

Interfaith Inspirer

An Interfaith Center for Spiritual Growth News Publication
VOL. XII, NO. 1 JANUARY 2016

A GIFT FOR 2016 THE SECRET OF TRANSFORMATION

by David Winfree

Imagine yourself standing in front of a mirror, or better yet, take these words and stand in front of a mirror and look your-

self in the eye and ask yourself the following questions: Is my day-to-day awareness of the luminous presence of God within me many times clearer, brighter, and more powerful than it was five years ago? Have I fully connected with the magnificence of my Soul and the Divine Patterns that it seeks to express through me? Do I feel my Soul or God expressing with unimpeded power in my life, day-by-day and moment-to-moment? Do I have a burning desire and a strong and unwavering intention for my Soul or God to powerfully manifest in my life? Do I believe that it is possible for my Soul or God to fully and powerfully manifest in and through me in this lifetime? Do I have religious or philosophical concepts that impede the above from taking place? In what ways am I holding back, not moving ahead, or sabotaging my own transformation? Pause, receive, write down, and contemplate the answers that rise in consciousness. Contemplate them in the days ahead.

Most of evolving humanity is still evolving at the level of the Root (survival), Sacral (relationships), and Solar Plexus (emotions) Chakras. Some have begun to develop their Crown and Heart Chakras. A few are connecting with the Higher Chakras, above the Crown Chakra. Evolution is a slow but sure process. Just as one's life is composed of thousands of days, a single incarnation is only one day in the life of the Soul. As, evolution proceeds, awakening gradually takes place, a little bit each lifetime. Yet it is possible to move from slow evolution to rapid, conscious transformation in this lifetime. God loves each of us at all stages of our development. Within God's all-encompassing

love, life evolves! How much awakening, evolution, or transformation will each of us experience in this life? How awake are you? Is this the lifetime, where you and I experience God shining within us like the sun shines in the sky?

There are many things that one can do to achieve great illumination and transformation in this life. Let's look at three of the most powerful ones. Consider the words of the song, "Accentuate The Positive, Eliminate The Negative, And Don't Mess With Mr. In-Between." It's essential to discern the Positive, Negative, and In-Between in one's life.

ACCENTUATE THE POSITIVE - What will lift and transform me? What will transform me a lot? What will transform me tremendously? Look at your life and ask what percentage of my time, work, money, energy, and commitments are focused on things that lift and transform me tremendously? If your answer is less than 90%, ask yourself, how can I significantly increase that which transforms tremendously? Then do it! Accentuate to the greatest degree the practices, people, and things that lift and transform you tremendously!

ELIMINATE THE NEGATIVE - Most of us have some negatives in our lives. Most people have unconscious negative beliefs, family members who are not at high levels of consciousness, work and home environments that are not conducive to our physical, emotional, and mental well-being, and perhaps even one or more addictions. Many of us have been impacted by harsh conditioning, trauma, or abuse. Have you done all that you reasonably can to identify and clear yourself of unconscious negative beliefs and identify, heal, and integrate the broken pieces of yourself? Look at the various negatives in your life. What definitive steps can you take to eliminate more of them? Do it!

Continued on page three

Ministerial Miscellany

By Dave Bell

Dear Friends,

Wow! As I penned the start of this column I was struck by the realization that 2016 is almost here. It seems to have snuck up on me. Perhaps it was the unseasonably warm weather which has masked the usual signals. Perhaps it is a function of not paying attention. At any rate, here we are giving birth to a new year and celebrating the birth of the Christ in us. I truly hope that you have been able to celebrate both of these joyous events.

We are excited to have the Kickshaw Theater presenting the play "The Electric Baby" beginning in January and running through February 20th. It is a wonderful play about loss, redemption, and forgiveness. It will have the double benefit of bringing in extra rental income, and allowing members of the public to learn of our existence. It looks like a win-win for sure. The January topics include ideas brought out in the play, specifically "Dealing With Loss" on the 17th and "Forgiveness" on the 24th. I hope you will take the opportunity to see this play.

