
 1

Open Circle Unitarian Open Circle Unitarian

Universalist Fellowship Universalist Fellowship

JANUARYJANUARY--FEBRUARY 2016FEBRUARY 2016

It doesn’t seem possible, but we are at that time of year to

make our annual pledge. As president of the Fellowship, I am

always amazed at the financial commitment you make to Open

Circle each year. We have spent considerable money on build-

ing maintenance and updates, which will make our building

more visible and inviting. We used about $10,000 from the vi-

sion fund to get this work completed. I hope you like the re-

sults. I would like to thank Jeanne and John McDowell, Bev

Gudex and Sylvia Reed for spearheading most of these im-

provements. There are many more people to thank and I will

do so in future columns. I’m looking forward to all the chal-

lenges in the New Year! Change can be good! Let’s make it so!

Lisette Aldrich

Board President

Ministerial Meanderings
This church year, Open Circle is renewing and rethinking its
Social Justice emphasis. While we have been thinking locally,
our Unitarian Universalist Association has a more national and
global focus. A part of this is the Congregational Study Action
Issue (CSAI) process. Those of you who have attended Gen-
eral Assembly are probably familiar with this but I’m not sure
that we have participated in this as a congregation. As part of
our fifth Sunday potluck programs, I will be leading discussions
of this process. The purpose of this newsletter article is to give
a brief overview of the process to prepare for the first of these
discussions on January 29.

The ultimate goal of the CSAI process is the development of a
“Statement of Conscience” (SOC) to be adopted by a vote in a
plenary session of the General Assembly. There is an exten-
sive process that leads up to the selection of the Study Action
for consideration by the Association. If you are interested in the
“nuts and bolts” of the process, please see the description of
the process that was used to arrive at the current CSAI—
“Escalating Inequality.” http://www.uua.org/economic/
escalatinginequality/key-dates (Note that this process is under
review for future years.)

As noted, the current CSAI is “Escalating Inequality.” A draft
statement of conscience on this issue can be found at http://
www.uua.org/economic/escalatinginequality/escalating-
inequality. While there is no good summary of the SOC, here is
a statement on the “religious” basis for the Statement:

 Continued on next page...

President’s Corner
I grew up in Kimball South Dakota, a small rural town of about
800 people, mostly Catholic. I attended Methodist Sunday
School from age three until I graduated from High School.
One of the first songs I was taught in Sunday School was Je-
sus Loves the Little Children, all the children of the world; red
and yellow, black and white all are precious in his sight. This
song and the memory verse “Love One Another” has been
the foundation of my beliefs and the reason I am a member of
Open Circle UU. It is the only church I’ve found that has
come close to living these beliefs. Rev. Jim quoted numerous
Bible verses in his Sermon recently that emphasized welcom-
ing the stranger, giving aid to the poor etc.

Donald Trump will take over as President of the United States
in January. I don’t know if Trump ever went to Sunday school
or was ever schooled in religion at all. I’m quite sure he did
not get the same message as a child that I did. No, I’m not
going to rehash the election here, but I think the results of this
election will put religions on trial as to whether or not they will
stand up to his attacks on long-held beliefs regarding a de-
mocracy, such as free speech and free press. I think this will
be a challenging four years for Democrats and Republicans
alike. I hear that the people want change and I’m sure that
will happen; however I would have been more comfortable
with a less bombastic, self-centered, egotist as the change
agent; so forget being comfortable. It is all hands on deck,
maybe this will even force Democrats and Republicans to
work together. I’m grateful every day for the love and support
in this congregation. My hope is that every person that
comes through the Open Circle door feels that love and sup-
port.
Tracy Wilkenson has mentioned in our membership commit-

tee that it takes six touches for a person to decide to become

a member of our fellowship. We need everyone to make an

effort to touch and welcome newcomers. Share your story,

we all have them. There are many great things going on at

Open Circle - I hear many members talking about their Chal-

ice Circle and feeling more connected! Thanks Audrey Linn!

We will now be Celebrating Birthdays and Anniversaries on

the third Sunday of the month with cake, so please share your

birthday with us! Thanks to the Hospitality Committee for fur-

nishing cakes! Friday Night Ted Talks have been well re-

ceived and several of our friends at Pilgrim have attended.

