

Soundings

THE MONTHLY NEWSLETTER OF SHORELINE UNITARIAN UNIVERSALIST CHURCH, SHORELINE, WA

FEBRUARY 2015 WORSHIP SERVICES

Sunday, February 1, 10:30 a.m.:
"Risking Hope," Erica Richmond,
Pulpit Guest; Choir Sings
(see p. 5 for brief description)

Sunday, February 8, 10:30 a.m.:
"What We Talk About When
We Talk About God—
And About Race,"
Bill King, SUUC Member and
Pulpit Guest

Sunday, February 15, 10:30 a.m.:
"A Passion for Digging In,"
Rev. Kate Landis; Choir Sings

Sunday, February 22, 10:30 a.m.:
"A Passion for Meaning,"
Rev. Kate Landis

MINISTER'S MESSAGE REV. KATE LANDIS

My dear church family,

February is a month when we all need a little passion. The sky is either lead or slate in color, the wind is chilly, the earth is muddy with the occasional burst of fluorescent-green moss. All is damp. However—we have passion, the miracle even more powerful than caffeine for propelling us through the winter. Thank goodness for passion, invigorator of our winter-limp souls.

What are you passionate about? Your work, being in this spiritual community, serving our world, raising children? Roasting the perfect chicken or frying the crispiest tofu? We need passion, not just Valentines Day-romantic-passion, but drive. Some element of life that bumps up your heart rate, gives you a little thrill, and makes life not just meaningful but exhilarating.

This month we will explore passion and what it means to live a passionate life. I hope you will join me on this rousing journey of the spirit.

With love,

Rev Kate

Reminder: General Assembly is in Portland, OR June 24-28, 2015

General Assembly (GA) is the annual meeting of our Unitarian Universalist Association (UUA). Attendees worship, witness, learn, connect, and make policy for the Association through democratic process. Anyone may attend. If you are interested in volunteering at the event, see <http://www.uua.org/ga/registration/financialaid/14930.shtml>. Volunteers get free registration, so it's worth considering!

Reunion

*by Barbara Pescan, Minister Emerita,
Unitarian Church of Evanston, IL*

One of the old ones stood up into the morning light
and spoke to those who had come back to the river.

—Now we have come again to this place.
My life apart from you is not as strong.
Yes,
I have danced and I have told the stories
at my own fire and
I have sung well, to all eight directions.

But when I am with you, my friends,
I know better
Who it is in me
That sings.

Hey, Hey – It's that time again! SUUC services and events sign ups!

Each year we get together and offer events and services to each other and to our friends. Why? It is a great fundraiser, yes. But, more than

that, it is a super chance to get to know each other in fun and casual ways. This is a really neat way to build community amongst people we already know at SUUC as well as a cool way to introduce our friends to each other.

OK, so what are we talking about? During the next couple of weeks, we will be asking YOU to offer some event or service that others will sign up to get or attend. Like what? Here are a few ideas: Fancy French dinner for six Guided tour of a local garden, with a lunch included Sailboat excursion Spaghetti dinner for ten Paint a room Organize photos Training in computer or smart phone usage Organize a play date for kids Writing a resume Cooking a dinner at someone's home A dozen cookies delivered four times a year Gift certificate to a spa/salon Playing games or cards Wine and cheese tastings Tarot readings Ha! The list is endless!!!!

We will have the forms ready for you to fill out soon. If you have questions or are already ready with your offering (\$), feel free to contact Kate Beck at katejbeck@gmail.com or Rick Wilson at rickwilson7863@msn.com.

Note: Our usual Board Meeting report from the previous month has been delayed due to illness.

A New Chrysalis – How Much Can We Finance?

service.