A huge thank you to those who have contributed something extra in response to our year-end letter request. All of the totals are yet to be counted, but something north of \$3000 was lovingly donated. It feels like we are on the grow. Near record turnouts were on hand for Christmas Eve Candle-Lighting and the Burning Bowl on the 27th. Let's keep the momentum going in the new year. Do you have a friend who would enjoy the benefits of our community? Personal invitations are the single most effective means of attracting visitors. I hope you will spend a few moments to create a guest list, and then make the leap and do the inviting.

Have a joyous and prosperous New Year!

Blessings,

David

*Community
Member
of the Month*

By Jeanne Adwani

We welcome Scott Alf into our loving list of Community Members of the Month. The youngest of three brothers, mothered by the lovely Marilyn Alf, Scott is that man who, with whole hearted commitment, seeks to make our planet a healthy and sustainable one.

He is a graduate of the University of Maine with a degree in Environmental Studies. He spent two years on an Audubon Expedition involving himself with the deeper, "beyond-the-public" tours; sleeping beneath the stars, cooking over open fires. Sleeping beneath a starry night is still one of Scott's favorite things, waking up to the smell of fresh earth, waiting quietly in the pre-dawn to witness the flight of sand hill cranes.

He is committed to, and educated in products, systems, and projects that foster environmental interface without depleting, damaging, or destroying nature. Take some time one Sunday and sit with him to find out, not only what he does, but you might also find out what *you* might be able to do as well.

For us at the Center, Scott gives of himself by volunteering to replace our retiring Santa Claus, Rick Savin. Last year, when Rick was ill, he brought that 'jolly ol' St. Nick' into our Holiday "Hoo Hoo Hoo" for our children and enjoyed it so much that he is gladly taking over for Rick on a permanent basis. As a carpenter, he has also helped with a couple of projects.

Scott also has a great love for folk music from many origins, and... the 'secret' is out that Scott loves to clog. (Thanks Marilyn) I would love to see him do that. Wouldn't you? Wow. Maybe we can get him to share that.

Thanks. Scott, for your Earth Wisdom, your caring, and acting upon that care for this planet. We so need a million Scotts in the world to love and be gentle with Mother Earth; to guide and teach us so we can have a healthy and sustainable planet to live on.

I make this invitation to you, Scott, to consider having a class, a workshop, to help educate us here at the Center. I know I would love that.

A Gift for 2016	pg. 1	Happy Interfaith Faces	pg. 10
Ministerial Miscellany	pg. 2	Caring Committee	pg. 11
CMM	pg. 2	Service flyer	pg. 12
A Gift, continued	pg. 3	Advertisements	pg. 13
Calendar	pg. 4	World Peace Clock	
Peggy's Profiles	pg. 5		
Minis. Search Committee	pg. 6		
Board Minutes	pg. 7		
Café 704	pg. 8		
Youthful Spirits	pg. 9		

A GIFT FOR 2016
Continued from page one

DON'T MESS WITH MR. IN-BETWEEN - Mr. In-Between is the vast middle ground between that which is definitely highly uplifting and that which is definitely negative. It is comprised of personal, family, cultural, and societal stuff and enmeshing patterns that continually suck a large percentage of our time, creativity, money, and energy. If one did an inventory of this middle ground and identified things to remove, and if the space were refilled with that which is tremendously transforming, one's transformation would skyrocket! Do it!

To achieve your highest aspirations for great transformation in this lifetime: Hold a high vision. Assume it can be attained in this life. Focus on it with desire and determined intention. Take step after step to achieve it. Take many constructive actions to shift the patterns of your life more toward the positive. Do personal inventories from time to time. Assess and reassess. Accentuate the Positive, Eliminate the Negative, and Don't Mess With Mr. In-Between. If you move toward this consistently with diligence, it is

almost impossible to not experience great transformation in this life, for the Divine Mind will notice your intentions and actions and will powerfully assist your transformation.