Thanks Karen Schuppe and Linda and David Kirk! Gifts for

Head Start Families have been delivered - thanks to Open

Circle members for making this a great success. Every slip

was accounted - thanks to Diana Beck and Mary Ellen

McMeen for organizing this great Christmas Donation.

http://www.uua.org/economic/escalatinginequality/key-dates
http://www.uua.org/economic/escalatinginequality/key-dates
http://www.uua.org/economic/escalatinginequality/escalating-inequality
http://www.uua.org/economic/escalatinginequality/escalating-inequality
http://www.uua.org/economic/escalatinginequality/escalating-inequality

 2

Our faith as Unitarian Universalists requires that we respond to economic injustice. We cannot ignore
the harm caused when people at the top control and receive most of the resources and those that carry
out the work of the world struggle to survive. We know that there is enough for all but not enough for
greed and that we can create a world based on inclusive wealth creation and wealth sharing. Our
sources, principles, and theologies compel us to act.

Since we are coming to the CSAI process in the latter stages, there are a couple of ways that we can participate but
we will need to do some advance preparation since our first deadline is February 1, 2017. At the Fifth Sunday potluck
on January 29, we can talk about the issues raised in the Statement of Conscience and participate in a poll on whether
the Draft SOC should be placed on the 2017 General Assembly agenda. As I read the guidelines, this would require
approval by 25% of our members.

Then, if some members of Open Circle decide to attend the 2017 General Assembly, which will be held in New Orleans
from June 21 to June 25, 2017, they will have an opportunity to participate in the deliberations and vote on the State-
ment of Conscience. (Note that even if we aren’t able to participate in the preliminary steps, our delegates at General
Assembly can participate in consideration of the SOC in New Orleans.)

We can talk about how much we want to try to participate in this preliminary process as opposed to focusing on the
substance of the CSAI. But whatever we do, this will give as an opportunity to be involved in the Social Justice activi-
ties of our larger Unitarian Universalist movement.

I look forward to meeting with all of you January 29. (I will also be preaching on January 15, 2017—Topic: The Joy of
Generosity).

James A. Jaeger, M.Div.
Consulting Minister

EARTH JUSTICE NOW COMMITTEE

UPCOMING ACTIVITIES & EVENTS

The EJN Monthly meetings will now be held on the 2nd Saturday of each month, to coincide with the new EJN Citizens Cli-
mate Lobby meetings. The regular EJN meetings will be held from 9-10:30 AM; the EJN Citizens Climate Lobby meetings will
be held from 11 AM—1 PM.

WHAT IS THE CITIZENS CLIMATE LOBBY?

Is there was some way you could take action on climate change, beyond changing your light bulbs or recycling? Many of us
feel powerless to effect any meaningful change. We want to help stop the rising CO2 levels and save the environment for the
future and our children.

A number of well known climate scientists are involved in the Citizens Climate Lobby as well as many concerned citizens. This
organization is a non-partisan grass roots effort and almost completely run by volunteers. Currently, there are 357 chapters in
the world. In the USA, the focus is on national policies and creating the political will to enact a revenue neutral carbon fee and
dividend legislation in congress. It’s time for a market-based solution. It’s time to put a price on carbon!

The new Fond du Lac chapter will meet on the second Saturday each month at 11:00 AM at 19 Third St. starting in January.
All of the U.S. chapters meet simultaneously to participate in a national video call at noon in the central time zone. The national
call features a speaker and current information. If you would be interested in participating or learning more, please contact
Diana Beck at 920-922-7931 or dianahbeck@gmail.com. You can also go on line to www.citizensclimatelobby.org.

Upcoming EJN Meeting dates: January 14th and February 11th.

mailto:dianahbeck@gmail.com
http://www.citizensclimatelobby.org

 3

SOCIAL JUSTICE NOW!:

A NEW OPEN CIRCLE SOCIAL JUSTICE COMMITTEE!

Members of Open Circle have formed a new social justice committee, Social Justice Now!, to focus Open Circle’s social justice
efforts in areas that align with the Unitarian Universalist Association’s first, second and fifth principles. These three principles
call us to:

 Honor the inherent worth and dignity of every person;

 Pursue justice, equity and compassion in human relations; and
Promote respect for the right of conscience and participatory democracy in our community and nation.

The goal of Social Justice Now is to provide an effective focal point for Open Circle’s social justice efforts in the areas of fight-
ing discrimination and bias, challenging economic inequality, and enhancing the democratic process. We hope to provide a
nexus for collaborating with other area faith groups, non-profits, and activist groups working for a more just and compassionate
society.

Our initial efforts will focus in two areas: First, LGBT (Lesbian, Gay, Bisexual and Transgender) awareness, anti-bias work, and
community-building. In this area, we are planning and implementing The Equality Project, a community education program
similar to the Humanity Project (which addresses racism). We are also reaching out to local LGBT groups and individuals. In
addition, we are pursuing renewal of our Welcoming Congregation status. (An official UUA status that indicates we have edu-
cated ourselves as a congregation about LGBT issues and are fully welcoming of LGBT individuals)

Second, we are actively supporting local anti-racism groups, including United for Diversity, the Humanity Project and Ebony
Vision.

