

COMPASSION + ACTION

Challenging Injustice. Advancing Human Rights.

ANNUAL REPORT 2018

2018 UUSC STAFF & BOARD

EXECUTIVE

Mary Katherine Morn, President and Chief Executive Officer

Brittney Rose, Senior Executive Assistant

DEVELOPMENT

Cassandra Ryan, Vice President and Chief Development Officer

Elizabeth Auwood, Development Department & Events Coordinator

Carly Cronon, Associate for Congregational Giving Programs

Brendan Donnelly, Planned Giving and Major Gifts Officer

Katherine Friedman, Associate Director of Development for Major Gifts

Eric Grignol, Senior Digital Fundraising & Membership Engagement Officer

Karen Klett, Associate Director of Development for Membership

Susan Mosher, Associate for Donor Services

Hannah Moy, Associate for Major Gifts

Jennifer O'Rourke, Marketing and Membership Coordinator

FINANCE AND ADMINISTRATION

Mack Davidson, Vice President and Chief Administration Officer

Finance and Accounting:

Carol Cahalane, Director of Finance

Giao Doan, Accountant

Winnie Chau Nguyen, Accountant

Mohamed Zine-abidine, Senior Financial Analyst

Human Resources:

Quang Nguyen, Director of Human Resources

Adelaide Vonleh, Human Resources Assistant

Operations and Facility Management:

Ethan Adams, Facility and Operations Manager

PROGRAMS, ADVOCACY, AND ACTION

Rachel Freed, Vice President and Chief Programs Officer

Advocacy and Strategic Communications:

Michael Givens, Associate Director of Strategic Communications

Hannah Hafter, Senior Grassroots Organizer

Katie Ingegneri, Digital Strategist for Mobilization and Engagement

Meredith Larson, Director of Advocacy, Engagement & Strategic Communications

Shayna Lewis, Senior Advocacy Advisor

Partner Support, Grantmaking, and Impact:

Mayuri Anupindi, Senior Partnership Officer

Danielle Fuller-Wimbush, Director of Partner Support and Grantmaking

Philip Hamilton, Partnership Officer for Human Rights

Michael Kourabas, Associate Director for Grantmaking and Impact

Josh Leach, Policy Analyst

Leigh Meunier, Associate for Grantmaking and Impact

Salote Soqo, Senior Partnership Officer for Climate Justice & Crisis Response

Research:

Amber Moulton, Associate Director for Research

UU College of Social Justice:

Gina Collignon, Senior Associate for Immersion Learning Programs

Deva Jones, Senior Associate for Service Learning & Volunteer Placements

Angela Kelly, Senior Associate for Justice Training

Kathleen McTigue, Director of UU College of Social Justice

Heather Vickery, Senior Associate for Outreach, Enrollment & Administration

UUSC BOARD OF TRUSTEES

Rev. Dr. Lyssa Jenkins – Board Chair

Todd Hess – Treasurer

Rev. Brock Leach – Vice Chair

Danah Fisher – Secretary

Sarah Dreier

Barbara Du Mond

Peter Fenn

Rev. Dr. Hope Johnson

Lydia Lopez

Lynn Miyamoto

Maria Pignataro Nielsen

April Nishimura

Joseph Parsons

James Smith

Cynthia Totten

Rev. Ned Wight

Unitarian Universalist Service Committee

689 Massachusetts Avenue, Cambridge, MA 02139

uuscs.org • 617-868-6600 • info@uuscs.org

**"I believe UUSC is one of the most
effective organizations of its size
in leading social change."**

— RAMA KUMANDURI, UUSC MEMBER

GLOBAL REACH: NEARLY 80 PARTNERS IN 33 COUNTRIES.

Bangladesh	Kiribati	Serbia
Burma	Macedonia	Solomon Islands
Croatia	Marshall Islands	South Africa
El Salvador	Mexico	Tanzania
Fiji	Micronesia	Thailand
Greece	Namibia	Turkey
Guatemala	Nepal	Tuvalu
Haiti	Nicaragua	United States
Honduras	Palau	Vanuatu
Hungary	Papua New Guinea	Zambia
Kenya	Philippines	Zimbabwe

OUR MISSION

UUSC advances human rights and social justice around the world, partnering with those who confront unjust power structures and mobilizing to challenge oppressive policies. Our work is grounded in the belief that all people have inherent power and dignity.

Young girls attending the Eco-Village School in Haiti's Central Plateau, built in part by funding from UUSC members and supporters.

**"We strive every day to build upon this
legacy alongside you and our partners, to
put compassion into action."**

Dear Friends,

It can be easy sometimes as advocates for justice to focus on the urgent human rights issue that confronts us in the moment and compels us to action here and now — and then move on to the next injustice. Politics, the news cycle, and other pressures of modern life all contribute to this type of thinking. Though, in order to truly challenge structural oppression, we must see the long view of history and the unique contribution each of us can make toward it.

We are very pleased to share this annual report with you, our closest supporters. It is one way for us all to take a moment to reflect upon the progress we have witnessed and to affirm the difference we have made for those living in affected communities around the world.

As we shepherd UUSC's work each day, we are mindful of our great privilege to serve as torch bearers for those who have come before us, and for those who will carry the work forward after. We form an unbroken line of advocates, urged to action by shared values of compassion and interconnectedness, aspiring to realize justice and dignity for every member of our human family.

Throughout this journey, you have shown your commitment to these efforts. This report illustrates just how integral to our success UUSC members have been this past year, and we thank you for all that you do. We hope that the programmatic highlights included here will fuel the flame that inspires you to engage more deeply

with social change movements at the local, regional, national, and international level.

In these pages, you will find highlights of our eye-to-eye partnerships with communities around the world who are demanding human rights, justice, and self-determination in the face of hatred, oppression, and violence. In the stories and images, you will find evidence of the power and impact of hand-to-hand connection. And through all of our work, please know that you are generating enduring hope with the heart-to-heart commitment we share.

For nearly 80 years, this partnership, connection, and commitment have made UUSC's remarkable legacy of justice-building possible. We strive every day to build upon this legacy alongside you and our partners, to put compassion into action.

With deep gratitude,

MARY KATHERINE MORN

MACK DAVIDSON

RACHEL FREED

CASSANDRA RYAN

UUSC's Executive Team, L-R:

Rachel Freed, *Vice President and CPO*; Cassandra Ryan, *Vice President and CDO*;
Mary Katherine Morn, *President and CEO*; Mack Davidson, *Vice President and CAO*.

For those who choose to make the
perilous journey north. . .
Upon reaching the United States
border, they can be detained,
prosecuted, or have their family
members taken from them.

The Theis sisters were among those rescued
from Nazi persecution by UUSC founders Martha
and Waitstill Sharp.

GRASSROOTS PARTNERSHIPS ALONG THE CENTRAL AMERICAN MIGRATION ROUTE

UUSC was founded at a time when isolationist policies in Europe and the U.S. left many victims of the Holocaust with nowhere to turn for safety. Now, as then, we are witnessing a similar trend at our southern border where migrants are arriving seeking asylum from violence and persecution in their home countries.

For those who choose to make the perilous journey north — even when choosing to band together in a caravan to provide a measure of protection — migrants face further dangers and abuses designed to deter them. Upon reaching the United States border, they can be detained, prosecuted, or have their family members taken from them. Many others who already reside in the U.S. may be at risk of deportation.

We are compelled to respond to the plight of Central American families looking for safe

haven, and to fight against policies and practices — at home and abroad — that created and perpetuate this crisis. Whether choosing to stay in-country or find asylum elsewhere, every person has the right of self-determination and freedom from harm. This work is grounded in the

rights of people, not borders.

Last year, UUSC partnered with 30 grassroots organizations along the migration trail, working together to reduce state-sanctioned violence in Central America, ensure safe passage to the U.S. and Mexico, and combat the criminalization of immigrants in the U.S.

RIGHT TO SAFETY IN CENTRAL AMERICA

Honduras

Following disputed elections in November 2017, country-wide protests and peaceful demonstrations were met with state-sanctioned violence and human rights abuses meant to stifle the resistance. This continued violence, including high rates of femicide, are a key contributor to the forced migration of Hondurans. Shortly after the violent crackdown, UUSC began sending inter-faith delegations to Honduras in order to raise the visibility of Honduran human rights defenders and reduce the threat of future retaliation. Upon returning to the U.S., delegation members reported on the reality of the human rights cri-

Padre Melo, Jesuit Priest and Director of UUSC partner Radio Progreso speaks on San Francisco radio.

sis in Honduras. To spur international action, delegation staff accompanied Ely Castro Rosales and other members of our partner, Radio Progreso, an independent radio station and outspoken critic of the Honduran government, as they visited a number of U.S. cities to raise awareness about Honduran civil rights abuses. These efforts culminated in testimony before the Tom Lantos Human Rights Commission in the U.S. House of Representatives, requesting the U.S. end its support of the Honduran government and military, which is further fueling the crisis.

El Salvador

Through our partnership with Fundación Cristosal in El Salvador, we are supporting the development of a pilot model for emergency resettlement of people displaced by violence. Last year alone, Cristosal successfully relocated nineteen people using this model. Also, through its strategic litigation efforts, our partner recently won a landmark human rights case, which forced the Salvadoran government to formally recognize its failures to protect a group of internally displaced people and accept its obligation to provide protection to victims of internal displacement.

Guatemala

Working with Indigenous youth, Asociación Pop No'j aims to bring about “good living” for Mayan people in Guatemala, in part through accompaniment and reintegration support. Last year, Pop No'j accompanied 50 migrant children and adolescents who returned to Guatemala from the United States and Mexico, helping to reintegrate them into school.

Following the family separation crisis that resulted from the Trump Administration’s “zero tolerance” policy, Pop No'j accompanied the reunification of at least three children with their parents and are following up on a number of additional cases.

Nicaragua

In Nicaragua, UUSC supports a grassroots women's organization, Fundación entre Mujeres (FEM), that helps women develop alternative livelihoods so they can free themselves from abusive partners and be less at-risk of displacement. FEM has also been a key partner of the UU College of Social Justice (CSJ) in CSJ's Nicaraguan immersion learning program, which ran several times last year. That program focuses on uplifting local community organizing efforts that make it possible for people to continue to live safely and abundantly in their home countries.

RIGHT TO SAFETY ON THE MIGRANT TRAIL

UUSC supports organizations along the migrant trail from Central America to the United States to protect migrants from violence and extortion while in transit, and help them to safely seek asylum in Mexico if they choose to do so.

Mexico

Our network of partners in Mexico advocate for transnational systems to ensure crimes against undocumented migrants can be reported and prosecuted. They work to provide safe transit, shelter, locate missing family members, and secure legal assistance for navigating the complicated asylum system.

For example, Scalabrinianas Misión con Migrantes y Refugiados (SMR) accompanied between 150 and 200 migrants in legal and administrative processes last year, helping nearly 100 gain humanitarian visas allowing them to stay in Mexico. SMR's beneficiaries included a group of migrants who were kidnapped from a shelter in the state of Tabasco. When the migrants were liberated, SMR accompanied several of them through the legal process to seek redress and gain legal status in Mexico.

Volunteers often wrote messages of hope and encouragement on the jugs of water they placed throughout the Cabeza Prieta National Wildlife Refuge during the Faith Floods the Desert action. This one reads: "God bless you with water that is life."

U.S. Border

UUSC deepened its multi-year relationship with No More Deaths (NMD), an official ministry of the Unitarian Universalist Church of Tucson. When NMD volunteers were charged with multiple federal felonies for providing life-saving humanitarian aid to undocumented immigrants, UUSC expanded our assistance to NMD to include support for a National Campaign Coordinator to spearhead the organization's public response.

In coalition with NMD and other interfaith leaders, UUSC also helped to plan and implement a day of action titled "Faith Floods the Desert." Protesters placed a "water line" of more than 120 gallons across the Cabeza Prieta Reserve in Ajo, Arizona — a desolate stretch of land on the border, where the remains of many people who have attempted to cross into the United States have been found. UUSC and NMD created strong media visibility and public support, which provided evidence for a "selective prosecution"

defense for NMD volunteers in an effort to reduce the targeting of both humanitarian and undocumented activists. We also compelled U.S. Fish and Wildlife Service to negotiate with NMD to allow for humanitarian aid supplies to be left legally on Cabeza Prieta.

Whether choosing to stay in-country or find asylum elsewhere, every person has the right of self-determination and freedom from harm. Our work is grounded in the rights of people, not borders.

HUMAN RIGHTS AND U.S. IMMIGRATION REFORM

UUSC affirms refugees' rights under law to seek and obtain asylum, to be free from arbitrary de-

tention and deportation, and demands that families should stay together out of detention. Last year, our support included work to document abuses in immigration detention centers and at the U.S.-Mexico border.

One of UUSC's partners, Freedom for Immigrants (FFI), launched the first pro bono hotline to connect people in immigration detention with their families, as well as document human rights abuses. In FY18, the hotline answered almost 20,000 calls and helped connect 5,995 immigrants in detention to their families and other resources.

ABOVE: At a San Antonio bus depot, a mother from Guatemala points out the route they will take via bus over the next several days to her sons. The route will require six bus changes.