NEW YEAR GREETINGS TO MY INTERFAITH FRIENDS

*So good to know all of you across these many years!
 Thank you for being in my life!*

There Is A Gift For Each Of You!

You can find it at
www.davidwinfree.com/icsgfriendsgift

The gift will be there for you on January 7th – 21st 2016

*Not sure how much I will be in Michigan during 2016.
 I expect to drop in from time-to-time, when in the area.*

*I will be in Florida a large percentage of the time and I will also be traveling and presenting around the U.S. and Canada.
 (Leaving Michigan sometime TBD in January)*

*Feel free to contact me at 734-353-0906
 or dwinfree1@yahoo.com
 I am still available to do healing work and spiritual mentoring by phone.*

BLESSINGS!
 David Winfree

Sunday Celebration Services
 are held at 10:45 a.m. at
 704 Airport Blvd.,
 (off S. State Street) near I 94

MISSION STATEMENT

Spiritual seekers joining in community to attract others of like mind, creating an atmosphere and structure to foster and stimulate our individual and collective spiritual growth.

Mark your calendars!

CAFE 704 CONCERT SERIES
Saturdays

Jan. 9: Madcat Ruth
Feb. 13: Spirit Singing Band
March 12: Harmony Bones
April 9: TBA
May 14: TBA
June 11: Hold
July: NONE (Top of the Park conflict)
August 13: TBA
September 10: Hold

**PEACE
 GENERATOR
 January 15**

**Our Interfaith Consort singing at the
 December 20 Service**
L. to R.: Craig H., Jeff A., Dave B., Marice C., Dimitri C., Lisa S., and Janis B.

**For pictures of the Youthful Spirits' presentation
 turn to page 9, as well as Ladies' New Year's Luncheon
 photos on page 10.**

The Service begins at 10:45 a.m.	Mon	Tue	Wed	Thu	Fri	Sat
<i>The speaker/ topic are in bold/ italic</i> R indicates the reader M indicates the meditator MU indicates the musician.					1	2
	Board meeting this month is on January 17	Birthdays are indicated in <i>bold/italic</i> <i>Happy Birthday!</i>	The newsletter submission deadline is January 24			8:30 a.m. AA 7:30 p.m. Drum and Dance Jam Susan Major
3	4	5	6	7	8	9
Rev. Dave: A World in Tur- moil R: Mary Alice T. M: MU: Tom Voiles and Linda Teaman Potluck	6:45 p.m. ACIM 7 p.m. Great Bal- anced View Video Meeting	10:30 a.m. The Power of Now Discussion Group 5:30 p.m. Commu- nity Gathering 7—8:30 p.m. Reiki *** Peggy Lubahn		Noon—1:30 p.m. ACIM 6:30—8:30 p.m. Science of mind	***	8:30 a.m. AA 8 p.m. Café 704
10	11	12	13	14	15	16
Rev. Dave: Just One Spiritual Law R: M: Joy P. MU: Shekinah and Jim Cooney QCC ***	6:45 p.m. ACIM 7 p.m. Great Bal- anced View Video Meeting	10:30 a.m. The Power of Now Discussion Group 5:30 p.m. Commu- nity Gathering 7—8:30 p.m. Reiki ***	***	Noon—1:30 p.m. ACIM	7 p.m. Peace Genera- tor	8:30 a.m. AA 8 p.m. Spiritual Cin- ema *** Shekinah Errington
					Alaura Massaro	
17	18	19	20	21	22	23
Rev. Dave: Deal- ing With Loss R: Esther R. M: MU: Algorithm Board Meeting	6:45 p.m. ACIM 7 p.m. Great Bal- anced View Video Meeting ***	10:30 a.m. The Power of Now Discussion Group 5:30 p.m. Commu- nity Gathering 7—8:30 p.m. Reiki *** Vivian Sanders	7-9 p.m. Shamanic Journey *** Lucie Nisson	Noon—1:30 p.m. ACIM 6:30—8:30 p.m. Science of mind ***	7 p.m. Sufi Prayer Service	8:30 a.m. AA ***
24	25	26	27	28	29	30
Rev. Dave: For- giveness R: M: Diane G. MU: Don Allen CC Meeting ***	6:45 p.m. ACIM 7 p.m. Great Bal- anced View Video Meeting	10:30 a.m. The Power of Now Discussion Group 5:30 p.m. Commu- nity Gathering 7—8:30 p.m. Reiki ***	7:30 p.m. Urantia Book Study ***	Noon—1:30 p.m. ACIM Kickshaw Theatre Preview Performance of The Electric Baby	Kickshaw Theatre Preview Performance of The Electric Baby	8:30 a.m. AA Opening Night of Kickshaw Theatre performance of The ElectricBaby Marice Clark
31						
Rev. Annie: From Fear to Freedom R: M: MU: Nightfire ***** Suzanne Hopkins	*** indicates Kickshaw Theatre Rehearsal ***** indicates play performance Check here: http://www.kickshawtheatre.org/electric-baby/ for description and prices					

