

Faith and Practice
of
Baltimore Yearly Meeting
of the
Religious Society of Friends

1988

revised in 2001
reprinted in 2019

Faith and Practice

of

Baltimore Yearly Meeting

of the

Religious Society of Friends

1988

Adopted at Baltimore Yearly Meeting Session, 1988

revised in 2001

reprinted in 2019

**Baltimore Yearly Meeting
17100 Quaker Lane
Sandy Spring, Maryland 20860**

1988 Approved by Baltimore Yearly Meeting in Session
2001 Revised by Baltimore Yearly Meeting in Session
2019 Reprinted with minor updates to reflect Baltimore Yearly Meeting organizational
changes and to correct typographical errors.

PREFACE

Dearly beloved Friends, these things we do not lay upon you as a rule or form to walk by, but that all, with the measure of light which is pure and holy may be guided; and so in the Light walking and abiding, these things may be fulfilled in the Spirit, not from the letter, for the letter killeth, but the Spirit giveth life.

The [Quaker] Elders at Balby: 1656

This manual of Faith and Practice of Baltimore Yearly Meeting of the Religious Society of Friends is composed of statements of faith and of advice on organization and practice considered relevant for this present time. It is issued in the expectation, however, that another generation of seekers on the road toward Truth will make changes.

INTRODUCTORY STATEMENT

The Religious Society of Friends holds as the basis of its faith the belief that God endows each human being with a measure of the Divine Spirit. The gift of God's presence and the light of God's truth have been available to all people in all ages.

Friends find this manifestation of God exemplified in Jesus of Nazareth. The Divine Spirit became so wholly Jesus' own that his teaching, example and sacrificial life reveal the will of God to humanity.

As within ourselves we become conscious of the same Spirit (the "Inward Light" or the "Christ Within"), and as we submit ourselves to its leadings, we also are enabled to live in conformity to the will of God.

Love, the outworking of the Divine Spirit, is the most potent influence that can be applied in human affairs, and this application of love to the whole of life is seen by the Society of Friends as the core of the Christian gospel.

The immanence of God implies that all persons are children of the Divine and brothers and sisters one of another. All have the capacity to discern spiritual truth, and to hold direct communion with God. No mediator, rite, or outward sacrament is a necessary condition of worship. Inspiration and guidance may be realized through meeting with others in group worship where vision is made dearer by the shared experience of those present.

The Society of Friends has no formal creed. Over the years Friends have made many attempts to set down the nature of their faith. Some of these statements, like the letter of George Fox to the Governor of Barbados in the 17th century or the Richmond Declaration drawn up by one group of Friends in the late 19th, have been grounded in Christian orthodoxy. Others, like the writings of Isaac Penington in the 17th century or of Thomas Kelly in the 20th, have a close kinship with the insights of mystics of many ages and many religious traditions. None speaks for all Friends or for all times. We are a religious fellowship based on common religious ideals and experiences rather than on creed or liturgy.

Each person must prayerfully seek individual guidance and must follow the Light found within. Each will be helped by studying the developing interpretations of God in the Bible and the ideas of the great spiritual leaders of all faiths. Especially will help be found as one ponders the life and the teaching of Jesus.

All seekers who in spirit and in truth try to find and follow the will of God and who are in sympathy with the principles and practices of Friends, we welcome to our fellowship.

TABLE OF CONTENTS

PREFACE	iii	
INTRODUCTORY STATEMENT	v	
Part I		
A	Faith.....	1
	Historical Sketch	1
1	1 Quakers in Maryland and Virginia	2
2	2 Compensation of Native Americans.....	3
3	3 Slavery, Civil War and Reconstruction	3
4	4 "Quietism," Division and Reunion	4
5	5 Statement on Spiritual Unity, 1964.....	5
6	6 Early Quaker Testimonies	7
7	7 Enforcement of Testimonies.....	9
B	The Life of the Spirit.....	10
1	1 Cultivation of the Life of the Spirit.....	10
2	2 Meeting for Worship	10
3	3 Vocal Ministry.....	11
4	4 Use and Nurture of Gifts.....	11
5	5 Prayer and Meditation.....	12
6	6 The Scriptures	12
7	7 The Practice of the Life of the Spirit.....	13
8	8 The Meeting as Caring Community.....	13
9	9 Personal Life	14
10	10 Home Life	15
	A Living with Self and Others.....	15
	B Marriage.....	16
	C Sexuality	17
	D Raising Children	17
11	11 Fellowship and Community	18
	A Within the Local Meeting	18
	B Within the Society of Friends	19
	C With Other Religious Bodies and Persons.....	19
	D With All Humanity.....	20
12	12 Education.....	20
	A....Religious Education.....	20
	BAdult Education	21
	CFriends' Educational Institutions	21
	DPublic Education	22
13	13 Science and Religion.....	22
14	14 The Arts and Religion.....	23
15	15 Social Responsibility.....	23
16	16 Peace and Non-violence	24
17	17 Civic Responsibility	25

18	Vocational and Financial Decisions	25
19	Prejudice and Discrimination	26
20	Those Requiring Special Care.....	26
21	Humankind and the Environment.....	27
Part II	The Queries	29
A	Introduction	29
B	Queries with References for Advices	29
1	Meetings for Worship.....	29
2	Meetings for Business	29
3	The Meeting Community	29
4	Personal Spiritual Life.....	30
5	Personal Way of Life.....	30
6	Home and Family.....	30
7	Caring for Others.....	31
8	Outreach	31
9	The Social Order	31
10	The Peace Testimony	31
11	Education.....	31
12	The Environment.....	32
Part III	Practices and Procedures.....	33
A	Organization and Business Procedure.....	33
1	Principles of Organization and Conduct of Business.....	33
2	General Organization	33
3	Preparative and Allowed Meetings for Worship	34
4	Establishment of Monthly Meetings	34
5	Discontinuance of Monthly Meetings.....	35
6	Decision Making in Friends Meetings	35
B	The Monthly Meeting.....	36
1	Membership.....	36
	A Application for Membership.....	37
	B Sojourners	38
	C Transfers.....	38
	D Attenders	39
	E Membership of Children	39
	F Isolated Members.....	39
	G Resignations	40
	H Termination of Membership	40
2	The Officers.....	40
	A The Clerk	40
	B The Recording Clerk.....	41
	C The Treasurer	41

	D The Recorder.....	41
3	Monthly Meeting Committees	41
	A The Nominating Committee	42
	B Ministry and Counsel and Committee of Overseers	43
4	Other Monthly Meeting Functions.....	45
	A Stewardship and Finance	45
	B Trustees	45
	C Advancement and Outreach.....	46
	D Religious Education.....	47
	E Peace and Social Concerns	47
5	Visiting Among Friends	48
	A Letters of Introduction	48
	B Minutes for Spiritual Service	48
	C Endorsements.....	48
6	Marriage Under the Care of the Monthly Meeting	48
	A Marriage Procedures	49
	B Committees of Clearness and Oversight.....	49
7	In Time of Death	49
	A Memorial Meetings.....	50
	B Wills and Related Matters.....	50
8	Monthly Meeting Records.....	50
	A Membership Roll	51
	B Monthly and Preparative Meeting Minutes	51
	C Financial Accounts.....	51
	D Committee Minutes.....	51
	E Other Records	51
	F Preservation of Records	51
	G Retention and Disposition of Records	52
9	Monthly Meeting Responsibilities to Yearly Meeting	52
C	Quarterly Meetings	52
D	The Yearly Meeting	53
Part IV	Appendices	55
A	Advises for Clerks	55
B	Suggested Formats for Transfers	56
	1 Transfer to Another Meeting	56
	2 Acknowledgment of Transfer.....	57
C	Suggested Formats for Letters and Endorsements	58
	1 Sample Letter of Introduction	58
	2 Sample Travel Minute	58
	3 Sample Endorsement.....	58
D	Advises on Counseling	59
E	Guidelines for Considering Applications for Membership.....	60

F	Marriage Under the Care of the Monthly Meeting.....	61
1	Questions for couple applying for Marriage	61
2	Duties of the Clearness Committee.....	62
3	Duties of the Oversight Committee.....	63
4	The Form of the Marriage Certificate	64
5	Procurement of the Marriage Certificate.....	65
6	The Customary Sequence of Events at a Quaker Wedding.....	65
G	A Suggested Procedure for Establishing a Preparative Meeting	66
1	Sample Minute to Establish a Preparative Meeting	67
2	Membership.....	67
3	Finance and Property.....	67
4	Business, Officers, and Committees.....	68
H	Queries for Preparative Meetings.....	68
I	Policies and Advices Regarding Estates and Bequests.....	69
1	Advice to Individual Friends.....	69
2	Advice to Monthly Meetings	69
3	Yearly Meeting Policy.....	70
J	Planning a Memorial Meeting.....	72
1	The Memorial Meeting	72
2	Practical Considerations.....	73
	INDEX	75

PART I

FAITH

A HISTORICAL SKETCH

The seventeenth century was a time of political and religious ferment in the British Isles. The formalism of the Church of England had become a hindrance to many spiritual seekers, and new sects were coming into being. The Church itself was in some confusion between Puritan and anti-Puritan tendencies. In mid-century the Puritans prevailed, both politically and religiously. They dethroned and beheaded King Charles I and instituted the Commonwealth, which ruled the British domain for more than a decade. It may have been significant in the religious controversies that the “authorized” version of the Bible, the so-called “King James” Bible of 1611, had made the Scriptures available to more English-speaking people than ever before.