OPPOSITE: Humanitarian aid volunteers, faith leaders, and No More Deaths staff and volunteers trek through the desert in the Cabeza Prieta National Wildlife Refuge carrying life-saving jugs of water for migrants.

Amplifying the Voices of Our Members, Activists, and Congregations

UUSC's loyal members and supporters — often working in conjunction with their UU congregations — form a strong network of activists that are ready to advocate for justice. Here are some highlights of the year's advocacy work:

- In April, UUSC held a Lobby Day in Washington, D.C., where UUSC staff and a group of our most committed supporters visited 26 members of Congress. Using materials and training developed by UUSC, they asked legislators of both major parties to withhold funding in the FY19 appropriations bill tied to police and military aid to Honduras. They also called for the increase of funds for refugee and migration assistance and the enactment of a permanent legislative solution for Temporary Protective Status holders. UUSC staff gained strategic insight from Congressional offices that are leading efforts to pass a permanent solution for TPS holders — legislation for which is currently pending in the Judiciary Committee of each House of Congress.
- In Texas, UUSC's support enabled Grassroots Leadership to hire Sulma Franco as a part-time organizer. In 2015, Sulma led the first successful LGBTQI sanctuary case in the country, after taking sanctuary in First UU Church of Austin. Sulma, a Guatemalan activist who fled persecution for her outspoken advocacy, was detained for several years before building a life in Austin with her partner. Her sanctuary case made national headlines and helped spur the creation of the Austin Sanctuary Network, in which both Grassroots Leadership and the Texas UU Justice Ministry have been active participants. Since then, Sulma has been a leader in Grassroots Leadership's "ICE Out of Austin" campaign and has provided support to subsequent immigrant

"[T]his model policy positions Austin as a leader in protecting immigrant communities and in eliminating racial bias from policing. Austin is the first such Freedom City in Texas, and we anticipate that other cities will soon follow suit."

— GRASSROOTS LEADERSHIP STAFF MEMBER

community members seeking sanctuary in Austin and around the country.

- Grassroots Leadership and the Texas UU Justice Ministry were also instrumental in the Austin City Council's adoption of a Freedom City Policy last year, which aims to end over-policing and criminalization of communities of color in Austin.

Our work begins with an understanding
that how people are oppressed
before a disaster will affect their access
to relief after a disaster.

Empower Generation trains women entrepreneurs in
the distribution of solar power kits in remote areas of
Nepal hardest hit by the 2015 earthquake.

CRISIS RESPONSE: COMPASSIONATE ASSISTANCE WHEN DISASTER STRIKES

Amidst a disaster, human rights for at-risk populations are put in heightened jeopardy. UUSC responds to disasters where there is an opportunity for us to leverage our distinctive assets and capabilities to address systemic inequities — ensuring our work fosters lasting change after a crisis, not just a temporary fix that ignores or may deepen root causes of injustice.

Unlike large aid agencies that roll out whole-sale disaster programs in a one-size-fits-all approach, UUSC understands that when a disaster strikes, people's situations vary greatly, depending on their race, class, and sexual orientation or gender identity. Our work begins with an understanding that how people are oppressed before a disaster will affect their access to relief after a disaster.

Our work is grounded in eye-to-eye partnerships with locally led, grassroots organizations who are in the best position to lead a response

because they know the affected communities and their needs. Together, we go where access to aid is most limited and assist frontline communities as they rebuild their lives on the way to a truly just recovery.

“UUSC’s support was really important ... when our organization was making crucial steps in order to ... engage more in the field and cover the territory of Serbia. UUSC was a donor that recognized our needs for technical assistance, for mobility, for flexibility, and that helps us even today to manage all these difficulties we are [faced] with.... Besides that, UUSC had understanding and supported our management and fundraising team, looking for sustainable results in the future. For our work to be independent, to be professional, to be devoted to the cause, we need to have financial and operational independence.”

—APC STAFF MEMBER

SYRIAN REFUGEE RESPONSE

The refugee crisis in the Middle East continues to swell as the civil war in Syria enters its seventh year. Ongoing atrocities of the Assad regime, including indiscriminate use of incendiary weapons and starvation siege tactics, as well as the escalating brutality of armed groups continue to displace millions of innocent people. At the

same time, growing xenophobia and nationalism have led to closing borders and diminishing the rights of immigrants across Europe. Because of this, the Balkans and Eastern Europe have increasingly become “countries of permanent stay” for refugees from the Middle East and Northern Africa. UUSC is supporting partner organizations in Croatia, Serbia, Hungary, Greece, and Macedonia to ensure access to protection and refugee integration.

In Serbia, UUSC helped Asylum Protection Center (APC) purchase two camper vehicles, which enable APC’s mobile teams of aid workers to travel to asylum and reception centers across the country, where they can provide aid directly to people who need it most. In FY18, APC’s mobile teams reached 15,293 migrants and potential asylum seekers to inform them of their current legal status and rights. An additional 7,644 asylum seekers and refugees obtained legal protection with APC’s support. Indirectly, APC estimates that 20,000 asylum-seekers, refugees, and other migrants benefited from the sharing of information as a result of APC’s work.

GENOCIDE IN BURMA

UUSC has been engaged in human rights work in Burma since 2002. Early on, we responded to natural disasters, including 2008’s Cyclone Nargis, considered the worst natural disaster in the recorded history of the country. Burma is a multicultural country of over 135 ethnicities. Many ethnic and religious minorities, particularly in border regions, face severe human rights violations, including discrimination and horrific violence. Despite the 2009 democratic reforms, the military continues to exert its power in these regions to obtain land and resources.

In 2017, following the Burmese military’s brutal attacks on Rohingya villages in Northern Rakhine State, nearly 700,000 people were forced to flee to Bangladesh in a matter of weeks. Due to longstanding partnerships in the area, UUSC

was one of the only groups able to support the delivery of humanitarian aid to those who remained in Burma.

UUSC's on-the-ground response in 2018 focused on the delivery of food assistance and hygiene kits to the most vulnerable civilians in three townships in Northern Rakhine State, reaching an estimated 7,500 individuals in 11 villages. Our partners helped community health workers provide medical treatment to approximately 1,400 internally displaced people (200 families).

To advocate for Burmese peoples' rights, UUSC supported the Burma Human Rights Network's (BHRN) in documenting and raising awareness of abuses. For instance, BHRN's reporting on displaced Rohingya stranded on beaches in Northern Rakhine State was picked up by several news outlets, including CNN. While BHRN's efforts were part of a larger collective push to spotlight the issue, stranded villagers were rescued and brought back to Bangladesh's refugee camps shortly after BHRN's coverage broke.

UUSC is a key part of a coalition advocating for the U.S. Congress to pass the bipartisan BURMA Act, which would impose tough sanctions on

Asylum Protection Center providing humanitarian aid to asylum seekers in Serbia, using a camper van purchased with UUSC funding.

members of the Burmese military until it ends atrocities against the Rohingya and other ethnic minorities. UUSC provided input and helped secure the introduction of the legislation in late 2017. We also worked to mobilize pressure for its passage, through several online actions, social media campaigns, and coalition work.

In March 2018, the Senate Committee on Foreign Relations passed a bipartisan resolution condemning Burmese ethnic cleansing and calling for the safe repatriation of the Rohingya. Two months later, the BURMA Act cleared the House Committee on Foreign Affairs. As the U.S. was about to pass the National Defense Authorization Act, which included language to expand U.S. military-to-military cooperation with Burma, UUSC worked with other human rights organizations and faith leaders to support an amendment that ensured this language was not included in the Defense Act.

EMERGENCY RELIEF IN THE WAKE OF HURRICANE HARVEY

On August 25, 2017, Hurricane Harvey made landfall near Rockport, Texas, with winds up to 130 miles per hour, and then stalled over Houston for five days dumping a record-breaking 50 inches of rain (or 27 trillion gallons of water). The historic storm resulted in tens of thousands of homes being seriously damaged or outright destroyed. Approximately 80,000 homes and 500,000 vehicles were damaged or ruined. More than 80 people died, the majority from flood-related drowning.

In response, the UUA and UUSC issued a joint appeal to provide emergency relief to the affected communities in Texas, raising roughly \$500,000. UUSC directed funds to grassroots organizations serving the most vulnerable communities — namely immigrants, disabled individuals, and people of color in resource-poor

The Eco-Village School now serves children from K-6th grade.

communities.

Another UUSC partner, West Street Recovery (WSR), helped eight families get accepted into larger programs for rebuilding and helped ten individuals win FEMA assistance on appeal. Usually, the reason for a denial was an error on the original application, which WSR has to work to identify. In this process, it has sought advice from UUSC partner, Lone Star Legal Aid.

In addition to immediate response relief, the work of our partner, Fe y Justicia Worker Center, spotlights the need to protect immigrants at work — to feel safe and to exercise their rights. Fe y Justicia raised occupational health and safety awareness among second responders (day laborers, domestic workers, and other workers and volunteers doing cleanup and reconstruc-

tion work after the hurricane) and successfully launched a workers' empowerment clinic. The clinic processed nearly 700 claims, including hundreds of violations constituting nearly \$1 million in stolen wages.

COMMITMENT TO SUSTAINABLE RECOVERY IN HAITI

The generosity of our members has enabled UUSC to fulfill its long-term commitment to the people of Haiti whose lives were impacted by the 2010 earthquake. Our work building and supporting a series of Eco-Villages in the Central Plateau demonstrates our resolve to not look for quick fixes of temporary aid, but rather surface sustainable solutions from the grassroots themselves to restore livelihoods and ensure communities are thriving.

Last year, during a visit to the Central Plateau, the villagers told us of how challenging it was to live without electricity (none of the 60 Eco-Village houses or community spaces had electricity). Upon returning, UUSC appealed to our members to raise funds to support the connection of all six Eco-Villages to the electrical grid. The funding response also allowed UUSC to fix two broken wells. As a result, all villagers now have access to clean water and electricity. In addition, we witnessed agricultural income starting to flow again, giving villagers more control over their own lives.

Finally, one of the most significant developments of the recovery work included the Eco-Village School being granted an initial certificate of nationalization. Credentials for all its teachers have been examined and approved by the Ministry of Education (MoE), which means that, when the state has the funds, the teachers will be compensated by MoE (as opposed to through outside funding from UUSC and other funders). Although there are still steps to be taken before the school becomes financially supported by the state, this marks the clearing of a remarkable

hurdle to sustainability. The school, which will be renamed The National School of the Eco-Villages of Colladere, now has 271 students enrolled in grades K-6 — a hundred more students than last year.

"Politics [in Nepal] are typically set up where women are expected to take the supporting roles, like treasurer or secretary. Now, we can fight for lead roles."

— MEMBER OF SRIJANSHIL MAHILA, UUSC NEPAL
PARTNER GRANTEE TEWA

NEPAL EARTHQUAKE IMPACT ASSESSMENT

Concluding our work nearly three years after the devastating earthquakes in Nepal, UUSC supported eight partners focused on empowering and increasing agency of traditionally oppressed groups, including Dalits, Indigenous people, and women. And, in just three years, our partners made measurable progress. Within the communities of single women across Nepal supported by our partner, Women for Human Rights, for example, nearly 100 single women were identified as political candidates by national parties after participating in WHR's trainings. In Nepal's remote Gorkha district, five women entrepreneurs trained by our partner, Empower Generation, went on to win ward member elections since our support began — and due to its success, decided to launch similar programs in India and Burma.

In total, our partners provided data indicating UUSC-funded projects directly or indirectly benefited more than 112,000 individuals, with an average of 7,450 beneficiaries per grant.

UUSC focuses its climate justice
work on advancing and protecting the
rights of populations at risk
of climate-forced displacement.

ENVIRONMENTAL JUSTICE: CLIMATE-FORCED DISPLACEMENT

Climate change poses grave dangers to the world's most vulnerable populations who are disproportionately affected as a result of widening socio-economic inequalities. Increasing temperatures and variable precipitation intensify natural disasters and droughts, melt glaciers, raise sea levels, and cause widespread flooding. Mounting food and water insecurity leads to mass displacement — visibly demonstrating how a breakdown in the interdependent web of our earth's ecosystem has a direct impact on human rights.

UUSC focuses its climate justice work on advancing and protecting the rights of populations at risk of climate-forced displacement, particularly in Alaska and the Pacific. These communities are beginning to see the results of a warming planet now — not, as many perceive, a problem for a far-off future. Our program affirms the right to self-determination by prioritizing building protections in place, or — when necessary and required — helping communities relocate with dignity.

Alaska

Many of the more than 200 Alaska Native communities have seen a reduction in subsistence harvests, sea level rise, issues with water quality, increased flooding and faster shoreline erosion, and damage to buildings, roads, and infrastructure such as airports that serve as key transport for remote villages. Certain communities have come to the difficult decision that relocation is the only sustainable adaptation strategy that protects their communities from the long-term impacts of climate change.

The lack of governance frameworks — federal, or state agencies with a mandate to oversee planned relocation efforts — and financing to support relocation have posed serious challenges to successfully executing community relocation. Against this backdrop, UUSC supports the Alaska Institute for Justice (AIJ) in its work with fifteen Native tribes to transform government systems in order to ensure that the human rights of Alaska Native communities are protected. Community-based monitoring provides critical information to determine whether and when

ABOVE: UUSC staff Salote Sogo and Amber Moulton meet with members of our climate justice partner Live & Learn Environmental Education in Kiribati.

