

**INSIDE THIS
ISSUE:**

New Programming	1
Northeast Cluster Fall Gathering	2
Florida District Womens' Retreat	3
Notes from the Board and Joys & Concerns	4
Religious Education	5
Getting to Know...	6
Dr. William F. Schulz and Welcoming Congregation Ministry Update	7
Cleanup Crews Sept. Guest Speakers RE Open House	8
September Schedule of Services	9
Opportunities for Classes	10
September Calendar of Events	11
Birthdays, Anniversaries, Choir Announcement	12

**KNOW
WHAT'S
INSIDE**


The Newsletter of the
**Buckman Bridge Unitarian
Universalist Church**
September 2011


New Programming at BBUUC

We are pleased to announce the kick-off of expanded programming for our congregation beginning in September!

Sunday morning worship is the anchor of our community...a time when we come together to hold up things of worth and value. However, the intent of our mission has always been to go beyond worship. Our mission is "to offer a warm, open community for celebration and worship, discussion, education, support, and social justice." Now that we have a space of our own, we are ready to more fully integrate the celebration, discussion, education, support and social justice pieces of our community!

The BBUUC "Steering Committee" was formed immediately after General Assembly in early July to get the mechanism in place for this program expansion. Comprised of board members, council members and other "stakeholders" in the planning process, the steering committee has been working together to determine the needs and desires of the congregation (with help from last month's Survey), to build a system for programming events and activities, and to address those "nuts and bolts" issues such as efficient building use, child care, cost, balance of programs and effectiveness. Programming

will be organized in three terms: Fall (September through December), Winter/Spring (January through May) and Summer (June through August). It will consist of a combination of Religious Education classes, social gatherings, celebrations, community activities, small group and affinity group activities, discussions, music, arts and personal growth opportunities, in addition to committee-sponsored programs. Until our policies are completed and the details communicated to the congregation, if you are interested in offering a class or program, starting a group or facilitating a Religious Education program, please see our church administrator Beth Christiansen. She will distribute your request to the Steering Committee for consideration. There will be forms for submissions of proposals for programs in the near future. Plans are in the works beyond the September schedule that include (but are not limited to) the continuation of the Music Circle events, Coffee Houses, Movie Nights, covenant groups, Tai Chi, and an entire year of Lifespan Religious Education programming which will be announced soon.

Take a look at the following events scheduled for September! All are welcomed to attend. Some events will have sign-up sheets to help in planning child care and handout materials. Others are set up as "no RSVP required." Watch the Journey for more information as our programming is developed further!

CPR


REGISTRATION FORM

Northeast Cluster Fall Gathering for Unitarian Universalism

September 10, 2011 9 AM – 3 PM

Host Congregation: Cost: \$15 in advance; \$20 at the door.

University Unitarian Universalist Society Please consider carpooling.

11648 McCulloch Road Home hospitality available*

Orlando, FL 32817 Childcare available*

www.universityuus.org 407-737-4018

Send registration to: Allie Gore (352-861-6303 or indigo8062@earthlink.net)

8062 SW 81st Loop

Ocala, FL 34476

Checks should be made out to Florida District – UUA, with the event noted in the memo line.

Your Congregation _____

Name _____ Email _____

Phone _____

Name _____ Email _____

Phone _____

Name _____ Email _____

Phone _____

*Please contact Chris Reid by September 1 to arrange childcare or home hospitality: lcreid99@aol.com or 407-737-4018 and leave message.

Please place an "X" next to the afternoon workshop you will attend. Thank you!

9 – 10 AM Registration, light breakfast served, time for reconnecting!

10 – 10:30 AM INGATHERING

_____ 10:30 AM – 12 PM CPR for the Heart, Rev. Susanne Nazian

12 – 1 PM LUNCH

_____ 1 – 3 PM CPR for the Body, Rev. Susanne Nazian

OR

_____ 1 – 3 PM RE Workshop, Claudia Jimenez, LRE Director UUF Vero Beach

OR

_____ 1 – 3 PM Website Design & Maintenance, Mike Christle, WebmasterUUUS


Florida District Women

are invited to join together in retreat
April 27-28-29, 2012
at Day Spring Episcopal Conference Center
Ellenton Florida

DaySpring, located conveniently off I-75, offers a wooded setting on
a cove of the Manatee River.

