

Monthly Musings from Rev. Melissa Carvill-Ziemer

When I was growing up, I loved sugary breakfast cereals. I loved Cocoa Puffs and Fruit Loops and Trix and Frosted Flakes, but Lucky Charms was one of my favorites. Not only were the toasted oat pieces sweetened, but there were also the wonderful small bites of marshmallow in fun shapes and colors. After the cereal was all gone, the milk was also deliciously sweetened. The sugared cereals were much more appealing to my young palette than the boring, unsweetened cereals we had to get when my family was receiving WIC (Women, Infants and Children) vouchers to help ensure we had enough food. Later, as an older child, we didn't get WIC anymore but my mom always insisted on getting generic brands to save money. Hence, I spent years of my childhood grocery store trips yearning after certain name-brand sugared cereals that I didn't get to have very often at all.

One day in my early 20's something called that memory of wanting and not being able to have to my mind. I remembered coveting boxes of Lucky Charms and suddenly realized that there was no longer

anything stopping me from indulging. I could buy my own box of cereal! And so I did just that. On my next trip to the store I bought a box of Lucky Charms and took it home delighting in my plan to have my favorite childhood cereal for dinner that night. I got myself a nice big bowl, poured on cold milk and sat down to enjoy. I took my first bite. It was terrible! The sweetness was overwhelming and the marshmallow bits tasted like bad candy. I took another bite just to be sure, but it was still awful. The cereal tasted nothing like it did in my memory.

In truth, I doubt the cereal had changed all that much. It was me who had changed. I had learned about and adopted healthier eating habits in young adulthood of my own accord. As a result, my tastes had changed. As far as my health is concerned, those changes were a good thing. Still, I realized with a little sadness that day that I wasn't going to be able to return to that particular pleasure I cherished in my memory. I had tried to return, but it turned out that it couldn't be the same as it once was.

Sunday Services

9:45 and 11:30 am

228 Gougler Ave.
Kent, Ohio 44240
Phone: 330-673-4247
Fax: 330-677-4772
www.kentuu.org

Minister:

Rev. Melissa Carvill-Ziemer
minister-uukent@sbcglobal.net

Minister's office hours:

Tuesday - Friday
By appointment

Congregational**Administrator:**

MaryBeth Hannan

Office hours:

Mon. through Fri. 9 - 4

Religious Ed. Director:

Karen Lapidus
dre-uukent@sbcglobal.net

DRE's Office Hours:

Tuesday and/or Wednesday
By appointment

Music Director:

Hal Walker

**Commissioned Lay
Leader:**

Rev. Christie Anderson
christiea@neo.rr.com

Affiliated**Community Minister:**

Rev. Renee Ruchotzke
zimlar@juno.com

Newsletter editor:

Saul Flanner
newsletter@kentuu.org

Deadline:

The 20th each month

Keyaira embarks
on her own search
for truth and
meaning.

It seems many things in life are like that. I think of the lines from the poet Denise Levertov, "All which, because it was / flame and song and granted us / joy we thought we'd do, be, revisit, / turns out to have been what it was / that once only . . . don't expect to return for more. Whatever more / there will be will be / unique as those were unique." We can't return to who or what we have been and expect it to be the same. And yet, life flows in seasons and we are so often returning to something we have known before, something like September. We return now to the rituals and the rhythms that mark this time of the year, but it will not be the same as Septembers we have known before. This month in worship we'll explore the many dimensions of what it means to return again. If you have been away this summer, come back to church and join us. It will be good to be together.

Peace,

Melissa

UPCOMING SERVICES

9:45 and 11:30 am

September 1 - Strong is What We Make Each Other

Rev. Melissa Carvill-Ziemer and Worship Associate John Marfy

For many, Labor Day is the marker that connotes the end of the summer. This morning we will return to the stories that gave rise to the Labor Day holiday and consider again the ways in which we are all lifted up by the power of union.

September 8 - Returning to Right Relationship

Rev. Melissa Carvill-Ziemer and Worship Associate Elaine Bowen

The Jewish observances of Rosh Hashanah and Yom Kippur and the Ten Days of Repentance in between are steeped in tradition and infused with the wisdom of generations. Drawing on that wisdom, we will consider again what is required of us if we would return to right relationship with the people in our own lives and with the source of life itself.