We will have a booth at Celebrate commUNITY, February 18th. We are also open to pursuing other types of social justice ef-
forts, so feel free to share your ideas, energy and time!

Social Justice Now! will meet on Thursday evenings at 6:30 PM once a month. Thursday Jan. 5, 6:30 PM is our next meeting.
Currently, we plan to meet on first Thursdays. We will determine soon whether this schedule works going forward.

Social Justice Now! Co-Chair, Paisley Harris, paisley.harris@uwc.edu; 920-251-2373

SOMETHINGS ‘NEW ‘ AT OPEN CIRCLE!

On the third Sunday of each month we will have ‘Celebration Sunday’ to celebrate monthly birthdays and
anniversaries, celebrating with a cake during coffee hour. We will begin the celebration after the December

18th Service. This event will be sponsored by the Membership Outreach Committee.

 Membership Outreach Meetings: Beginning on Sunday, February 5th, and every first Sunday of the month
thereafter, there will be a “Membership Outreach Meeting”. The group will be comprised of individuals who

support the functions of the Hospitality, Membership and Caring Circles committees. Attendance at the
meetings is open to anyone interested in those functions. The meetings will be held at 8:30 AM.

mailto:paisley.harris@uwc.edu

 4

NOTICE OF UPCOMING ‘SPECIAL

COLLECTIONS’ FOR 2016-2017

3rd Sunday of Each Month

January 15: Celebrate commUNITY

February 19: Family Resource Center

March 19: FDL Humane Society

April 16: Food Pantry: Peanut Butter Drive

May 21: Camp To Belong

June 18: Solution Center

 GET INVOLVED AT OCUUF!

Women’s Coffee Group—WOW (Women of Wisdom) usu-
ally meets on the first Monday of each month at OCUUF.
The group will meet at 10 AM on Monday, January
2nd,“Forgiveness”; and on Monday, February 6th, “Karma”.

Men’s Coffee Group

The OCUUF Men’s Group usually meets on the first Sunday
of every month at OCUUF ; coffee and conversation at 8:00
AM; ’check in’ and begin session at 8:30. Finish at 9:50 AM.

Focus of this year will be “Men of Passion, personal and spiri-
tual growth and activities designed to help men understand
and address the joys and difficulties of the life we are living.
Credo—You are not alone. Please contact John McDowell
for further information regarding events for this group. He can
be reached at johnmcdowell55@yahoo.com or 920-251-
7770. The group will meet Sunday, January 8th and on
Sunday, February 5th

RE (Religious Education)

Elementary RE classes are held every Sunday at 10 AM,
September through June. Middle School (MS) RE meeting
dates are the 1st and 3rd Sundays. Childcare is also available
every Sunday,

Book/Video Club: All members and non-members are wel-
come to participate in the book discussions at 11:30 AM fol-
lowing Services. Light lunch food and snacks will be avail-
able. All books selected can be purchased locally, ordered
online or obtained from the FDL Public Library. The club will
meet on January 15th to discuss “Just Mercy” by Bryan Ste-
venson, and on February 12th to discuss “Philosophers With-
out Gods” by Louise M. Antony.

The Earth Justice Now team focuses on topics such as
healthy eating, social justice issues of restaurant workers,
sustainable agriculture and other food-related social and envi-
ronmental justice topics. They generally meet the 2nd Satur-
day of each month, followed by EJN Citizens Climate Lobby
Meeting.

Social Justice Now! Committee: Newly-formed group
focusing efforts to align with UUA’s 1st, 2nd & 5th principles.
First meeting is January 5th, 6:30 PM.

EarthSpirit is a group for those who have an interest in
Earth/Nature-centered spirituality, including Wiccan, Native
American and other Pagan paths. The group celebrates the
eight Pagan Sabbats with a gathering, ritual, and potluck
feast.

For additional information, please see the calendars pro-
vided in this newsletter and more up-to-date information
provided on the OCUUF website calendar at
www.ocuuf.org

 5

OCUUF BOOK DISCUSSION SELECTIONS

2016-2017

All are welcome to join us for some or all of our book group sessions. We meet at 11:30 am following the
UU service. Light snacks, coffee and tea will be available. We only ask that you plan ahead to read the
selection for the month if you want to participate.

Books can be found online, or at the public library. Some of the selections are in the UU library.