SPARROW

Resentment and Forgiveness

By Peggy Lubahn

What do you think of when you hear the word "sparrow"?

- *A pirate captain.
- *A great place to buy meat in Kerrytown.
- *A bird mentioned in the Bible as something so common it's barely worth noticing.
- *Those little brown guys that poop all over my car and make so much NOISE all the time!

Every morning, a flock of House Sparrows comes to my suet feeder. Other bird visitors are usually pretty quiet; but the sparrows fuss and chatter right up to the moment they decide to leave. Forever curious, forever BUSY, these sturdy and assertive birds seem to be found everywhere we go!

Well, this is no accident or coincidence. When I looked up Sparrow in my Bird Signs oracle card deck, I had to smile at what I found: Sparrows re-

resent forgiveness, and they are here to teach us humans about forgiving ourselves and others.

Are you surprised that this particular bird specializes in forgiveness? Remember, even though they were imported from England around 160 years ago, many people still resent them as unwelcome aliens. It took scientists around 100 years to stop sneering at English Sparrows, accept that they were here to stay, and rename them House Sparrows. Check a field guide, and the description is likely to carry some of that old spirit of resentment, and refusal to FORGIVE sparrows for being here.

It seems to me that House Sparrows are the PERFECT messengers to remind us to pay attention to our resentments and practice forgiveness. We see them around us all the time, and we HEAR them repeating their noisy message over and over. And they will continue with this great responsibility until we humans GET IT.

So, Sparrow welcomes you to a new year. She just gave me a wink, and I thank her for helping me put together this article.

Happy New Year from Peggy River Singer!

Interfaith Pop

As recommended by Rob Fagerlund

Crystal Blue Persuasion*

by Tommy James & the Shondells

Look over yonder, what do you see?
The sun is a-risin', most definitely
A new day is comin', people are changin'
Ain't it beautiful, crystal blue persuasion
Better get ready, gonna see the light
Love is the answer and that's all right
So don't you give up now, it's so easy to find
Just look to your soul and open your mind

*Crystal blue persuasion
It's a new vibration
Crystal blue persuasion
Crystal blue persuasion*

Maybe tomorrow when he looks down
On every green field and every town
All of his children
In every nation

There'll be peace and good
Brotherhood
Crystal blue persuasion

* Tommy James was inspired by his readings of the **Book of Ezekiel**, which he remembered as speaking of a blue light that represented the presence of the Almighty God, and of the **Book of Isaiah** and **Book of Revelation**, which tell of a future age of brotherhood of mankind, living in peace and harmony. It is most certainly not a drug reference.