We'll bring UU women together in a setting which provides opportunities for conversation, sharing herstories, laughter and music. We'll add nature trails, rocking chairs on screened porches, bicycles, a campfire, drumming, more laughter and conversation, to create a memorable experience! We'll gather together to create and enhance our connections to one another. We'll also enjoy good food. Special dietary concerns can be met with prior notification. Eight women will share a cottage which provides four semi-private rooms, a common area and screened porch. In addition to the cozy cottages, the Center offers two larger buildings, which, if needed, can house an additional 12 and 22. Cost will be the same as last year:

\$220 for a semi-private room, 6 meals, and all fees; \$40 deposit now; balance February 15.

Private room: \$272 inclusive; \$55 deposit now; balance February 15

Checks should be made out to Florida District – UUA, with the event noted in the memo line. Please email or phone your interest to Allie: indigo8062@earthlink.net or

352-861-6303.


Notes from the Board

Hello & Welcome Back!

With September here, thoughts turn to back to school and schedules and away from summer vacations and lazy days. Although our kids start school earlier here in Florida, September always brings back memories of empty folders, blank notebooks and fresh pencils and pens to me. Everything ready to begin new challenges and learn new things. Even now as an adult, that back to school excitement is contagious. Thankfully, we as adults can take part in some of the "Back to School" momentum with the upcoming activities that BBUUC will be offering.

Sunday September 11th will be our annual Water Sharing Service. This is an opportunity for all of us who have had the chance to travel this past year to bring back some water; just a small amount is needed to pour into our communal bowl. After the service, the Lifespan Religious Education Committee will have the classrooms open after the service so that

parents can meet their children's teachers for the year. The Hospitality Committee will also host a Pot Luck that day as well. As always it'll be a wonderful opportunity to make new friends and rekindle old ones over some great food.

Additionally, look for new opportunities coming up to learn, socialize, meet, and share with others outside of the Sunday Service. The Lifespan Religious Education Committee and Program Steering Task Force will begin offering a number of classes and opportunities for adults throughout the week. If you have an idea for a group or event that you don't see offered, contact Linda Mowers or myself and we'll be happy to see if we can help make it happen.

Also now that we have our own space, the Board approved the creation of a small lending library. The Library Task force will be headed up by Mark Yount to get it up and running. See him for additional details or to help out.

So much to do, so much going on, such an exciting time in our church life!

Namaste,

Gina


JOYS AND CONCERNS

Welcome home to Charlotte Jones! She has returned to America after teaching in South Korea. It will be great to hear about all her adventures!!!

Martha and Pete Morgan have another grandchild. William Peter Morgan was born on Friday, August 26, in Chicago. Baby and mother are doing great!

Gina Norstedt's mom, Alba Wiley, recently broke her ankle in three places. She had surgery and is now recovering at Westminster Woods Rehabilitation Center for 6 weeks of physical therapy.

From Your Director of RELIGIOUS EDUCATION


This is the time of year that last year's seniors become this year's freshman as they head off to college, one of life's greatest adventures. Mercita Chernyshev, one of our teens, just started school in Illinois where she grew up. We miss her, but are excited for her as she begins this next part of her life.

Here at BBUUC, kids are moving, too, as they get old enough for their next class. The "new year" for us in Lifespan Religious Education kicks off with our Water Communion, this year on Sept. 11th. Following the service that day, children and parents are invited to come to their classrooms for our Open House, a time to meet the classroom teachers and see the spaces. If you don't have kids in an RE class, you're welcome to come along, too!

This year's Spirit Play class will have easels to use all year and some additional art activities for our 4 year-olds through 1st graders. Our Elementary Class will be using the Holidays and Holy Days curriculum with 2nd through 5th graders as they learn about world religions through a wide variety of special days of celebration. Our teens, 6th-12th graders, will be focusing on spiritual practices this year, along with continuing to do social action for the Millennium Development Goals (MDGs), spending time in the service once a month, and getting together for movies and other social occasions. With our move into our building behind us, we'll be heading into a year with a wide variety of choices of classes and discussion groups for adults based on responses to the recent survey. Please see more detailed information in other parts of *The Journey*. It's going to be a year filled with opportunities for learning and growth for all ages.