September 18 - BLUE JEANS IN HIGH PLACES: The Coming Makeover of American Politics
 by Mike McCabe Discussion Leader - Judy Goldsmith

October 16 - PEAK: How Great Companies Get Their Mojo From Maslow by Chip Conley
 Discussion Leader - Tom Schuppe

November 20 - TEN POEMS TO CHANGE YOUR LIFE by Roger Housden
 Discussion Leader - Jeannie McDowell

December 11 - BLOOD AND EARTH: Modern Slavery, Ecocide, and the Secret to Saving the
 World by Kevin Bales Discussion Leader - Barbara Murray

January 15 - JUST MERCY: A Story of Justice and Redemption by Bryan Stevenson
 Discussion Leader - Susanne Dennis

February 12 - PHILOSOPHERS WITHOUT GODS: Meditations on Atheism and the Secular
 Life by Louise M. Antony Discussion Leader - Barbara Lukas
 The discussion will focus on these chapters: 1,2,4,5,6,7,10,12,15, and 17.

March 5 - STRANGERS DROWNING: Grappling with Impossible Idealism, Drastic Choices,
 and the Overpowering Urge to Help by Larissa MacFarquhar
 Discussion Leader - Mary Ellen McMeen

April 23 - SOCIAL CONQUEST OF EARTH by Edward O Wilson
 Discussion Leader - Diana Beck

May 21 - BECOMING WISE: An Inquiry Into the Mystery and Art of Living by Krista Tippett
 Discussion Leader - Karen Schuppe

June 11 - THE HOUR OF LAND: A Personal Topography of America’s National Parks by
 Terry Tempest Williams Discussion Leader - Jane Dennis

 6

OCUUF 0N YOUTUBEOCUUF 0N YOUTUBE

OCUUF now has a YouTube site page.
Additional material will be added on a regular ba-
sis. The videos will typically be loaded by the
Thursday evening following the service.

Check it out. Here is the link to the OCUUF You-
Tube website. https://www.youtube.com/user/

ocuuf

Religious education (re)

There will be no Elementary RE on 1/1/2017.

Generally, weekly RE elementary classes are held from Sep-
tember through June each year. The Middle School and High
School RE schedule will vary. Child care is available every
Sunday during regularly scheduled worship times, even when
there is not an Elementary RE Class.

 IIf you have any questions about RE, contact Steve Cornelius at
402-658-0000 or stevecorrin@hotmail.com.

Sunday services

January

1/1: OCUUF Eats & Shares!

1/8: Judy Goldsmith
“Tribes”

Coordinated by Sylvia Reed

1/15: Jim Jaeger, M.Div.
“The Joy of Generosity”

Coordinator TBD

1/22: Sister Julie Krahl
“Nuns on a Bus-the 2016 Political Conventions”

Coordinated by Lisette Aldrich

1/29: Potluck & Discussion
Jim Jaeger “Statement of Conscience”

February

2/5: Laurice Snyder
“Diversity: Difficult Conversations”

Coordinated by Scott Rodman

2/12: Spiritual Journeys
Diana Beck and Barbara Murray

Coordinated by Audrey Linn

2/19: Jim Jaeger, M.Div.
“Unitarian Universalism Confronts Issues of Race”

Coordinated by Sylvia Reed

2/26: Mohamed Abdelazim
“Islam”

Coordinated by Scott Rodman

All services are at 10 AM unless noted otherwise

mailto:stevecorrin@hotmail.com

 7

Caring Circles

The mission of the Open Circle Caring Circle is to provide short term,

personal and compassionate member-to-member support as needs

arise, with such things as meals, transportation, child care, respite

care, and notes and cards.

Note: Caring Circle vs. Lay Pastoral Care: The Caring Circle

differs from lay pastoral care in that the latter provides more spe-

cialized services to support members in time of grief, marital

changes, unemployment, etc. Lay pastoral care requires more in-

depth training for volunteers than does the Caring Circle. Open

Circle does not provide pastoral care at this time.

Common Grounds
The purpose of the Common Ground Team is to keep the Covenant of

Community a living presence in our fellowship life, serving as a re-

source to facilitate positive communication and relationships.

The common ground team is charged with establishing and periodi-

cally updating guidelines for conflict resolution in OCUUF, is em-

powered to make recommendations to the board and congregation

about ways to promote and improve a healthy beloved community,

and will also be available as mediators and a resource to the OCUUF

community.

Decorating (Décor)

The Décor Committee is charged with creating and maintaining a

functional, attractive and welcoming space at our Fellowship. The

committee selects and places the furnishings, decorative art and

accessories within the building, and selects wall color and flooring.

While the Facilities Committee is responsible for maintaining the

Structure, modifications that impact the appearance of the building

Will be done in collaboration with the Décor Committee.

