

Page 1 UU Galveston Gazette May 2016

The theme for our programs in May is Relationships.
Alfred, Lord Tennyson said, "I am a part of all that I have met." We know instinctively that we need others for our life's journey even
though we fiercely guard our independence and individuality. We are inextricably linked to everyone we know and even those we do
not yet know -- and our lives are linked to every creature on this planet and to the future of the planet itself. Come with us during the
month of May, as we explore the nature and importance of relationships.

May 1: Rev. Bob Tucker, “Brother, Who Art Thou?”
Mother Teresa diagnosed the world’s ills in this way: We’ve just forgotten that we belong to each other. Bob is a native of Minnesota
and has served churches in South Dakota, Minnesota, Texas and Kansas. He was, for twenty-eight years, the Senior Minister of First
Congregational Church of Houston. He is Executive Director Emeritus of The Foundation for Contemporary Theology.
Greeter: Bets Anderson BMOD: Judy Glaister Facilitator: Idalia Avezuala Music: Bruce Mauzy

May 8: Kay Sandor PhD, RN, LPC, AHN-BC, “The Divine Mother”
Kay will explore devotion to the Divine Mother across time and cultures. She'll also take some time to explore if she is still relevant today.
If so, how does she manifest in your life? Kay is licensed professional counselor (LPC) and psychotherapist and a board certified advanced
holistic nurse (AHN-BC). Her specialty as a nurse psychotherapist is grief and loss and working with the actively dying. She is a retired
Professor who taught nursing at the University of Texas Medical Branch for twenty years. She is also a Benedictine Oblate with ties to
the St. Scholastica Monastery in Boerne, Texas and Emmaus House in Charley Creek, Montana. She is also a Veriditas™ labyrinth
facilitator.
 Greeter: Billie Rinaldi BMOD: Steve Townley Facilitator: Bets Anderson Music: Margaret Canavan

May 15: Rev. Lyssa Jenkins, "All Our Relations"
The Unitarian Universalist Service Committee (UUSC) is a human rights organization supported primarily by Unitarian Universalist
institutions and individuals. We will examine how their innovative social change work helps us stay in right relationships with some of
the most marginalized populations in the world. Rev. Jenkins is an ordained UU community minister. Her consulting ministry, Faithful
Change, focuses on personal, organizational and social change. Lyssa and her wife, Trish Houck, live in Dallas and Galveston. Prior to
ministry, Lyssa worked in economic and community development and as a UU lay leader. Lyssa currently serves on the UUSC Board of
Trustees and as a mentor in the UUA/UUMA program for entrepreneurial ministries.
Greeter: Sandra Sullivan BMOD: Tom Delgado Facilitator: Vickie Francil Music: Idalia Avezuela

May 22: Terry Conrad, "Relationships"
Terry has been a regular speaker for the Fellowship and has conducted classes for Adult R. E. as well. He is the owner of Island
BrainWorks™ LLC, Director of Project Clear Light, a Buddhist/prison outreach program & a Certified Volunteer Chaplain in the Texas
Department of Criminal Justice, & a meditation teacher authorized by Lama John Makransky &the Foundation for Active Compassion.
Greeter: Billie Rinaldi BMOD: Judy Glaister Facilitator: Cheryl Henry Music: Bruce Mauzy

May 29: Mark Greenwaldt, “Creativity as Learned Behavior"
Refuting a common notion that only some people are “born creative”, Greenwalt asserts that creativity is a universal birthright and
characteristics associated creativity can be learned if given opportunity and motivation. Greenwalt also warns that the gift of creative
mastery may be applied across the entire moral spectrum, raising questions of ethical responsibility for educators and institutions tasked
with expanding the creative abilities of their fellow humans. He is a professor teaching drawing and painting in the Visual Arts
Department at the College of the Mainland. He is a well-known and accomplished artist. He has shown his work in numerous galleries
and is currently showing in the Hooks-Epstein Gallery in Houston.
Greeter: Judy Glaister BMOD: Wendy Baker Facilitator: Victoria Narkin Music: Margaret Canavan

UU Galvest n Gazette
Unitarian Universalist Fellowship of Galveston County May 2016

502 Church Street, Galveston, Texas 77550-5502 409.765 8330 Online at uugalveston.org

We welcome the full range of human diversity, that is, age, race, gender, sexual orientation, and ethnicity.

Love is the spirit of this church, and service is its gift. This is our great covenant:

To dwell together in peace, to see k the truth in love, and to help one another.