One of those seniors from last year at the high school where I teach emailed telling how

her experience in Miami is already different from her life in Yulee. In the midst of describing classes and professors, she announced with great enthusiasm that her Religious Studies professor is a Unitarian Universalist. He will be the second UU that she's ever known. It was a reminder that many of us, many of our children, don't come into contact with other Unitarian Universalists outside of church – at work, at school, in our neighborhoods. And yet the most consistent thing I've heard from new UUs over the last 40 years in UU churches from New York to North Carolina to Wisconsin to Florida is, "I wish I had known about Unitarian Universalism years ago! Why don't you let people know about your church?". We talk about and teach about Unitarian Universalism in LRE, of course, but time-wise, it's a small part of your life – maybe an hour or two a week at most – so it's important to remember and share some of the other ways we learn and grow in our faith.

With that in mind, I want to recommend a book for your reading pleasure – big surprise coming from an English teacher - about Unitarian Universalism that will educate, enrich, and inspire you. It's called *Salted With Fire* and is available through the UUA bookstore or Amazon. It's a great read the 2nd, 3rd, 4th time, too. Bobby Newman, in his review on Amazon, says, "...*Salted with Fire* should be required reading for all UU's, and top of the list for all present-giving occasions. The message of Unitarian Universalism is worth sharing, must be shared. This book will fire you up to do so. Tony A. Larsen's chapter on religious education is worth the price of the book." Read and enjoy.

See you in church,
Brenda

Getting to Know

John and Megan Porter


John

I lived in Wisconsin at Delvan Lake with my parents and twin sisters until I was 15. We went to a Congregational church until I told the minister during Confirmation classes that I did not believe several things required to finish the class and become a member of the church

The minister, as I remember, was supportive of me in this, my parents less so. That was the end of my involvement with any religion until much later in life.

We moved to New Jersey and then to North Carolina. After two years of college I quit and moved to Nashville, where I starved for a few years until I went to work for the Navy in Norfolk as a civilian aircraft mechanic. I eventually ended up at NAS Jacksonville, examining aircraft until I retired last year.

I enjoy reading, music, exercising, cooking, and am usually building "something" in the garage be it a car, airplane, motorcycle, or boat. I enjoy my koi, orchids, cat and two dachshunds, and of course my wife and soul mate (but of course not in that order!).

Megan

I lived overseas as a child and was exposed to many different cultures and belief systems. I was a Catholic until my teen years but had many conflicts about organized religion. I was especially conflicted about Catholicism due to daily exposure to dire poverty and pervasive social injustice prevalent in many overtly religious countries, which I found extremely disturbing and continue to do so to this day.

I stopped going to church and thinking about myself as Catholic many years ago but have maintained a sense of spirituality which has helped to sustain me. I have many interests such as reading, art, gardening, and pottery. I love animals and horseback riding. I work as a high school Spanish teacher, which presents many daily challenges but is never boring!

Both: We have a son and a daughter. Daniel recently moved out and works as an AC tech, and Darwin is an architect.. When Darwin was about 13 she came home one day and asked, "What are we?" This led to us join a Presbyterian church in Orange Park where we were members for about 10 years. It took Megan and me a while to come to the conclusion that we still didn't know what we were and didn't attend any church for about five years. I had heard about Unitarianism from my Mom, and an internet search led us to visit BBUC a few times in Mandarin. One day on the way to the Rudder Club where we are members we saw the new church going up and started to attend as soon as services started there. We loved the services and meeting other like minded people in the conservative wilderness of Orange Park. After taking the new member classes we decided to join. For the first time we "fit in" to a church and wish we had discovered it years ago.

To John and Megan: *We are so glad you found us and are now part of our church family!*

10th Annual Ericksen Lecture: “Do Human Rights Have a Future?”

With Dr. William F. Schulz

William F. Schulz is president of the Unitarian Universalist Service Committee and former executive director of Amnesty International and president of the Unitarian Universalist Association. Schulz will outline the major human-rights challenges around the globe today and reflect on how our understanding of human rights may change in the future.


This 10-year lecture series is a memorial to Stan Ericksen, a Unitarian Universalist who was involved in major social causes — the Vietnam War, the civil rights movement, human rights, and more. Ericksen was the founding director of the University of Michigan’s Center for Research on Learning and Teaching. His long-time research interest was in human learning and thinking as well as applying the findings to support college teaching. His love of education and devotion to liberal values are combined in this annual lecture series.

Sponsored by:

Unitarian Universalist Fellowship of Gainesville
Florida Free Speech Forum
Gainesville Citizens Against the Death Penalty


Admission is free; refreshments will be served.