BELOW: Community members of the Alaska Native Village of Chevak with staff of the Alaska Institute for Justice, preparing equipment for shoreline erosion monitoring training.

relocation is required. AIJ has built a relationship between the NOAA's National Weather Service and 15 Alaska Native communities, for instance, so that the wisdom of the Native communities is incorporated into data of environmental changes like shoreline erosion.

Papua New Guinea

The people of the Carteret Islands of Papua New Guinea are among the first communities

on Earth having to relocate because of climate change. Due to their low topographies, geographic remoteness, infrastructure development challenges, and high population densities, island nations are not only seeing changes to their land happening, but also their way of life disappearing.

Ursula Rakova, the director of UUSC's partner, Tulele Peisa Inc. (TPI), is leading her community's migration to higher ground while seeking to preserve its culture. UUSC is providing funding for Tulele Peisa's work to keep Carteret Island culture alive through local advocacy and awareness raising. A highlight of TPI's work this year was its "Schools Climate Change Road Show," which resulted in the selection of 30 "Student Climate Change Warriors," whom TPI is training in climate change awareness and activism. Its cultivation of these young leaders positions them uniquely to make a difference in how their government confronts the impacts of the climate crisis.

Louisiana

In the bayous of southern Louisiana, UUSC's 2017 Innovation Fellow, the Lowlander Center, trained 12 new Native leaders from five Tribes to be advocates for addressing the effects of the climate crisis. One trainee, new to speaking publicly on his own, traveled to Alaska to address the Alaska Sea Grant staff on climate impacts. Four trainees, all young adults, spent two weeks in Hawaii with M. Kalani Souza, a Native Hawaiian storyteller, poet, and peacemaker, to learn how to put the stories of their Tribes into social media and broadcasting.

As Lowlander put it, "The older generation is reinvigorated by seeing the youth with self-esteem and courage to take on the impacts of climate. There is so much hope and joy expressed in their pursuit to do what is right knowing full well the immediate and long-term impacts [of climate change] are already shaping their futures."

Collaboration for Justice

Kathleen McTigue, UU College of Social Justice Director, walking with a Honduran teenager at a barricade where protesters had blocked a road leading into San Pedro Sula, Honduras, to protest the election of President Juan Orlando Hernandez.

Capacity, influence, and impact is increased exponentially when we build coalitions that link social justice movements together. In FY18, UUSC excelled at connecting its partners so that they could empower and learn from each other. Here are just a few highlights that illustrate the ways UUSC fosters collaboration and helps strengthen human rights networks and infrastructure.

- Justice in Motion's "Defenders Network" held its first convening of the rights defenders in its network, leading to many of what it dubbed, "micro-collaborations." For example, one Mexican defender was able to form a coalition to respond to the Honduran electoral crisis. It obtained the signatures of five partner organizations for a joint statement on electoral transparency and human rights.
- Freedom for Immigrants (FFI), RAICES, Grass-roots Leadership, and the Queer Detainee Empowerment Project (QDEP) collaborated to successfully advocate for the release of Laura Monterrosa, a victim of sexual assault while in immigration detention. QDEP and FFI are also working together on a "Dignity Not Detention" campaign in New York, aiming to replicate legislation FFI successfully championed in California.
- UUSC organized a convening in Zagreb, Croatia, for civil society organizations (many of them UUSC partners) serving Syrian refugees along the Balkan Route. Twenty-six representatives from 16 organizations came together to discuss how they can better coordinate their work, problem-solve challenges, and expand their network.

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, 2017– June 30, 2018.

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.

Anonymous (2)
Danah and Paul Fisher
Bert Harrop and family
Peter Hendee
Todd and Lorella Hess
Brock and Julie Leach
Lucia Santini Field and Bruce Field
Scott and Charla Weiss

Eleanor Clark French Society

(\$25,000–\$49,999)

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

Anonymous (5)
Philip Altbach
Timothy Blodgett
Martha Easter-Wells
Lawrence and Suzanne Hess
Robert Johnson and Linda Klein
Holly Kerr
Bennet and Anne Manvel
Allen and Mary Mossman
Jeff Peierls
John and Sandra Reschovsky
John and Aline Schwob
Mike Shonsey and Kathryn Jenkins
Jim Smith and Betsy Gardella
Oliver and Helen Wolcott

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 (4)
David and Melinda Anderson
Peter Bergh and Janet Prince
James and Linda Bodycomb
Trevor Bond
Brach Family
Brad and Julie Bradburd
Wayne and Cynthia Bullaughey
John and Irene Bush
Stephen Charles
Phyllis and Robert Clement
Dave and Mary Colton
Rosalie Danbury
Sally Donner and Kenneth Briers
Charles and Barbara Du Mond
Ebe Emmons
Jane and Gary Facente
Carol and Richard Fencil
Neil Gunderson
Harry Hamil
Judy Hartman and Craig Beyler
Jean Helz and Wayne Zimmermann
Matthew Huber
Judith Jesiolowski and David Thompson
Warren and Mary Jane Jessop
Peter and Louise Kelly
Jay Klemme and Anne Wilson
Kevin Kroeker and Lynn Miyamoto
Ramanujachary Kumanduri and Cristina Romero
Robert and Jane Ladner
Terry and Constance Marbach
Gary and Karen Martin
Thomas and Eva Marx
Janet Mitchell and Jerry Cromwell
Howard and Jan Oringer
John and Janet Pattillo
Doug Poutasse and Elaine Mittell
Victoria and John Rizzi
Ann Ross
Betty Sanders
Katherine Schneider
Aubrey and Billye Smith
Diana Strassmann and Jeffrey Smisek
Erik and Kerriann Tavzel
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)
Vera Alexander
Elizabeth and James Armour
Deborah Bailly
George Bauer
David Beach and Carmen Rigau
Janice Bird and R. Scott Eden
Daniel Boyce
Suzanne Boyce
Victoria and Thomas Broadie
Gaia Brown and Lloyd Rogers
William N. Butler and Maida Wright
Donald and Kathé Cairns
Wesley Callender and Patricia Davis
Alice Carlson
Linda Casey and Richard Williams
Helena Chui and Nancy Nielsen-Brown
Geoffrey and Martha Clark
Thomas Clewe
Catherine Colpetzer
Lowell Croll
Doyle Dobbins
Elizabeth Earle
Peter and Alison Fenn
Glen and Pamela Frederick
Priscilla and Jason Gaines
Peter and Dell Gerstner
John Gibbons and Sue Baldauf
Phil and Marcia Giudice
Michael Grady and Ellen Grimm
Nancy Greenleaf
Jean Grem
Ann Hailey and John Dunsheath
Peter and Kate Hand
Josefine Heim-Hall
David Hersch
Bunny Hodas
Romer and Deming Holleran
Carol and David Holstein
John and Rusty Jagers
David and Laura Johnston
John and Kathy Kaufmann
Elizabeth Keating
Martha Ketelle
R. Bruce and Sandra Kirkman
Neil and Patricia Lichtman
Michael and Kay MacLaury
Clarence and Judy Manning
Ninarose C. Mayer
Robert and Elisabeth McGregor
David Mentz and Pam Smith Mentz
Bruce Mickey and Barbara Schultz

Donald and Mary Miles
Ina Miller
Suzanne Miller and Walter vom Saal
Paul and Laura Milne
Melanie and James Milner
James and Carol Montgomery
Mary Katherine Morn and John Rakestraw
Makanah and Bob Morriss
Sara Moser
F. Kevin and Rachael Murphy
Constance Murray
Rob and Quincy Northrup
Nancy and Leonard Nowak
Judith and Richard Ottman
David and Mary Overton
Paul and Nancy Pinson
Don and Lois Porter
Renie Randall
Suzanne Reitz and William Kenney
Christopher Romaine and Mary Moon
Julie Ruckstuhl
Ronald and Pat Schaeffer
Daniel and Janet Schneider
John Severinghaus
Marjorie Singleton
Kathryn Smith and Family
William Spears and Robin MacIlroy
Frederick and Christy Staats
Betty and Tom Stapleford
Arnold and Emily Stoper
Susan Strakosch and John Glasheen
Lee Sullivan
Ann Throop
Stephen Tiwald and Karen Hutt
Martin Vanderlaan
Don VandeWalle
Richard and Marjorie Veleta
Philippe and Katherine Villers
Susan Vinicor
Kenneth and Jerusha Vogel
Henry Whiteside
Mike and Jane Winter
Teri Wiss
Ralph Wyman
A. Lee and Margaret Zeigler

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.

THANK YOU TO THE UNITARIAN UNIVERSALIST CONGREGATION AT SHELTER ROCK!

UUSC is especially grateful for one loyal partner that has done so much to fuel our mission over many decades: the UU Congregation at Shelter Rock (UUCSR) in Manhasset, N.Y.

UUSC has always been able to count on our friends at UUCSR for their extraordinary commitment to our mission in ways large and small, but especially by modeling compassion and generosity by providing a dollar-for-dollar match for our members each year.

Anonymous (9)
Melanie Abercrombie
Mark Ailes and Kay Lynn Richards
Nicholas and Jeanne Aldrich
S.H. George and Jane Allen
Mark Allison and Ann Perry
Eric and Nancy Almquist
Jeanne Altmann
Bruce and Helen Ambuel
John Andrews
Gene and Rena Anspach
Robert and Marianne Antweiler
Joan Armstrong
Dale Arnink
Russell Atha
John and Jamie Atkins
Susan Avery
Richard and Ellen Babcock
Dawn Baker and Aaron Milgrom
Madeleine Baker
Edward and Martha Ban
Cheryl Barget and Thomas Darnton
Gail Barr
Janet Bartels
Christopher and Derrith Bartling
Mary Baughman
John and Astrid Baumgardner
Gordon and Elizabeth Bawden
Susan and Ben Baxt
Beverley Baxter
Henry and Maurine Beasley
Lauren Lee Beaudry and Jack Snider
Nancy Bechtolt
Katherine Beck

Reinier and Nancy Beeuwkes
Holly Bell and Matthew Kaufmann
Theodore and Sandy Benttinen
Sonya and Adam Berg
David and Kitty Bessey
Sue Bielawski
Barbara Bishop and Hale Huber
Janet Blanchfield
Lucas and Judith Blanco
Saul Bloom and Celia Hinrichs
Steven and Mary Bolton
Robert Bonner and Laura Lester
Gary and Sharon Borg
Clayton and Nuna Bosler
Kenneth Boudreau
Virginia and Charles Bowden
Winfred Boyer
Janet Bradford and Chris Hudson
Bonnie Brae
Greg Brail and Linda Henigin
Martine Brizius
Lynn Broaddus and Marc Gorelick
Daniel and Julia Brody
Martha Brouwer and J. Pappenheimer
Richard Brown and Linda Jean Bonk
Linda Brundage and Ralph Kron
John and Gwen Buehrens
Paul Buehrens
Frank Buffum and Kathy Gehlken
Barbara Bunkle
Michael Burkholder
James and Dorothy Caldiero
Susan and Richard Call
Jerry Carle

Velaine Carnall
Catherine Carpenter
Ken and Lois Carpenter
Marjorie Carsen
Larry and Christine Carsman
Alan and Janan Carter
Evelyn Carter
Robert Cary and Janet Nussmann
Annette Casparis
Richard Cassel
Elaine and Steve Castles
Joanne Chase
Stanley and Elin Christianson
Earl and Marlene Clairmont
Karen Clemmensen
Bernard Cleyet
Gail Cobe
Carl Coffman and Cheryl Stearns
Michael and Kathleen Comber
Peggy Confer and James Thompson
Janet Conn
Megan and Christopher Contakes
Davalene Cooper
David and Linda Corliss
Darrell and Mary Courtley
Herbert Cowern
Cathy and Chris Crosby-Schmidt
John and Helen Crosson
Roy and Leora Cummings
Donna Curtis
Sheryll and Stephen Daniel
Debashish Dasgupta
Ira Dash
Martha Davis

Virginia deLima
Michael Dean and Margaret Lazzari
Walter and Lillian Dean
Stanley and Ann Degler
Linda DeLap
Alex and Christina Dell
Harriet Denison
Shaun Deola
Lynne Derus
Alice and Julian Dewell
Jen Dillinger and Jonathan Claridge
Denise Donato-McConnell and Patrick McConnell
Stephen and Karen Dornseif
Bruce and Lynn Douglass
Linda Dove
John and Sheryl Downing
Ellen Doyno
Richard Dudley and Elizabeth Martin
Brian and Leela Duncan
Leah and William Duset
Mary Lynn Dwyer
Merle Easton
Andrew and Barbara Eaton
Philippe Eberhard
Erica Eddy and Stuart Hansen
Donna Ekstrand
Larry and Katherine Eldridge
Richard and Martha England
Elisa Erickson and Richard Erickson
Karen and Chris Erikson
Marjorie Erway
James and Fran Falender
Roger Feinthal
T J and Jane Fetter