Page 2 UU Galveston Gazette May 2016

A Message from our President

Some Recent Changes

It’s hard to remember how long it’s been since we’ve
had such a mild prolonged spring, which is pretty easy
to get used.to. But that’s dangerous especially since it’s
the weather.

And speaking of changes, we’ve had more than one
lately at the Fellowship. You may not have met her,
but, and she does her work on the off-hours, but
Shannon Samuelson is taking the worry out of
administrative duties for us. Before we hired an
administrator, a group of volunteers together covered
the administrative duties, such as the Order of Service,
answering phones, and weekly announcements. We
called that group the “A” team. We still meet once a
month on a Friday morning and review the goings-on to
make sure our bases are covered. The meeting is open
to anyone.

Another recent change was the garage sale. For years
we’ve had an Attic Treasure Sale. This year we decided

to support the Galveston Island Humane Society by
participating in their garage sale rather than having our
own. I understand that it was such a success that they
are extending it to one more Saturday.

Again, you may not have noticed but someone has been
tending to our gardens. For years we tried to manage
with a Landscaping Committee. Since the last chair
resigned we decided that getting volunteers to do yard
and garden maintenance has become more and more
difficult, so we have hired a service, a very reasonable
service I might add. Take a look at the front beds and
see if you don’t agree that the changes have been
subtle but the grounds look a whole lot better. We will
continue to have a Landscaping Committee but we
might change the name to Building and Grounds and do
more clean-up and organize type things now.

Love and Peace,

Mary Case,

President

2015 - 2016

Leadership of UUFGC

Board of Directors

President Mary Case
President-elect Larry Janzen
Past President John Vanderpool
Treasurer Stan Blazyk
Secretary Judy Glaister
At-large members Wendy Baker
 Steve Townley

 Tom Delgado

Committees and Task Forces

Caring C.Lobb/M.Philpot/M.Terrill
Communications Madeleine Baker
Landscape Margaret Canavan
Membership Cheryl Henry
Program/Worship Mary Case
Religious Education Neil Huddleston
Supper Circles Mary Ann Fore
Social Action Bets Anderson

Administration

Webmaster Neil Huddleston
Newsletter /Administrator Shannon Samuelson-Reeves

 Themes for 2016 services
June Creativity
July Compassion
August Challenge
September Community
October Spiritual Practice
November End of Life
December Peace

Our Right Relations Covenant

¶ We will communicate openly, honestly & respectfully.
¶ We will listen carefully with open minds & open hearts.
¶ We will assume good intentions, practice tolerance& resist

the temptation to become offended.
¶ We will take responsibility for our speech, actions& feelings,

& we will be sensitive to possible conflicts & willing to work
toward solutions.

¶ We will consider other perspectives & will strive not for
unanimity but for mutual respect.

¶ We will honor our own boundaries & the boundaries of
others.

¶ We will respect & support the diversity within our
congregation & work to foster a welcoming environment.

--developed in 2005 by members of UUFGC

Page 3 UU Galveston Gazette May 2016

“Like” us on Facebook
https://www.facebook.com/

C o n n e c t i o n s

B
oo

k
C

lu
b

Get news out to our members and friends! Send to
administrator@uugalveston.org
§ Sunday Order of Service: by 5pm Thursday
§ Weekly email: 5pm Monday
§ Newsletter: by the 15th of the month

UU Book Club meets at 7pm on Wednesday,
May 11 in the UU “Living Room”. All are wel-
come and may bring snacks or beverages to
share. Up for discussion is The Whistling
Season by Ivan Doig. Below are the re-
maining books for 2016:

June Circling the Sun by Paula McLain
July Tracks: A Woman’s Solo Trek. by

Robyn Davidson
August The Sound of a Wild Snail

Eating by Elizabeth Tova Bailey
September Farewell Fred Voodoo by Amy

Lilentz
October The Outer Buoy by Jan de Hartog
November Being Mortal by Atul Gawande
December The Promise by Ann Weisgarber

Remember to sign up in the foyer to

provide flowers for the altar for Sunday
services. Dedications will be acknowledged in
the Order of Service that day. This helps
create a beautiful atmosphere and expresses
our appreciation for this UU community.

We have three new hymnals that
are ready to be sponsored and
dedicated with an "in honor of"
or "in memory of" label. Only $30
to dedicate a hymnal. This
graphic will be on the opening
page of the hymnal, with your
dedication. Is there someone you
like to honor or remember?

UU Supper

Circles

You will find the sign-up sheets in the foyer.