The answer to this question requires a look through the crystal ball at what future operating budgets will look like. We currently are paying about \$8,500 per year in principal and interest payments on loans from members totaling about \$150,000. As I mentioned last month, there are very few expenses that can be cut – if at all – without a major change in church operations or established policy. There is a \$3,000 line item in 2015 for an architect (for Chrysalis); this amount could be available in future budgets for debt

We can't reduce utility or loan repayment expenses, and our membership has repeatedly insisted on full payment of UUA and District assessments. Our office and non-personnel program costs are already quite low, and none could be cut by even \$1,000 without a significant and unwanted effect. Our largest expenses, personnel costs, are expected to rise to bring our salary schedule into conformity with the UUA Fair Compensation Standards (assuming no changes in personnel). Support for this conformity was very strong throughout all the house meetings last fall, and so I expect to see an additional \$8,000-10,000 for personnel costs in the 2016 budget.

Therefore, our income will need to grow by AT LEAST \$5,000 before we can think about adding any new debt service expense. Based on our finances since Rev. Kate arrived, I believe an income growth of \$12,000-\$15,000 from 2015 to 2106 is quite realistic. This would, however, only provide enough to service another \$150,000 in debt. Yes, I know there are several assumptions here, and there are reasonable scenarios that would increase OR decrease that figure. But let's wait a few months, until we know more about what a capital campaign might produce, and also know more about our prospects for income growth.

Paul Borrman
Vice-President, Finance

Join Our New Member Orientation!

Are you interested in learning more about Shoreline Unitarian Universalist Church? A new member orientation will be held Saturday, February 21, in the dome, from 9 am to 12 noon, led by Reverend Kate. Snacks and beverages will be provided. Please contact Helena Parker (206-784-7105 or hellenarae@comcast.net) if you would like to attend, and let us know if you need childcare.

Happy February everyone! I have been so energized to do the work of religious exploration and education in our church lately, a lot of which I have to attribute to my colleagues, both locally and in the Pacific Southwest District where I've now attended two three-day long workshops in teacher training and youth ministry. I've come back with a few new ideas from the workshop I just attended, but more than a whole lot of specific ideas, I've returned with a sense of inspiration and support from all the earnest and caring folks who tend to the flame of our Unitarian Universalist faith near and far. It's wonderful to see how much it means for people to share their ideas, whether about how to deal with one specific problem in their congregation, or more broad topics that encompass the future of our faith. It's definitely made me more excited to begin the process of creating a set of goals for our church's children and youth to reach during their time in our classes, which is underway – more on this process in the coming weeks and months!

Finally, I wanted to share with you all a brief story from this past Sunday, January 18. We had a couple of guests from a local group called The Freedom Project that teaches prisoners how to heal relationships ruptured by violence and how to improve their capacity to serve as family members, workers and citizens through mindfulness and nonviolent communication. One of the guests who works with this group, named Rebecca, shared with children in the 3rd-8th grades that she became a volunteer with Freedom Project after being helped out by folks in the group when she herself was in prison. The kids were all very interested in hearing about this and, in fact, a discussion about what nonviolent communication was had to be cut short to answer all the questions the children had for her. I think that this is a wonderful opportunity for children not only to hear about but *see firsthand* that all people have inherent worth and dignity, even people who have committed crimes. This can be a difficult distinction for young children to make when their sense of morality is based on black and white/good and evil, but it's a leap that the children present this day were clearly willing to make and I'm proud of everyone involved in the day's activities! Big thanks to Patty Zeitlin for helping to set this event up for the children!

Happy February,

Chris Pollina/ shorelinedre@gmail.com

Upcoming Events

Sunday, February 1 – Superbowl doesn't start till 3:30 – hope we see you at church!

Sunday, February 15 – Family Potluck, noon-2 p.m.

A monthly kid-friendly potluck after church. The board games were a big hit last time so we'll do that again this month – bring your favorite or enjoy some from the church's/Chris' collection!

Are you going through a tough time in your life when a little help could ease your burden? You are part of our caring community, so don't hesitate to ask for help! Our Care Team is ready to help coordinate support from within the church community, including rides, brief respite care, support for caregivers, light housecleaning, and meals during a crisis—or to help you locate support services outside of church. If you need assistance, leave a confidential message with Laurie in the church office at office@shorelineuu.org or 206-363-7994 and she will relay it to the Care Team coordinator. Please allow the Care Team 48-72 hours to reply (72 hrs. for messages left Friday or Saturday). If a more pressing need should arise, please contact Rev. Kate directly.