Tomas Firle and Joan Cudhea	Mary-Ella Holst and Guy Quinlan	Joan Lund and Gene Pizzo	Laurence Paxson Eggers
David and Sarah Fischell	Deborah Hopkins	Martha Lussenhop	Karen Peake
Erik Fisher and Nowell King	Diantha Horton	Joanne Lyman	Susan Perrins
W. Burns and Ellen Fisher	Jim and Karen Horton	Dusan and Janet Lysy	Tom Peryam
Alan Fleischer	Donald and Barbara Hoskins	Louise Machinist	James Peters
Robin and Martha Fletcher	Louise Huddleston	Richard Mains and Elizabeth Eipper	Jon Peterson and Hertha Sweet Wong
Barbara Flitcroft	Margaret Hudson	Jane Makela and John Vogt	Lawrence Peterson
Harold and Marilyn Fogelquist	Stephanie and Duncan Hughes	Laura Maltby	Patricia Pickford
Elizabeth Fortin	David Hunter and Kerry Mueller	Katherine Manker and Bruce Gardner	Diane Pinkham
Larry Frager	Daniel and Kathleen Huxley	David Marsh	Demyn Plantenberg and Susan Englert
Harrison and Anne Frahn	Leisa Huyck and Steven Temple	Edward Martoglio and Barbara Havlik-	Paul Popenoe
Barney and Eileen Freiberg-Dale	Addison and Deborah Igleheart	Martoglio	David Poppe and Cherie Henderson
Edward and Marilyn Fremouw	Jean Inglehart	Owen Masters and Jocelyn Butler	William and Roberta Potsic
Barbara French	Judith Innes	Peter Mathers and Bonnie Beavers	Cricket Potter
Ronald and Sara Friederich	Karl and Beth Irikura	Donald and Joan Mathews	Therene Powell
Kathy Froyd	Daniel Jackoway	Joyce and Warren Mathews	Shelley Powsner and Stephen Skrovan
Eugene and Marion Gabrych	Laura Jackson	Keith Mathews	Richard and Laura Pratt
Jeff and Dana Gale	Vernon and Dorrit Jacob	Susan Mathews and Christopher Gilkerson	Janet Prehn
Stephanie Garber and David Collins	Allen Jacobson and Lila Daut	John and Carol Mathis	Ray and Jean Rachkowsky
Carol and Bill Gardner	Richard and Bonnie Jensen	Joseph and Deirdre McEachern	Michael and Lisa Radtke
Martin and Janneane Gent	Arthur and David Johnson	Helen McGranahan	Kenneth and Nancy Ragland
Robert and Fran German	Gary Johnson	David McIntosh	Helen Raiser
Hyman and Mary Gillman	Harriet Johnson	Douglas and Susan McLeod	Alan and Ruth Ramsey
Barbara Glick	Joyce and David Johnson	Mark and Diana McNabb	Susan Ranney and Lee Edlefsen
Ray and Judy Goebel	Timothy and Jo Johnson	Barbara Meislin	Earl and Carol Ravenal
Merlynne Goff	Robert Jones	Alfred and Margaret Mello	Dianne Reece and Eric Botts
Gary and Karen Gonzalez	Todd and Allison Jones	Ruth Mette	Robert and Emily Gene Reed
Laura Good	Mary Anne Joyce and Catha Loomis	John Metzger	Alice and Andy Reese
Kerrie Gorrell and Christopher Hogg	Nelson Kading	Daniel Meyer	James Reid and Julie Prandi
Melissa Graf-Evans and Jonathan Evans	Julia Kant	Ann Miller	Alice Reilly
Allen Greenleaf	Lawrence and Denise Kaplan	Nicholas Miller	Alex and Diane Resly
Julia Gregory	George Kay	Frank Millheim	Marie Janneke Resnick
Margaret Grometstein	Claire Keane	Don Milmore	Eleanore Richards
Ken and Bonnie Gross	Jeffery Keffer and Suzanne Costello	Ronald and Barbara Moline	Jennifer Richards
W. Mark and Marian Gutowski	David and Joanne Kelleher	Sonya Montana	Mary Richards
Robert Hagge	James and Ellen Kelley	Robert Moore and Paula Henthorn	Warren Riley and Margery Abel
Terry Hahn and Teresa Velasco	Paul Kimball	William Morkill	William and Cynthia Roberts
George Halsey	Edward and Nancy Kingsbury	Ian Morrison and Julia Eckersley	Michael Robins and Amy Light
Bruce Hansen	John Kirwin and Kathryn Kmit	Georgia Moulton	Karen Robison and Karl Bucholz
Robert and Janet Hanson	Judith Kleen and Robert Mills	Laurence Moy and Karen Chin	Beulah Rochte
Robert and Kristi Hardin	Howard and Janet Krack	Dorothy Mulligan	Gordon and Patsy Roe
Richard and Lonna Harkrader	Peter and Hannah Kramer	Fred and Mary Munson	Michael Roehm
Ken and Jan Harper	Eric and Margaret Kranz	Ann and H. Joseph Myers	Marion Rosa
Charles Harris	Toni Kring and Larry Hayes	Bette Myerson	Kenneth Ross and Jean Chan
Mark and Heather Hart	Arthur and Annelies Kull	Ranganath and Sandra Nayak	Terry and Alyce Rossow
Kevin and June Hartley	Richard Kutta and Nancy Meyer	Carol Neff and Ernie Hall	Tim and Faith Rushford
Jill Hartman	Adam and Christine Lally	Franklin and D. Joan Neff	John and Maggie Russell
Mark and Karen Hartman	James and Mary Landfried	Judith Neilson	Max Russell
Kevan Hartshorn and Ruth Kandel	Elizabeth Larsen	Lee and Heidi Newberg	Victoria Safferson
Joan Hay	John and Cecelia Latham	Quang Nguyen	Jon and Margie Saphier
Mark and Jane Heald	Joshua Leach	Margery Nicholson	Louis and Nadine Sapirman
Michael and Catherine Healy	Kay Ledyard	Eric and Elizabeth Nordgren	Lowell and Ellen Satre
Herbert Hethcote and Leslie Marshall	John Lees	Jane Norris	Adrian and Carol Schmidhauser
Douglas Hibshman	Eleanor Legg	Sarah Nuss-Warren and Christopher	Evelyn Schneirsohn
John Hickey and Robin Tartaglia	Katy and Daniel Leonard	Nakamura	Raymond and Lee Schreurs
Marilyn Hill	Alice Lesney	Virginia Nyhart	Peggy Schubert
William and Kathleen Branson Hillegas	Philip and Elsa Lichtenberg	Mary Oba	Helen and Peter Schulze
Beth Hillig	Antonio and Lewanda Lim	Susanne O'Callaghan and John Walker	Martha Schumacher
Everett Hilty	John and Janice Limb	Phyllis Olin	Phillip Schuman
Sandra Hochel	Neal Lockwood	Stuart Olmsted and Sharon Acitilles	Alfred Schwendtner
Nancy Hoecker	George and Karen Longstreth	Anita Orlikoff	Richard Seibert
Diane Hogan	Karen Longstreth	Carol Orme-Johnson	Perry and Dianne Seiffert
John and Ellen Hokanson	Einar and Grace Lorentzen	Neal and Celia Ortenberg	Peter and Anne Sexton
William and Deborah Holden	Francis and Victoria Lowell	Judy and Charles Ortmann	Mark and Mona Shannon
Stephen Holmes	Clark and Brigid Lund	Priscilla and Franklin Osgood	Chip Sharpe and Celestine Armenta

David and Anne Sharpe
 Stephen Shick and Jo Ann Mulready-Shick
 Robert and Virginia Shiller
 John and Rebecca Shockley
 Ellen Showell
 Thomas and Susan Silverio
 Douglas Simons and Ellen Richey
 Lisa Sinclair
 Patric and Reba Siniscalchi
 Marcella Smith and Blair Tuttle
 Thornton and Sherry Smith
 Marvin and Colleen Smitherman
 Cheryl Snell
 Elaine-Maryse Solari
 Melissa Wachterman and Ben Sommers
 Jordan and Melissa Sonnenblick
 Mary Sorensen
 Sylvia Soucheray
 James and Joyce Spain
 Mary Speare
 Daidee Springer and Steven Hollingsworth
 Cyrus and Joanne Spurlino
 Dolores and Thomas Stegman
 Kim and Caren Stelson
 Dr. Saul Sternberg
 Myron Steves and Rowena Young
 Michael Stryker
 Marian Stuart
 John and Donna Sussman
 Woodruff and Jennifer Sutton
 Barbara Swan
 Dr. Charles Szabo and Dr. Luz Moreno
 Aimee Tattersall
 Catherine Taylor
 James and Joni Tedesco
 Diane Teichert and Donald Milton
 Susan Thomas and Michael Achey
 Thomas Thomas
 Mary Ann Thompson
 Susan Thompson
 Anne and Tom Thorward
 Suzanne Thouvenelle
 Bill Tobey
 Robert Treitman and Leslie Fisher
 Theodore and Lynn Turner
 Constance Valk
 Eric and Laurie Van Loon
 Peter and Lee Vandermark
 David VanOcker
 Gerry Veeder
 Thomas and Martha Sue Villa-Lovoz
 Thomas and Jeanette Von Alten
 Margaret Wales
 Alexander Walker
 David Wallace
 Allen and Nancy Wambach
 Elaine Warner
 Larry Warren
 Joel and Linda Watson
 Bruce Weaver and Susan Curtin
 Cecile Weaver
 Sylvia Weaver
 Phyllis Webster
 Gertrude Wendt

Steven Wentworth
 Carol West
 Kenneth and Lisa West
 Henry Weyerhaeuser
 Dorothy Wheeler
 Jean Whelan
 Alexander and Anne White
 Edward Wight
 David and Erin Wilcox
 Louise Wilkinson
 Catherine and David Williams
 Diane Wilson and Kay Richter
 Jonathan and Donna Witte
 Ruth Wodock
 Frances Wolff
 Bert Wolfson
 Jordan Wood and David Leppik
 Judith Wood and Calvin Van Zee
 Peter and Carolyn Woodbury
 Grace Wooding
 Wendy Wrean
 Mary Wylie
 Lydia Yanak
 Jeanne Zasadil
 Alan Zeppa

Compass Club

(\$500-\$999)

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

Anonymous (11)
 George and Beverley Adams
 Kathleen Adams
 Jim and Mary Adelstein
 Peter Aitken and Maxine Okazaki
 Farrokh and Garland Allen
 Mary Nell Allen
 Miriam Alper
 James Altman
 Robert Alto
 William Anderson
 Judy Appelt
 Amy Armstrong and Robert Cape
 Judith Armstrong
 David Arnold
 Helen Arnold
 Sunny Aslam
 Allan and Jyl Atmore
 Michael and Hilary Attfield
 James Auler and Paula Murphy
 M. Jill Austin
 William Austin
 Richard Avery
 Robert Avery
 Eric Ayers
 Lyndon Babcock
 Phillip and Ruth Backup
 Robert Bacon
 Dale and Jane Bacon
 Robert Bader and Michele Lauer-Bader
 Mike and Marta Bainum
 Catharine Baker

Alan and Gail Ball
 Patricia and Bill Banasky
 Nancy and Gary Banks
 Angela Barber and John Hritz
 Karen Barlow and David Reese
 Kathryn Bates
 Mark and Beth Bauer
 Barbara Bayless
 Claire Beasley
 Richard Beaubien
 Kathy Beck
 David Becker and Yinbo Li
 Rosalind Bedell
 Charles Behrens and Kathy Schmitz
 Rosalie A Beith
 George and Phyllis Belsey
 Jack and Linda Bennett
 Dan Berg and Welcome Jerde
 Robert Bergey
 Leon and Marcia Bernstein
 Robert and Claudia Blake
 Peter and Mary Blickensderfer
 Donald and Nancy Bliss
 Michael Blome
 John Bloom and Gloria Simpson
 James and Deanne Bonnar
 Angela Boswell
 Jill Bowden
 Wayne Bower and Katherine Harrington
 Joseph Boyd
 Michael Boyd
 Gay Boylston
 Tara Brach
 Ellen Brandenburg
 Lora Brandis and Francisco Pena
 Bruce and Junelle Brandt
 Thomas Brannin and Mariano Vera
 Kimberly and David Breitenbecher
 Betty Brendemuehl
 Mary Louise and Graham Bright
 Ericsson Broadbent and Susan Macrae
 Katherine Brobeck
 Doris T Browder
 Deborah Brown
 Jane Brown
 Carol Brull
 Jeffrey and Jane Brune
 P. Dennis and Linda Brunn
 Norma Bruns
 Christie Brunson
 W. Mark and Kathryn Brutinel
 Beverly Buhr
 Paul and Ruth Bujanda-Moore
 Fred and Barbara Bunger
 Micheline Burger
 Carolyn Burr and David Lewis
 A. Fred and Susan Burt
 David and Kristine Burton
 Margaret Byrne
 Robert Byrom and Laurel McClure
 Carol Cahalane
 Timothy Caldwell
 John Calwell
 Carla Campbell and Ronald Ross