George Fox, who initiated the gathering of the people later called Quakers, was born in Leicestershire in 1624. He was an unusually serious boy. As a teenager he troubled his parents by refusing to attend Sunday services, preferring to spend the time in Bible reading and solitary meditation. From the age of nineteen, George Fox went on frequent walking journeys over the midland counties of England, talking about spiritual matters with those he met along the way. Clergymen were often confounded by his incisive interpretation of scripture, and could provide little guidance for the young man. After much searching and despair, he heard an inner voice that said:

There is One, even Christ Jesus, who can speak to thy condition.

Here and there he found kindred spirits, and he continued to experience “openings,” such as:

I saw the infinite love of God. I saw also that there was an ocean of darkness and death, and an infinite ocean of light and love, which flowed over the ocean of darkness. In that I also saw the infinite love of God.

(George Fox, 1647)

And again:

[I saw] that every [one] was enlightened by the Divine Light of Christ ... and that they that believed in it came out of condemnation and came into the Light of Life, and became children of it.

(George Fox, 1648)

Such revelations led to a belief in a “seed” of the Divine in every human being, usually called by Friends the Inner Light, or the Light of Christ. Fox taught that those who led their lives in strict obedience to God’s will would come to “walk cheerfully over the world, answering that of God in everyone.” No clergyman, no intercessor, no liturgy or ritual was required. The only need was to experience the Divine Presence—nothing else mattered. That Presence became so real to the early Quakers that they marveled that “Christ has come

to teach his people himself." They also discovered that divine revelation came equally to women, men, and children. Some of the most active and intrepid ministers were women.

At first Fox and his followers called themselves Children of Truth, or Children of Light, or sometimes Friends of Truth. Because of persecutions they were often in courts and prisons. Judge Bennett of Derby first dubbed them Quakers in 1650 because in their earnestness they bade him tremble. So they came to be known as Quakers, although they eventually adopted the name Society of Friends, or the Religious Society of Friends. The name "Quaker" first given in derision has become a badge of honor and is used interchangeably with "Friends."

On a journey northward in 1652, George Fox climbed Pendle Hill in Lancashire near the border of Yorkshire and saw a vision of "a great people to be gathered." He continued northward about thirty miles to Preston-Patrick Chapel. There he found the people, congregations of "seekers" who had been gathering for worship. These people, including their ministers, responded to Fox, and within two years he had sparked the emergence from the area of more than sixty Quaker ministers, men and women, on fire with an old faith become new. Within two more years their gospel had been carried to every county of England, to Wales, to Scotland, to Ireland, to several countries of Europe, and to such distant places as Constantinople and the American colonies.

Margaret Fell, wife of Judge Fell, was "convinced of the truth" in 1652. Swarthmore Hall, the Fells' home on the northwest coast of England, became a meeting place and refuge from persecution for George Fox and other Quaker ministers. Margaret Fell corresponded extensively with Friends everywhere and helped sustain the equality of women with men in the Society of Friends.

1 QUAKERS IN MARYLAND AND VIRGINIA

The first Quaker known to visit the colonies of Maryland and Virginia was Elizabeth Harris, who came in 1655 or 1656 and found an immediate response. She was followed by a stream of others traveling in the ministry of the new faith. Many people of Maryland and Virginia joined the new movement. Although few early records of Virginia Yearly Meeting exist, it appears that George Fox initiated the first movement toward organization in that colony during his visits in 1672 and 1673.

In Fourth Month 1672, John Burnyeat, who was about to return to England after a lengthy ministry, called a General Meeting (to last several days) on West River, south of present-day Annapolis, for all Friends in the Province of Maryland. It happened that George Fox and several other English Friends had been visiting in Barbados and Jamaica, and arrived in Maryland in time for that historic meeting, which marks the beginning of Baltimore Yearly Meeting of Friends.

In his *Journal* George Fox recorded this event:

Then there was a meeting appointed by John Burnyeat about three score miles off,

which held four days, which we went to though we were weary. And there came to it ... many considerable people of the world, and a glorious meeting we had After the public meeting there were men's and women's meetings [for business] and I opened to Friends the service thereof and all were satisfied.

(George Fox, 1672)

Although little opposition was met in Maryland, which tolerated any Christian sect, the situation was different in Virginia, where only the established Church of England was allowed. There was much persecution, particularly on the Eastern Shore, forcing the Quakers to migrate northward into Maryland. Elsewhere in Virginia, the Quaker movement prospered in spite of opposition.

By 1700 there were about 3000 Quakers in Maryland, possibly the largest religious body in the colony at that time. The Yearly Meeting for Maryland held two sessions annually, one at West River and the other at Third Haven (now Easton) on the Eastern Shore. After 1774 sessions were held but once a year, alternating between the eastern and western shores of the Chesapeake Bay. In 1785 the western shore meeting place was transferred from West River to Baltimore.

With the building and improvement of roads on the Eastern Shore, Friends there were drawn toward Philadelphia as a center of commerce. At the same time the Friends from Philadelphia Yearly Meeting who were migrating to Northern Virginia, Western Maryland and adjacent parts of Pennsylvania and establishing meetings there, found Baltimore to be their urban magnet. In 1790, by mutual agreement of the two yearly meetings, all Maryland's Eastern Shore meetings were assigned to Philadelphia Yearly Meeting and all meetings in Northern Virginia, Western Maryland, Nottingham Quarter and meetings farther west in Pennsylvania were assigned to Baltimore Yearly Meeting.

2 COMPENSATION OF NATIVE AMERICANS

Unlike Friends settling with William Penn, who purchased their land fairly with freely signed deeds, those moving into the Shenandoah Valley found no natives remaining with whom to negotiate. As early as 1738, Quaker settlers in that area were pricked by their conscience as to how their lands had been procured, and by 1778 many of them had subscribed to a fund designated "for the benefit of the Indians, who were formerly the Native Owners of the lands on which we now live, or their descendants if to be found, and if not, for the benefit of other Indians." Likewise, English Friends of tender conscience helped add to the fund. In 1795, Baltimore Yearly Meeting first appointed an Indian Affairs Committee, one of its charges being to administer these funds. This endowment remains to this day, as does the concern of these early Friends, and the effort for mutual understanding and cooperation continues to be actively pursued.

3 SLAVERY, CIVIL WAR AND RECONSTRUCTION

Many Friends in the southern colonies, and some in the north, were slave owners. However, through the labors of John Woolman (1720-1772) and other concerned Quak-

ers, members of the Society gradually became convinced that it was contrary to the love exemplified by Jesus that any human being should be held in bondage. Baltimore Yearly Meeting in 1777 concluded that any members holding slaves were to be disowned; Virginia Yearly Meeting made the same decision in 1784 after Friends persuaded the Virginia legislature to pass a law permitting manumission, and by 1790 nearly all Quaker slave-holders had indeed freed their slaves. Life in slave states became difficult for those who had freed their slaves. For this and other reasons, many Quakers from Georgia, the Carolinas, Virginia, and some from Maryland migrated west. The Society disappeared in Georgia and South Carolina and became greatly reduced in North Carolina and Virginia.

As a result of the westward movement, Baltimore Yearly Meeting set off Ohio Yearly Meeting in 1812, the first Friends Yearly Meeting west of the Alleghenies. In 1844 the remnant of Virginia Yearly Meeting decided to become a Half-Year's Meeting within Baltimore Yearly Meeting, Orthodox.

During the Civil War Baltimore Yearly Meeting Friends suffered not only because of their refusal to participate, but also because many of their farms and homes were in the path of the fighting. Young men faced disownment by their Meetings if they enlisted in the army, or imprisonment if they refused to be drafted or hire a substitute. In the North, President Lincoln's understanding of the dictates of conscience moderated the persecution somewhat, but in the South many Friends died in prison because of their refusal to join the army.

After the war Friends responded to the overwhelming need of the freed slaves for food, clothing, and education. They also provided aid to Quakers in the devastated states of the South, particularly North Carolina, during the Reconstruction Period.

4 “QUIETISM,” DIVISION AND REUNION

Through the 18th and part of the 19th centuries the Society changed from a vital movement of convinced Christians bent on spreading the Light of Truth, to a group feeling threatened by contamination from an indifferent world. The emphasis shifted to discipline for survival, so that the Truth as seen by their forebears would not be lost. Marriage outside the Society or before a “priest,” being seen in a church, participation in war or militia drill, failure to attend meeting, incurring debts, drunkenness, brawling and fornication were typical grounds for the disownments which greatly reduced the Society.

But new ideas inevitably crept through the walls built around the Quaker communities. Tensions arose between Friends: sometimes between younger and older, rural and urban, or wealthy and less well-to-do Friends. Sometimes there were divisions even among Meetings in a Yearly Meeting. Theological controversy arose over Christian authority. Which should have primacy—the direct revelation of the Inner Light, or the Scriptures? One's direct experience of God, or personal salvation through Christ's sacrifice? Elias Hicks became the apostle of Christian authority through the Inner Light.

In 1827 Philadelphia Yearly Meeting split into "Hicksite" and "Orthodox" Yearly Meetings, and the following year Baltimore and several other Yearly Meetings did likewise. Four-fifths of the constituency in Baltimore became Hicksite. This controversy did not divide the small Virginia Yearly Meeting, which remained Orthodox.

A further division occurred in the 1840's and 1850's between a conservative branch of Orthodox Friends associated with the name of John Wilbur, and a more evangelical branch of Orthodox Friends who had come under the influence of traveling evangelists, notably Joseph John Gurney from England. This Gurneyite movement partly accounts for the existence today of Friends with an evangelical theology. The Wilburite group long maintained the testimonies of plain dress and speech, and continued the traditional worship based on silence, as did all Hicksites. After 1870 a number of Meetings adopted a programmed form of worship and engaged the services of pastors. This movement only slightly influenced the two Baltimore Yearly Meetings, though it is still widespread elsewhere.