The committee is mindful that our building ñcommunicatesò many

Messages about Open Circle. This poses challenges as well as oppor-

tunities. The committee seeks to reflect and respect the diversity of

beliefs within the Fellowship as well as our UU Principles, while

maintaining cohesion in the overall appearance of the building.

Earth Justice Now
The purpose and scope of Earth Justice Now is to focus efforts on

care for the earth in general, and climate change in particular. It

seeks to cooperate with other like-minded individuals and organiza-

tions answering the urgent call to all people to work together to miti-

gate the degradation and destruction of life on earth brought on by

human actions.

OCUUF OCUUF

COMMIITTEESCOMMIITTEES

Facilities

The purpose of the facilities committee is to provide and oversee the

maintenance of the OCUUF building. This includes making minor

repairs to ensure that no major damage or deterioration occurs

un-necessarily, and hiring professionals when needed.

Hospitality

The purpose of the Hospitality Committee is to provide coffee and tea

and to arrange refreshments for after-service ñcoffee hour.ò Also, to

host coffee hour and clean kitchen area afterwards including washing

dishes, saving leftover food, disposing of trash and taking home laun-

dry. Coffee hour can last about one hour. Chair will oversee host as-

signments and Sunday refreshments. Chair will also purchase supply

of coffee, tea, some fruit juice drinks and paper products.

Membership
The purpose of the New to UU Committee is to welcome newcomers

to the Fellowship, to help them to learn about Unitarian Universalism

and Open Circle UU, and to support them in making decisions about

their commitment to the Unitarian Universalist faith and to Open

Circle.

Ministerial Leadership

The Ministerial Leadership Committee is charged with leading OC-

UUF in the consideration of retaining ongoing ministerial leadership

for the Fellowship. The committee will lead a Fellowship conversa-

tion and assessment relating to views within the Fellowship regarding

the pros and cons of seeking ongoing ministerial leadership, and the

skills, traits and expectations the members have for a staff minister.

The committee will work with MidAmerica Region UUA staff to ob-

tain information about the costs and process of obtaining ministerial

leadership and on educating the Fellowship on these matters. The

committee may consider shared positions with neighboring fellow-

ships.

Nominating
The purpose of the Nominating Committee is to recommend candi-

dates for Board positions, confer with the Board to fill any vacancies

which occur between Annual Meetings, recommend candidates to

serve on the Nominating Committee, assist the Board in identifying

members for leadership training, and assist in the development of con-

gregational leaders.

Religious Education
The purpose of the Religious Education Committee is to nurture and

honor the continual spiritual growth and identity of children, youth

and families. Our congregation-centered program provides a living

faith foundation based on UU principles and sources. The children

are encouraged to develop their own personal beliefs and to celebrate

the diversity of religious traditions.

 Continued on next page...

 8

Service Planning
The purpose of the Service Planning Committee is to assure that

quality services and other spirituality education or nourishing fellow-

ship activities are programmed each Sunday during the service year.

The committee seeks input from fellowship members to ensure their

preferences are aligned with the programming. The committee identi-

fies and addresses needs related to service provision, e.g. songbooks,

candles, batteries for microphones, etc.

Social Justice
The purpose of the Social Justice Committee is to further the cause of

justice in our community and the world, and to seek creative solutions

to address injustice wherever it occurs. Presently active is Social Jus-

tice Now! Committee, focusing on 1st, 2nd and 5th UUA Principles.

Stewardship
The Stewardship Committee is responsible for oversight of all fellow-

ship financial operations and investments. The committee organizes

and conducts congregational pledge drives and convenes annual

meetings.

Book/Video Club
The purpose of the Book/Video Club is to create connections

(Beloved Community) among attendees, be they OCUUF or local

community members interested in being part of a book club and

meeting other people. This open group meets monthly throughout the

year and chooses the films/books based on the discussion of the atten-

dees.

Chalice Circles
Chalice Circles are small groups of approximately 6-8 people who

meet regularly to deepen their relationships with each other and to

grow spiritually. Chalice Circles provide an open and supportive en-

vironment in which the inherent worth and dignity of each commu-

nity member is respected. An environment that specifically promotes

making connections and developing friendships within the Fellowship

and supports spiritual growth and the search for truth and meaning.

Each ñCircleò decides on the frequency, time and place of their meet-

ings. Once a Circle is formed, there is a commitment to meet together

for at least one year.

Earth Spirit
Earth Spirit is a group for those who have an interest in Earth/Nature-

Centered spirituality, including Wiccan, Native American, and other

Pagan paths. The group celebrates the Pagan Sabbats with a gather-

ing, ritual and potluck feast. All Earth Spirit events are alcohol-free,

and children are welcome if supervised.