Jonathan Caplan
 Patricia Carrick
 George and Fanny Carroll
 Robert Cartwright
 Aaron and Andrea Cass
 Carolyn Chambers
 Walter and Jacqueline Chaskel
 Robert Chen and Ellen Wild
 Pritindra and Sharon Chowdhuri
 Jody Christen and Michael Dinger
 Garna and Arsenia Christian
 Paula Ciferni and Harry Tarzian
 Malcolm Clark
 Carole Clarke
 Sara Clavez and Judith Hill
 Carolsue and Roger Clery
 Judith Clock
 Edward Cluff
 Anthony Cobb
 Carol Coffey
 G. Douglas and Janet Cole
 Kathleen Cole and Carolyn Hotchkiss
 Brigid Coleman and Eric Robben
 Theresa Collier-Young
 Valerie and Christopher Conkin
 Joan Connacher
 Katherine Connolly and Alan Gardner
 Michael Conwill and Christine MacDonald
 Jim Cooper and Martina Queeneth
 Kenton Cooper
 Anne Copeland and James Womack
 Robert Couch and Peggy Evans-Couch
 Eric Cox
 Anatole Crane
 James Crawford
 Jeffrey Crews and Alexis Moore
 David Crockett and Andrea Derrick
 Julian and Roberta Crowell
 Eileen Cummings
 David Cummins
 Catherine Cyrus and William Clark
 Paul and Aiko Damrow
 James Dana and Kathy Spier
 Ludy and Georganne D'Angelo
 Vincent and Rosemary Daniele
 Robert and Deborah Daniel-Wayman
 Edith Davidson
 Dorothy Gae Davis
 Matthew Davis
 Sherrell Davis and Steven Richards
 Richard and Eleanor Dawson
 Ann Day
 Octavio and Kathleen de los Reyes
 Steven and Donna Deacon
 Gerald DeAmico
 Richard Dean
 Steve Deatherage
 J. A. Deblinger
 Susan Delaney
 Michele Demarest
 Verva Densmore
 Dee DeRoche
 Wayne Detmer and Barbara Wilson
 John and Carol Devendorf

Douglas Dick and Ann Easterbrooks	George and Beverly Gardner	Meg and Todd Hoke	Brian and Mildred Larson	Raymond and Nancy McKinley
Pamela DiLavore	Gary and Pamela Gates	Linda Holcomb	Ronal and Gretchen Larson	Richard McKnight and William Schuyler
Virginia H. and George Dixon	Leslie Gattmann	Douglas and Barbara Holdridge	Terry Last	Donald McLaren
Giao Doan	Frances Gaver	Nathan Hollister	Louise Lazare	Hugh and Alice McLellan
Susan and Christopher Donham	Berk Geveci	Joseph Holmes	Anita LeBlond	Charles McLeod and Doris Sutliff
Brian and Susan Donnelly	Judith Gibson and David Nelson	Eric Holtz and Dorothy Guth	James Lee and Terri Wilkerson	Michael and Kok-Heong McNaughton
Erl Dordal and Dorothy Powers	Elliot Gill	Susan Hom	John Lee	Joyce and Roger McNeil
David Dow	William and Irmgard Gimby	Carolyn Honigman	Thomas Lee	Christine McVay
Walter Dowdle	Mac and Susan Goekler	Bernard and Nancy Hoop	Bruce and Madeleine Lefker	Ira Mendelsberg and Anita Di Giulio
Doug Downer	Glenda Gordon	Anders Hörnblad and Emily Melcher	Polly Leland-Mayer	Robert and Karen Messing
Martha Drake	Robert Gotham and Michael Manuel	Ellen Howard	Jean Lellelid	Sarah Metzger
Allen and Janet Duncan	Sally Gove	Ann Howe	Pamela Leonard	Dean Metzner
Joyce Duncan and Tom Zeller	Richard Govea	Sharon and David Howell	Nancy Leren	Fred and Lois Meyer
Michael and Mary Anna Dunn	William and Louisa Graver	Ralph and Claire Hruban	Fred Levenstein	Joan and Ralph Meyering
Mary DuPre	Paul Gray	Donna and Lee Huddleston	Janet Leversee	Nancy and Chad Michaelis
Leroy and Patricia Egenberger	John Grech	Dean Hull	Laurence and Cheryl Lickteig	Patricia Mielke
Jane Eisner	Rosanne Greco and Higley Harmon	Larry Hungerford	James and Paula Lieb	James and Kathleen Milch
Thomas and Judith Ellis	Karen and Alan Greenland	Judith Hunt	Kate Liebhold	Katherine Miller
Lee and Amy Ellsworth	Georgina Gregory	Sonja Irwin	Nancy Light	Timothy and M. Theresa Miller
Josephine Elosua	Uwe Greife and Gisela Lachnitt	Alyce Jacobsen and Earl Jaccobsen	Donald and Haideh Lightfoot	Mary Mogee and Peter Lubitz
Tony and Marjorie Elson	Franz Gross	Janice Jacobson-Cooper	David Lindenfeld and Jerri Becnel	Zoe and Shera Mogri
John Ennis	Stewart and Cathy Grubman	Gertrude Jacoby	Susan Lio	Katherine Monti
Keith Ensoth	Avery and Kristin Guest	Edward and Myrna Jenkins	Stephen and Nancy Lipp	Gerald Montie and Mary Androff
Sabina Ernst and Justin Goggin	Lynn and Brian Gunney	Ann Jilg	Ernest Lister	Susan Moore
June Fair	Etta Habegger and Charlotte Eubanks	Albert and Cynthia Johnson	Gerald and Janet Lockwood	Amy Zucker Morgenstern
David Fandel and Heather Sherman	Don and Roberta Hall	Mary Jones and S. Kingsley Macomber	Richard Loescher	Philomena Moriarty and Samuel Trumbore
Silvine Farnell	Henry Hall	Roger and Gloria Jones	Samuel Losh	John Morn
Mary Jean Farrington	Lynda Hamburger	Charlotte Jones-Carroll	Terry Lowman and Mark Kassis	Ruth Morton
John Faucett and Valerie Adams	Aaron and Sally Hamburger	Richard and Jocelynn Kaiser	Willard Lubka and Elizabeth Diniakos	James Moskin
Tracy Fearnside and Joseph Margevicius	Christopher and Fern Hamlin	Andrew Kemper and Catherine Wheeler	Shirley Lucas	Patricia Moyer and Steve Bottorff
Jolene Fee	L. Peter Hamlin	Richard Kevin	Kathleen Lucich	Robert Muller
Christine Ferguson	Bridget Hanson	Don and Judy Killingbeck	Steven Lundy and Kathleen Shay	Deborah MunGavin
Louise Ferrell	Joseph Haratani	Jerald King and Mary Clark	Fred and Nancy Lutgens	David Munro and Eileen Hoffman
Jon and Julie Feuerbach	Carol Harding and Kyle Jansson	Gloria Kinney	Alice Lyman and Leland Holt	James Murphy
Richard Feuerborn and Valez Bird	John and Patricia Haresch	Thomas Kinraide	Jeanne Lynch	Ray and Lauri Nandyal
Robin Finnan-Jones	Richard and Catharine Harris	Erwin and Janet Klaas	Stephanie M Lyon	Janet Nash and Ken St. John
Sharon Fitzpatrick	Peter Hartzell and Elizabeth Harrison	Karl and Judith Klasson	Stewart Macaulay	Nathan Naze
Heather Flory	Marlene and Bryan Hartzler	William Kleh	Joan Macey	Robert and Nancy Neff
Roseanne Fogarty	Michael Hassett and Ilene Karpf	Anita and David Knechel	Nancy Magurn	James and Dotty Nelson
Michael Folk	Johanna Hatch	Judith Kniffin	Claus Makowka and Patricia Ulbrich	Janet Newman
Mary Foran	Janice Hazlehurst	Vera Knoll	Caroline Malde	Bich Ngo
Mary Margaret Ford	Stephen Healey	James Kors	M. Joel and Ellen Mandelbaum	Nancy Nichols and Michael O'Connor
Kenneth Foreman	Alan and Gloria Heath	Ruth Korte	James and Lynn Mankoff	Ralph Nielsen
Nancy and Grant Foreman	Carl and Patricia Heath	Harvey and Kathrine Kowaloff	Charles and Barbara Manning	Michael and Betty Noling
Gina Foringer and Laura Laing	Dana Hees and Carl Dillon	Daniel Kozarsky and Carol MacFarlane	Marie Martinez-Wolcott	Raymond Nordhausen and Minnie Venable
Kathy Fosnaugh and John Commerree	James Heidell	Edith Kraai	Connie and Kim Marvel	Maggie Norris
Anna Foss	William and Andrea Heier	Harm and Mariam Kraai	Geoffrey Matthews	Jana North
John Foster and Andrea Dimino	Joan Helde	Keith and Marcia Kreycik	David and Carolyn May	Ann Nugent
Melody Foti	Jane Henderson and Harry Lancaster	Richard and Becky Krumwiede	Howard and Marion Mayer	Judith Nulty
John and Rhona Fournier	Nancy Henningsen and Alan Romberg	Nancy Kyle	Virginia McAninch	Mary Ann and Godfrey Oakley
Ruth Anne and Bob Fraley	Nancy and Phil Henry	Ellen Lafler	Marie McCabe	Mark Ober
James Francis and Kathy Holland	Mary Hepokoski	Janice Lahr	Michael and Maria McCabe	Paul and Cindy O'Dell
Luanne Frey and Mark Lukow	Charles and Carolyn Herbert	Nick and Rebecca Lai	Charles McCarthy	Max Deschger
Hugh and Loraine Frohbach	Daniel Hislip	Marcia Lamb and Jackson Turnacliff	Katherine McCarthy	Avis Ogilvy
Robert Fuller	Sarabelle Hitchner	John Lamperti	Nancy McConn	John Ohlrogge
Gilbert and Lynne Fulmer	Robert Hodapp and Elisabeth Dykens	Nancy Langsan	James and Patty McConnell	William and Ruth Ohlsen
Jerome and Mary Fulton	Joan Hofer and Larry Finkel	Paul Langston-Daley	Grant McCool and Susan Wood	Craig Oliner and Alyson Owen
Edward Fuselier and Charlotte Donner	Donna Hoffman and Richard Dum	C. Eugene Lantz	Lynn McCoy	Judy Olson
James and Gwendolyn Fyke	John and Coralie Hoffman	Oliver LaPlant	Michael and Martha McCoy	Toni O'Neil
Jan Garbosky		John and Linda LaPlante	Patrick McDermott	Rocco and Joanne Orlando
Alicia Gardner			Thomas and Elizabeth McIlwain	
			Catherine McKeegney and Richard Seurer	

G. Timothy and Francene Orrok
 Anne Osborne
 Gerda Ottman
 David and Patricia Page
 David and Lee Page
 Paul Page
 Anita Parins
 Russell and Judith Parker
 James and Kathleen Parks
 Lynnette Parrish
 Michael Parry
 Kathryn Partridge and Ira Chernus
 Eugene Parvin
 Howard and Irene Passmore
 Kevin and Jenny Patton
 Eleanor and Joel Pelcyger
 Judith Penniman
 Linda Pequegnat
 Janet Peters and Alan Torborg
 Carl and Susan Peterson
 Ronald Phillips
 John and Lee Pierce
 Eleanor Piez
 F. Xavier and Penelope Pi-Sunyer
 Richard Plattner
 Gerald Polk
 Duane Polzien
 Bobbie Poole and Stanley Kidder
 Hallowell Pope
 Jean Poppei
 Barbara Poulson
 Michael Powers
 Thomas and Noreen Powers
 Sandy Prins
 Robert and Joanne Prochnow
 Steven Pueppke and Gabriele Mayer
 Geraldine Quinlan
 Karen Ramberg
 Mark and Kimberly Ray
 Ken and Susan Read-Brown
 Miriam Reading and Dick Miller
 Gare and Alison Reid
 Margaret Renninger
 Richard and Mary Rhine
 Isabel Richardson
 Margaret Richardson
 Raj Richardson
 Thomas and Martha Rimmer
 Kathy Ripin
 Albert and Birgit Robbert
 Jane Robens
 Diane Roberts
 Faith Robertson
 Mary Johnson and Kirk Robey
 Lewis Robinson
 Mark and Cynthia Robinson
 G. Jane and Gill Rock
 Dorothy Rogers
 Norman R. and Melinda Rogers
 David Roscher
 Trude Roselle
 Diane Rosenberg
 James and Gloria Ross
 Constance Row