Feelings ran high between the two principal groups, and Meetings not inclined to divide were eventually forced to choose sides. Not until 1866 were the two Baltimore Yearly Meetings able to appoint committees to work together amicably on the sale of the Yearly Meeting pasture land in the city. The fact that two members of the Janney family, each representing one of the separated Yearly Meetings, served on these committees, illustrates the depth of the division.

With the passing of years, the early bitterness between the two Baltimore Yearly Meetings gradually became less acute. Both Yearly Meetings participated in service groups such as the Associated Committee of Friends on Indian Affairs and the American Friends Service Committee. Eventually the annual sessions of the two Yearly Meetings were held simultaneously, enabling them to have some joint sessions and to appoint some joint committees. After World War II some new Monthly Meetings affiliated with both Yearly Meetings, and most divided local Meetings reunited, taking dual affiliation with both Yearly Meetings.

In 1957 the two Baltimore Yearly Meetings began holding their sessions jointly in the same location. Finally, on January 1, 1968, after 140 years of separation, including three years of intense planning for reunion, the two Baltimore Yearly Meetings became again one Yearly Meeting.

5 STATEMENT ON SPIRITUAL UNITY, 1964

During the process of reuniting, the following statement from the Committee of Ten, 1964, was accepted:

The Committees appointed by the two Baltimore Yearly Meetings to study together the question of what in our religious experience would justify the union of the Yearly Meetings see that much spiritual basis for unity now exists among us. This is evident in the uniting of a number of local meetings, so that at present almost

half the membership of the two Yearly Meetings is in united Meetings; in our Young Friends movement; in the joint work of our committees; in our cooperative efforts of many kinds; and in many shared experiences of worship. All these joint activities obviously would not exist without some measure of unity of spirit.

Our two Yearly Meetings have a wide, rich, and diverse heritage, chiefly from historic Christianity interpreted by Quakerism. We not only tolerate diversity, we encourage and cherish it. In every local Meeting we struggle, usually patiently, with the problems that arise from our divergent convictions, and we usually find ourselves richer for our differences. In most if not all of the Monthly Meetings within the two Yearly Meetings will be found, successfully co-existing, persons as far apart in religious vocabulary and practice as there are anywhere in the Yearly Meetings. Yet these Friends worship together every Sunday, and share nourishment for their spiritual life. Such association is beneficial and even necessary.

Friends in our two Yearly Meetings are clear on certain principles which are so basic and essential that we tend to take them for granted and forget that they are essential and probably the only essentials. We all are clear that religion is a matter of inward, immediate experience.

We all acknowledge the guidance of the Inner Light—the Christ Within—God's direct, continuing revelation. All our insights are subject to testing by the insight of the group, by history and tradition, and by the Bible and the whole literature of religion. All the Meetings for Worship of our Monthly Meetings aspire to openness to God's communication directly with every person. Worship is primarily on the basis of expectant waiting upon the Spirit, a communion with God in which mediators or symbols are not necessary. We are all clear that faith is directly expressed in our daily living. We all seek to move toward goals of human welfare, equality, and peace.

We have a profound, often-tested, durable respect for each individual's affirmation of his own religious experience, which must be judged not only by his words but also by his life. From the stimulus of dissimilarity, new insights often arise. Each Friend must, as always, work out for himself his own understanding of religion; and each Monthly Meeting must, as always, fit its practice to its own situation and the needs of its members.

The consolidated Baltimore Yearly Meeting continued affiliation with both Friends General Conference (FGC) and Friends United Meeting (FUM), two organizations founded near the turn of the century by the two main branches of Quakerism, Hicksite and Orthodox respectively. The Yearly Meeting office was moved from Baltimore to Sandy Spring, Maryland.

6 EARLY QUAKER TESTIMONIES

The testimonies of Friends are a witness by which principles of the Society are translated into a mode of behavior sometimes contrary to the prevailing customs or law. While some of the testimonies adopted in the vastly different culture of seventeenth century England may seem quaint or obscure now, others are as vital today as when they were adopted. Some testimonies emerged later as Friends responded to conditions in a changing world which tended to deny the presence of God in every person or in which complete truthfulness or openness was being avoided. That every individual possesses a seed of the divine is the basis for most Quaker testimonies. In addition to the testimony against slavery, there are others which should be noted here.

One of the first testimonies articulated by Fox and adopted by early Quakers was that of equality of men and women before God. The testimony was evident in their marriage ceremony where both parties recited identical vows, their encouragement of women as ministers of the gospel, and the setting up of separate women's meetings for business. The latter was resisted by many at first, but ultimately adopted because it was felt that women would not speak in a mixed meeting. Women, along with the men, suffered imprisonment in the early years for their adherence to the testimonies and sometimes for simply having meetings for worship. Although women Friends have been recognized ministers throughout the last 300 years, the testimony of equality of both sexes has been fragile. The separate women's meetings were rarely equal to the men's, and paralleled Quaker women's status in their homes. The actions of the women's business meetings were subject to final approval by the men while the men's business meetings controlled the money and property. Inspired by the original testimony, Quaker women in the nineteenth century rose to the forefront of the antislavery, women's suffrage, and temperance movements, often evoking the express disapproval of their meetings. In Lucretia Mott's words:

Let women then go on—not asking as a favor but claiming as right, the removal of all the hindrances to her elevation in the scale of being—let her receive encouragement for the proper cultivation of all her powers, so that she may enter profitably into the active business of life. ... Then, in the marriage union, the independence of the husband and wife will be equal, their dependence mutual, and their obligations reciprocal.

(Lucretia Mott, 1849)¹

In response to a plea that “the entire equality of women be recognized,” the Hicksite branch of Baltimore Yearly Meeting in 1870 restructured its committees to allow fuller participation by women. In 1890 the Orthodox branch deemed separate women's meetings to be no longer needed, and by 1903 the Hicksite branch had also merged the separate meetings for business.

It was the practice in the 17th century for men to remove their hats in the presence of their social superiors and even of their peers, but not of their inferiors. Friends refused hat honor in the presence of anyone, a practice which caused them much trouble, especially

when they went before the king with their petitions. The practice in meetings for worship was to sit with hats on, but to remove the hat while speaking or praying.

Another sign of inequality of the times was in the use of personal pronouns. The flattery of the plural forms you and your was regularly used in address to a single person of equal or higher rank, but to one of lower rank the terms thou, thee and thy were used. Friends used the singular, more familiar “plain speech” to all. This practice set them apart in succeeding centuries as the rest of the English-speaking world took the other course and came to use the plural forms indiscriminately.

The peace testimony was stated in 1660² in England when Friends declared they would not fight for any cause whatsoever. This testimony of non-participation in war in any form has been maintained by the Society of Friends ever since. In a world in which social, economic and political conditions often lead to conflict and war, the peace testimony remains central to the broad structure of social concern.

The testimony of plainness in speech and living was adopted from the beginning. Friends wore clothes that were merely modest and functional, avoiding ostentation and decoration. The same principle carried over to their homes, meetinghouses and furnishings. Art, music, drama, and dancing were considered vanities which took the minds of Friends away from the sober, godly life or were a reminder of the excesses of the established church. Since the period of Quietism, when plainness was a badge of a “peculiar people” and a hedge against an evil world, the emphasis has shifted to simplicity and informality.

A testimony against the taking of oaths came directly from the New Testament, Matthew 5:34-37 and James 5:12.

But above all things, my brethren, swear not, neither by heaven, neither by the earth, neither by any other oath; but let your yea be yea; and your nay, nay; lest ye fall into condemnation.

(James 5:12)

Speaking the truth on all occasions has been a cardinal Quaker principle, and Friends believe the practice of taking oaths implies that a person might be telling lies on other occasions. This testimony caused Friends much distress, for in the first half-century of Quakerism, a neighbor could accuse a Quaker of being disloyal to the crown and have the accused taken into court and asked to swear the oath of allegiance. Refusal to take the oath might be followed by forfeiture of property, half going to the informer. In spite of such consequences, the testimony against taking oaths was generally observed. Most jurisdictions today acknowledge anyone’s right to affirm rather than swear.

Friends were always aware of the evils resulting from the consumption of alcohol. Drunkenness was considered to be a condition in which a person was not his or her true self. Friends became part of the temperance movement in the nineteenth century and main-

tained committees on temperance until recent times. Temperance meant abstinence, which was felt by many to be the only sure way to avoid addiction.

George Fox reminded Friends that the days of the week and the months of the year are named for pagan gods and ancient Roman emperors. As Christians they should not pay homage to these gods in the conduct of their everyday lives. Thence developed the custom of numbering the days of the week as First Day, Second Day, etc., and the months as First Month, Second Month, etc.

Holidays, Friends maintain, are no more holy than other days. Some, particularly Christmas and Easter, had retained many of the trappings of the pagan holidays which had occurred at nearly the same time of year as the Christian ones, so Fox admonished Quakers to conduct their business on the supposedly holy days as they ordinarily would, and some Friends schools continued to hold classes on Christmas into the twentieth century. Gradually, however, recognition of major Christian holidays has become accepted by most Friends.

Many other activities commonly engaged in by the rest of humanity have been considered to be contrary to the testimonies of Friends. One example is gambling and speculation, because the gains therefrom are not earned through one's own labor and can cause serious loss to others; another is membership in secret societies because they are not open in their activities, are exclusive, and may tend to encourage the formation of conspiracies or may reduce sympathy for some portion of society.