Menôs Group (MOP)
The Menôs Group is an open group that meets the first Sunday of

each month. Coffee time begins at 8 AM, with check-in and the

start of the meeting at 8:30 AM. Their credo is ñyou are not

aloneò. The check-in allows for personal sharing, followed by

discussion of an issue relevant to the men present. This is a group

that permits deep sharing in a trust-based, confidential environ-

ment.

Women of Wisdom Coffee Group (WOW)
WOW is a group of women who gather the first Monday of every

month for open discussion centered around individual views of

spirituality and its implications in womenôs lives. Some of the

topics that have been discussed are world religions and personal

beliefs, styles of meditation, aging, death and the afterlife, and

mindfulness.

The group meets on the first Monday of each month, gathering at

9:30 AM for coffee with the discussion beginning at 10 AM. The

meetings generally end at 11:30 AM.

 OCUUF OCUUF

GROUPSGROUPS

 9

SUNDAY

MONDAY TUESDAY WEDNESDAY Thursday Friday Saturday

1

10 AM OCUUF

Eats and Shares!

NO Elem RE

2

Womenôs

Coffee Group

(WOW) at

OCUUF

 10 AM

ñForgivenessò

3 4

The Humanity

Project Meeting

6:00 PM

5

Social

Justice

NOW!

Meeting

6:30 Pm

6 7

8

8 AM Menôs Coffee

10 AM Service with

Judy Goldsmith

ñTribesò

10 AM Elem RE

9

10

11

Board Meeting

6:30 PM

12

13

14

Earth Justice

Now Meeting

9-10:30;

EJN Citizens

Climate

Lobby Mtg

11 AMð1 PM

15

CELEBRATION

 SUNDAY!!

10 AM Service with

Jim Jaeger, M.Div,

ñThe Joy of Gener-

osityò

10 AM Elem RE

11:30 AM Book

Club: óJust Mercyô

by Bryan Stevenson

16

17

18

AAUW

Meeting

6-9 PM

19 20

21

.

22

10 AM Service with

Sister Julie Krahl

ñNuns on a Busò

10 AM Elem RE

23

24

25

26 27

28

Kirtan

Session 7-9

PM

29

10 AM Potluck &

Discussion

ñStatement of

Conscience

NO Elem RE

30 31

JANUARY 2017JANUARY 2017JANUARY 2017

 10

SUNDAY

MONDAY TUESDAY WEDNESDAY Thursday Friday Saturday

 1

The Humanity

Project Meeting

6-8 PM

2 3 4

5

Membership Out-

reach Mtg 8:30 AM

8 AM Menôs

Coffee Group

10 AM Service with

Laurice Snyder

ñDifficult Conversa-

Tionsò

10 AM Elem RE

6

Womenôs

Coffee Group

10 AM at

 OCUUF

ñKarmaò

7

8

Board Meeting

6 :30 PM

9

10

11

EJN Meeting

9-10:30 AM

EJN Citizens

Climate

Lobby Mtg

11 AMð1PM

12

10 AM Service

Spiritual Journeys

Diana Beck &

Barbara Murray

10 AM Elem RE

11:15 Book Club

ñPhilosophers

Without Godsò by

Louise M. Antony

13 14

15

AAUW Meeting

6-9 PM

16 17 18

19

CELEBRATION

 SUNDAY!!

10 AM Service w/

Jim Jaeger, M.Div

ñUU-ism Confronts

Issues of Raceò

10 AM Elem RE

20

21

22

23 24 25

Kirtan

Session 7-9

PM, 4th

 Sunday of

 each month

26

10 AM Service with

Mohamed Abde-

lazim ñIslamò

10 AM Elem RE

27

28

FEBRUARY 2017FEBRUARY 2017FEBRUARY 2017

 11

OPEN CIRCLE UNITARIAN UNIVERSALIST FELLOWSHIP
Board Meeting Minutes

October 12, 2016 - 6:30 PM

BOARD MEMBERS PRESENT:

President, Lisette Aldrich; Linda Kirk, V.P.; Secretary, Susanne Dennis; Treasurer, Jeanne McDowell; Bob DeYoung, Ann Teal, Scott

Baehman, Members at Large; Steve Cornelius, Sylvia Reed, and John McDowell

Members Absent: Consulting Minister, Jim Jaeger

The Meeting was called to order at 6:35 pm by President Lisette Aldrich.

Opening Reflection and Chalice Lighting were led by Scott Baehman.

The agenda was reviewed and approved as presented.

Secretaryôs Report: Three action items were briefly discussed. All items were completed ï 3 gifts purchased, financial discrepancy cor-

rected, and building painted. A motion was made, seconded, and approved to accept the Minutes as written.