September 15 - Revisiting our Stories

Rev. Melissa Carvill-Ziemer and Worship Associate Joel Slater

Several members and friends of the congregation and I have been engaging in a series exploring our spiritual autobiographies. In returning to our stories, we discover insights about who we have been and who we are now that might not have been accessible to us at the time of the original experience. It may even be that revisiting our stories can help us discover how we are called at this time in our lives.

September 22 - Returning to a Faith That Matters

Elaine Yehle Bowen

Participants of the 10 session Adult Religious Exploration class, Building Your Own Theology (BYOT), will share their personal credos or statement of beliefs, discerned through reading, discussion and art over the past 3 months of meetings. Come join us on our journeys of faith.

September 29 - Returning to a Faith That Matters

Rev. Doug Wadkins and Rev. Melissa Carvill-Ziemer

As we move into the autumn together, it is a good time to recall essential matters and think about how we will journey through this new year together. This service will explore some of the core aspects of our faith, past, present and future, that bring us back to a dynamic understanding of who we are as a community.

On Behalf of Human Rights

The Human Rights Social Justice Committee will be meeting on Thursday, Sept. 12 at 6:30 pm in the Annex. All are welcome.

SAVE THE DATE!

U.U.'ve Got Talent!
"An Evening of Musical Variety"

Please SAVE THE DATE! On Saturday September 28th, the UU church of Kent Music Committee is hosting a musical fundraiser. We are hoping to raise \$800 to pay for the services of an accompanist for our beloved choir. Join us at 7:30 that evening as we transform the Kent sanctuary into a venue for highlighting the remarkable talents of local UU's and Friends! \$10 is the suggested donation, but please give what you can – hope to see you there!

Returning Again to our Full Religious Education Program (With a quick look back...)

from Karen Lapidus

Our program of Religious Education for preschool through high school resumes on Sunday, September 1st. The "Time for All Ages" when families are together for the first part of the worship service (with the exception of the preschool children) resumes that day, as well.

Please see our church website (<http://www.kentuu.org/education/childrens-religious-education/>) or August's edition of the Chalice Flame (<http://www.kentuu.org/news/chalice-flame/>) for more details about the program. It will, no doubt, be a wonderful year of learning and community-building!

And now to look back....

Many thanks to all the people who led the summer RE classes! The children had a wonderful experience. We were more casual than we have been in previous summers, focusing on play rather than on a curriculum. It was great for the children to get to know a number of new adults. We are all so blessed to be part of this generous, multi-generational community!

Thanks to Leah Gillig and Ann VerWiebe who taught us some fresh dance moves. What fun to circle dance with children of all ages!

Thanks to Jennifer May and Lois Weir for sharing their vast collection of board games with the children. We discovered that no matter how many times the Jenga blocks fall, it remains hilarious!

Thanks to the Slaters for sharing some old-fashioned games. Sometimes simple pleasures are the best.

Thanks to Lori McGee and Jo Fatchet for hauling out the hoses, swimming pool and bubble machinery. It's fun getting soaked (and soaking others...)

Thanks to the Mack family who created an amazing Treasure Hunt based on our seven Unitarian Universalist principles, and to Amanda and Andrew Rome who filled in for the Mack's at the last minute. It was so much fun to work toward the treasure ~ popsicles!

Thanks to Kay and Mark Eckman who helped us play with the wind. Dropping the parachutes the children made from the upper level balcony down to Founders' Lounge was a highlight of the summer.

Thanks to Becky Haines and her granddaughters, Sydney and Margee for leading the children in peace activities. Wearing the bright yellow peace scarfs while singing peace songs was really wonderful.

Thanks to Kim, John, Joey, Gia and Spencer Marfy who each shared how they like to have fun. What a morning! We read, played charades, watched Pixar shorts, built with Legos and painted our nails.

Thanks to Angela Barzizza-Young and Jesse Young who led us in messy and delicious science projects. Exploding bottles of pop and burning leaves using magnifying glasses made great memories!

As I write this, we haven't yet experienced learning about the science of bounciness with Tim and Noah Smith, but it sounds awesome. What a way to end a great summer!

In faith and with love,

Karen Lapidus
Director of Religious Education

The Moderator's Musings

What exactly is a moderator? Other UU churches often call this position "President" of the Board of Trustees . . . so, person in charge. But not really; that sounds much too hierarchical for me. I think of the Board Moderator as a convener, a communicator, a facilitator, a coach and a believer. A believer that there is so much more we can do together than any of us can do individually.