Another corollary of the fundamental Quaker belief that there is the seed of God in every person is the testimony against paid ministry. George Fox in his early searching found the established clergy to be both corrupt and incompetent in spiritual matters. The Society recognized from its early times that some members possessed gifts of ministry, but abhorred any monetary reward for the practice of ministry as a trade rather than a calling. Friends might be released to travel in the ministry by provision for expenses and support of their families, but any sort of salary for such service was unheard of until the late nineteenth century.

For further discussion of current Quaker testimonies, see below under "The Life of the Spirit" on page 10.

7 ENFORCEMENT OF TESTIMONIES

During the earliest period little need was felt for formal enforcement of the observance of the testimonies, although many controversies about them did arise among Quakers in the 17th century. But in the 18th and 19th centuries, conformity was enforced by threat of disownment, a measure often carried out. At the same time, rather than creedal statements to which members were required to assent, "Queries"—a set of penetrating questions—were used to remind Friends of the tenets of their faith. In the 20th century there has been considerable variation in the use of queries.

For further information about the history of Baltimore Yearly Meeting, see *A History of Baltimore Yearly Meeting of Friends*, the tercentenary volume by Bliss Forbush. (Published by Baltimore Yearly Meeting of Friends, 17100 Quaker Lane, Sandy Spring, MD 20860, 1972, 155 pages.)

B THE LIFE OF THE SPIRIT

1 CULTIVATION OF THE LIFE OF THE SPIRIT

I have come in order that you might have life—life in all its fullness.

(John 10:10)

The Society of Friends arose out of personal experience of God as revealed in Jesus Christ. The conviction that God can and does speak to all human conditions—enabling, directing and working through us—is at the center of Quaker faith and practice.

The Divine Spirit, which Friends variously call the Inner Light, the Light of Truth, the Christ Within, That of God in Everyone, has power to reveal, to overcome evil, and to enable us to carry out God's will. Quaker testimonies arise from listening to and obeying this Spirit.

Quaker faith welds the beliefs of its Christian foundation with the conviction that the Holy Spirit speaks to men and women and children of all races at all times. It draws individuals into a community of worship and of work for the redemption and improvement of human life. A Friends Meeting should be such a community. It should involve frequent, regular coming together in a common spiritual search, with members sharing experiences and insights, and finding the channels of service to which we are called individually and collectively.

2 MEETING FOR WORSHIP

Our way of worship is not just an historical accident; it is a corollary from our conviction concerning the universal Light of Christ. Believing that in every worshiper, regardless of age, learning, sex, or any other human label, the promptings of God's spirit are at work, Friends meet together in entirely unprogrammed meetings, worship in silent prayer, opening themselves [to the Spirit]. In such corporate worship... we are led into a depth of communion with God and with one another that is deeply meaningful and spiritually refreshing.

(L. Hugh Doncaster)

The meeting for worship is the heart of every Friends Meeting. Baltimore Yearly Meeting generally has unprogrammed worship based on waiting in silence, and founded on faith that human beings can commune directly with God. In expectant silence we strive to center inwardly. Each is aided by the seeking of others, so that worship becomes a corporate experience.

Friends approach the meeting for worship confidently, believing that God speaks directly to us, revealing Divine Will and guiding those who listen. Each worshiper becomes a listener ready to receive God's message, which may come in the silence or in spoken words. The divine manifests itself to individuals in many ways.

While Friends in the several branches have varying forms of worship, even unprogrammed Meetings have elements of accepted practice. All Friends seek to avoid the stultification which can arise from dependence on ritual and outward sacraments. The simplicity of Friends' worship results from an emphasis on the reality of the inward experience. Direct communion with God—the experience of the Holy Spirit—makes the observance of outward rites unnecessary.

Worship requires discipline of mind and heart, and heeding the Holy Spirit over and above our worldly concerns. Daily meditation and prayer, study of the Bible and other writings of spiritual inspiration, and striving to live each day in harmony with the Divine Will help to prepare minds and hearts for the consciousness of the presence of God in worship.

With diligence meet together; and with diligence wait to feel the Lord God to arise, to scatter and expel all that which is the cause of leanness and barrenness upon any soul; for it is the Lord must do it, and he will be waited upon in sincerity and fervency of Spirit; ... and let none be hasty to utter words, though manifest in the light in which ye wait upon the Lord; but still wait in silence, to know the power working in you to bring forth the words, in the ministration of the eternal word of life to answer the life in all.

(Stephen Crisp, 1663)

3 VOCAL MINISTRY

Waiting upon the Holy Spirit in silent expectation and prayer is the basis of our meeting for worship. Vocal ministry should arise out of a sense of being inwardly moved to share a message aloud. Sometimes a message is not ripe yet, or comes clearly but is meant only for the person receiving it, not for the group. Some Friends are led to speak frequently, and others only rarely; yet the timid or brief message of one who seldom speaks may be as moving and helpful as that of a more practiced speaker. The experienced speaker should be watchful not to speak too often or at undue length. No Friend should come to meeting for worship with an intention to speak or not to speak.

The most satisfactory vocal ministry arises out of a leading that is felt in the silence so strongly that it cannot be ignored. It should be delivered with as few words as possible, yet as many as necessary. Vocal prayer offered on behalf of the gathered meeting can also bring us into closer harmony with God.

4 USE AND NURTURE OF GIFTS

You are my friends if you do what I command you.

(John 15:14)

Every Friend is called to be a servant of God. Each of us has God-given gifts or talents, which we are obliged to develop and use to the glory of God. Each of us is encouraged to seek the ways in which we are called to minister to others. "Speak, for thy servant hears," is our prayer (I Samuel 3:10).

We are obliged also to recognize and nurture the gifts of other Friends. The spiritual quality of our meetings for worship deepens when those who are led to speak out of the silence receive encouragement and help. The fabric of the Meeting community and the larger community is strengthened when Friends who serve the community receive loving support from other Friends.

Monthly Meetings may wish to recognize in some way the special gifts of certain Friends, in the ministry of the word, in Bible interpretation, First Day School teaching, peace witness, prison visiting, counseling or the like. One way is to acknowledge the gift in the minutes of the Meeting. Such formal recognition expresses approval of the Friend's contribution and may affirm his or her suitability to interpret the Society of Friends to the larger community.

Some Meetings may choose to continue the historical practice of recording ministers. Meetings wishing to acknowledge gifts in ministry by recording may consult the Yearly Meeting Ministry and Pastoral Care Committee.

5 PRAYER AND MEDITATION

I think a quiet spirit before the Lord and not always looking out for "concerns," but knowing how to be still, is a very great point in the religious life.

(Elizabeth Fry, 1847)

Nurturing the life of the Spirit requires frequent communication with the Divine Spirit. It is not sufficient to rely solely on an hour (or less) on First Day mornings, or on brief moments of silence before meals or committee meetings. We should make room in each day to know that of God within ourselves. God's help and healing can be sought in many ways, including vocal or silent prayer, meditation, visualization, silent listening, and confident affirmation. Friends seek harmony with the Divine Will, individually or in groups, sometimes laying our concerns before God, sometimes asking for guidance, sometimes giving thanks for the beauty and blessing in our lives.

6 THE SCRIPTURES

George Fox had a profound knowledge and perceptive understanding of the Bible. From the very beginning Friends put much emphasis on the Scriptures. They used the Bible in private devotion and in the study of what it reveals of God's dealing with people throughout history. However, the Bible was read less often in Quaker meetings than in most other forms of Christian public worship. When used in meeting it was usually quoted from memory rather than read, although in modern times it is sometimes read, often as a basis for a message to follow.

Many differing attitudes toward the Bible can be found among Friends, but a few statements find general acceptance:

- a In the experience of Friends, the Bible can be rightly understood only in the light of the Spirit which inspired it—the same Holy Spirit which is available to all.
- b Although the word of God can be found in the Bible, inspiration may also be found elsewhere. The closing of the canon of Scripture did not signal the end of Divine inspiration.
- c Any part, any verse of the Bible can best be understood in the light of the whole, so that care should be taken in the use of passages removed from their contexts.
- d Detailed understanding of the Bible can be reached only through study of the times and circumstances of the writing, in the light of various commentaries and translations. A few Friends have become known far beyond the boundaries of the Society as Biblical scholars.

In the 20th century, Friends, like many other Christian groups, deplore the diminished knowledge of and interest in the Bible. Study of the Bible, especially in the light of modern scholarship, can be most rewarding. Meetings are encouraged to include Bible study in religious education.

7 THE PRACTICE OF THE LIFE OF THE SPIRIT

In the experience of Friends, faith in God finds its expression in a way of life based on spiritual rather than material values. We place authority of the Divine Spirit above any outward authority. By testing the perception of conscience against the personal and collective experience of others, we hold our plans and concerns up to an Inner Light which will stand the trial of time. A good friend who can support one's search may be helpful with such testing; Friends may choose to set up "spiritual friendships" designed to encourage and mutually uphold their spiritual journeys. We respect the insights found in the lives and writings of spiritual men and women of all ages, and take particular inspiration from the ministry of Jesus. Jesus' command to love one another is the ideal of Friends' practice.

8 THE MEETING AS CARING COMMUNITY

The guidance of the Inner Light has generally led Friends to common standards of conduct. We believe that a vital faith must apply to daily life. Through sharing personal spiritual experiences with others, our own insights are clarified and our convictions under-girded. Meetings can help each of us to gain spiritual strength for the good ordering of our lives and the right direction of our energies.

We must be concerned about the welfare of every member of the Meeting community. While Friends need to guard against prying or invasion of privacy, it is nevertheless essential that Meetings be aware of the spiritual and material needs of members of the community and express caring concern in appropriate ways. Many Meetings have found that specially formed support or clearness groups, either appointed by the Meeting or informally gathered, are a helpful way to minister to special needs within the Meeting.