Saturday, September 24, 2011, at 2:00 p.m.
Unitarian Universalist Fellowship of Gainesville


Welcoming Congregation Ministry Update

The Welcoming Congregation Ministry will be holding a fundraiser during the month of October by asking for a suggested donation of \$12 for a BBUUC Welcoming Con-


gregation coffee cup (see below logo design):

Funds raised will go toward supporting and promoting LGBT issues within our own church and throughout the Jacksonville community as follows:

- Partnering with Florida Equality, the largest civil rights organization dedicated to securing full equality for Florida's LGBT community.
 - Supporting JASMYN (Jacksonville Area Sexuality Minority Youth Network), a non-profit youth organization for LGBTQ youth ages 13-23.
 - Preparing to offer the curriculum "Living the Welcoming Congregation Program" as a series of workshops to BBUUC congregants in early 2012 to help Welcoming Congregations deepen their welcome.
 - Organizing future movie nights, screening LGBT-themed films.
 - Participation in annual River City Pride Parade.
- And speaking of the River City Pride Parade, BBUUC participated in last year's parade and we are doing it again on **Saturday, October 1**. If you are interested in proudly walking on behalf of BBUUC, contact Joann Carollo (joanncarollo@bellsouth.net).
In love and faith,


Clean-up and Catch-up Crews for September

September 4, 2011

[Callie (Maskell) Beesley, Paul Marquardt, Ruxandra Marquardt, Cliff Maskell, Joani Maskell, Kenny Maskell, Bonnie McCullar, Stephen McCullar, Ellen Miceli [Leader: Joani Maskell]

September 11, 2011

Alice McKinney, Peggy Mullins, Gina Norstedt, Mark Norstedt, Ron Nowack, Ariel Patterson, Shea Pearson [Leader: Ariel Patterson]

September 18, 2011

David Dean, Patrick Queeney, Chyna Rafuse, Melinda Rafuse, Otto Rafuse, Christine Rothberg, Ron Rothberg, Bob Williamson, Diane Williamson [Leader: Bob Williamson]

September 25, 2011

Pat Ray, Emily Ringgold, Karen Roberts, David Rulison, Sherry Shafer, John Sheffield, Leslie Sheffield, Ann Marie Shrader, Carl Shrader [Leader: Ann Marie Shrader]

About our September Guest Speakers:


Banta Whitner has been a practicing psychotherapist in private practice for more than thirty years. With a B.A. (English) from the University of North Carolina at Chapel Hill, Banta earned a Masters in English from J.U. and a Masters in Social Work (M.S.W.) from New York University. She also completed a post-graduate program at the New York Center for Psychoanalytic Psychotherapy before moving back to Jacksonville in 1988. In 1993, Banta helped establish the Women's Center of Jacksonville, a community-based resource and counseling center for women and their families, where she served as a Clinical Supervisor until 2009. She is co-author with her husband Bruce Grob, of *This Congruent Life: A Spiritual Ecology Practice*. (For additional information, see www.bantawhitner.com)


Bob Deyle (dial) describes himself as an agnostic humanist with "theistic curiosity" who was raised Presbyterian. He spent 30 years as an "un-churched" *panentheist* [this is not a mis-spelling - *Panentheism* is a belief system which posits that God exists and interpenetrates every part of nature, and timelessly extends beyond as well.] before joining the UU Fellowship of Norman, Oklahoma, in 1988. He has been a member of the UU Church of Tallahassee since moving to Florida in 1991. Bob has offered Sunday services once or twice a year for the past several years, using those opportunities to explore dimensions of his personal spiritual journey.

He recently became a member of UUCT's Sunday Service Associates, a group of congregation members who work with the minister to plan and present Sunday services. His paying job is serving as a member of the faculty of the Department of Urban and Regional Planning at FSU where he teaches and conducts research in environmental planning.

OPEN HOUSE

Religious Education

Sept. 11th after the service - noon

Parents and children, come see the classrooms and meet the teachers for the upcoming year at the annual Religious Education Open House.

September Schedule of Services

Services are held Sundays at 10:30 a.m. at
8447 Manresa Avenue, Jacksonville, FL 32244
Church Phone: (904) 276-3739 • Website: www.BBUUC.org

Sept. 4: Jack Ford, Mark Yount and Joyce Johnson will present ***"The Wider View"***

Being involved in a church usually means attending Services on Sunday morning. But this is only the beginning. Participating in BBUUC has implications for our personal lives, but also for our families, our friends, and our society. Joyce Johnson, Mark Yount, and Jack Ford attended UUA General Assembly (GA) in June as the delegates for our congregation. GA is a reminder of the wider view, of our involvement in a purpose far beyond ourselves.