Image from
[peaceseeds](#)

Caring Committee Contact List

Marilyn Alf, Chair sd2aa@hotmail.com,
734-761-6698

Heide Kaminski, secretary and co-chair,
mommyk@tc3net.com,
517-423-9001

Kellie Love, co-chair kellie.love@interfaithspirit.org,
248-343-8725

Tommy Kaminski, Youth Ed Rep.
mommyk@tc3net.com,
517-423-9001

Judy Bell, dabellsj@comcast.net,
734-994-0018

Annie Kopko revanniekopko@gmail.com,
734-358-1328

Malcolm Shaffner mshaffne@gmail.com,
734-709-4205

Delyth Balmer, delyth.balmer@interfaithspirit.org, 734-
657-5384

Jack Richards, handymanjack45@gmail.com,
734-489-5703

Beth Rockwell, rocksnotes@aol.com

Idgie Patterson, bdgidg@gmail.com

Maggie Burkit, maggieburkit@gmail.com

Jan Peacock, jpea80@comcast.net,
734-660-8411

Mike Bratcher, mebratcher@yahoo.com,
734-429-2371

Dawn Swartz, fddlr2003@yahoo.com,
734-996-8325

Khristian Speelman, ksmithspeelman@gmail.com

Report from the Ministerial Search Committee

Submitted by Pat Root

As you probably know by now, Rev. David Bell has announced his retirement effective in May of 2017 — not this year, next year! The Ministerial Search Committee's work is underway, and we want to first and foremost tell you that we will stay in contact with our community. In addition to Quarterly Conversations in Community (the next one being our Annual Meeting, including Board election, on Sunday March 13), there is one email address you can use to reach all seven MSC members at one time: msc@interfaithspirit.org. Thanks to Kellie Love for setting that up!

One of our first projects is preparing an extensive "profile" of our Center in order to provide potential applicants, most of whom we assume will be from outside this geographical area and be unfamiliar with us, with enough information to decide whether to apply. The profile will be quite extensive. One piece will include demographic information about our membership — that's you! To compile that information, a sur-

vey will be sent out via the Yahoo Group email system asking up to ten questions which we really need you to answer. We expect that survey to go out during January, so please stay tuned.

There will be a second survey intended to garner your thoughts and preferences regarding our new minister. At each of the last two QCCs, attendees engaged in brainstorming activities to reveal desired characteristic criteria and spiritual orientation of that person. Through this second survey we will explore those issues with a wider audience.

Of course losing Dave Bell, our founder and the only senior minister we have known, is a big event in the life of the Interfaith Center for Spiritual Growth. Some people are feeling optimistic and energized about our future with a new minister and others are feeling concerned and apprehensive. The Ministerial Search Committee is discussing the possibility of presenting an interactive workshop-type experience, the working title is currently "Embracing Change."

Watch for future updates from the Ministerial Search Committee in each newsletter.

December Board Meeting Brief

Submitted by Pat Root

At its December meeting, the Interfaith Board's discussion included the role of the Leadership Team, the current rental to the Kickshaw Theatre group, the second draft of the 2016 budget/spending plan (to be finalized and presented for approval at the January meeting), the difference between income from "concerts and events" and "rentals", and the board position recently vacated by the retirement of Sally Searls.

HIGHLIGHTS

The first sentence in the Leadership Team charter is "The purpose of the Leadership Team is to enhance the work of the minister and the Board, freeing them to do what is theirs to do." Dave Bell explained that he thinks of the Leadership Team as being the nail hammerers — people who do the swinging and get things done. He said the role of the board is to hold the vision, and it really should not be swinging the hammer. The result of this discussion was the Board turning over to the Leadership Team the recent recommendations of the board's Membership Growth Committee and the on-going suggestions of the board's Publicity Committee. The Leadership Team returned the favor by asking board members to be indi-

vidually aware of newcomers and to take the initiative with them.

Administrator Delyth Balmer announced receipt of \$1500 from the Kickshaw Theatre group. The next payment is due on the date of the first performance of *Electric Baby*, and the last payment is due on the day of the final performance, totaling \$4500. The Center may purchase an ad to appear in the play's program.

"Concerts & Events" income is generated usually on a 70-30-split in situations where the Center sponsors an event. On the other hand, "Rental" income is based on a flat fee for use of the space with no sponsorship or split.