While Quakers believe that a seed of God is in every human being, it is sometimes easier to believe this of persons at a distance than it is of those near at hand. This is particularly true when the need arises to address contentious issues. A meeting community should always seek to consider openly matters at issue, seeking a loving resolution of conflict, rather than to preserve a semblance of community by ignoring issues. Even when resolution is not immediate, the Meeting should make room for different expressions of continuing revelation while persisting in earnest search for unity.

At the same time, it is well for Meetings consciously to cultivate fellowship and unity. The goal, in George Fox's words, is to "know one another in that which is eternal, which was before the world was." Religious education programs for Friends of all ages are a primary bond. In the common experience of worship we draw together in a most essential way. The discussion of matters of concern, as well as fellowship based on recreation, intellectual pursuits, music and other aesthetic interests, can help unify the Meeting community. Working together also builds bonds of trust, understanding, and communication. In all things the principle of simplicity suggests that leisure activities, working, and faith be compatible and complementary.

9 PERSONAL LIFE

The individual Friend should lead a life rooted in an awareness of God's presence in all times and places. Although special times and locations may provide helpful reminders of the need for spiritual communion, they cannot take the place of turning daily to God for guidance. The foundation for all our personal life and social relations should be the consciousness of the Holy Spirit.

Sincerity, simplicity and moderation are vital to all the dealings of life. We advise the observance of care in speech and the use of only such statements as convey truth without exaggeration or omission of essential fact. Taking legal oaths implies a double standard of truthfulness and is contrary to the teaching of Jesus.

Self-indulgent habits and luxurious living dull our awareness and make us insensitive to the needs of others and the leading of the Spirit. Ostentation and extravagant expenditure should not be a part of Friends' lives. Friends should be particularly aware of this in planning marriages, funerals, social gatherings or public occasions. True simplicity does not consist of particular forms or the absence of grace, symmetry and beauty, but of avoiding over-indulgence, maintaining humility of spirit, and keeping material surroundings in proportion to human needs.

Friends' longstanding testimony against the use, production, or sale of tobacco and alcoholic beverages is not fully accepted by some. For many, however, complete abstinence is the only effective way to avoid the dangers of the use of these materials. Friends are in unity against illegal narcotics and mind-altering substances, now readily available. Use of any of these materials has adverse effects which reach beyond the individual to harm the family and the community; dealing with illegal drugs also supports a criminal under-

ground. Even legitimate prescription drugs can be used inappropriately and excessively. All these usages deaden the individual to life and spiritual values.

For those trapped in substance abuse, such advice may seem hollow. Commonalities exist between addictive behaviors with these substances and other compulsive actions, such as in the areas of eating disorders, gambling, overwork, and physical abuse. The causes go deep and may not be fully understood, but the resulting pain, fear, desperation and denial, damaging the abuser and all those around that person, need to be supportively recognized. A Meeting community should be ready to listen non-judgmentally, offer information about sources of help, refuse to enable people to continue in harmful patterns, and continue to offer an environment free from addictive practices.

We are faced at every hand with enticements to risk money in anticipation of disproportionate gain through gambling. Some governments employ gambling as a means of raising revenue, even presenting it as a civic virtue. The Religious Society of Friends continues to bear testimony against betting, gambling, lotteries, speculations or any other endeavor to receive material gain without equivalent exchange, believing that we owe an honest return for what we receive. Indulgence in games of chance blunts a proper sense of obligation.

How we use our working hours, our leisure and our resources has direct bearing on our spiritual life. Time for recreation is needed to refresh spirit, mind and body. Our use of time may determine whether the Divine Spirit grows within us or is crowded out.

We are called upon to be stewards of the rich provisions which God has made for all creation. As Friends we are advised to consider the effects of our charitable gifts and of all our expenditures, in the light of our concern for the right and fair sharing of the world's resources.

10 HOME LIFE

A LIVING WITH SELF AND OTHERS

Friends have a loving concern for the varieties of supportive relationships that exist. We realize that the range of long-term mutual commitments is now wider than traditionally accepted. Our Meeting communities now include persons living alone, two-parent families, single-parent families, married and unmarried couples, homosexual and heterosexual couples, single adults or extended families sharing a household, and larger communal groups. At present Friends are divided on the wisdom or rightness of some of these relationships. Nevertheless, we recognize that there are many kinds of domestic living situations in which individuals have made long-term commitments to each other and in which a caring, sharing, supportive relationship can grow. We are all called to make our primary relationships responsible, loving, mutually enabling, and spiritually enriching.

The efforts of making a home should be shared with tender regard for the needs and abilities of all members and appreciation for their unique contributions. As we strive to

create the peaceable kingdom at home we need to be particularly careful about anger and its expression. Stressful situations should be addressed openly and lovingly. Anger is an index of our discontent that needs to be heeded and carefully channeled. We should find the difficult middle way between uncontrolled anger, which erupts in violence and oppression, and suppressed anger, which may result in silencing individuals to avoid confrontations, ultimately amounting to a greater violence to all involved. Meetings can help by being open and supportive to victims of anger and abuse as they seek healing even though it may lead through emotional chaos.

Meetings should be aware of situational stresses some families must deal with. Such stresses may arise in any household, but especially where children have only one parent, all the adults work outside the home, families contain members of different faiths, or the household includes ill or infirm elderly members. These families, as well as others in our midst whose members have special needs because of physical or mental illness, developmental disability or handicap, may require extra loving support and sensitivity to their needs.

We need to be mindful of those who, for any reason, live alone. While such individuals often live rich, full lives and contribute much to others, they need to be particularly included in all aspects of the Meeting, for frequently the Meeting *is* their family. Times and places should be provided for them to find and know each other. Single young adults need reassurance as they make life choices, which may run counter to parental or societal pressures. We also need to be aware of circumstances such as illness or unusual stress, in which those living alone may require assistance or companionship.

Our Meetings and communities are composed of persons who live in many kinds of home situations. All of us as individuals, as well as our Meetings collectively, need to create an atmosphere that is accepting, supportive and caring toward all the persons in our midst, whatever their domestic groupings, enabling all of us to grow and share with each other.

B MARRIAGE⁴

Marriage, undertaken with divine assistance and solemnized in God's presence, is a creative and joyful relationship. When two people make their vows to each other in the presence of God and their friends, they take each other as lifelong partners, promising with divine assistance to be faithful to each other. Implicit in their covenant for life is a commitment to resolve, with God's help, the problems and disagreements that arise in living together.

Marriage presents unique opportunities for growth. Many of these challenges come wrapped in love. The need for equality and sharing within a marriage places on both partners the responsibility to preserve and build family life. Some redefinition of roles and sacrifice of traditional privileges may be necessary. Close to each other we become aware of our strengths and weaknesses, responsibly carrying them together.

We thank God, then for the pleasures, joys and triumphs of marriage; for the cups of tea we bring each other; and the seedlings in the garden frame; for the domestic drama of meetings and partings, sickness and recovery; for the grace of occasional extravagance, flowers on birthdays and unexpected presents; for talk at evenings of the events of the day; for the ecstasy of caresses; for gay mockery of each other's follies; for plans and projects, fun and struggle; praying that we may neither neglect nor undervalue these things, nor be tempted to think of them as self-contained and self-sufficient.

(London Yearly Meeting, 1959)

When difficulties arise, members should feel free to come to their Meeting for help and counsel. Meetings, in turn, should assist in finding solutions, guiding the couple to professional counselors if advisable. If, despite the best efforts of all concerned, members find that their commitments cannot be sustained, they should work for an amicable parting, avoiding if possible adversarial proceedings. Meetings should be supportive of persons in such a process, and accepting and affirmative afterwards. Especially heedful of the needs of children, they should help all members of a family to recreate loving homes.

C SEXUALITY

The human reproductive process is one of life's great miracles. Sexuality, much broader than the act of reproduction itself, is a channel for perception, communication and enjoyment. Friends are aware both of the joy of human sexuality in its proper context and the need for its restraint outside this context, together with its limitations and problems when treated casually rather than as a precious gift of God to be used responsibly. We recognize too that celibacy is a special gift, a calling and an act of free will to be practiced joyfully by those who have received that gift.

Education in matters of sexuality is an area in which the home should be the dominant influence. Children should be given factual information to suit their growing understanding on sexuality, family planning, and their responsibilities in this area.

D RAISING CHILDREN

Friends should take responsibility for family planning, which may sometimes include adoption or provision of foster care. When the number of children exceeds the financial, physical and even spiritual capacity of the parents, a hardship is worked on all involved. Thoughtful decisions either to have or not to have children should be accepted and supported by the Meeting.

As children acquire much by imitation and absorption, family members should watch carefully their own words and actions, curb indulgence, practice forbearance, choose worthy companionship, recreation and television viewing, and subscribe to worthwhile publications. Children tend to become what is expected of them; they are susceptible to the influences of their surroundings, and early impressions are most lasting. Therefore, love and mutual respect in the home are vital. Adults should be conscious of the harmful effect

on children of rigid or unrealistic expectations. We should seek to discover and nourish that of God in each child and to foster the child's own talents and leadings.

Self-discipline is the foundation on which character is built. Loving counsel and direction rather than compulsion should be the basis of development. Love, consideration, service and the acceptance of responsibility form a basis for ordered and satisfying family relationships. Children should share in the tasks of the home and in the exchange of ideas. As parents we can foster confidence and candor between ourselves and our children. Casual, wide-ranging, honest conversation within the family, a natural means of introducing children to perplexing issues and new concepts, is a potent way of communicating ideals.