And who am I? A member of this congregation since 2001 and former Moderator 9 years ago when we were a smaller congregation and in transition from a long term settled minister to an interim minister prior to Melissa. We are in transition yet again . . . on our path to expansion. It is not a fast track by any means but we are on our way - taking it one step at a time. It is not easy being patient but be patient we must. There is work going on behind the scenes and we will share information as it becomes available. Neither Rome nor our new fellowship hall will be built in a day!

My fellow board members and I will do our utmost to keep you informed, involved and engaged in the process as we move slowly but surely forward. Stay tuned! It's going to be an exciting ride.

In service,

Elaine

Whatever Happened to Kristina?

My dear friends at UUCK,

I've had a handful of people ask me recently, "When are you coming back to church?!" The short answer that I know for sure is October 6, when I'll be serving as Worship Associate for George Buchanan as he leads worship. The long answer is that I've recently become the new Director of Religious Education at SouthWest Unitarian Universalist Church in North Royalton (the church where Evin Carvill-Ziemer is currently serving as half-time Interim Minister).

I accepted the position in June and have been traveling there some Sunday mornings, when I haven't been in Chicago for classes or preaching or doing professional development (I went to the OWL training the last weekend of August - it was excellent!).

SouthWest has a smaller congregation, and the RE program is only about 20 children right now, but they are looking forward to growth. The DRE position is quarter-time, which works really well with my studies and program requirements. I am learning all sorts of new and wonderful things, and am just in awe of the many, amazing resources we have in our denomination, as well as the amount of support.

Apart from these new adventures in ministerial formation, I've just finished my first year at Meadville Lombard (at this point, I'm expecting to be at it another 3 years or so). I plan to start Clinical Pastoral Education (CPE) in the fall, am still involved with the Kent Community TimeBank, and am enjoying our now 4 cats and sweet puppy.

I miss being in community with all of you - it has meant so very much to me in the almost 7 years I've been attending services and participating in service at UUCK, but I am very thankful to have this opportunity to use and develop skills, sharing with SouthWest all I've learned from you. Please don't hesitate to be in touch, and I look forward to seeing some of you in October!

In peace and with love,

Kristina Spaude

U.U.'ve Got Talent!

On Saturday, September 28, the UU Church of Kent music committee is hosting a musical fundraiser. WE ARE IN SEARCH OF TALENT. This is your opportunity to perform solo or to invite other members of the congregation and friends to create a small ensemble. This is your chance to release that creative spark within you. Before Sunday, September 15, please contact Hal Walker with your idea. We are looking for a diverse range of 3 to 5 minute musical selections that express your unique talent. Only a limited number of spots are available, so start getting ready now! All ages welcome!

Save the date, Sat, Nov. 2 **OR** What the heck is this Service Auction?

Mark your calendars now for the most exciting social event and fundraiser of the year for the UU Church of Kent. You'll be hearing a lot about it for the next two months. There is something for everyone. The price of admission will give you food, non-alcoholic drinks, the chance to mingle with old and new friends, the chance to bid in the silent auction, and, the most exciting part, the verbal auction!

Start thinking about what you would like to donate to the auction. In addition to items from

artwork to canning supplies and themed baskets, events are also donated. Past donations have included trips to museums, garden tours, jewelry-making classes, painting classes, home maintenance, pans of lasagna, kettles of soup, and, of course, the ever popular dinners. Dinners can be hosted either in your home or at the church. It's a great way to meet people and socialize outside of your normal circle.

So, put it on your calendar now! We hope to see you there!

Meet some of our newer members!

Sevim McCutcheon recently became a member of the Unitarian Universalist Church of Kent; she has attended and been involved for a while. Sevim Lives in Kent with her husband, Rick McMillen. She works as a catalog librarian and associate professor at Kent State University. Sevim is very interested in Turkey and Islam. She is also involved with the Kent Community Dinners and the Timebank.

Trish J. Kwartler, who lives with her husband, Anatol, also joined recently. She is getting involved with the UUCK Membership Team, and is a retired teacher/professor. Her hobbies include reading, travel, grandchildren, entertaining, cooking, gardening and quilting. She also enjoys book groups and volunteering. Trish's life has included a lot of travel and moving around, including to many states, Europe, Japan, Venezuela, Mexico, Ireland and Scotland, as well as her husband's childhood home of Israel.