Eugene Rubin and Dorothy Kinscherf
 Randy and Renee Ruchotzke
 Joycelyn Rudeloff
 Nancy Russell
 Sally Russell and Rodney Lowe
 Mary Saintjohn
 Arthur Salter and Deborah Schultz
 Frank and Mary Sanders
 Robert and Virginia Sandstedt
 Ethel Sapico
 Elizabeth Sayman
 Paul Schechter
 Al Scheider
 Ron and Beth Schilpp
 Joyce and Chad Schmucker
 Charles and Alice Schneider
 Gerald and Aiping Schneider
 Julius and Virginia Schwartz
 Earl Scott
 Stefani Scott and Patrick Killian
 Robert and Helen Secor
 Michael Selman
 Louis and Barbara Semrau
 Donna Senkbeil
 Margaret Shaklee
 George and Paula Shaw
 Bernard and Alison Sheahan
 Stephen Shelsky
 Edie Shepard and Tom Billingsley
 Eric and Carolyn Shettle
 Paul and Simone Shoemaker
 Mark Shults and Nancy Vedder-Shults
 Kathy and Edward Silver
 John and Susan Simon
 Marion Sinclair
 Darien Smith
 Douglas and Eileen Smith
 Geoffrey and Elizabeth Smith
 Jeanette Smith
 Nancy Smith
 Leslie Snow
 Katherine Snowden
 Mark and Kathy Sorensen
 Kathy Speck and Gabor Kemeny
 Jesse Spencer-Smith
 Andrea and Jon Spiesman
 Daniel and Thelma Spotten
 Seenu and Inge Srinivasan
 Janeira St Clare
 Priscilla Stadler
 Margaret Stanley
 R. John and Susan Stedman
 Colin and Virginia Steel
 Harold Steen
 Joan Steitz
 Bill and Nancy Stephens
 Frederick and Janet Stocker
 Jeffrey Stocker and Mary Spyropoulos
 Dave and Dorothy Storer
 Craig Stowell
 Beth Stribley
 Charles and Catherine Strickler

David Suehsdorf and Janet Muir
 Eileen Sullivan
 David Sweat and Kay Giese
 Melita Teichert and William Sabine
 Phillip Teitlebaum
 Bob and Eileen Teska
 John and Jean Tews
 Barbara Thomas
 Benjamin Thorner
 David and Nancy Tilford
 Madelon Timmons and Bill Miller
 John and Pam Toews
 Peter and Nancy Torpey
 Thomas Townsend and Dorothy Wavrek
 Jerry Trammell and Katherine Hoffman
 Peter Travers
 Paul Tremblay and Declan Cook
 Christine Trigeiro
 Dale and Vickie Trott
 Mayo Suzuki
 Donald Tucker and Charlene Galarneau
 Jean Elizabeth Tucker
 Frances Turner
 Hugh Turner
 James Utt
 Evans Van Buren
 Anne Van Cott
 Elizabeth VanHorn
 Alice VanWormer
 Arthur Verhoogt and J. Henrike Florusbosch
 Chrissie Vidas
 Frederick and Susan Vierow
 Barbara Vivier
 Ken and Cathy Vogeley
 Charles Voll
 Joan Vondra and Thomas Chang
 Thomas Wacht
 Moritz Wagner
 Kenneth and Brittany Walls
 Kenneth and Mary Ellen Walsh
 Jerry and Nanel Warren
 William Warren
 Dorothy Watson
 Sterling and Jean Weaver
 Patricia Webb and Dean Dubofsky
 Carroll and Edith Webber
 Harris Webster
 Stephen Wellons
 Barbara Wells
 Colleen Wells
 Joan Wells
 Roberta Welty and Jo Weisgerber
 Bradford and Kerri West
 Mary Westland
 John White
 Cynthia White Johnson
 Bruce and Theresa Wiggins
 Cheryl Wilfong
 Brent and Linda Wilkes
 Diane Willcox and Nancy Doustiel
 Don Willenbunrg

Pamela Williams
 Robert Williams and Karen Uhlenbeck
 Tracy Williams
 Andrew Wilson
 Raymond Wilson
 Leon and Emily Winstrom
 Benjamin and Patricia Withers
 Joan Wright
 Teri Wright
 Peter and Katherine Wyckoff
 Gary Wynn and Tracy Watson
 Hans and Edith Wyss
 Russell and Sylvia Yamada
 Ann and Ken Yeo
 Jean Yngve
 Richard and Cheryl Yoder-Edney
 Lynn Young
 Mike and Nancy Zajano
 Theresa Zapotocky
 Teresa Zimmer
 William Zinn

Estate donors

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

Estate of Helen Brown
 Estate of Mary Ellen Covert
 Estate of Ann Davidson
 Estate of Lois Gilbert
 Estate of Alice Gonnerman
 Estate of James Hamilton
 Estate of Marjorie Melton
 Estate of Raymond Perry
 Estate of Millicent and John Rutherford
 Estate of Marion Stearns
 Estate of William and Doris Van Alen
 Estate of Robert Williamson

Foundations

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

Bertha Z. Ellis Private Foundation
 Boston Foundation
 Boston Foundation (Cholerton Fund)
 Dudley Foundation
 Peierls Foundation, Inc.
 UU Veatch Program at Shelter Rock

Congregational Membership Support

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

Beacon of Justice Banner Societies

Celebrates congregations with 75–99% UUSC membership.

ARKANSAS

UU Fellowship of Jonesboro

CALIFORNIA

UU Congregation of Whittier
 UU Fellowship of Sunnyvale

MARYLAND

UU Congregation of the Chesapeake

NEW MEXICO

UU Fellowship of Silver City

NEW YORK

UU Congregation of the Great South Bay

OHIO

Delaware UU Fellowship

OREGON

South Park UU Fellowship

PENNSYLVANIA

UU Church of Athens & Sheshequin

TEXAS

UU Church of the Hill Country

Vision of Justice Banner Societies

Celebrates congregations with 50–74% UUSC membership.

France

UU Fellowship of Paris

United States

ALASKA

Juneau UU Fellowship

ARKANSAS

Eureka UU Fellowship
 UU Village Church

CALIFORNIA

South Bay Unitarian Fellowship
 Unitarian Universalists of Petaluma
 UU Fellowship of Kern County
 UU Community of Cambria
 UU Fellowship of Visalia

CONNECTICUT

Unitarian Fellowship of Storrs
 UU Society in Brooklyn Connecticut

FLORIDA

UU Congregation of Cocoa
 UU United Fellowship of Treasure Island

GEORGIA

UU Church of Valdosta

INDIANA

UU Congregation of Columbus

MARYLAND

UU Fellowship Greater Cumberland
UU Fellowship of Southern Maryland

MASSACHUSETTS

First Universalist Church of Orange
United First Parish Church of Quincy

MICHIGAN

Ann Arbor Unitarian Fellowship
New Hope UU Congregation
UU Fellowship of Central Michigan

MONTANA

UU Fellowship of Rolla

NEW HAMPSHIRE

Kearsarge UU Fellowship

NEW JERSEY

UU Congregation of the South Jersey Shore
UU Fellowship of Sussex County

NEW YORK

UU Congregation of Northern Chautauqua
UU Congregation of the South Fork

NORTH DAKOTA

Grand Forks UU Fellowship

OHIO

First Universalist Church of New Madison
UU Church of the Ohio Valley

TENNESSEE

Greater Nashville UU Congregation

TEXAS

San Marcos UU Fellowship
Thoreau Woods UU Church

WASHINGTON

Community UU Church of Pasco

WISCONSIN

Blue Hills UU Fellowship
Prairie Lakes UU Fellowship
UU Fellowship of Door County
Unitarian Fellowship of Milwaukee

Creating Justice Banner Societies

Celebrates congregations with 25–49% UUSC membership.

ALABAMA

UU Church of Birmingham

ALASKA

Sitka UU Fellowship

ARIZONA

Mountain Vista UU Congregation
Prescott UU Fellowship
Sky Island UU Church
West Valley UU Church

ARKANSAS

UU Church of Hot Springs

CALIFORNIA

Berkeley Fellowship of UU's
First UU Society of San Francisco
Humboldt UU Fellowship
Mission Peak UU Congregation
Napa Valley UU
Sepulveda UU Society
The UU Church in Fullerton
Unitarian Fellowship of Chico
Unitarian Universalist Church of Ventura
UU Church of Palo Alto
UU Church of Riverside
UU Church of the Verdugo Hills
UU Congregation of Marin
UU Fellowship of Laguna Beach
UUs of Santa Clarita Valley

COLORADO

UU Church of Greeley
Unitarian Universalist Church of Pueblo

CONNECTICUT

All Souls UU Congregation of New London
Unitarian Universalist Church in Meriden
Unitarian Universalist Congregation of Stamford
UU Congregation of Danbury

DELAWARE

First Unitarian Church of Wilmington
UUs of Southern Delaware

FLORIDA

First UU Church of West Volusia
First UU Congregation of the Palm Beaches
Manatee UU Fellowship
Mosaic UU of Orange City
Nature Coast UUs
Tri-County Unitarian Universalists
Unitarian Universalist Church of Pensacola
UU Church of Tampa
UU Fellowship of Gainesville
UU Fellowship of St. Augustine
UU Fellowship of Vero Beach

GEORGIA

Georgia Mountains UU Church
Mountain Light UU Church
UU Church of Augusta
UU of Coastal Georgia

IDAHO

Pocatello Unitarian Universalist Fellowship

ILLINOIS

UU Fellowship of DeKalb

INDIANA

Sacred Path Church Unitarian Universalist
UU Fellowship of Kokomo

KENTUCKY

UU Church of Bowling Green

MAINE

Allen Avenue UU Church
First Universalist Church of Norway
Universalist Unitarian Church of Waterville
UU Church of Brunswick
UU Congregation of Castine

MARYLAND

Davies Memorial UU Church
Goodloe Memorial UU Congregation
The First Unitarian Church of Baltimore
Towson UU Church
UU Congregation of Columbia

MASSACHUSETTS

First Church in Belmont
First Church Unitarian in Littleton
First Congregational Parish in Kingston
First Parish Church UU in Bridgewater
First Parish Church UU in Duxbury
First Parish in Cohasset
First Parish of Watertown UU Church
First Parish UU of Medfield
Harvard UU Church
Melrose UU Church
Northshore UU Church of Danvers
Old Ship Church First Parish in Hingham
Theodore Parker Unitarian Church
Unitarian Universalist Parish of Monson
UU Church of Greater Lynn
UU Church of Wakefield
UU Meeting of South Berkshire
UU Society of Grafton & Upton
UU Society of Martha's Vineyard

MICHIGAN

Beacon UU Congregation
Marquette UU Congregation
UU Church of Farmington
UU Fellowship of Midland

MINNESOTA

Northwoods UU Fellowship
Pilgrim House UU Fellowship
St. Cloud UU Fellowship

UU Church of Minnetonka
White Bear UU Church

MISSOURI

UU Fellowship of Jefferson City

MONTANA

Glacier UU Fellowship

NEW HAMPSHIRE

Durham UU Fellowship
Keene UU Church
Starr King UU Fellowship
UU Fellowship of the Eastern Slopes
Walpole Unitarian Church

NEW JERSEY

First Unitarian Society of Plainfield
First UU Church of Essex County
Unitarian Church of Montclair
UU Ocean County Congregation at Murray Grove

NEW MEXICO

Albuquerque UU Fellowship
San Juan Unitarian Fellowship
Unitarian Church of Los Alamos

NEW YORK

Brockport UU Fellowship
First Universalist Society of Central Square
May Memorial UU Society
The First Universalist Church of Southold
UU Church of Middletown
UU Church of Cortland
UU Society of South Suffolk
UU Church of Amherst
UU Church of Hamburg
UU Congregation Central Nassau
UU Congregation of the Catskills
UU Fellowship at Stony Brook
UU Society of Oneonta

NORTH CAROLINA

UU Fellowship of Hendersonville
UU Fellowship of Raleigh
UU Fellowship of Rocky Mount
UU of Transylvania County

NORTH DAKOTA

UU Church of Fargo Moorhead

OHIO

First Unitarian Church of Cincinnati
First Unitarian Church of Toledo
Olmsted UU Congregation
Southwest UU Church
UU Church of Blanchard Valley
UU Fellowship of Athens
UU Fellowship of Erie County

OKLAHOMA

Channing UU Church of Edmond
Church of the Restoration, UU of Tulsa
First Unitarian Church of Oklahoma City

OREGON

Rogue Valley UU Fellowship
UU Fellowship of Klamath County

PENNSYLVANIA

Allegheny UU Church
East Suburban UU Church
Joseph Priestley UU Fellowship
Main Line Unitarian Church
Thomas Paine UU Fellowship
Unitarian Congregation of West Chester
UU Church of the Restoration
UU Congregation of Smithton
UU Congregation of Wyoming Valley

SOUTH DAKOTA

Unitarian Fellowship of Vermillion

TENNESSEE

Peter Cooper UU Fellowship of Memphis

TEXAS

UU Fellowship of Longview
UU Fellowship of Tyler
UUs of New Braunfels

VERMONT

All Souls UU Church Brattleboro

VIRGINIA

Harrisonburg UU
UU Church of Shenandoah Valley

WASHINGTON

Bellingham Unitarian Fellowship
Cedars UU Church
East Shore Unitarian Church
Kittitas Valley UU Congregation
Olympia UU Congregation

WEST VIRGINIA

New River UU Fellowship

WISCONSIN

Northwoods UU Fellowship
Prairie UU Society
UU Fellowship of Marshfield

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

First Parish Church of Berlin

James Luther Adams Award

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

ALABAMA

UU Congregation of the Shoals

ARKANSAS

UU Village Church

CALIFORNIA

UU Church of Palo Alto
First UU Society of San Francisco
First Unitarian Church of San Jose
UU Congregation of Marin

COLORADO

High Plains Church, UU
UU Fellowship of Durango
Jefferson Unitarian Church

CONNECTICUT

Unitarian Society of New Haven

FLORIDA

Unitarian Universalists of Clearwater
UU Congregation of Lakeland
UU Church of Tarpon Springs

GEORGIA

High Street UU Church

IDAHO

North Idaho UUs

ILLINOIS

Countryside Church UU

INDIANA

UU Church of Bloomington
Unitarian Universalist Congregation of Columbus

IOWA

UU Congregation of the Quad Cities

MAINE

UU Congregation of Castine

MARYLAND

Towson UU Church
UU Church of Rockville

MASSACHUSETTS

First Church in Belmont
First Parish Church of Berlin
King's Chapel
First Parish in Brookline
Harvard UU Church
First Church Unitarian, Littleton

First Church in Sterling
UU Church of Greater Lynn
First Parish of Watertown UU Church
First Parish in Weston

MINNESOTA

UU Fellowship of Mankato
First UU Church of Rochester
St. Cloud UU Fellowship
UU Fellowship of Winona

NEW JERSEY

UU Church at Washington Crossing

NEW YORK

Community Church of New York UU
May Memorial UU Society
Unitarian Universalist Church of Utica

NORTH CAROLINA

UU Fellowship of Franklin

OHIO

UU Fellowship of Wayne County

OREGON

Central Coast UU Fellowship

PENNSYLVANIA

Main Line Unitarian Church
Joseph Priestley UU Fellowship

TENNESSEE

UU Church of Tullahoma

TEXAS

UU Fellowship of Abilene
UU Fellowship Galveston County
Emerson Unitarian Universalist Church
Unitarian Fellowship of Houston
First UU Church of San Antonio

VIRGINIA

Accotink UU Church

WASHINGTON

University Unitarian Church

WISCONSIN

Bradford Community Church
First Unitarian Society of Milwaukee
Northwoods UU Fellowship

Guest at Your Table Special Recognition

Honors members of these congregations who contributed a total of \$5,000 or more to UUSC's work for justice through Guest at Your Table.