Led by **Joyce Johnson • Gary Smart**, Accompanist

Sept 11: The Worship Committee will present ***"Sharing the Water of Life"***

BBUUC's Annual Ingathering and Water Sharing Ceremony

This multigenerational UU gathering ritual is conducted as members and friends return from their summer travels. Everyone is invited to bring a small sample of water from those travels, or water that has other special significance from the past year. All of the samples are poured into a common bowl to signify coming together again and to serve as a symbol of our shared faith coming from different sources. Individuals and families are invited to bring their collected water or to use "virtual" water, and briefly share its significance as the waters are mingled. The ceremony is not a travel log, but an opportunity to share the spiritual aspects of our journeys or sacred places. The service will include a performance by our **BBUUC "Choir of the Moment"** and elements of the service conducted by various members.

Gary Smart, Accompanist

After the service, we will share in a **potluck luncheon**. It will be wonderful to be together again, and to meet new friends!

Sept 18: Banta Whitner will present ***"The Practice of Spiritual Ecology"***

Spiritual ecology grows out of a deep connection between one's spiritual values and an abiding reverence for the sacred essence of life, for the Earth and all her creatures. All of the major religious texts speak to the importance of being good stewards of our environment, the created world. We refer to these teachings collectively as the principles of **creation care**. We each share a responsibility for the wounds of the planet – and together we can work to heal those wounds. Banta will address the questions: Can one person, or one faith community, really make a difference? And if so, how? She will invite us to realign our consumer habits with our core values, and with the principles of creation care, in order to live into a more congruent life.

Led by **Linda Mowers • Marilyn Smart**, Accompanist

Sept 25: Bob Deyle will present ***"Assent to Mortality."***

Bob will discuss the liberation we can realize by accepting the mystery of death and assenting to our mortality - accepting the fact that our bodies and minds wear out and, rather than regretting what we lose as we age and approach death, celebrating all that we have been and will be along that path and "living lives that will prove worth dying for". This sermon is based on the writings of UU Minister Forrest Church ("Love and Death") and cell biologist, Ursula Goodenough ("The Sacred Depths of Nature"),

Led by **Linda Crawford • Martha Morgan**, Accompanist

Coming in October: Dr. Mark Yount will deliver a sermon in honor of Rosh Hashanah, **Rev. Jack Ford** will deliver a sermon, BBUUC will participate in the UUA's **Association Sunday**, members will collaborate to present an encore service on **"Values,"** and Worship will present a **Halloween/Samhain Service** with a message from **Otto Rafuse**, a BBUUC member and practicing Neo-Pagan.

New UU Classes: Sept. 8-15-22, 7-9pm

New UU Classes will be held quarterly during the year. They are designed for prospective members and those who want to learn more about Unitarian Universalism and our congregation. Classes consist of three sessions, and will be offered in September on Thursdays, September 8th, 15th and 22nd, and participants are encouraged to attend all of the sessions if possible. Snacks will be served, and attendees are asked to sign up for the class in advance (by September 4th) so that materials can be prepared for all who participate. Child care is also available with advance notice. If you are interested in attending these classes, please contact Linda Mowers, Membership Chair, at lkowers@bellsouth.net or 272-3862 – or see her at church!

A Tapestry of Faith Program for Adults: **Faith Like a River:**

Themes from Unitarian Universalist History

Wednesdays – September 21 and 28, 7-9pm

We've heard the familiar saying, "History is prologue," and although we might not have thought of it in terms of the religious life of BBUUC, our Unitarian Universalist history actually reaches into the present as an active force. *Faith Like a River* uses stories, music, and video to show how who we are today is connected to the time, turmoil and truth-seeking that came before us. In *Faith Like a River*, expect to see yourself as a part of that flowing whole. All are welcome to attend as many of the class sessions as you'd like in this series that extends through November; the classes are designed as independent units. Childcare will be available if you register by the preceding Sunday.

