets released from restrictions	1,887,815	(1,887,815)		0	0
Total public support and revenue and net assets released from restriction	<u>7,310,749</u>	<u>360,908</u>	<u>550</u>	<u>7,672,207</u>	<u>6,449,948</u>
Expenses					
Program services	6,293,116			6,293,116	5,488,667
Fundraising	664,050			664,050	592,007
Management	270,174			270,174	261,380
Total expenses	<u>7,227,340</u>			<u>7,227,340</u>	<u>6,342,054</u>
Income/(loss) from operations (a)	<u>83,409</u>	<u>360,908</u>	<u>550</u>	<u>444,867</u>	<u>107,894</u>
Net nonoperating activities (b)	(867,651)	989,132	0	121,481	517,422
Net assets					
Change in net assets (a+b)	(784,242)	1,350,040	550	566,348	625,316
Beginning of the year	9,677,537	3,515,082	3,621,336	16,813,955	16,188,637
End of year	<u>8,893,295</u>	<u>4,865,122</u>	<u>3,621,886</u>	<u>17,380,303</u>	<u>16,813,953</u>

Allocation of program services \$6,293 (in thousands)

UUSC fulfills its mission in three principal ways: through our partnerships with other human rights advocates around the world; through our pursuit of policy changes in the United States and internationally; and through mobilization of our members. Each of our four principal program areas — environmental justice, economic justice, civil liberties, and rights in humanitarian crises — employ all three strategies in an integrated fashion. The UU College of Social Justice, a new collaboration of UUSC and the Unitarian Universalist Association, is focused on providing opportunities to make a direct difference in the world through service learning.

UUSC makes grants to partners but we are not fundamentally a grant-making organization; we are an activist organization, and grants are one element of our tactics. Our eye-to-eye partnerships entail far more than the transfer of money; they include training, educating, building local and national networks, and organizing for social change. UUSC and our partners are co-strategists in designing ways to build a better world.

Total expenses \$7,227 (in thousands)

UUSC Needs You More Than Ever

UUSC is blessed to have incredibly loyal and passionate supporters who care about our country and the world, and who take action to make a difference. But because of giving to political campaigns this year, we've seen a downward trend in some areas of giving. We need your support now more than ever. Please go online and make a gift today at **uusc.org**. Or contact Maxine Neil, UUSC's director of institutional advancement, to discuss other ways of giving; you may reach her directly at 617-301-4313 or by e-mail at **mneil@uusc.org**.

Increasing the capacity of Unitarian Universalists to catalyze justice

What says engagement more than hands-on service learning with grassroots human rights organizations around the world? The Unitarian Universalist College of Social Justice (UUCSJ) — a collaboration of UUSC and the Unitarian Universalist Association that successfully launched this past year — offers that and more!

As Kathleen McTigue, UUCSJ's new director, puts it, "I think the greatest service that we can offer people is creating clear pathways for them to put their values to work." UUCSJ provides experiences grounded in UU theology and practice, and designed to support participants in sustained involvement with global justice issues.

Last year, program participants on five separate trips to Haiti worked with the Papaye Peasant Movement (MPP) to help construct — and complete! — the 10 homes of the first eco-village. People dug ditches, hauled rocks, poured cement, learned about the history of Haiti and the innovative work of MPP, and made meaningful connections with MPP members. And they came back home invigorated and ready to move justice forward not only for Haiti but also for their own local communities.

Under McTigue's leadership, UUCSJ is embarking on an exciting new year. UUCSJ is moving forward with a vision of deepening and broadening service-learning offerings, increasing opportunities for justice education, and tailoring more experiences for youth and young adults. As it proceeds, UUCSJ is fueled by the power of faith to inform justice work and make it sustainable. "It grounds people in community, helps us remember that we are connected to something vaster than our own small efforts, and offers a greater possibility of keeping us humble and keeping things in perspective," McTigue says.

Curious about UUCSJ, service learning, and justice education? To learn more and register for upcoming programs — including trips to New Orleans, the U.S.-Mexico border, Haiti, and more — visit [**uucsj.org**](http://uucsj.org).

Current UUSC Staff and Board

Executive

Rev. Dr. William F. Schulz *President and CEO*
 Constance Kane *Vice President and Chief Operating Officer*
 Rev. Brock Leach *Vice President for Mission, Strategy, and Innovation*
 Quang Nguyen *Director of Human Resources*
 Adelaide Vonleh *Human Resources Assistant*
 Bobbi Woodward *Executive Assistant*

UU College of Social Justice

Rev. Kathleen McTigue *Director of the UU College of Social Justice*
 Sam Jones *Associate for Marketing and Enrollment*
 Evan Seitz *Senior Associate for Service-Learning Programs*

Communications

Paul Twitchell *Director of Communications*
 Jessica Atcheson *Writer/Editor*
 Dick Campbell *Senior Associate for Media and Public Affairs*
 Eric Grignol *Marketing and Multimedia Manager*
 Reid Haithcock *Production Coordinator and Graphic Designer*
 Shelby Meyerhoff *Senior Associate for Online Advocacy*
 Steven Nutter *Associate Director of Communications for IT & Online Services*
 Mark Simon *Senior Associate for Web Administration*

Finance and Operations

Michael Zouzoua *Chief Financial Officer*
 Ethan Adams *Facility and Operations Manager*
 Carol Cahalane *Associate Director of Finance*
 Jean Marc Tchazou *Staff Accountant*
 Shari Yeaton *Operations Associate*
 Mohamed Zine abidine *Senior Accountant*

Institutional Advancement

Maxine Neil *Director of Institutional Advancement*
 Laurie Brunner *Prospect Research Assistant*
 Rita Butterfield *Senior Associate for Major Gifts West Coast*
 Susan Mosher *Associate for Donor Services*
 Cassandra Ryan *Senior Advisor for Major Gifts*
 Molly O'Sullivan *Direct Marketing Officer*
 Lauralyn Smith *Senior Associate for Member Development*

Programs, Advocacy, and Action

Atema Eclai *Director of Programs, Advocacy, and Action*
 Anna Bartlett *Associate for Civil Liberties*
 Aiesha Cummings *Senior Administrative Assistant*
 Wendy Flick *Haiti Emergency Response Manager*
 Ariel Jacobson *Senior Associate for Economic Justice*
 Patricia Jones *Program Manager for Environmental Justice*
 Shelley Moskowitz *Manager for Public Policy and Mobilization*
 Kara Smith *Associate for Grassroots Mobilization*
 Martha Thompson *Program Manager for Rights in Humanitarian Crises*

Board of Trustees

Chuck Spence *Chair*
 Dave Madan *Vice Chair*
 Charles Sandmel *Treasurer*
 Lucia Santini *Field Secretary*
 Rev. John A. Buehrens
 Martha Easter-Wells
 Ebe Emmons
 Patricia A. Flynn
 Karen Kell Hartman
 Roy King
 Rama Kumanduri
 Conrad Pinnock
 Karen Schneider
 Rev. Wendy Williams

Unitarian Universalist Service Committee
 689 Massachusetts Avenue
 Cambridge, MA 02139
 uus.org • 617-868-6600 • info@uus.org

Unitarian Universalist Service Committee
689 Massachusetts Avenue
Cambridge, MA 02139
uuscc.org • 617-868-6600 • info@uuscc.org