Shoreline UU Men's Association

SUUMA (Shoreline Unitarian Universalist Men's Association) will meet for breakfast at the Wedgwood Broiler, 8230 35th Ave NE, on Saturday, February 21, 9-11 a.m. The February theme word for our reflection is *passion*! All SUUC men are welcome at our monthly breakfast meetings on the third Saturday of each month in 2015. For more information, contact Bob Beekman, 206-527-7340 or rlbeekman@gmail.com.

Photo Club

The SUUC Photography Club meets Thursday, February 5th from 6:45 to 7:45 p.m. in the Conference Room. Please bring pictures to share! If you have any questions, contact Adam Griffith at shadowcatcher6@lycos.com or 425-381-5488.

SUUC members and Rev. Kate at the January 19th MLK March.

Escalating Economic Inequality Study/Action Series

Thurs. Evenings, 7-8:30 p.m., Feb 26-April 2

SUUC congregants are invited to sessions of a study/action group on "Escalating Economic Inequality," our participation in the UUA 2014-2018 Congregational Study/Action Issue.

- Feb. 26: Introduction
- Mar. 5: What Are the Facts? Economic Inequality by the (Shocking) Numbers.
- Mar. 12: Why Should We Care? The Consequences of Economic Inequality.
- Mar. 19: How Did We Get Here? Causes of Rising Inequality in Recent American History.
- Mar. 26: How Do We Fix the Problem? Policies To Reduce Economic Inequality.
- Apr. 2: Can We Move the Needle? Actions We Decide To Take.

Study resources:

- Main book (required): *Divided: The Perils of Our Growing Inequality*, ed. David Cay Johnston. (About \$20 new, or \$15 for good used or remaindered copies or e-book. A loaner copy has been donated to the church library.)
- Secondary book (not required): *The Wealth Inequality Reader*, 3rd ed. by the editors of Dollars and Sense. (From \$4 to \$20 for good used or remaindered copies from Amazon Marketplace vendors, about \$30 to \$36 new. Two loaner copies have been donated to the church library. Don't buy the 4th edition; it's only available new from Dollars and Sense at \$35.95 + shipping—and is missing some essays we will use from the 3rd edition.)
- Plus some free on-line papers, videos, and interactive animated web sites to be announced in the sessions.

All meetings are currently scheduled for the Chrysalis Room, but some may be moved to the Conference Room. If nobody seems to be in Chrysalis, check the Conference Room. For more information or to let the SUUC Social Action group know you plan to join us, contact Bob Beekman (206-527-7340, rlbeekman@gmail.com).

SAVE THE DATE! April 25-27, 2015 SUUC, EUUF AND WSUU Annual Retreat at Seabeck!

Watch for announcements and registration information about the Annual Retreat at Seabeck on Hood Canal. Registration will begin in February! Your Seabeck Planning Team is meeting regularly to make our Seabeck Retreat even better than last year. There will be numerous opportunities to participate. All ages are welcome. Scholarship assistance is available.

Shoreline UU Church, Evergreen UU Fellowship, and Westside UU Congregation have created a wonderful tradition of setting aside time from our busy lives to create memories that bond us in our faith community. Our time together will inspire creativity in our spiritual journey – interactive engagement and community building are our goals.

SUUC Service Project at Food Lifeline

Food Lifeline stops people from going hungry by applying ingenuity to this largely logistical problem. Their programs find creative ways to feed more families, including redirecting good food that might have otherwise gone to waste; and their policy work defends the community's safety net and reduces barriers to people feeding themselves.

In a world of plenty, there is no excuse for there to be hungry families in Western Washington.

February Date: Tuesday, February 17, 2015. The project begins promptly at 6 and ends at 8 p.m. (Please don't arrive after 6:05 because the doors lock and we won't be able to hear you knock.) Everyone welcome, please remember to wear closed-toe shoes.