She looks forward to traveling to visit children and grandchildren more, now that she is retired.

Carolyn Andrews Schlemmer is also a new member, and has been quite involved with the church for a time. A resident of Ravenna, Carolyn is a semi-retired teacher/professor. She speaks some German, and has lived in Turkey and Germany.

Jeffrey Lang, another new member, lives in Macedonia with his wife, Sarah, and their five children: William, Bennett, Sammy, Eliza, and Norah. Jeff is an accountant.

Please welcome these and our many other new members, and help them find their place in our community.

Tracks in the Desert

Mike Kreyche, August 2013

During the first week of August Jean and I decided to take an exploratory hike in a canyon we had never visited, about seven miles north of the border. Our intention was to become familiar with a new area, keep an eye out for signs of migrant traffic, offer assistance if needed, and observe Border Patrol activity.

We drove south on Interstate 19 towards the twin border towns of Nogales and then west toward the Atascosa Mountains, whose name can be translated as the “Obstruction Mountains.” The name is well deserved because the peaks are steep and rough and look impassible in some places. Several canyons originate in them and descend eastward towards the Interstate and the Santa Cruz River, both of which lead north to Tucson.

Our road first turned to dirt, then started to get really rough as it descended into the canyon. We walked the final stretch to the bottom and were greeted by a small but steady seasonal flow of water. Shortly after the last time I wrote the summer rains began here. Over the course of a week the fallen ocotillo blossoms I mentioned then had turned a darker orange from the moisture, and the week after that they were hardly distinguishable from the other dead vegetable matter on the desert floor. Now all the vegetation is green and so many plants have sprung up that in low moist places with a lot of trees it’s almost like walking in the woods in Ohio. The many plants include some—ragweed for one—that appear to be “weeds” spread from the east via imported hay and the digestive tracts of cattle.

We turned upstream, picking our way over or around the stream of water without much difficulty and occasionally scrambling over rocks. Some sandy places were saturated with enough water to make them soft and it wasn’t long before we started seeing footprints pointing downstream. At times it looked like three or four different sets of prints, but the ones I saw most consistently were two sets, those of an adult and a child. The footprints appeared fresh, as though they had been made the night before or early in the morning before we arrived. We continued up the canyon for about two and a half miles and kept seeing the footprints wherever there was a soft, sandy bottom. We were certain it was a

small group of migrants—who else would be taking an early morning hike from the middle of nowhere down a lonely canyon with a child in tow?

Those footprints have been haunting me, especially since I recently made a couple of visits to Nogales, Mexico. Many migrants use the town as a jumping off point for an attempt to cross the border and many who have been detained in the United States are expelled there. The deportations take place on the western outskirts of “ambos Nogales” (“the two Nogales”) at a border crossing that is undergoing massive reconstruction as a port of entry for trucks. So far there are no sidewalks or other amenities for pedestrians entering Mexico and at present the deported migrants and we who work with them must be about the only ones taking this route, walking in the road or the dirt beside it.

A quarter mile after leaving the Mexican customs and immigration post the first structure we come to is a small, open air dining hall and kitchen carved out of a dirt embankment. It’s a place for migrants to get a hot meal and is run by the Kino Border Initiative or KBI (www.kinoborderinitiative.org).

They also collaborate with the Tucson group No More Deaths (www.nomoredeathsvolunteers.org) on a small project to offer migrants in Nogales free phone calls. Many of them have spent or been robbed of all their money and need to let family and friends know where they are and how they’re faring. And maybe ask them to send money to tide them over or buy a bus ticket back home. Helping with these phone calls was the reason for my visits.

Tracks in the Desert (continued)

The first time I went to help there were a couple of mothers with young children. They looked weary and discouraged, so I supposed they had already tried to cross and been deported. The second time there was a couple with four or five children ranging from a couple years old to ten or eleven. They looked fairly fresh and full of energy, so I imagined they were more secure financially than most of the other crossers and had not made their first attempt yet. Whatever their real stories, these were the people I thought about as we walked through that canyon.