JOHN AND SANDRA RESCHOVSKY

What about UUSC inspires you?

"In these times, when rights are at risk in so many places and in so many ways, we are compelled to do more to fight back. We are inspired by the way in which UUSC works in such a thoughtful and strategic manner to maximize its impact."

CALIFORNIA

UU Fellowship of Sunnyvale

DELAWARE

First Unitarian Church of Wilmington

MINNESOTA

White Bear UU Church

PENNSYLVANIA

Main Line Unitarian Church

TEXAS

Unitarian Fellowship of Houston

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 (23)

Lois Abbott
Susan Alden
Scott Alexander and Harry Collins
Mikesell
Jane Ames
David and Melinda Anderson
Walter and Melinda Andrews
Betty Jo Armstead
Judith Arrowood
Martha Atherton
Hilde Bacharach
James and Sandra Bardes
William and Patricia Bardes
Barbara Barratt
Brian Barrett
George Bauer
Beverly Baxter
Holly and Margaret Becker
Alan Benford
Norma Bishop
Laurel Blossom
Michael Boblett
James and Rosalie Bole
Rebecca Bontempo and Richard

Mersitz
Ruth Booman
George Borst
Marjorie Bowman
Melinda Brisben
Daniel and Julia Brody
Catherine Brown
Gaia Brown and Lloyd Rogers
Carol Browning and Nancy Maynard
John and Gwen Buehrens
Helen Burke Thomas
John and Irene Bush
William N. Butler
Donald and Kathè Cairns
James and Dorothy Caldiero
Ken and Lois Carpenter
Marjorie Carsen
Richard Cassel
Linda Chadwick and William Byrn
Lydia Chadwick
Evelyn Chidester
Jane Chirug
Elizabeth G. Clark

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 Development, UUSC, 689 Massachusetts Avenue, Cambridge, MA 02139-3302; e-mail development@uuscs.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 development@uuscs.org, or visit our website at uuscs.org.

UUSC Needs Your Support

For nearly 80 years, UUSC has helped Unitarian Universalists and like-minded supporters put their values into action in the fight for human rights and justice. With every generation UUSC has confronted tremendous challenges, beginning with Waitstill and Martha's Sharp's founding mission to save refugees fleeing the Nazis during World War II. With hate once again on the march—here at home and around the world—our generation's challenge is upon us, and we need your support now more than ever. **Please make a gift online today at uusc.org/donate or contact us at development@uusc.org.**

Malcolm Clark
Robert and Katherine Clark
Thomas Clewe
Gordon Clint and Barbara Leighton
Deirdre Cochran and Daniel Couch
Davalene Cooper
Marianne Cornish
Mary Beth Coulson
Anne Cowan
Lowell Croll
Phyllis Damon
Carol Davis
Theadora Davitt-Cornyn
Rod and Jeannette Debs
Harriet Denison
Judith and Marshall Deutsch
Frances Dew
Alice and Julian Dewell
Frank Dickson
Patricia Diem
Robert Dollison
Stephen and Karen Dornseif
Dennis Downing
Imogene Draper
Eleanor Drew
Charles and Barbara Du Mond
Craig Dusenberry
Elizabeth Earle
Martha Easter-Wells
Andrew and Barbara Eaton
Camellia El-Antably
Lisbeth Eng
Claire Ernhart
Joyce Faber
Marylou and Herb Faris
Gretchen Faulstich
Carol and Richard Fencil
Martha and John Ferger
Neal Ferris
T J and Jane Fetter
Tomas Firle and Joan Cudhea
Christopher and Mary Flanagan
Rose Fleischner
Elizabeth Ford
Anne and David Forsyth
Frederick and Bonnie Forte
Glen and Pamela Frederick
Edward and Marilyn Fremouw
Ronald and Sara Friederich
Richard and Hillary Fuhrman
Stephanie Garber and David Collins
William and Pauline Gardiner
Mary Geissman

Molly Gerbaz
John Gibbons and Sue Baldauf
Jennifer Gilchrist
Carrie Gillespie and Krishna Kaushik
Ken Gjemre
Mac and Susan Goekler
Donna Gonzalez
Laura Good
Michael Goodman
Luana Goodwin
Barbara Gordon
Michael Grady and Ellen Grimm
Beth Graham and William Schulz
Richard Graham
David Gray and Nancy Bateman
Trystan Greist
Sara Grindlay
Avery and Kristin Guest
James Gunning and Ellen Ewing
Nan Guptill-Crain
Catherine Gutmann
Carl and Carol Haag
Richard and Denise Haight
John and Eileen Hamlin
Joseph and Yvonne Hammerquist
Robert Hanson and Lyda Dicua
Judy Harper
Richard and Catharine Harris
Bert Harrop
Charles Harshbarger
Christopher and Margaret Heinrichs
Jean Hellmuth
Eleanor Helper
Warner and Barbara Henderson
Todd and Lorella Hess
Bunny Hodas
Donna Hoffman and Richard Dum
Michelle Hofmann
William and Deborah Holden
Mary-Ella Holst and Guy Quinlan
Gary and Susan Holstrom
Bernard and Nancy Hoop
Lucille Horner and James Miller
Gabriella Horvay
Bob and Ruth Hucks
William and Yoma Ingraham
Judith Jesiolowski and David Thompson
Helen Johnson
Joan Johnson
Paul Johnson and Carol Rowan
Barry and Ellen Johnson-Fay
Todd and Allison Jones

Alex Karter
John and Kathy Kaufmann
John Keevert
Andrew Kennedy and Lois Wesener
Holly Kerr
R. Bruce and Sandra Kirkman
Margaret Klock
Fiona Knox
Mary Koziar
Nan Kritzer
Karen Krueger
Ramanujachary Kumanduri and Cristina Romero
Burritt Lacy
Lenore Snoddy
James and Mary Landfried
Carol Jean Larsen
William Latta
Brock and Julie Leach
Gretchen Leavitt
Corinne Lebovit
James Lee and Terri Wilkerson
Nathaniel Leon and Anne Jones
Pamela Leonard
Bonnie Lepoff
Diana Ruth Levitan
Justin and Phyllis Lewis
Joseph Lipton and Donna Monturo
Marga Lloyd
Neal Lockwood
Adelma Loprest
Martha Loustaunau
Eunice Lovejoy
Terry Lowman and Mark Kassis
Ginger Luke
Richard Lyman
Linda Mack
Jack and Sandra Maniloff
Thomas and Eva Marx
Ervin and Becky Ann Mausolf
Jo Maxon
Rochelle McAdam
Catherine McConkie
Dolores McKellar
Hugh and Alice McLellan
Barbara McMahon and Eric Spelman
Deborah McPherson
Mary McPherson
David Mentz and Pam Smith Mentz
Andrew Mertz and Anne Pierpoint Mertz
Donald Micklewright
Donald and Mary Miles

Dolores Milholland
Betty Mill
Dorothy Millon
James and Carol Montgomery
Virginia Moore
Patricia Moyer and Steve Bottorff
Leigh and Thomas Mundhenk
Edward Nauss
Franklin and D. Joan Neff
Janis Neff
Elsa New
Vivian Nossiter
Mary Ann and Godfrey Oakley
Vernon Olson
G. Timothy and Francene Orrok
Priscilla and Franklin Osgood
Judith and Richard Ottman
David and Mary Overton
Carolyn and Thomas Owen-Towle
Emily (Morse) Palmer
Erdman Palmore
Roy Parks
Eugene Parvin
Dorothy and Tracy Patterson
Laurence Paxson Eggers
Burt Peachy
A. Diana Peters
Christian Peterson
Eleanor Peterson
Jon Peterson and Hertha Sweet Wong
Paul and Nancy Pinson
Carolyn Pozzini
William and Lillis Raboin
Brian Ramsey
Peter and Christina Raskin
Katharine Rathmann
John and Sandra Reschovsky
Judith Reynard
Mildred Reynolds
Regine Reynolds-Cornel
John and Betty Richards
David Riley
Victoria and John Rizzi
Terrance and Barbara Robinson
Joseph and Lou Jean Rohling
Nancy Roman
Mary Rose and Len Pellettieri
Steven Rosen and Carolyn Hayek
Jean Roxburgh
Arin and Sarita Roy
David Rubin
John and Maggie Russell
Warren and Martha Salinger
Ronald Sampson and Vern Isakson
Betty Sanders
Jeanne Saunders
Ronald and Pat Schaeffer
Claire Scheuren and Nathaniel Schwartz
Robert Schmidt and Patricia Weber-Schmidt
Katherine Schneider
Dorcas Jane Schoppe
Raymond and Lee Schreurs
Robert Schuessler

John and Aline Schwob
Richard and Jill Scobie
George and Patricia Scott
John and Elizabeth Searight
Marion Seymour
Neil and Lillie Shadle
Ruth Shapin
Enid Sharp
Martha Shepard and Rodney Jackson
Sulochana Sherman
Joan Shkolnik
Margaret Shopbell
Sylvia Short
Elizabeth Simpson and John Wurr
Lisa Sinclair
John Smith
Thornton and Sherry Smith
Gloria Snyder
Tom and Elinore Sommerfeld
Susan Spaven and Daniel Neagley
Charles Spence and Neil Kennedy
Mara Sprain and John Bates
Daidee Springer and Steven Hollingsworth
Diane St John
Jane Stallman
R. Rhoads Stephenson
Jack and Nancy Stiefel
R. and Sara Stoddard
Diana Strassmann and Jeffrey Smisek
Lee Sullivan
Barbara Swan
Aimee Tattersall
James Thornton
Anne and Tom Thorward
Margaret Tilford-Miller
Howard and Nina Tolley
Maralyn Toman
Helen True
D. Marilyn Tyrrell
Arthur and Arliss Ungar
Robin Van Alstyne
Wanda Van Goor
David Van Wye
Richard and Marjorie Veleta
Piero Verro
Philippe and Katherine Villers
Susan Vinicor
Spiro and Marion Vrusho
Robert Warfield
Allan and Kathryn Warrior
Judith Watson and Sue Matrangawatson
Leslie Weinberg
Daniel Weitzner
Janet Werkman
Herb and Myrna West
Lois and Robert Whealey
Robert Whitney
Dorothy Wicker
Edward Wight
Annette Wilcox
Madeline Williams
Teri Wiss
Jonathan and Donna Witte

Oliver and Helen Wolcott
Richard Woodham
Diane Woods
Judith Zacek
Ann Zawaski and Helena Lee
Sara Zimmerman

Stewardship Circle

Over 300 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 (7)
Eric and Nancy Almquist
Nancy Anderson
David and Melinda Anderson
Elizabeth and James Armour
Deborah Bailly
Beverley Baxter
David Beach and Carmen Rigau
Sarah Berel-Harrop
Peter Bergh and Janet Prince
Janice Bird and R. Scott Eden
Timothy Blodgett
James and Linda Bodycomb
Daniel Boyce
Brad and Julie Bradburd
Victoria and Thomas Broadie
Gaia Brown and Lloyd Rogers
John and Gwen Buehrens
Wayne and Cynthia Bullaughey
John and Irene Bush
William N. Butler and Maida Wright
Carol Byrne and R. Bruce Williams
Donald and Kathé Cairns
Wesley Callender and Patricia Davis
Ken and Lois Carpenter
Linda Casey and Richard Williams
Stephen Charles
Helena Chui and Nancy Nielsen-Brown
Geoffrey and Martha Clark
Phyllis and Robert Clement
Dave and Mary Colton
Karen Combs and Lynn Wegener
Davalene Cooper
Lowell Croll
Harriet Denison
Doyle Dobbins
Daphne and Dan Dodson
Sally Donner and Kenneth Briers
Duane and Vera Dowell
Charles and Barbara Du Mond
Elizabeth Earle
Martha Easter-Wells
Andrew and Barbara Eaton
Sue Edelstein and Bill Spence
Ebe Emmons
Joyce Faber
Jane and Gary Facente
Carol and Richard Fencil
Peter and Alison Fenn
Tomas Firle and Joan Cudhea