Treasurerôs Report: Jeanne presented the treasurerôs report.

A motion was made, seconded, and approved to accept the Treasurerôs Report.

Thank You Notes: Lisette will send a thank you note to Audrey Linn for organizing chalice circles.

Ministerôs Report: Due to Jimôs absence, no minister monthly report was given.

Murals: Sylvia will follow up on ordering the murals. Fundraising has begun and will be further pursued to cover the mural expenses with

the hopes that additional donations may cover exterior building upgrades (awning, signage, and lighting). Lighting was discussed and it was

noted that we must make sure that we provide lights in accordance with insurance requirements.

Facilities: John McDowell reported on the facility committee. Dan Belzer is now a member. John mentioned that the HVAC should be

checked and will contact Dave Kirk. Awning and signage were discussed. A motion was made, seconded and approved to go forward with

lighting, awning and signage. Vision Funds may be used for these items.

A meeting will be scheduled with décor and facilities so they can work together to make decisions.

Membership and RE teacher updates: Steve reported that there continues to be no response to the listing for a teacher. Steve reported on

OWL and our collaboration with Ripon. The idea that there could be a workshop for UU parents and grandparents to provide information

on OWL was mentioned.

 Planned Parenthood: PP executives had a preliminary meeting at OCUUF. PP may want to use our building 1 or 2x/week. Clients would

come during the hours of 11 a.m. to 7 p.m. No final decisions have been made; this possibility is still in a conversation stage.

Action Items were reviewed:

Jeanne ï make sure Kitz and Pfeil is paid for exterior paint.

Jeanne and John - check on insurance requirements for lighting.

Jeanne ï contact Décor to relay OCUUF Board approval for awning and signage.

John ï talk to Dave Kirk about the HVAC system.

Sylvia ï order murals, research signage, and check with Thrive about their backlit sign.

Lisette ï Send thank you note and bring Ground Rules next time.

Check out and ending with Ann as Timekeeper and Bob as Process Observer.

A motion was made, seconded, and approved to adjourn the meeting at 7:40 pm.

The next meeting is scheduled for November 9, 2016 at 6:30pm

Respectfully submitted,

Jeanne McDowell, Board Treasurer for
Susanne K. Dennis, Board Secretary

 12

OPEN CIRCLE UNITARIAN UNIVERSALIST FELLOWSHIP
Board Meeting Minutes

November - 6:30 PM

BOARD MEMBERS PRESENT:
Bob De Young, Ann Teal, Treasurer Jeanne McDowell. President Lisette Aldrich, Secretary Susanne Dennis, and Jim Jaeger Minister.

BOARD MEMBERS ABSENT: Scott Baehman, and V. President Linda Kirk.

GUESTS: Steve Cornelius, and Diana Beck, President of EJN

Earth Justice Now (EJN) Report- Dianaôs report was moved forward on the agenda because she had another meeting to attend following

our meeting.

Diana began her report by reading the Mission Statement of EJN. Following that she discussed the numerous projects that were both up-

coming and had been worked on at past meetings. A tour of the Waste Management Plant is upcoming on November 10 th and will be at-

tended by a number of members. The goal is to gather more information on recycling for community information to be disseminated. A

Tour of Growing Power, in Milwaukee, had been taken by a group of people to gain more information regarding clean and organic food.

A Citizenôs Climate Committee is being formed and Diana has agreed to be the leader for now. Meetings will be held at the Church for

now. A group of members will be attending a Citizenôs Climate meeting in Madison on Saturday, December 10, to help understand how

meetings operate. Plans are being made to participate in the Browser Open at the Library in March. ECO Foods is still working on Meat-

less Mondayôs and is planning on things from time to time and to share recipes. The Plastic Bag Initiative has been put on hold for now.

Vitamin C Register receipts are a current ongoing topic for discussion and follow up. Brief discussion followed some topics, but generally

items were information so all Board Members are aware of EJN as an active committee that has been working for a number of years and

newcomers are always welcome. Meetings are held the first Saturday of each month.

Chalice Lighting- Led by Jeanne.

Check In- Everyone participated.

Agenda Approval- A motion was made and seconded to accept the agenda with the addition of movement of EJN Presidentôs presentation

to the beginning of the meeting.

Secretary Report- Action Items were reviewed. Jeanne had contacted the snow removal guys and established the price and working ar-

rangements.

Action Items not completed and a request was made to post them again.

Check with Kitz and Pfeil to see if we have paid for the building paint. Jeanne will do that.

Check on Insurance requirements for outside lighting. Jeanne and John McDowell will do that.

Talk to Dave K about HVAC system. John McDowell will do that.