Sally Searls was a stalwart and long-term chair of the board, most recently serving as board secretary. Associated with her recent employment retirement, she resigned from the board in November. Rather than orient a new member so close to the March election of board members, it was decided to fill the remaining portion of Sally's term at that time. In the interim, board members stepped forward to cover some of her responsibilities. Thank you, Danielle Cassetta and Rob Fagerlund!!!

The next board meeting is Sunday, January 17, at 1:00 p.m. All are welcome to attend.

The Interfaith Round Table of Washtenaw County

is presenting its fifth annual "FACES OF FAITH" program as part of national Religious Freedom Day observances. This year's focus will be on the stories of clergy and other designated religious leaders from the following traditions: Baha'i, Catholic Christianity, Church of Jesus Christ of Latter-day Saints, Hinduism, Interfaith, Islam, Judaism, Protestant Christianity, Sikhism, Unitarian Universalism, Unity, and Zen Buddhism. Participants will have the opportunity to listen in small groups to their self-selected presenters (three in total). It's like going to the library and reading a book!

Date: Sunday, January 17, 2016

Time: 4-6 pm

Location: Zion Lutheran Church, 1501 W. Liberty, AA

For more information, go to

www.irtwc.org

or email

gbrides@umich.edu

CONTRIBUTORS WANTED!

We would love to have your input in the newsletter: spiritual moments, movie/book reviews, exciting announcements, poems, etc.

We try to have the newsletter ready for final editing by the third Sunday of each month. Please send contributions to Heide at mommyk@tc3net.com with

"Interfaith submission" in the subject line. If you do not mention Interfaith, your email might get kicked right into the recycle bin by my spam filter.

If you cannot email your contribution, you may give it to Heide on Sunday.

To receive the online newsletter, go to <http://lists.interfaithspirit.org/>

listinfo.cgi/interfaithinspирer-interfaithinspирer.org to subscribe.

Want to hear from us throughout the week? Receive or send email through Interfaith Yahoo by going to <http://groups.yahoo.com/group/InterfaithSpirit/>

Namaste from your newsletter team: Heide, Esther, Deane and Lindsay.

BOARD OF TRUSTEES

Pat Root, Chair
Sally Searls, secretary
Rob Fagerlund, member
Lindsay Passmore, member
Jeff Alden, member
Diane Gledhill, member
Danielle Cassetta, member
Board email address is

board@interfaithspirit.org

STAFF

David Bell, Minister
Delyth Balmer, Administrator and Associate Minister
Annie Kopko, Associate Minister
Laura Massaro, Music Director
Heide Kaminski and Kellie Love, Youth Education Directors

Tommy Kaminski, Alex West, Nursery

NEWSLETTER/WEBSTAFF

Heide Kaminski, Editor-in-Chief
Esther Reilly and Deane Erts, Proofreaders
Lindsay Passmore, Steve Lyskawa, Webmasters

NEWSLETTER ADDRESS

Heide AW Kaminski
heide.kaminski@interfaithspirit.org

Café 704

Harmonica Virtuoso

Peter Madcat Ruth

Peter Madcat Ruth is a Grammy Award-winning virtuoso harmonica player based out of Ann Arbor, Michigan. But Madcat doesn't just play blues harp: he also sings and plays ukulele, guitar, high-hat, jaw-harp, penny-whistle, kalimba, banjo and other folk instruments from around the world.

Madcat's repertoire of styles includes Blues, American Roots Music, Folk Music, Jazz, and World Music.

Madcat tours with The Madcat Midnight Blues Journey, Chris Brubeck's Triple Play, and The Big Joe Manfra Blues Band, as well as doing solo performances.

Café 704 Saturday, January 9, 2016 8:00 pm – 10:00 pm. Doors open at 7:30 pm.

Donation: \$8/person or \$15/per couple

Café 704 is a live music performance series at the Interfaith Center for Spiritual Growth,
704 Airport Blvd., Ann Arbor, MI 48108.

Sweet treats, soda, bottled water and hot beverages are available for donations.

Youthful Spirits

Hello all!