Children should be taught early to speak and listen to God in their own way. Understanding and acceptance of meeting for worship can come to children early in life through attendance and parental participation. Full appreciation may come later, but uplifting reading, religious discussion and quiet waiting upon the Spirit can be practiced early.

Prayer is a precious and important part of daily life. The recognition that answers may come in unexpected ways not always understood is essential to our religious experience. Reading of the Bible and other religious literature provides opportunities for the spiritual growth of all family members, and for binding the family together. The family itself is a precious spiritual community.

The resources of the Meeting can be important for families undergoing crises. Friends should be particularly mindful of the needs of children who are experiencing pain or loss. A Meeting can provide care and understanding, acting as an extended family. Not only are we brothers and sisters in the spirit, but we may be beloved aunts and uncles of all the children in the Meeting. The resilience of the Meeting as a nurturing community encompassing many generations supports each of us throughout the many stages of our lives.

11 FELLOWSHIP AND COMMUNITY

The life of a religious society consists in something more than the body of principles it professes and the outer garments of organization which it wears. These things have their own importance: they embody the society to the world, and protect it from the chance and change of circumstances; but the springs of life lie deeper and often escape recognition. They are to be found in the vital union of the members of the society with God and with one another, a union which allows the free flowing through the society of a spiritual life which is its strength.

(William Charles Braithwaite, 1905)⁶

A WITHIN THE LOCAL MEETING

It is not easy to find community and fellowship in the modern world. Many Friends view relationships within the local Meeting as similar to partial relationships established with people met regularly at work, at play, and in the neighborhood. It is perhaps too much

to expect that we all will make the Meeting central to our lives. But unless the Meeting fellowship can be made to speak to something deep in our lives, our Society falls short of fulfilling the true spiritual needs of its members.

Typically Friends come together in meetings for worship from diverse neighborhoods, seeing one another rarely except on First Day or on special occasions. Many Meetings find it helpful to encourage groups to meet in one another's homes for worship, recreation, study or fellowship. Committees provide opportunities for other kinds of relationships within the Meeting. But all too often these contacts fail to satisfy our yearning for community. Sometimes a glimpse of the meaning of community comes as Friends work together in projects of social service, peace education, religious education or pastoral care for fellow members. Each Meeting should have as an active concern before one or more of its standing committees the nurture of the Meeting community in whatever ways may open.

B WITHIN THE SOCIETY OF FRIENDS

Friends who restrict their experience of the Society to their local Meeting are missing rich experiences of fellowship in the wider community. Quarterly, Half-yearly and Yearly Meetings as well as larger gatherings provide opportunities for Friends of all ages to broaden their experience of the Society and the circle of their spiritually-based friendships. Attendance at such larger Meetings should be seriously considered by each of us as a benefit of membership, an opportunity for spiritual nourishment and a means of widening our community.

Another rich resource within the Society which provides opportunities for fellowship and community is the variety of service committees and action organizations established to further our testimonies. Involvement in these endeavors can help to knit us one to another in common effort. The Society also sponsors study, conference and retreat opportunities at various centers. Meetings should assist the attendance of members and provide opportunity to share the fruits of such experiences in the local Meeting.

Finally, the Friendly tradition of intervisitation, whether under the weight of specific concern or in the interest of wider Quaker fellowship, should be fostered among our local Meetings.⁷

C WITH OTHER RELIGIOUS BODIES AND PERSONS

Our belief in that of God in every person requires that we cooperate with other religious bodies. We are aware that we have much to learn from the religious experiences of other groups, Christian and non-Christian. We believe also that we have a rich and unique experience from which we can contribute. The Friends World Committee for Consultation brings us into contact with Quaker groups worldwide, often different from our own in culture, theology or practice. Through Friends United Meeting and Friends General Conference our Yearly Meeting is affiliated with national and international ecumenical movements. In addition, many of our local or area Meetings cooperate in community councils or associations of religious groups. In all these affiliations we make clear that our faith is one

of experience rather than one of creed or doctrine. In sharing that experience with persons from other backgrounds through common worship and shared service we enrich our sense of community.

D WITH ALL HUMANITY

There is an evangelical and saving light and grace in everyone, and the love and mercy of God toward mankind were universal, both in the death of his beloved Son, the Lord Jesus Christ, and in the manifestation of the light in the heart.

(Robert Barclay)⁸

Our belief in the universality of the Inner Light requires us to “walk cheerfully over the world, answering that of God in everyone” as George Fox urged. No human being is excluded from our sense of community, for we are led by our faith to view human beings as children of God rather than as stereotypes of cultures, nations, or ideologies. It is individual people with whom fellowship must be established, and each Friend must seek in the quiet of worship the personal strength to work at the establishment of community.

12 EDUCATION

Education has long been important to Quakers. Friends feel that education is a lifetime effort to develop an open and informed mind and a seeking and sensitive spirit.

It became apparent to early Friends that some form of education would be necessary for leadership and ministry if the Society were to be effective in promoting Truth. In 1668 George Fox urged that schools be established for girls as well as boys. John Woolman, in 1758, cautioned Friends to “watch the spirit of children” and “nurture them in Gospel Love.” And, in 1831, Joseph John Gurney exhorted, “We shall never thrive upon ignorance.”

Friends are concerned to educate for individual growth, community responsibility, a knowledge of God’s world and a sense of wonder at continuing revelation in this changing universe.

A RELIGIOUS EDUCATION

Friends hold that specific instruction in religious topics is vital in the preparation of the human spirit for living a whole life. The goal of our religious education is to strengthen the awareness of the presence of God and so build Quaker spiritual values and conduct. We learn these through experience and study.

Religious education begins early in the home as the child participates in family silence, prayer, readings from the Bible and other religious works, and in family discussions. We set an example in our own lives and seek actively to guide our children’s development of sensitivity to God and the world. Thus children can learn to know how God works through and among all of us as exemplified in the life and ministry of Jesus.

As children grow, they broaden their religious experience through participation in

meetings for worship and for business. In First Day School classes conducted by the Meeting, the Bible, religious history and ideals, the world of nature, and the history, principles, and testimonies of Friends are more formally taught. As children are guided to an understanding of history and science, they are enabled better to understand religious Truth. A secure awareness of our role in God's world frees us for more sensitive responses to the leadings of the Inner Light.

B ADULT EDUCATION

Adult First Day School classes began among English Friends in the late 19th century and are continued by many Meetings all over the world. The main purpose of Friends' educational activities for adults is the development of spiritual depth in the meeting for worship.

Meetings should foster activities that bring all age groups together. Conferences, workshops and retreats, organized by Monthly, Quarterly or Yearly Meetings or other Friends' bodies provide contacts with a variety of Friends' viewpoints. We should encourage adult members to follow their leadings in seeking education of all kinds and should be sensitive in offering the financial assistance sometimes needed to take advantage of such opportunities.

C FRIENDS' EDUCATIONAL INSTITUTIONS

Formal education among Friends was developed early. In 17th century England, Quakers as dissenters could not attend local church schools or the universities. Friends designed their own schools to provide an education in "whatsoever things are useful in the creation," as George Fox put it. Some of these schools were open to all and became the forerunners of the free schools which developed in the 19th century on both sides of the Atlantic.

In America, Meetings sponsored elementary and, later, secondary schools to provide education in a religious atmosphere designed to prepare the pupils for active membership in the Society of Friends. Many Friends' schools survive as elementary or secondary schools, or as colleges. Baltimore Friends were involved with Philadelphia Friends in the founding of Swarthmore College. As in other well-known colleges such as Bryn Mawr and Pomona, some Quaker connection continues. Others, such as Haverford, Earlham, Wilmington, Guilford, Malone, Whittier, William Penn, George Fox, Friends University and the more recently established Friends World College, retain a more direct connection with one or more Yearly Meetings.

Friends' schools traditionally offer opportunities to put ideals into practice. They nurture students spiritually and intellectually. They seek to create an environment where pupils can grow together toward Truth through a wide range of experiences. They promote a way of life compatible with the Quaker interpretation of Christianity and are a means of Friends' outreach. While each Friends' school is unique, each is a caring community based on belief in that of God in each human being. Respect for the individual and a spirit of give and take among pupils and teachers characterize Friends' schools.

For many years Friends have been concerned about the problem of exclusivity in pri-

vate schools, especially in those carrying the name of Friends. Those concerned with any Quaker-related school would agree that each institution has a continuing responsibility to discourage snobbishness and feelings of false superiority, to encourage economy and simplicity and to cultivate a realization that with special opportunities go special obligations. A Meeting that has direct responsibility for a Friends' school, or that has any Friends' school in its community, should assist the school to maintain its Quaker character.

D PUBLIC EDUCATION

Friends have supported public education from its inception, recognizing that Truth prospers best among a populace that is "led out" from illiteracy and ignorance. In local Meetings we share responsibility with our communities for public education. Through involvement as teachers, school administrators, parents or interested citizens, Meeting members can work to improve the programs of public schools. Opposition, for example, to over-emphasis on competition, to military exercises in schools, or to overly lax or overly severe discipline can be a prelude to positive suggestions of alternatives. We should continue to use our influence as citizens to elevate the standards of the public schools, recognizing that the crux of education is how the school system treats the individual. The Quaker ideal is to develop each child's spiritual strength as well as intellectual and practical skills.

13 SCIENCE AND RELIGION

Religion and science are approaches to the universe and our relationship to it. There need be no conflict between these approaches. This Quaker view is well reflected in the following statements by Friends:

William James described Quakerism as "a religion of veracity rooted in spiritual inwardness." Veracity is indeed the Truth of the heart; the renunciation of lies, deceit, guile, deception, and pretense. ... The whole knowledge explosion which is a result of the development of scientific subculture, depends quite closely on the tradition of veracity which is so strong there.