If you are interested in hosting a dinner at your home
or if you’d like to attend one that is already
scheduled, sign up today. Limited spots are available.

MUUsicians

We have “live” music for services each week because of our
volunteer musicians. Currently these are Idalia Avezuela,
Margaret Canavan, Bruce Mauzy, and Cathy Stovall who do this
because they love music. One of them is “decider” each week
in the role of coordinating with the facilitator and speaker
about hymn choices, and wishes for other music. We have
occasional visits from Tony and Bunny DiNuzzo when they
travel up from Mexico. This group welcomes others who have
musical ability they wish to share, whether it is vocal,
instrumental, or even theoretical. Just chat with one of them
before or after service. Also if you have special musical
requests please let them know and they will do their best.

Want more UU News? The UU Bulletin is available by email
from the Unitarian Universalist Association. This monthly
e-publication is full of information about issues and activities
of our denomination. You can subscribe at
http://www.uua.org/news/follow/alerts

DEDICATE FLOWERS

Dedicate a Hymal

https://www.facebook.com/UUGalveston

Page 4 UU Galveston Gazette May 2016

U U ô s A r o u n d T o w n

UUs Are
"For the Birds"

The annual FeatherFest
to celebrate and
identify the many birds

in our area was held April 15-17.

The wonderful event included workshops and tours
[boat, foot, bus] to enjoy the many birds from West
Galveston Island to High Island and, thanks to a storm the
day before it began, a record number of species was iden-
tified. The logistics of FeatherFest [transportation, food,
demonstrations, vendors and much more] required a
mammoth effort of organization and coordination by the
Galveston Island Nature Tourism Council members and
staff. Well, wouldn't you guess that a number of our own
Fellowship took part in this grand event? Not only did our
'birders' attend workshops and tours, but many others
served as volunteers to help make it successful. Cheryl
Henry helped sponsor a vendor unit that had many lovely
oil paintings [including her own] and drawings of birds.

Many thanks to all who helped!

Community Involvement:
All In A Day's Work

In addition to FeatherFest, UUs were prominent and active
at the annual Crawfish Boil sponsored by the Rotary Club
of Galveston on Sunday, April 17. In addition to Rotarians
Billie Rinaldi and Bets Anderson who helped serve the
yummy crawfish and shrimp, Steve Townley did yeoman's
work with the Lighthouse Charity Team that prepared the
food. To help eat some of the 4,000 pounds of crawfish
our Fellowship was well represented by Dorothy Trevino,
Sandra Lopez, Kay Shiller and Sue Minello.

THE HIGBEE’s

Don and Corinne Higbee have relocated from the Rio
Grande Valley to Lewisville. They want to be near family
for health reasons, and are living with their daughter
who makes them feel right at home. They are enjoying
going to the Denton UU Fellowship and are making new
friends in the area. Their grandson graduates from
Dickinson HS in June and has been voted Most Likely to
Succeed. Congratulations and best wishes to Don and
Corinne and family!

NEW BABIES!

Congratulations to Sandra López and Kay Schiller on the
birth of their great-niece Covinn Simone Peña, born
March 31.

EXCELLENCE AWARD

And additional congratulations to Sandra López who
recently received the University of Houston Graduate
College of Social Work’s 2016 Social Work Excellence
Award.

FOUND PET

Happy dance for Lisa Windsor whose cat Sookie is home
after being missing for two years! She disappeared after
Lisa moved to Galveston, and was recently found in
Texas City and returned to Lisa thanks to her microchip.
Lisa says “Please everybody microchip your pets”.

CONGRATS ARE IN ORDER!

Galveston College Community Chorale has upcoming
concerts in May

The Chorale’s spring concert has been scheduled for
Sunday, May 15 at 2pm at Galveston’s Moody
Methodist Church, 53rd & Avenue S. They will do a
“sneak preview” of the concert at Moody Mansion on
Wednesday, May 11 at 6pm (Broadway at 26th Street).
Both concerts are free and open to the public. UUs are
well represented in the Chorale: Bets Anderson,
Madeleine Baker, Deanna Benson, Margaret Canavan,
Mary Case, Larry Janzen, Miso Lee, Carol Lobb, Victoria
N., and Billie Rinaldi. UUs comprise 15% of the choir!

GALVESTON COLLEGE CHORALE

Page 5 UU Galveston Gazette May 2016

S o c i a l A c t i o n N e w s

The compassionate collection in April was for the Galveston County Diaper Bank $254.