Food Lifeline is at 1702 NE 150th Street (near the former Fircrest School area). Turn east on NE 150th off 15th Avenue NE in Shoreline. Drive a short distance and watch for the driveway into the Food Lifeline parking lot and warehouse on the left. There's a small Food Lifeline sign to mark the turn.

Next month's date: March 17, 2015. We go every third Tuesday of the month, and we would love to have YOU join us. Carpooling can be arranged.

Please sign up on the bulletin board in the foyer or by contacting Laura FoodBanks (206-235-3611 or laurabanks1@comcast.net.)

Monthly Celebration Sunday Reminder

Celebration Sunday will be February 1st. If you have an event in February you may write it on the white board in the hall or if you are unable to attend call Helena Parker at 206-784-7105 so she can post it for you. Of course, there will be treats!

Reader's Theater Group (RTG)

The next meeting of the Shoreline UU Church Reader's Theater Group will be Sunday, March 1 at noon in Chrysalis. The group will be reading some plays and making plans for the coming year. All are welcome to participate!

Sunday, February 1

Our pulpit guest on February 1 will be Erica Richmond. Her sermon "Risking Hope" will explore the spiritual practice of hope. Erica is a chaplain at Harborview Medical Center, a place of much trauma and heartbreak. This Sunday's sermon looks at how a hospital chaplain's Unitarian Universalism responds to such suffering. It will invite all of us to think about the ways in which we can commit to the challenging, yet needed, practice of hope.

Women's Circle

The February Women's Circle will be held on Saturday, February 7 at 10 a.m. in Chrysalis. This month is for fun. We'll examine friendships from

different points of view and perhaps think of crafting something beautiful. What are the qualities that draw you to a person? What makes for a lasting friendship? Do opposites really attract?

The Circle is a safe place of discovering. Let's expand our ideas about friendships.

Feel free to bring a friend and a simple snack.

Plate Share for Month

Our first Plate Share recipient for 2015 on February 8, will be Downtown Emergency Service Center. DESC provides effective and affordable solutions to homelessness for our community's most vulnerable men and women. Our guest will be Director of Development, Megan Mayes.

To subscribe to the twice-a-month e-mailings of the **SUUC Social Action "e-Blast,"** or just to get information about the Social Action blog and e-Blasts, contact Bob Beekman (rlbeekman@gmail.com).

Four Nonprofits Chosen for SRE Fund Matching of Congregants' February Donations

The following nonprofits have been selected by the Social Action group for the special Social Responsibility Endowment (SRE) Fund donation matching campaign in February:

- Aprovecho Research Center
- Center for Victims of Torture
- Human Rights Watch
- Partners in Health

Make a special donation to one or more of these nonprofits on a February Sunday (not part of the regular Sunday offerings), and your donations will be matched. The SRE Fund will match congregant donations until the available SRE matching funds of \$550.00 are gone. In addition, members Tim and Bev Hesterberg will also match other congregants' donations to Aprovecho (up to a \$5,000 limit).

To ensure that donations are matched in the order made—and that you receive acknowledgement of your gifts for income tax deductions, donations should be made as follows:

- A Social Action Committee member will have donation envelopes and a donation box in the church lobby to collect your special donations as you leave the sanctuary after each Sunday service in February.
- Donations may be by cash or by check, payable to Shoreline Unitarian Universalist Church or SUUC. (You may wish to write which of the four nonprofits your donation is for on the memo line of the check.)
- Put each donation in an envelope (available at the collection point) with the recipient nonprofit(s) written on the outside—and your name as the donor for a confirming SUUC record for tax purposes.
- If you intend your donation to be for more than one of the four nonprofits, indicate the dollar split for the designated non-profits on the envelope.
- The donation envelopes should be handed to the Social Action person at the collection point. This person will keep the donation envelopes arranged in the order received for matching donations.
- We will inform people each Sunday of what matching funds remain available.

Descriptions of the four nonprofits chosen for our 2015 campaign will be available at the church lobby collection point and also on-line on our Social Action blog (<http://suucsocialactions.blogspot.com/2015/01/four-nonprofits-chosen-for-shoreline.html>). If you have questions, contact Bob Beekman (206-527-7340, rlbeekman@gmail.com).