(Kenneth E. Boulding, 1970)⁹

As a scientist and as a person, I recognize the co-existence of two worlds, two systems. For want of better names I will call them the world of matter and the world of spirit—not independent, yet capable of independent description. The world of matter is the world that we apprehend with our five senses, the world we can measure, the world of time and of space, the world of natural laws that we believe operate without being spoken. ... The world of the spirit is the world of love and of hatred, of imagination and illusion, the world of fear and suffering, of ecstasy and of memory, of gratitude, of resentment, of hope and of happiness. No two people have the same inward experiences, although understanding comes from shared experiences. There are laws in this world which do not cease to operate although they are broken every day. ... These two worlds are interlocked. God makes his sun to rise on the evil and on the good and sends rain on the just and the unjust. Even if we take an airplane and travel around the world with the speed of its rotation so that we experience a continued sunrise, we cannot escape "the starry heavens

above" and "the moral law."

(Kathleen Lonsdale)¹⁰

There is a truth that lies beyond scientific theories and religious doctrines which are always being disproved and outmoded. Religion should welcome every discovery of science, which in rolling back the boundaries of the known world makes the miracle of creation that much more wonderful, that much more divine. Personal religion, like science, should always be rolling back the boundaries—making new discoveries, discarding inadequate concepts, enlarging its vision.

(Bradford Smith, 1963)¹¹

14 THE ARTS AND RELIGION

Early Friends believed in simplicity, avoiding ostentation and adornment in their clothing, furnishings, homes and meeting houses. However, they often achieved a beauty of line, proportion and workmanship which, later, non-Friends also came to appreciate.

Historically, the fine arts have been relatively undeveloped among Friends. Many early Friends questioned the value of fine arts, often regarding them as superfluous or distracting, if not worse. But Friends have come to realize that art may carry spiritual force. The arts can serve to increase understanding among people, carrying their messages across human barriers of language, dogma or politics. Many have found in artistic creation an avenue for personal growth and fulfillment. Friends may express their own creative spirit through whatever media or in whatever ways seem appropriate. Those who become artists are urged to realize that art constitutes a great force in society and to be mindful of their social responsibilities. Friends in the unprogrammed tradition rarely include music in their worship, but enjoy singing and instrumental music in other contexts. Spontaneous musical contributions, however, may be appropriate in a meeting for worship.

15 SOCIAL RESPONSIBILITY

It seems to me that the moving force behind the Quaker social witness has got to be some vision, however faint and tantalizing, of what the world would be like if we were really obedient to God.

(Deborah Haines, 1978)¹²

The basic Quaker trust in the Light within leads to our trust in the inherent dignity and sacredness of each person. This trust, combined with our Society's own history of persecution, underlies our social witness.

Some concerns which once drew the witness of Friends are obsolete today, but still we have many challenges. War, violence in streets and homes, injustice in the justice system, prejudice and discrimination, the plights of starving, homeless and disadvantaged people, and business conduct which involves exploitation of people or nature's resources—all these still call us to action in obedience to the Spirit.

16 PEACE AND NON-VIOLENCE

Since their beginnings over 300 years ago, Friends have been led by their commitment to the ideal of peace to renounce wars and violence, as in the declaration made to Charles II by George Fox and other Friends on November 21, 1660:

We... utterly ...deny all outward wars and strife and fightings with outward weapons, for any end or under any pretense whatsoever: And this is our testimony to the whole world. ... The spirit of Christ, by which we are guided, is not changeable, so as to once command us from a thing as evil and again to move unto it; and we do certainly know, and so testify to the world, that the Spirit of Christ which leads us into all Truth will never move us to fight and war against any man with outward weapons, neither for the kingdom of Christ, nor for any kingdoms of this world.

(George Fox, 1660)

God's law of love, as taught and lived by Jesus Christ, applies to all the levels of society. Wars break the law of love as do violence in communities and families and fighting between individuals. Friends have a settled intention to practice love and to make peace.

As peacemakers we hold that attitudes of justice and compassion are basic. A peacemaker must be able to identify with others. Peace cannot be attained at the expense of others. "Do to others as you would be done by" is indeed a Golden Rule.

We are called as peacemakers to deal with the violence and aggression within ourselves, to find ways of living in harmony with ourselves and neighbors. A simple life style is useful in this connection, since the pursuit of excessive material wealth or power entails competition and exploitation of others. As John Woolman urged, "May we look upon our treasures, the furniture of our houses and our garments and try whether the seeds of war have nourishment in these our possessions." The development of inward peace is part of the process of making outward peace.

Friends need to wage peace boldly and positively. The promotion of peaceful methods of conflict resolution, of international exchanges, of peace education and research, of world law and world-wide standards of human rights—all are positive ways.

One important aspect of our peace witness is refusal to serve in the military or in activities contributing to military preparedness. Friends who face the draft or registration for it should consider prayerfully their alternatives. Their Meetings should stand ready to counsel and support them. Friends of all ages may witness by acts ranging from refusal to pay war taxes to non-participation in war-related work to demonstrations and other public witness. All should be aware of the tragic consequences of indifference, timidity and procrastination.

17 CIVIC RESPONSIBILITY

Friends believe that the aim of government is to preserve a community in which justice, peace, good order and individual development are possible. Members of our Society are also citizens of the community and the nation. Quakerism is not intended to be a refuge from the disturbing events of our times, but rather a source of strength and support in facing them. The free institutions under which we live give many of our members a direct share in the responsibilities of government and in forming a healthy public opinion.

Friends have supported the state as long as its requirements have not opposed the leadings of the Inner Light. They have generally believed that:

... if any be called to serve the commonwealth in any public service, with cheerfulness it be undertaken, and in faithfulness be discharged unto God.

(Meeting of Quaker Elders at Balby, 1656)

Whether or not directly involved in government, we need to consider carefully our responsibilities in influencing legislation and educating fellow citizens on public issues. Friends should work with people in other churches and in the community to bring about desirable ends through the institutional resources of society.

From the beginning, Friends have found that loyalty to God results at times in refusal of the demands of the state, as in opposition to war and unjust laws, and have supported decisions of conscience taken by individual Friends. Before deciding on a course which involves civil disobedience, a Friend should consult with persons of trusted judgment who have sympathy with the individual's sense of duty. Clearness committees within the Meeting are valuable in such situations.

18 VOCATIONAL AND FINANCIAL DECISIONS

The relationships, decisions, and actions of our working lives should reflect a calling to the service of God. Our witness will be unconvincing unless we seek and heed Divine guidance. Individual leadings vary with differences in talents and interests. Each Friend's talents, however, should be fully used.

Investment of assets and consumption of resources require our careful stewardship. As Friends we can direct our investments toward socially desirable ends, avoiding speculation and activities wasteful or harmful to others. We seek to participate constructively and without greed in the economic life of the community. We should refrain from undue accumulation of wealth as well as irresponsible borrowing.

Friends' Meetings and concerns require money and time. Non-pastoral Meetings do not need as much financial support as churches with paid ministers, but our concerns do call for considerable funding. We are required to give generously of our time, since our way of serving the Spirit depends on our personal efforts. For every Friend, the responsibility to

give generously of both money and time is real. Monthly Meetings should provide regular opportunities for us to discuss our practices in the use of money and time. Wills should be made and periodically revised with care. This avoids difficulties for heirs and beneficiaries. The needs of our own family members and the merits of contributions to worthy causes should be considered in a spirit of love. Selection of a capable and understanding executor is encouraged.

19 PREJUDICE AND DISCRIMINATION

We are all human before we are of one race or another, and it is on this common ground of being human that we live truly and on which we meet.

(Martin Buber)

From its earliest days, the Society of Friends has supported the equal right of all individuals to be treated with dignity and respect. The opposition of Friends to slavery is well known. Less well known is their support of the rights of women. Quakers, particularly Lucretia Mott, Susan B. Anthony, and Alice Paul, were in the forefront of the American suffrage movement. We oppose all forms of prejudice. Prejudice should never be allowed to keep any persons from a chance to develop or use their abilities, or deprive them of their political, economic or social rights. We are called to work creatively for equal opportunity in education, employment, justice, housing and the like.

Since thought and action are reflected in words, we should take care to use language that reflects the equal dignity and worth of all human beings. We support an ongoing search for broader language to express the continuing revelation of the nature of God. Use of masculine or feminine forms when referring to God perpetuates gender-specific images. With terms such as the Inner Light, That of God in Everyone, and the Seed, Friends already have a vocabulary which is inclusive.

20 THOSE REQUIRING SPECIAL CARE

We must be sensitive to the need for an institutional and societal framework within which disadvantaged individuals can achieve dignity and can experience a purposeful life within the limits of their capabilities. Aging is a natural part of human life. At no time should people be considered to be on the periphery of society because of their age. Older persons, who represent an increasingly large portion of the population, have varied talents, interests and concerns. Friends have a long tradition of appreciation of the gifts of older members, and our Meetings should continue to encourage participation of all ages in Meeting activities.

The same concern for human dignity, and opposition to the use of physical force and violence, has motivated Friends to work toward improvement in institutions and services for the aged, for the mentally or emotionally ill, the retarded, and the handicapped. Employment of members of these groups is encouraged, as well as special education and training.

The Society of Friends has long worked toward improvement in the treatment of offenders. While continuing to press for programs of rehabilitation inside prisons, Friends also recognize a need for pre-trial justice and the elimination of police brutality. Friends are led to oppose capital punishment by our belief in the sanctity of life.