*Love, Light, and
Laughter
Heide, Kellie, Tommy, and
Alex*

SOUL PRINTS

Written by Reverend Carrie Hunter, Unity of
Honolulu
Submitted by Marilyn Alf

It's New Year's Eve Day – and one of the promises I've made myself for the coming year is to play more! The past year has been very fulfilling on so many levels but I haven't taken much time for fun. And while I'm not one for making New Year's resolutions, the following by Erma Bombeck always makes me laugh – so I resolve to have more fun this year, following her inspiration!

I am hereby officially tendering my resignation as an adult. I have decided I would like to accept the responsibilities of an 8 year-old again.

I want to go to McDonald's and think that it's a four star restaurant. I want to sail sticks across a fresh

Mud puddle and make a sidewalk with rocks.

I want to think M&Ms are better than money because you can eat them.

I want to lie under a big oak tree and run a lemonade stand with my friends on a hot summer's day.

I want to return to a time when life was simple, when all you knew were colors, multiplication tables, and nursery rhymes, but that didn't bother you, because you didn't know what you didn't know and you didn't care. All you knew was to be happy because you were blissfully unaware of all the things that should make you worried or upset.

I want to think the world is fair. That everyone is honest and good.

I want to believe that anything is possible.

I want to be oblivious to the complexities of life and excited by the little things.

I want to live simple again.

I don't want my day to consist of computer crashes, mountains of paperwork, depressing news, how to survive more days in the month than there is money in the bank, doctor bills, gossip, illness, and loss of loved ones.

I want to believe in the power of smiles, hugs, a kind word, truth, justice, peace, dreams, the imagination, mankind, and making angels in the snow.

So . . . here's my checkbook and my car keys, my credit card bills and my 401K statements. I am officially resigning from adulthood.

And if you want to discuss this further, you'll have to catch me first, cause.....

....."Tag! You're it."

Pass this to someone and brighten their day by helping them remember the Simple Things in Life.

Note from Heide: I thought, the above text goes perfectly with the happy faces: scenes from our New Years Eve day luncheon at the "Classic Cup Café" on Jackson Road, Ann Arbor.

The Caring Committee

*Marilyn,
Chair*

*Heide and Kellie,
Co-chairs*

*Tommy,
Youth Ed rep*

Mike

Khristian

Annie

*Delyth,
Liaison*

Idgie

Beth

Judy

Malcolm

Jan

Jack

Dawn

If you have a service to offer, please contact [Marilyn](#)

Interfaith Caring Committee Survey

We are looking for your participation and support of fellow Interfaith members in crisis in any way that is appropriate for you. If you are called on by a caring committee member to support a particular need, you always have the opportunity to decline if it doesn't work for you at that time. Please fill out this survey as completely as you are able. All gifts, skills, and talents are appreciated. Thank you for taking the time!

Name: _____ City/Part of town you live or work in: _____

Phone: _____ e-mail: _____

Best way to contact you: _____ Best times to contact you: _____

Check all areas that you are willing to participate in and specify any limitations...

___ Driver (Interfaith/appointments) ___ Craft Teaching (type) ___ Counseling (type)

___ Medical Equipment loan (type) ___ Meal Prep ___ Consulting (type)

___ Child Care ___ Errands ___ Cleaning ___ Yardwork ___ Snow Shoveling

___ Healing/energy work ___ Household Donations ___ Clothing Donations

___ Caregiver Break ___ Send Cards ___ Computer Help ___ Healing Music

___ Fun Companionship ___ Pet Care ___ Massage ___ Money Donation

___ Listening ___ Prayers ___ Respite Care ___ Join Caring Committee

Other _____

Limitations and additional information:

I currently have need of (be specific):

Help Support Your Interfaith Family Businesses!

Now available on
Amazon.com
\$14.49
ISBN 1452061262 Paperback
and
\$9.99
ASIN: B0047DWAFO Kindle

Mac Assistance
from **Nicholas**
Ann Arbor's Neighborhood Mac hanic
(734) 945-1246 See what I can offer you at:
AppleNicholas.com

Melanie Fuscaldo, LPC, NCC
Career, Life & Spiritual Coach

Live your dreams and
enhance your joy!