Schedule of readings for discussion:

- 9/29 A Conversation with Socrates
We've Got to Get Ourselves Back to the Garden
- 10/6 Pay No Attention to that Man Behind the Curtain
The Baby and the Bath Water
- 10/13 Intelligent Design in the Cosmos and the Classroom
The Heart of Morality
- 10/20 What Doesn't Kill Me: Saving Our Teens
Become Who You Are

Buddhist Practice Group to Form

We are excited to announce the formation of the BBUUC Buddhist Practice Group. We will meet bi-weekly (every two weeks) on Sunday mornings at 8:30 to 9:30, beginning September 11th. Our meetings will include silent sitting, walking meditation, chanting practice and discussion. We are open to a variety of practice formats. As always, anyone is welcome to join. We can offer meditation instruction if requested. If you have a cushion, please bring it; however, sitting on the floor is NOT required. Meetings are tentatively planned twice per month, with the second gathering in September on the 25th. Contact organizer Paul Marquardt for more information at paul@newscores.com.


Wisdom on the Way **Eight Thursday Evening Sessions,** **beginning on September 29th.** **7-9pm**

Thursday evenings this fall, join our "resident philosopher" (and former professor) Dr. Mark Yount, to discuss the "big questions:" What really matters in life? Why are we here? Are we just physical beings, or spiritual, too? Are science and religious faith compatible? What makes me who I am? Am I really free? How should I live my life? Each week from September 29 through November 17, Mark will share two essays from his work-in-progress, *Wisdom on the Way* (via e-group and/or website early in the week). Come any week you want or invite a friend, because every week is open to all without any commitment or prerequisite. Each of the essays began as a sermon and can be read and discussed on its own. Mark also envisions the series as an opportunity for those interested in developing their own philosophies in greater depth. For more information, email Mark at wearegolden@comcast.net.

- 10/27 You Can't Flee the Battle Until You Have Nothing to Protect
Mind, Body, and the Mystery of Who We Are
- 11/3 Terminal Mind, Network Mind ...and Avatar Bodies
The Death of God and the Gods We Might Be
- 11/10 You May Already be a Bodhisattva
Mattie Stepanek's Heartsongs / The Gift of Life
- 11/17 The Christmas Spirit
Human Grace


September 2011

Sun

Mon

Tue

Wed

Thu

Fri

Sat

Aug. 28 9-10:30 Lay Leader Training	Aug. 29 7 pm Membership Committee		Aug. 31 6pm Identity/OWL 7pm Steering Committee and Beacon	1	2	3
4 11:30-12 Finance Committee	5	6	7 7 pm Beacon	8 7 pm New UU Class	9	10
11 8:30-9:30 Buddhist Group Potluck after Service	12	13	14 7 pm Beacon and Council	15 7 pm New UU Class	16	17
18 11:30-12 Finance Committee	19	20 7 pm Worship Committee	21 7pm Beacon and Faith Like a River (Adult Enrichment)	22 7 pm New UU Class	23	24
25 8:30-9:30 Buddhist Group	26 Board Meeting	27	28 7pm Beacon and Faith Like a River (Adult Enrichment)	29 7 pm Wisdom on the Way (Adult Enrichment)	30	

Office Hours on Sunday are usually 9-10:30 a.m. for official business.

The Journey is published monthly by the Buckman Bridge Unitarian Universalist Church and is distributed electronically in PDF format or by mail to members with no computer access. Subscription: \$20 per year for non-members for a paper copy to be mailed monthly. Electronic **Journey** sent at no cost. Submissions are required by the 22nd of each month and may be sent to **BBUUC Journey** at P. O. Box 844, Orange Park, FL 32067; journey@bbuuc.org.


Birthdays

09/03	Beth Christiansen
09/04	Ann Marie Shrader
09/07/02	Reid Murphy
09/07	Pedro Roiné
09/09/04	Ingrid Strickland
09/11	Chyna Rafuse
09/14	David Christenson
09/14	Linda Gillespie-Marina
09/18	Rich Toupin
09/19/01	Ella Rothberg
09/19	Bob Wright
09/20/91	Kory Kines
09/21	Lisa Lynch
09/27/99	Tye Rothberg
09/27	Myrna Kissinger
09/28	Garrett Miller
09/30	Martha Morgan

Anniversaries

09/05	David & Joyce Johnson
09/07	David & Peg Christenson
09/09	Otto & Melinda Rafuse
09/12	Garrett & Kathy Miller
09/15	David Dean & Liz Teal
09/28	Debbie Atkins & Rich Toupin

Announcement

Choir of the Moment

There are two more Choir of the Moment rehearsals in September: Sept 4 after the service, and Sept 11 at 9:30 just before our first performance. Thanks to our singers for their volunteering voluminous voices! Contact Marilyn Smart with any questions.

The Journey

Newsletter of

Buckman Bridge Unitarian Universalist Church
P.O. Box 844
Orange Park, FL 32