The return walk to Nogales, Arizona is a little different than the approach to the Mexican side. There are some temporary barriers to skirt and improvised signs to follow, but there is a sidewalk part of the way and there are newly constructed buildings at the point of entry. They appear to be made of prefabricated slabs of concrete, plain except for a pattern that strikes me as bizarre. The only decoration is footprints that look as though they were made by someone wandering randomly across the panels when they were lying flat

and still wet, just after the concrete was poured. I will always associate the design with the footprints I saw in the canyon that day and the many worn out, discarded shoes I've seen on the migrant trails. The designer's intentions may have been innocent, but when I look at

those buildings I can only see them as a cruel mockery of the people who can't walk through that portal, who feel obliged to risk their lives and their children's by crossing the border in the wild places of the desert.

August's Special Offering collected three boxes of supplies and raised \$362.00 for the Family and Community Services School Drive.

Simple Gifts received...

from Marion Yeagler

In honor of Christopher Popa.

from Saunis Parsons

In appreciation for Michelle Bores' help with Reid's graduation party and in celebration of Reid's graduation and my 28th wedding anniversary.

Our Simple Gifts program is designed to encourage everyday giving. If members and friends of the congregation continue to remember the church with regular gifts, we will be well on our way to building the kind of endowment that can help ensure our congregation's continuing health and vitality.

No gift is too small or too large. Donations can be made in celebration, in honor of someone or something, in appreciation or to note a special occasion. If you would like to participate, the blue Simple Gift envelopes can be found in the pews; please include your dedication and name so we can provide you with a donation credit. Thank you.

Opportunities to Serve

The Adult Religious Exploration Committee is Looking for New Members

Are you interested in helping choose and plan the offerings for religious exploration we make available to adults in our congregation? If so, the Adult Religious Exploration Committee invites you to join us for our next meeting on Wednesday, September 4 at 7pm in the Eldredge Annex. This will be our first meeting after a brief summer hiatus and will be the beginning of our planning for classes, workshops, discussions and more for the fall and early winter. We'd love to have you join us. If you have any questions, please ask Rev. Melissa.

The October Kent Community Dinner Needs our Help!

On October 19, the Kent Community Dinner will be held at the United Church of Christ in Kent. As it did two years ago, this dinner will once again focus on celebrating the GLBTQ community, though this time with particular emphasis on one segment of that community. Two members of our congregation will be involved in the leadership of that dinner; Rev. Christie Anderson will be the moderator of the panel and Kat Holtz will be one of the presenters. We have been asked to identify 4-6 people who would support this dinner by agreeing to cook. The 4-6 cooks will receive about 20 pounds of meat or fish and asked to cook it and stretch it by making it into a meal to feed many. The cooks could work together or separately. Are you willing to help? Please let Rev. Melissa know.

Opportunities from the Hunger and Economic Justice Task Group

We have been invited by Trinity Lutheran Church in Kent to be part of augmenting the hot meals available for hungry people in our community. Currently meals are offered every day of the week save Saturdays under the auspices of Kent Social Services. Trinity Lutheran, a trusted partner of Kent Social Services, is planning to offer a hot lunch every Saturday and has invited us to help. We get to determine the frequency

with which we would host and to do so we need to know how many of you would be interested in being involved. For each meal we host, we would need 10 – 12 people to cook, serve and clean up. Children are welcome to be an active part of our team so we are especially encouraging families to consider volunteering to participate together. We are thinking we might start with one Saturday every month or every other month. If you might be interested in being involved, please write to Rev. Melissa and Tanya Kahl.

Let us know how

frequently you would be interested in participating and whether you would be volunteering on your own or with others in your family. Once we know how many people are interested, we'll make a more concrete plan for our congregation's involvement.

Fall Walden Scheduled for October 4-6, 2013

Mark your calendars for the first weekend in October (4-6th) to participate in the annual campout and celebration of our seventh principle known as "Walden".

The group site reserved this year is located in the "Buckaloons Recreation Area", which rests on the site of a former Seneca Indian village, six miles west of Warren, PA. Buckaloons is the only camping and recreation area within the Allegheny National Forest that is along the Allegheny River. There are also 50 family campsites (15 with electrical hookups) for those who have Rv's and pop-ups.

Some suggested activities include a visit to the Audubon Center and Sanctuary near Jamestown, N.Y., canoeing/kayaking the Allegheny River or the Conewango Creek (where you may spot an otter), hiking the many trails of the Allegheny National Forest or just connecting with the natural world on your own terms.

Questions? Contact Ed Stolish.

Literary Liner Notes

Main Street / Sister Carrie

The Patricia Pownall UU Book Group will be meeting on Tuesday, September 10 at 7 pm in the home of Trish Johnson-Kwartler in Silver Lake. This month we are offering a choice of two older novels: *Main Street* by Sinclair Lewis or *Sister Carrie* by Theodore Dreiser.