Thanks to all for your generosity.

May Compassionate Collection to Benefit ADA Womenôs Center

LET’S SHOW SOME

Houston Gay Pride Parade, June 25th. Houston Area UU's to
Have a Float! Galveston UUs, let's have a presence in this
year's parade whose theme is "With Pride We Float; With
Love We Vote." The next planning meeting at First UU will
be Sunday, April 3 at 1:00pm. Let's show our support and
solidarity by committing to be part of the parade and by
attending the planning meeting. We can carpool after the
service. Contact AJ Price if you can participate.

EMPTY BOWLS WAS A SUCCESS!

Dear Our wonderful friends at UU:

We love you! What else can we say? Year after year you have
worked so hard to support us and encourage us and to help
fund the programs so vital to some of the poorest Island
residents. Words simply cannot express our gratitude.
However, every month when we deliver 250 (heavy) food
boxes, coordinate the events at Holland House, Gulf Breeze
and The Oaks we hope you know that we are expressing our
gratitude in a way that touches the lives of some truly
vulnerable individuals. The Empty Bowl Event is the ONLY
support we have for that program!

For some reason, this year’s event generated an amazingly
(positive) and excited response from all across the
community. Despite how hectic my role is during the event, I
have always thoroughly enjoyed it – and found this year’s
event more joyous. I will provide a complete financial report
when possible, but, the event already generated over
$20,000. FaceBook is responsible for much of our publicity
and continues to generate assistance throughout the year.

Thanks again for all you do to help us.

Sincerely,

Ted Hanley, Program Designer/Access to Care

Interested in Fair Trade

Coffee or Tea?

UU Galveston is placing its first order very

soon. The order form has been placed in

the foyer for you to sign up.

The Alcohol and Drug Abuse Women’s Center (ADA) was founded in 1986 by a group of dedicated men and women and
provides licensed intensive and transitional treatment for indigent women in Galveston. ADA’s mission is to provide women
who lack financial resources with licensed, residential substance abuse treatment at no cost. Since the opening of ADA
Women’s Center, more than 2,000 women have received treatment.

Here the women can find healing and recovery and learn tools for clean and sober living. Treatment works. We offer hope
for a healthier, happier future.

The women of ADA (Alcohol and Drug Abuse) House engage in 30 hours weekly of group sessions along with individual
counseling, occupational therapy, and daily 12-Step meetings.

Over 2000 women have received treatment through ADA. These women are wives, mothers, sisters, and daughters. They are
young and not so young. Some face complications such as a co-existing mental illness, HIV positive status, or Hepatitis C.
Most have experienced domestic violence. In one recent year, 61% of them were homeless when they arrived at the house.

“Within each of us is a light, awake, encoded in the fibers of our existence. Divine ecstasy is the
totality of this marvelous creation experienced in the hearts of humanity”

― Tony Samara

http://www.goodreads.com/author/show/2089341.Tony_Samara

Page 6 UU Galveston Gazette May 2016

C L I M A T E C H A N G E

 Thanksgiving tends to be a lot of fun for my family. Our latest Thanksgiving was a tail-gate feast for 40 people at
the UT football game in Austin The family tree for this group has many branches and is very inclusive, a lot like the
Galveston UU Fellowship. l was particularly happy to see that Jon was present. Jon and I are not related by blood or
marriage. But our ties are strong because we share grandchildren.
 As is the case with many of us, Jon is inundated with requests for his time and resources to help with deserving
causes. So I listened carefully as Jon explained his reasons for joining Citizens Climate Lobby. Besides the obvious
extreme importance of addressing climate change for the benefit of our grandchildren, CCL’s approach is well thought-out
and makes efficient use of the volunteers’ time. Jon convinced me to seriously consider joining. Then the stars aligned
on the first Sunday following the Thanksgiving weekend. That’s when Peter Bryn came in from Houston to explain CCL to
the Galveston UU. I was hooked.
 In February, I attended a CCL meeting in Austin. We split into groups of 4 or 5 to spread the word about CCL.
Some lobbied legislators while others shared information with staff of environmental groups (like the Sierra Club) and 1
industry association (Texas Oil & Gas Association). I was put in the group that visited with TXOGA because during working
life I participated in some of their activities as a representative of Mitchell Energy and its successor company, Devon
Energy.
 Meeting with the Sierra Club was a way to build a working relationship with a like-minded organization. While
meeting with TXOGA demonstrates CCL’s commitment to constructive engagement with those who may be wary of us.
Jon provided the following introductory sentence to use when meeting folks who could be hesitant to discuss climate
change – “We’re here to talk about a policy that can grow the economy, add jobs, increase our competitiveness with
China, and make our air and water cleaner.”
 I am headed to Washington D.C in mid-June to participate in CCL 2016 International Conference and Lobby Day.
You can help by completing post cards that will be hand delivered to the offices of Senator Cornyn, Senator Ted Cruz, and
Representative Randy Weber on Lobby Day. Put completed post cards in the manila folder labeled CCL on the table
near the back door.