FREE initial consultation

1945 Pauline, Suite 10
Ann Arbor, MI 48103

(734) 668-2733 www.melaniefuscaldo.com

Guitar/Piano Lessons

- Bachelor of Arts
- Music and Music Education
- Classical/Rock/Blues/Country
- Songwriting
- Suzuki 4 Kids

Discover Music!
Try it out with a
free lesson.

(734) 929-0632 <> cbrann.guitar@gmail.com

Admit One
Free Lesson

Amy Advey, MSW, LMSW
Psychotherapy & Sex Therapy
Individuals & Couples

(734) 585-4746 p
(734) 531-0156 f
info@amyadvey.com

2030 Packard St., Suite B
Ann Arbor, MI 48104

Vital Spirit Enterprises
Creating Very
Special Environments
for your peace of
mind and easy living

"You name it,
we'll organize it!"

Valoree Sprentall

www.valoreesprentall.com

734-340-6245 home

734-604-9890 cell

Zak & Kellie Love
People, Pet & Planet Friendly
Conscious Cleaners

Love's Green Clean

Zak Cell: 248-843-8659
Kellie Cell: 248-843-8725
Office: 810-208-0476

lovesgreenclean@gmail.com
838 Westwood Dr.
Fenton, MI 48430

Residential and Commercial Cleaning

David Winfree's New Book
THE EVOLUTION OF THE
HUMAN ENERGY FIELD AND
HUMANITY'S ULTIMATE
DESTINY

Based on the
Clairvoyant Insights
and Teachings of
Chris L. Bowers
by David Winfree

Available at: www.davidwinfree.com/book

 A-2 Handyman
Jack Richards

drywall repair
plumbing and electric
carpentry repairs
roofs to basements
basic repairs

Insured, Reliable -35 years in Ann Arbor
Well referenced, low rates
(734) 757-5178
handymanjack45@gmail.com

VERSATILE SKILLS **JACK OF ALL TRADES**

SHOP HERE FIRST!

Flying Dragon Thriftstore
Owners: Heide and Tommy Kaminski

Look us up on FaceBook, or call Heide at
517 673 1888 to find out if we have what you are
looking for. We have clothes, furniture, gadgets,
toys, books, cool crafts, and what-nots you can't
resist. MUST SEE! Trip to Tecumseh is worth it!

**Peace in Our Lifetime
"The Peace Clock"**

Swedish: **FREDSKLOCKAN** Starting Now:
Wherever you are, perform a silent meditation for world peace
EVERY DAY AT 12 NOON FOR ONE FULL MINUTE

THE GOAL: To have EVERY PERSON ON EARTH performing this event

Synchronized Intention is the Key

- With an alarm, a bell, a note or any other method that works for you - remind yourself when it is noon in your time zone.
 - Acquire the active participation of your company, your school, community, city, state and nation.
- Involve radio and television - have them broadcast the PEACE CLOCK name, slogan and logo accompanied by one minute of silence every day.
 - Above all - approach all interactions with others in peaceful, constructive and creative ways.
 - Copy and share this information with as many people as you can.

PDF Fliers:

- Arabic: ساعة السلام Chinese: 和平默禱 Dutch: VREDESKLOK
- English: PEACE CLOCK French: UNE HORLOGE POUR LA PAIX
- German: FRIEDENS UHR Hebrew: שעון השלום
- Hungarian: BÉKEÓRA Italian: OROLOGIO DI PACE
- Japanese: ピース クロック Korean: 우리의 삶에 평화가 깃들길
- Pharsee: زمان نماي صلح Polish: ZEGAR POKOJU
- Portuguese: Hora da Paz Romanian: CEASUL PĂCII
- Russian: ЧАСЫ МИРА Spanish: UN RELOJ POR LA PAZ
- Swahili: SAA YA AMANI <http://peaceclock.org/>