Main Street tells the tale of a big-city girl who marries a physician and settles in a small town in the Midwest, only to fall victim to the narrow-mindedness and unimaginative natures of the town's residents.

Sister Carrie is a novel about a young country

girl who moves to the big city where she starts realizing her own American Dream, first as a mistress to men that she perceives as superior, and later becoming a famous actress.

In October we will be reading *The Language of Flowers* by Vanessa Diffenbaugh. If you have any questions you may contact Bonnie Harper. All are welcome.

Super Brain Discussion

Super Brain: Unleashing the Explosive Power of Your Mind to Maximize Health,

Happiness, and Spiritual Well Being is a book by Deepak Chopra, M.D. and Rudolph E. Tanzi, Ph.D.; Joseph P. and Rose F. Kennedy Professor of Neurology, Harvard medical School. The discussion group will meet from 6:00 to 7:30 at the Eldredge Annex on the following Sunday evenings: September 8 & 22, October 6 & 20, and November 3 & 17.

September 8: There will be a general overview of the book as well as examination of what we each believe about our brains. The authors present us with five myths about our brains we can work to dispel as well as three brain Super Heroes.

September 22: The topic will be depression. Additional materials will be presented.

Feel free to join us as you are able for an exciting examination of who we are as humans and as individuals. Questions? Call Mary Maske.

On Faith and Reason

Bill Moyers, one of television's most perceptive commentators, is known for his thoughtful interviews with guests from many fields. Many of these programs have been recorded on DVD, and we have a number of them in our Library. The Library committee is preparing two programs on Wednesdays, September 11th, and October 9th. Both programs begin at 7:15 P.M. in Fessenden Hall and should conclude by 9:00 P. M. We will view one of Moyer's programs, and then have a discussion of the issues presented. Refreshments will be served.

The first program on September 9th is a dialogue on faith and reason, described by Moyer's this Way:

"One of the intriguing questions about faith and reason is how is how two finely-honed minds can examine the case for belief and come to totally different conclusions. Consider Mary Gordon and Colin McGinn. One is a novelist, the other a philosopher. Both were born into Catholic families. One remains a believer, the other an atheist. Yet both are champions of reason."

If you enjoy discussion on questions like these, come and join us. Harry Noden will be moderator for this program. We promise a stimulating evening of lively exchange.

Words to Live By...

"I believe that I am not responsible for the meaningfulness or meaninglessness of life, but that I am responsible for what I do with the life I've got."

— Hermann Hesse

Ohio Meadville District News

Save the Date!

Are you a congregational leader? Take this opportunity to join other congregational leaders in the OMD at this year's Leadership Day on October 26, 2013 at the UU Church of the North Hills in Pittsburgh, PA. Details and registration available at <http://www.ohiomeadville.org/omdevents/649-2013omdlead>

Fall Webinar Schedule Available

Webinar offerings for this fall are being posted on the CERG website. Among the webinars scheduled are ones focused on Dealing with Resistance, From New Member to Committed Leader, RE Thematic Models, Developing Healthy RE Committees, Creating an Anonymous Visitors Program, Managing Learning Differences in RE, Training Greeters, and Team Building Activities for Boards, Committees and Congregations. More to be added soon. Find details at <http://www.cerguua.org/calendars/cergwebinars.html>

District Assembly 2014

District Assembly 2014 will take place at the Avalon Hotel and Conference Center, Erie, PA, March 28-29, 2014 with the Rev. Meg Barnhouse at the keynote speaker. Regionalization will undoubtedly be a topic of discussion. Put this date on your calendar; you won't want to miss it!

Missed GA?

Want to see something again? All the plenaries, worships and the Ware lecture along with select workshops at General Assembly this year were videotaped and can be viewed on the UUA's GA website. Check it out at www.uua.org/ga

Newsletter Deadline Extended!

Starting next month:
Articles must be in by the 20th

Did You Know?

Your purchase of fairly traded coffee and other products helps build pride, independence

and community empowerment for small farmers and their families.

Where's the Calendar?

For a complete and up-to-date church calendar, please visit <http://www.localendar.com/public/uukent>. If you are unable to access our electronic calendar, please contact the church office and we will gladly provide you with a paper copy.