Thanks,
Glenn Smith

1. Our focus: CCL volunteers are working to pass a revenue-neutral carbon fee and dividend policy, with 100% of the

revenues returned to households as dividends and a border tariff to address international competition issues while
encouraging our trading partners to also price carbon.

2. Our methods: We work to achieve this goal by lobbying at the federal level, educating the public, and publishing opin-
ion pieces in the media, all in an effort to create the political will that’s necessary for Congress to support our pro-
posal.

3. Monthly meetings: Our monthly meetings feature guest speakers, Q&A, celebration of members’ achievements, prac-
tice and presentation of monthly action plans.

JOIN AND CONNECT (Membership is Free)

¶ Join CCL: https://citizensclimatelobby.org/join-ccl/.
¶ Join the introductory call, offered every Wednesday night at 8 p.m. ET/5 p.m. PT. This call includes time for Q&A. See

https://citizensclimatelobby.org/join-weekly-intro-call/.
¶ Email Glenn Smith at rglennsmith1946@gmail.com or Elizabeth Spears at cclimategalveston@gmail.com to receive

periodic emails about local CCL events.
¶ Join CCL Community , our portal for education and resources. If you did not join Community when you initially joined

CCL you may do so at community.citizensclimatelobby.org/register

https://citizensclimatelobby.org/join-ccl/
https://citizensclimatelobby.org/join-weekly-intro-call/
mailto:rglennsmith1946@gmail.com
mailto:cclimategalveston@gmail.com

Page 7 UU Galveston Gazette May 2016

Newsletter
Items Due

Please!

May 2016
at UU Galveston

Potluck Today

˳̙̎̄́̕ ˭̙̏̎̄́ ˴̙̅̓̄́̕ ˷̙̅̄̎̅̓̄́ ˴̙̈̒̓̄́̕ ˦̙̒̉̄́ ˳̙́̔̒̄́̕

1
9am Adult Forum

10:30 : Rev. Bob Tucker
“Brother, Who Art Thou”;
Childrenõs Religious Education

8pm: AA Phoenix Group

2 3 4 5 6

7

8
9am Adult Forum

10:30 : Kay Sandor PhD, RN,
LPC, AHN-BC, “The Divine
Mother”; Childrenõs Religious
Education

6:30pm Game Night @TBA

8pm: AA Phoenix Group

9
11am Course

in Miracles

10

11
5pm Bowlers

ON VACATION

until July 6

6 pm Program

Committee

8pm AA

Phoenix Group

12

13

11am òAó

Team

7pm Provoca-

tive Films are

on vacation

until further

notice

14

15

9am Adult Forum

10:30: Rev. Lyssa Jenkins " All
Our Relations"; Childrenõs
Religious Education

12n òNewcomersó meeting;

6:30pm: Poker

8pm AA Phoenix Group

16
11am Course

in Miracles

5:30pm Board

Meeting

17 18
7pm Book Club

discusses

 The Whistling

Season by Ivan

Doig.

8pm AA

Phoenix Group

19 20 21

22
9am Adult Forum

10:30: Terry Conrad,

òRelationshipsó; Childrenõs

Religious Education

8pm AA Phoenix Group

23
11am Course

in Miracles

24 25
8pm AA

Phoenix Group

26

27

28

29
10:30: Mark Greenwaldt,

“Creativity as Learned
Behavior”; Childrenõs Religious
Education

8pm AA Phoenix Group

30
11am Course

in Miracles

31

H a p p y B i r t h d a y t o

Sandra López 5/1 Diane Olsen 5/1

Lisa Windsor 5/1 Marjan A 5/6

J. T. "Red" Henry 5/7 Joan Patteson 5/10

Cheryl Henry 5/15 Mary Hodgson 5/16

Sharon Goodwin 5/19 Stephanie Narron 5/27

Susan Minello 5/27 Mary Ann Fore 5/31

Potluck Today

Newsletter
Items Due

Please!