Danah and Paul Fisher
Robert Flynn
Glen and Pamela Frederick
Priscilla and Jason Gaines
Peter and Dell Gerster
John Gibbons and Sue Baldauf
Phil and Marcia Giudice
Michael Grady and Ellen Grimm
Nancy Greenleaf
Tom and Suzanne Gross
Ken and Bonnie Gross
Avery and Kristin Guest
Neil Gunderson
Ann Hailey and John Dunsheath
Bert Harrop
Judy Hartman and Craig Beyler
Josefine Heim-Hall
Peter Hendee
Todd and Lorella Hess
Lawrence and Suzanne Hess
John Hickey and Robin Tartaglia
Bunny Hodas
Romer and Deming Holleran
Carol and David Holstein
John and Rusty Jagers
Lyssa Jenkins and Patricia Houck
Judith Jesiolowski and David Thompson
Warren and Mary Jane Jessop
Timothy and Jo Johnson
Robert Johnson and Linda Klein
David and Laura Johnston
John and Kathy Kaufmann
Elizabeth Keating
Jeffery Keffer and Suzanne Costello
Holly Kerr
Martha Kettle
R. Bruce and Sandra Kirkman
Jay Klemme and Anne Wilson
Kevin Kroeker and Lynn Miyamoto
Arthur and Annelies Kull
Ramanujachary Kumanduri and Cristina Romero
Larry LaBonté and Kathryn Shaw
Robert and Jane Ladner
Brock and Julie Leach
Neil and Patricia Lichtman
Michael and Kay MacLaury
Clarence and Judy Manning
Bennet and Anne Manvel
Terry and Constance Marbach
Gary and Karen Martin
Thomas and Eva Marx
Robert and Elisabeth McGregor
David Mentz and Pam Smith Mentz
Bruce Mickey and Barbara Schultz
Donald and Mary Miles
Suzanne Miller and Walter vom Saal
Ina Miller
Paul and Laura Milne
Melanie and James Milner
Janet Mitchell and Jerry Cromwell
James and Carol Montgomery
Makanah and Bob Morriss
Allen and Mary Mossman
F. Kevin and Rachael Murphy

Constance Murray
Rob and Quincy Northrup
Nancy and Leonard Nowak
Howard and Jan Oringer
Judith and Richard Ottman
David and Mary Overton
Joseph and Colette Parsons
John and Janet Pattillo
Paul and Nancy Pinson
Susan and Leslie Polgar
Don and Lois Porter
Doug Poutasse and Elaine Mittell
Renie Randall
Susan Ranney and Lee Edleson
Suzanne Reitz and William Kenney
John and Sandra Reschovsky
John and Betty Richards
Victoria and John Rizzi
Mary Rose and Len Pellettiri
Ann Ross
Jerusha Ryan and Paul McCarthy
Charles Sandmel and Barbara Simonetti
Lucia Santini Field and Bruce Field
Lowell and Ellen Satre
Ronald and Pat Schaeffer
Katherine Schneider
Daniel and Janet Schneider
John and Aline Schwob
Sarah Sharpe
Mike Shonsey and Kathryn Jenkins
Patric and Reba Siniscalchi
Kathryn Smith
Jim Smith and Betsy Gardella
Aubrey and Billye Smith
Betty and Tom Stapleford
Arnold and Emily Stoper
Susan Strakosch and John Glasheen
Diana Strassmann and Jeffrey Smisek
Lee Sullivan
Erik and Kerriann Tavzel
Ann Throop
Stephen Tiwald and Karen Hutt
Martin Vanderlaan
Don VandeWalle
Susan Vinicor
Kenneth and Jerusha Vogel
Susan Weaver and Eric Isaacson
Richard and Barbara Weiss
Henry Whiteside
Edward Wight
Mike and Jane Winter
Teri Wiss
Eric Wojcikiewicz and Jamie Berndt
Ralph Wyman
A. Lee and Margaret Zeigler

UUSC Rising Campaign

UUSC thanks the following donors who have contributed cash or planned gifts to our special initiatives campaign.

Anonymous (15)
David and Melinda Anderson

Martha Atherton
Beverley Baxter
Timothy and Rebecca Blodgett
James and Linda Bodycomb
Brach Family
Brad and Julie Bradburd
John Buehrens
John and Irene Bush
William N. Butler and Maida Wright
Velaine Carnall
Ken and Lois Carpenter
Katherine Cave
Carol Kraemer and John Chenoweth
Helena Chui and Nancy Nielsen-Brown
Dave and Mary Colton
Karen Combs and Lynn Wegener
Davalene Cooper
Mary Beth Coulson
Lowell Croll
Rod and Jeannette Debs
Stanley and Ann Degler
Harriet Denison
Doyle Dobbins
Charles and Barbara Du Mond
Martha Easter-Wells
Ebe Emmons
Emmons-Bradlee Family Foundation
Lisbeth Eng
Estate of David and Norma Lewis
Estate of Krystyna Hanna Dollison
Estate of Nigel G. Wright
Jane and Gary Facente
Carol and Richard Fencil
Carolyn Field
Tomas Firle and Joan Cudhea
Danah and Paul Fisher
Flynn Family
Mary and John Frantz
Frederick and Bonnie Forte
Glen and Pamela Frederick
Priscilla and Jason Gaines
Stephanie Garber and David Collins
John Gibbons and Sue Baldauf
Donna Gonzalez
Beth Graham and William Schulz
Neil Gunderson
Benjamin and Ruth Hammett
Richard and Catharine Harris
Bert Harrop
Judy Hartman and Craig Beyler
Josefine Heim-Hall
Peter Hendee
Todd and Lorella Hess
The Hodas Family
Michelle Hofmann
Carol and David Holstein
Bob and Ruth Hucks
John and Rusty Jagers
Lyssa Jenkins and Patricia Houck
Judith Jesiolowski and David Thompson
Timothy and Jo Johnson
Robert Johnson and Linda Klein
Constance Kane
John and Kathy Kaufmann
Holly Kerr

Kevin Kroeker and Lynn Miyamoto
Ramanujachary Kumanduri and Cristina Romero
Brock and Julie Leach
Neil and Patricia Lichtman
Ginger Luke
Bennet and Anne Manvel
Terry and Constance Marbach
Gary and Karen Martin
Thomas and Eva Marx
Kathleen McTigue
Donald and Mary Miles
Suzanne Miller and Walter Vom Saal
Paul and Laura Milne
Janet Mitchell and Jerry Cromwell
Steven Miyabe
James and Carol Montgomery
Makanah and Bob Morriss
Allen and Mary Mossman
Constance Murray
Zaynab Nawaz
Maxine Neil
Quang Nguyen
Howard and Jan Oringer
Judith and Richard Ottman
Brydie and Erdman Palmore
Paul and Jane Pfeiffer Trust
Paul and Nancy Pinson
John and Sandra Reschovsky
Victoria and John Rizzi
Mary Rose and Len Pellettiri
Ann Ross
William and Kathleen Rousseau
Cassandra Ryan and Kurt McNally
Charles Sandmel and Barbara Simonetti
Lucia Santini Field and Bruce Field
Katherine Schneider
John and Aline Schwob
Sarah Sharpe
Mike Shonsey and Kathryn Jenkins
Patric and Reba Siniscalchi
Jim Smith and Betsy Gardella
Daidee Springer and Steven Hollingsworth
Seenu and Inge Srinivasan
Betty and Tom Stapleford
Diana Strassmann and Jeffrey Smisek
Lee Sullivan
Aimee Tattersall
Erik and Kerriann Tavzel
Paul Twitchell
UU Church in the Pines
Richard and Marjorie Veleta
Susan Weaver and Eric Isaacson
Richard and Barbara Weiss
Scott and Charla Weiss
Jeff Wilson
Jonathan and Donna Witte
Teri Wiss
Eric Wojcikiewicz and Jamie Berndt
Oliver and Helen Wolcott
Ralph Wyman
Ann Zawaski and Helena Lee
Michael Zouzoua

Financial Statements

Statement of Financial Position for the years ended June 30,

ASSETS	2018	2017
Cash & equivalents		
Cash	\$ 875,027	1,513,271
Money market funds	4,931,985	5,078,635
	5,807,012	6,591,906
Investments	15,182,780	14,287,201
Accounts and Interest Receivable	297,201	201,486
Mission related loan receivable	140,054	157,605
Prepaid expenses and other assets	200,043	235,325
Pledges and grants receivable, net	1,987,810	2,791,831
Property and equipment, net	6,035,207	5,849,996
TOTAL ASSETS	\$ 29,650,107	30,115,350
LIABILITIES		
Accounts payable & accrued expenses	\$ 501,330	483,271
Accrued compensation	362,101	384,690
Pooled income deferred revenue	66,372	77,181
Bond payable	2,575,323	2,669,424
Donor advance - promissory notes	125,000	125,000
Planned giving obligations:		
Gift annuities	643,512	692,006
Trust agreements	1,409	2,881
	\$ 4,275,047	4,434,453
NET ASSETS		
Unrestricted	\$ 14,772,295	13,683,840
Temporarily restricted	5,028,431	6,936,923
Permanently restricted	5,574,334	5,060,134
	25,375,060	25,680,897
TOTAL LIABILITIES & NET ASSETS	\$ 29,650,107	30,115,350

UUSC Receives Highest Distinction from Charity Navigator

For the seventh consecutive year, UUSC has earned the highest possible rating — four out of four stars — from Charity Navigator, the nation's largest independent evaluator of nonprofit organizations. The four-star "exceptional" rating is given to nonprofits that demonstrate exemplary fiscal responsibility and a commitment to accountability and transparency.

Allocation of program services - \$7,757 (in thousands)

Statement of Activities

for the years ended June 30,

	2018			2017	
	Unrestricted	Temporarily Unrestricted	Permanently Unrestricted	Total	Total
Public support & revenue	\$ 6,817,769	\$ 1,109,441	\$ 304,200	\$ 8,231,410	\$ 8,191,774
Net assets released from restrictions	3,117,951	(3,117,951)	0	0	0
TOTAL PUBLIC SUPPORT AND REVENUE AND NET ASSETS RELEASED FROM RESTRICTION	\$ 9,935,720	\$ (2,008,510)	\$ 304,200	\$ 8,231,410	\$ 8,191,774
EXPENSES					
Program services	\$ 7,756,684			\$ 7,756,684	\$ 7,856,342
Office space rental	374,977			374,977	347,210
Fundraising	965,194			965,194	779,572
Management	822,169			822,169	898,585
TOTAL EXPENSES	\$ 9,919,024			\$ 9,919,024	\$ 9,881,709
INCOME/(LOSS) FROM OPERATIONS (a)	\$ 16,696	\$ (2,008,510)	\$ 304,200	\$ 1,687,614	\$ (1,689,935)
Net non-operating activities (b)	\$ 1,071,759	\$ 100,018	\$ 210,000	\$ 1,381,777	\$ 1,651,016
NET ASSETS					
Change in net assets (a+b)	\$ 1,088,455	\$ (1,908,492)	\$ 514,200	\$ (305,837)	\$ (38,919)
Beginning of the year	13,683,840	6,936,923	5,060,134	25,680,897	25,719,816
END OF YEAR	\$ 14,772,295	\$ 5,028,431	\$ 5,574,334	\$ 25,375,060	\$ 25,680,897

Management note on restricted revenue. The 2018 net loss from operations shown above simply reflects that we satisfied more restrictions on previously donated net assets than we received in new restricted net assets during the year. Excluding this accounting of restricted revenue timing, UUSC generated net income from operations of \$16,696 for the year.

Total expenses by three major areas - \$9,544*

Program Services	\$7,757	81.3%
Fund Raising	\$965	10.1%
Management	\$822	8.6%
TOTALS	\$9,544	100%

Total Expenses - \$9,544*

* Net of Cambridge office space rental expenses offset by rental income

Env Justice	\$1,433	15.0%	Partner Grants	\$1,259	13.2%
Eco Justice	\$452	4.7%	Relief Grants	\$428	4.5%
Rights at Risk	\$3,437	36.1%	Fund Raising	\$965	10.1%
College of Soc. J	\$748	7.8%	Management	\$822	8.6%
TOTALS	\$9,544	100%			

Unitarian Universalist Service Committee

689 Massachusetts Avenue, Cambridge, MA 02139

uuscs.org • 617-868-6600 • info@uuscs.org

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PROVIDENCE, RI
PERMIT NO. 1367

CHALLENGING INJUSTICE. ADVANCING HUMAN RIGHTS.