February 22 Social Action Meeting

The February Social Action meeting will be Sunday, February 22, in Chrystalis, at 12:00 noon, after church and coffee time as usual. Possible topics are:

- Quick reports (by printed summaries of Social Action blog posts, discussion only by exception, 5 min. total):
- Plate Share recipients chosen for 2015
- Feb SRE matching donation campaign wind-up
- End of Jan. UUC Climate Action week
- "Witnessing Whiteness" study series winding up
- Escalating Economic Inequality study/action series starting
- Any legislative lobbying activities already done in Jan./Feb.

Planning (max. 10-12 min each):

- Engaging more SUUC people in Social Action Leadership Team going forward
- Give feed back on UUA Escalating Inequality curriculum vs. ours vs. UUJEC
- Possibilities for more structured co-operation with other area UU congregations
- Future opportunities to influence WA legislative action (lobbying, letters, initiatives)

All SUUC congregants are invited to the Social Action meetings. Check the Social Action blog (<http://suucsocialactions.blogspot.com>) a couple days before each meeting for an updated agenda. Or subscribe to the SUUC Social Action twice-a-month e-Blast emailing. (To subscribe, contact Bob Beekman, rlbeekman@gmail.com).

Chamber Music Group

Calling all musicians who want to play chamber music for fun: the Chamber Music Group will be meeting Saturday, February 7, 4-7 p.m. in the Sanctuary. All skill levels and instruments (including voice) are welcome. The less accomplished musicians will be able to play at the beginning of this time and the more accomplished musicians will be able to play a little later in the evening. If you plan to participate, please contact Barbara Rader, 206-898-5403 or rader@seanet.com, to let her know what instrument you play and your approximate skill level.

SUUC Library

Did you know you can borrow books from our library collection here in the Conference Room? Topics include Unitarian Universalism, Church Governance, Social Justice, World Religions, Spiritual Journeys and Soul Care. If you would like to know the specific books we have, you can either browse the collection or ask Laurie in the church office for the list of titles. There is a simple self check out system; just look for the clipboard by the books. If you have books to donate, please contact Laurie, office@shorelineuu.org.

PCC Scrip Cards Available

If you shop at PCC stores, please consider purchasing a \$50 scrip card. When you get the card from us, you use it at the store like cash, and SUUC earns 5% of your expenditure. The cards are rechargeable, so you can keep using it and the church can keep benefitting. See Laurie in the church office to buy a card, office@shorelineuu.org.

Think you might enjoy being on the Music Committee?

The Music Committee works to support music in our worship services, and to provide a variety of musical experiences in our congregation. We currently have six members, and can take as many as three more members, people who are interested in music. You don't have to be able to sing or play, just have an interest, and be able to meet with us on the first Thursday of each month. Think you might like to do that? Let Susan Storer Clark know: 206-801-7027, or songsue30@gmail.com.

Would you like to sing or play music in one of our worship services?

The Music Committee would like to hear from you! If you're too shy to share music by yourself, we might be able to help you join a small group. We usually have one or two Sundays a month available for different members to share their gifts. Intergenerational groups and young performers are particularly welcome. Please get in touch with Susan Storer Clark, 206-801-7027, or songsue30@gmail.com.

SUUC Evening Book Group Meeting Feb. 4

"The owl of Minerva flies at dusk."

The book for the February 4th discussion by the Evening Book Group (aka "The Owls of Minerva") is *A Spy Among Friends: Kim Philby and the Great Betrayal* by Ben Macintyre. The meeting will be from 7 to 8:30 p.m. in the Church Conference Room.

Here are the rest of the books selected for our 2015 monthly discussions (first Wednesday of each month, 7-8:30 p.m., in the Conference Room):

Mar. 4: *Quiet: The Power of Introverts in a World That Can't Stop Talking* by Susan Cain

Apr. 1: *An Eerie Silence: Renewing Our Search for Alien Intelligence* by Paul Davies

May 6: *Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the World* by Tracy Kidder

At the May 6 meeting, we will schedule books for 3 or 4 summer meetings, (tentatively June 3, July 1, August 5, September 2), based on participants' summer vacation plans. Selections for summer will include the following three books, and, if we plan four meetings, we will choose another from a "contingency list" of books.