A motion was made and seconded to accept the minutes as written.

Treasurerôs Report- Jeanne presented the Report. Jeanne will check on membership line item to clear up if both Regional and National have

been paid and to learn how the membership is actually calculated.

A motion was made and seconded to accept the Treasurerôs Report as written.

Thank You Notes- Jeanne and Lisette are getting a gift certificate for Audrey the thank her for years spent heading up Service Planning

Committee.

Jeanne suggested Sylvia for a Thank You card.

He discussed dismay about the election, which we all felt very deeply.

Murals, Awning, and Lettering- Jeanne will order the new Awnings. Sylvia Reed was not present

 Continued on next page...

 13

Mantra/Motto- Jeanne discussed the concept of Mantra for our congregation and how it had come about after the Book Clubôs reading of

ñPeak: how great companies get their mojo from Maslow.ò The Mantra selected was Extend Radical Hospitality. Discussion followed as

there were questions as to why that mantra and how it would be used. More discussion will follow that particular choice.

R E Report- Steve reported that Guest at Your Table will be presented in December. He is looking for young students to read.

Planned Parenthood- Nothing more to report at this time as Lisette hasnôt heard from them again.

Carpet Cleaning- After the last CSA delivery, Jeanne will get it scheduled.

Review of Action Items:

1. Check with Kitz and Pfeil to see if paint used for the outside of the building has been paid for. Jeanne

2. Check on Insurance requirements for outside lighting. Jeanne and John McDowell

3.Talk to Dave about HVAC system. John McDowell .

4.Check on membership line item. Jeanne

5.Gift Certificate for Audrey. Jeanne and Lisette.

6. Order new Awnings. Jeanne

7. Schedule carpet cleaning. Jeanne

Adjourn- A motion was made and seconded to adjourn the meeting.

Due to a conflict the December meeting may need to be moved to a new date or cancelled. Stay tuned.

Respectfully submitted

Susanne K. Dennis
Board Secretary

 14

Unitarian Universalist Unitarian Universalist

Guiding PrincipalsGuiding Principals

1. The inherent worth and dignity of every person;

2. Justice, equity, and compassion in human relations;

3. Acceptance of one another and encouragement to spiritual growth in our congregations;

4. A free and responsible search for truth and meaning;

5. The right of conscience and the use of the democratic process within our congregations and in

society at large;

6. The goal of world community with peace, liberty, and justice for all;

7. Respect for the interdependent web of all existence of which we are a part.

Contact InformationContact Information

Open Circle Unitarian Universalist FellowshipOpen Circle Unitarian Universalist Fellowship

19 E Third St
Fond du Lac WI 54935
Phone: (920) 924-8598
Email:
opencircleuuf@gmail.com

Consulting Minister
Jim Jaeger, M.Div.
OpenCircleMinister@gmail.com

Board Members:
President: Lisette Aldrich
Vice President: Linda Kirk
Secretary: Susanne Den-
nis
Treasurer: Jeanne
McDowell
Members-at-Large:
Scott Baehman, Robert
DeYoung, Ann Teal

Committees
Caring Circle: Ann Teal
Common Grounds: Paul Huber
Décor: Bev Gudex
Earth Justice Now: Diana Beck
Facilities: John McDowell
Hospitality: Jane Dennis
Membership: Bev Gudex & Barb Murray
Ministerial Leadership: Jeff Reed
Nominating: Tracy Abler, Mary Arrigoni, &
John McDowell
Religious Education: Steve Cornelius
Service Planning: Audrey Linn
Social Justice: Paisley Harris
Stewardship: Tom Schuppe
Groups
Book/Video Club: Diana Beck
Chalice Circles: Sylvia Reed
Earth Spirit : Paisley Harris & Josh Moss
Men’s Group: J. McDowell

Women’s Coffee Group: Mary Arrigoni

Open circle mission statement

We come together as Open Circle Unitarian Universalist Fellowship, open to experi-
encing transcendent mystery and wonder, honoring diversity and religious freedom.
We come to pursue Unitarian Universalismôs prophetic vision of peace, justice, com-

Open Open

Circle Circle

Vision Vision

StatementStatement

To be a

transforming
presence in the

lives of
individuals and

the
Fond du Lac
community.

newsletter submissions

Please send submissions for the newsletter to Jane Ricchio via email at
opencircleuuf@gmail.com. Please include the word “newsletter” in the subject line.

Open circle is on facebook! ’like’ us at:

https://www.facebook.com/pages/Open-Circle-Unitarian-Universalist-Fellowship/115997188421362?fref=ts

Check out our website at: http://www.ocuuf.orgï check out our YouTube link!

 15