Summer date TBD: *The Center Cannot Hold: My Journey Through Madness* by Elyn Saks

Summer date TBD: *In the Garden of Beasts: Love, Terror, and an American Family in Hitler's Berlin* by Erik Larson

Summer date TBD: *The Memory Chalet* by Tony Judt

Oct. 7: *Bird Without Wings* by Louis de Bernieres

Nov. 4: *The Invention of Wings: A Novel* by Sue Monk Kidd

Dec. 2: *Wilde in America: Oscar Wilde and the Invention of Modern Celebrity* by David M. Friedman

Anyone is welcome to join our meetings on the first Wednesday of each month, even if you haven't finished reading the book for the month!

For any further information, contact Bob Beekman, 206- 527-7340, rlbeckman@gmail.com.

Join a Chalice Circle for Friendship & Discussion

The Second Tuesday Evening Chalice Circle meets in Chrysalis at 7 p.m. each month. There is room for more people—come see what it's all about or call Sue Leisy at 206-313-7721 with any questions.

There is also an Afternoon Chalice Circle which meets second Tuesdays, 1:30-3 p.m. in the Nursery. Please drop by or contact Fran Campbell, 206-417-0663.

Class Meeting on Feb. 18

“Compassionate Listening – a Course for Self-Healing,” meets in the Sanctuary on the third Wednesdays of these months: February, March, and April, from 7 to 9 p.m. Email Cheryl at swtchery10@gmail.com for more information or just plan to show up.

To receive the weekly email **Carrie's Commentaries** with insightful reporting on prior Sunday sermons as well as Joys and Sorrows, please email permitted2shine@gmail.com

February Schedule of Sunday Volunteers

	Greeters:	Ushers:	Coffee Baristas:
February 1:	Shelley Anderson & Nancy Curtis	Shirley Beresford & Donald Patrick	?? Please sign up with Carrie
February 8:	Megan Watson & Andy Landis	Paul Borrmann & Homer Henderson	Chris & Dana Doerksen
February 15:	Barbara Thake, Barbara King & Bill King	Jeremy Corvialis & Anne Martin	Nick & Jeanne Aldrich
February 22:	Sue Leisy & Carolyn Brenner	Homer Henderson & Barbara Stilson	Rick Wilson & Juel Erickson

Shoreline Unitarian Universalist Church

14724 First Avenue NE, Shoreline, WA 98155-6806 206-363-7994 www.shorelineuu.org office@shorelineuu.org

Rev. Kate Landis, Minister.....(W) 206-363-7994 ext. 1
minister@shorelineuu.org

Frederick N. West, Director of Music.....(C) 206-523-1200
northmanwest@earthlink.net

Chris Pollina, Director of Religious Exploration(C) 206-240-5500
shorelinedre@gmail.com

Laurie Radin, Church Administrator.....(W) 206-363-7994 ext 2
office@shorelineuu.org

Soundings

Editor, Layout Artist: Laurie Radin
Proofreader: Joyce Van Tuyt

Submission deadline for **Soundings** is usually the 20th of the preceding month by 10 a.m. Include your name with submitted materials. Email articles to office@shorelineuu.org.

February 2015

Sunday, February 1

10:30-11:45 a.m. Worship Service, Sanctuary

Wednesday, February 4

6:30-8 p.m. Wednesday Potluck, Nursery

7-8:30 p.m. Evening Book Group, Conference Room

Thursday, February 5

6-7:30 p.m. Choir Rehearsal, Sanctuary

6:45-7:45 p.m. Photo Club, Conference Room

7:45-9 p.m. Music Committee, Nursery

Friday, February 6

12-2 p.m. Appreciating Elderhood, Sanctuary

Saturday, February 7

10 a.m.-12:15 p.m. Chamber Music Group, Sanctuary

Sunday, February 8

10:30-11:45 a.m. Worship Service, Sanctuary

12-1 p.m. Endowment Meeting, East Chrystalis

Tuesday, February 10

1:30-3 p.m. Chalice Circle, Nursery

7-9 p.m. Tues. Evening Chalice Circle, East Chrystalis

Wednesday, February 11

6:30-8 p.m. Wednesday Potluck, Nursery

7-8:30 p.m. Welcome Team Meeting, Chrystalis

7-9 p.m. Board Meeting, Conference Room

Thursday, February 12

6-7:30 p.m. Choir Rehearsal, Sanctuary

7:30-9 p.m. Witnessing Whiteness, Sanctuary

Sunday, February 15

10:30-11:45 a.m. Worship Service, Sanctuary

12-2 p.m. Monthly Family Potluck, Sanctuary

Monday, February 16

10:30 a.m.-noon..... Morning Book Group, Nursery

Tuesday, February 17

6-8 p.m..... Food Lifeline Project, Food Lifeline Location

Wednesday, February 18

6:30-7:30 p.m..... Wednesday Potluck, Nursery

7-9 p.m..... Compassionate Listening Class, Sanctuary

7-8:30 p.m..... Worship Planning Committee, Conf. Room

Thursday, February 19

6-7:30 p.m..... Choir Rehearsal, Sanctuary

7:30-9 p.m..... Stewardship Committee, Conference Room

Friday, February 20

10 a.m..... Soundings Copy Deadline

10-11:30 a.m..... Charites Chalice Circle, Udd Residence

12-2 p.m..... Appreciating Elderhood, Sanctuary

Saturday, February 21

9 a.m.-12 p.m. Newcomer Brunch, Sanctuary

Sunday, February 22

10:30-11:45 a.m..... Worship Service, Sanctuary

12-1:30 p.m..... Social Action Committee, Chrystalis

Monday, February 23

6:30-8:30 p.m..... Family and Friends Support Group, Conf.
.Room

Wednesday, February 25

6:30-7:30 p.m..... Wednesday Potluck, Nursery

7-9 p.m..... Pagan Interest Group Celebration, Sanctuary

Thursday, February 26

6-7:30 p.m..... Choir Rehearsal, Sanctuary

7-8:30 p.m..... Economic Inequality Study Group, Chrystalis

7:30-9 p.m..... Witnessing Whiteness, Conference Room

UUA GENERAL ASSEMBLY PORTLAND, OREGON | 2015

**SHORELINE UNITARIAN
UNIVERSALIST CHURCH**

14724 First Avenue NE
Shoreline, WA 98155-6806
206-363-7994
Email: office@shorelineuu.org
Website: www.shorelineuu.org

Rev. Kate Landis, *Minister*
Chris Pollina, *Director of Religious Exploration*
Frederick N. West, *Music Director*
Laurie Radin, *Church Administrator*

Board of Trustees:
Karen Thompson, President
Bill Roach, Vice President
Paul Borrmann, Vice President-Finance
Laura Morghon
Carolyn Threadgill
Adam Griffith

Vision:

*To become a leading voice of liberal religion
in the Northwest, by continuing to act
locally, while thinking regionally, national-
ly, and globally.*

Mission:

*SUUC is a caring community that
celebrates the growth of mind and spirit
and inspires us to create a more just world.*

Values:

*Affirm and promote the UU Principles.
To grow our human and financial resources
in service of our mission and vision.*

**SHORELINE UNITARIAN
UNIVERSALIST CHURCH**

has declared its buildings
and grounds a
Weapons-Free Zone

SUUC is a UUA-certified
Welcoming Congregation. We
welcome diversity of ability, age, class,
culture, ethnicity, gender, race,
religious and nonreligious backgrounds,
and sexual orientation.

OUR CONGREGATION is a member of the Unitarian Universalist Association

Soundings

**Shoreline Unitarian
Universalist Church**
14724 First Avenue NE
Shoreline, WA 98155-6806