21 HUMANKIND AND THE ENVIRONMENT

Population growth and technological abuses are threatening the planet. Millions of people are malnourished or starving, unable to obtain food, homeless. Our faith that there is that of God in every person calls us to concern over this tragic situation. Friends are advised to set the example in living simply so that others may have the wherewithal to live. We are called also to work for public policy aimed toward conserving the world's resources on one hand and sharing them fairly among all God's children on the other.

¹Lucretia Mott, *Discourse on Woman*, 1849.

²See quotation on page 24.

³Elizabeth Fry, *Memoir of Elizabeth Fry*, 1847.

⁴Procedures for Friends' marriages are given in Appendix F.

⁵*Discipline of London Yearly Meeting*, 1959.

⁶William Charles Braithwaite, *Memoirs*, 1905.

⁷See Appendix C.

⁸Robert Barclay, *Apology*, Proposition 6.

⁹Kenneth E. Boulding, in *The Prospering of Truth*, The Swarthmore Lecture of 1970.

¹⁰Kathleen Lonsdale, *The Spiritual Sickness of the World Today*.

¹¹Bradford Smith, *Meditation: The Inward Art*, 1963.

¹²Deborah Haines in *Friends Seek Wholeness*.

PART II

THE QUERIES

A INTRODUCTION

The Queries are a device used within the Society of Friends for prompting both corporate and individual self-examination. They have varied through time and from Yearly Meeting to Yearly Meeting, reflecting current regional insights as to the best way for Meetings and individual Friends to live their spiritual and temporal lives. It is the practice in most Monthly Meetings to read and consider a query at each meeting for business. We urge consideration of these queries by all Friends.

Following each Query, one or more references relevant to that Query are given. Friends may wish to use selections from these passages, or others, to read as Advices with the Queries.

B QUERIES WITH REFERENCES FOR ADVICES

1 MEETINGS FOR WORSHIP

Are meetings for worship held in expectant waiting for Divine guidance? Are Friends encouraged to share spiritual insights? Are special gifts of ministry recognized and encouraged?

Do you come to meeting with heart and mind prepared? Are you careful not to disturb the spirit of the meeting by late arrival or in other ways?

(“Meeting for Worship” on page 10; “Vocal Ministry” on page 11.)

2 MEETINGS FOR BUSINESS

Are meetings for business held in a spirit of worship, understanding and forbearance? When direction seems lacking, is this seen as a challenge to a more prayerful search for truth? Do we humbly set aside our own preconceived notions as to proper action, seeking instead Divine guidance as to the right course? Is the Meeting aware that it speaks not only through its actions but also through its failure to act?

Do you participate regularly in meetings for business, discharge faithfully your committee responsibilities, and assume your share of financial support of the Meeting?

(“Principles of Organization and Conduct of Business” on page 33; “Decision Making in Friends Meetings” on page 35.)

3 THE MEETING COMMUNITY

Are love and harmony within the Meeting community fostered by a spirit of open sharing? Do you endeavor to widen your circle of friendships within the Meeting, seeking to know persons of all ages and at all stages of the spiritual journey? Does the Meeting

provide for the spiritual refreshment of all members and attenders? Do Friends provide spiritual and practical care for the elderly, the lonely, and others with special needs?

(“Statement on Spiritual Unity, 1964” on page 5; “The Meeting as Caring Community” on page 13; “Fellowship and Community” on page 18.)

4 PERSONAL SPIRITUAL LIFE

Do you make time for meditation, prayer and worship? Do you read the Bible, the writings of Friends, and other inspirational works, seeking new light? Do you regularly seek God’s guidance? Are you open to guidance and support and do you give thanks for them? Do you share your spiritual insights with others and willingly receive from them in turn?

(“Cultivation of the Life of the Spirit” on page 10; “Prayer and Meditation” on page 12; “The Scriptures” on page 12.)

5 PERSONAL WAY OF LIFE

Do you live in accordance with your spiritual convictions? Do you seek employment consistent with your beliefs and in service to society? Do you practice simplicity in speech, dress and manner of living, avoiding wasteful consumption? Are you watchful that your possessions do not rule you? Do you strive to be truthful at all times, avoiding judicial oaths?

Do you strive to develop your physical, emotional and mental capacities toward reaching your Divinely given potential? Do you cultivate healthful and moderate habits, avoiding the hazards of drugs, intoxicants, and over-indulgence generally? Do you try to direct such emotions as anger and fear in creative ways?

(“Early Quaker Testimonies” on page 7; “The Practice of the Life of the Spirit” on page 13; “Personal Life” on page 14.)

6 HOME AND FAMILY

Do you make your home a place of affection where God’s presence is felt? Do you practice family prayer? Do you share your deepest beliefs and interests with all in the family? Do you grow together through sharing prosperity and adversity? Can you keep a sense of humor and avoid taking yourself too seriously? Do you establish family standards including the mutual obligations of children and adults?

Are you as children learning to be accountable for your own actions? Do you as parents help your children to grow in independence and responsibility? Do you consider the needs of grandparents and older members of the family circle?

(“Home Life” on page 15.)

7 CARING FOR OTHERS

Do you respect that of God in every person? Do you search yourself for and strive to eliminate prejudices such as those related to race, religion, gender, age, sexual orientation and economic condition? In what ways do you accept and appreciate differences among your friends and associates? Do you avoid exploiting or manipulating others to accomplish ends, however worthy?

(“Prejudice and Discrimination” on page 26; “Those Requiring Special Care” on page 26.)

8 OUTREACH

Do you, as the way opens, share Friends’ principles with non-Friends? Do you witness to your Quaker faith by letting your life speak? Do you make non-Friends welcome in your meetings for worship? Do you find ways to encourage their continued attendance?

(“Fellowship and Community” on page 18.)

9 THE SOCIAL ORDER

Do you promote social justice and make your life a testimony to fair dealing? Do you seek to understand and appreciate differing cultures and social values? Do you support fair treatment of all regardless of race, gender, age and other differences? Are you concerned for those in our society who are disadvantaged? Do you take your full share of civic responsibility by voting and giving service? Do you oppose the use of land, labor, technology and capital for human exploitation or in ways destructive to other living things?

(“Civic Responsibility” on page 25; “Vocational and Financial Decisions” on page 25; “Social Responsibility” on page 23.)

10 THE PEACE TESTIMONY

Do you endeavor to live “in virtue of that life and power which takes away the occasion of all wars”? Do you work to make your peace testimony a reality in your life and in your world? Do you weigh your day-to-day activities for their effect on peace-keeping, conflict resolution and the elimination of violence? Are you working toward eliminating aggression at all levels, from the personal to the international?

(“Peace and Non-violence” on page 24.)

11 EDUCATION

Do you provide religious education, including study of the Bible and of Friends’ history and practices, in your Meeting? Do you ensure that schools under the care of Friends exemplify Friends’ principles? Do you support and strive to improve the public schools?

(“Education” on page 20; “Science and Religion” on page 22; “The Arts and Religion” on page 23.)

12 THE ENVIRONMENT

Are you concerned for responsible use of natural resources and their nurture for future generations? Do you try to avoid wasteful consumption and pollution? Do you seek to preserve the beauty and balance of God's world?

(“Humankind and the Environment” on page 27; “Civic Responsibility” on page 25.)

PART III

PRACTICES AND PROCEDURES

A ORGANIZATION AND BUSINESS PROCEDURE

1 PRINCIPLES OF ORGANIZATION AND CONDUCT OF BUSINESS

The Society of Friends began not as a structured organization, but as a fellowship of Friends of Truth. As the need arose for service to members or others, Meetings were established and named for the times or intervals of their regular sessions, as Monthly Meetings, Quarterly Meetings, or Yearly Meetings. Meetings, in the Society of Friends, are thus both gatherings of persons for a purpose and units of the structure of the Society. All organized Meetings normally have gatherings for worship and other gatherings for the conduct of business.

Meetings for business are held in a spirit of worship. This does not mean they must be overly solemn or devoid of humor. It means they should be conducted in a spirit of inward recollection out of which will come a flexible and informal dignity fitting to the conduct of the work of a Religious Society.

Friends believe that the right and satisfactory decision in any matter is reached when those present understand and consent in the proposed judgment, finding it in accordance with their understanding of the will of God for the Meeting's action. Therefore, they act on a basis of the "sense of the Meeting" rather than by decision of the majority.

2 GENERAL ORGANIZATION

The basic unit of Friends' organization is the Monthly Meeting. The recording of membership and its transfer or termination, the solemnization of marriage, the consoling of Friends bereaved, the nurture of young people, ministry and worship, pastoral care of members, fellowship, inspiration and recreation, outreach and social concern, the raising of funds needed for the work of the Society, are all basically the responsibility of the Monthly Meeting.

For purposes which cannot properly be served by single Monthly Meetings, Friends group themselves into larger and less frequently convened units covering larger areas. The next larger unit after the Monthly Meeting has traditionally been the Quarterly Meeting, and the largest unit the Yearly Meeting. In Baltimore Yearly Meeting some of the traditional Quarterly Meetings have reorganized as Half-yearly or other Meetings. In this book all such intermediate Meetings are referred to as Quarterly Meetings. Membership in all such wider Meetings is conferred upon all members of their constituent Monthly Meetings. Information about Quarterly and Yearly Meetings is given more fully in this section on page 52. There are now many national and international organizations of Friends organized for different purposes, and Baltimore Yearly Meeting is affiliated with a number of them which the *Manual of Procedure* describes.

3 PREPARATIVE AND ALLOWED MEETINGS FOR WORSHIP¹

Monthly Meetings which find the geographic area from which their members gather too large, or the numbers of their attenders too great, from time to time establish Allowed Meetings for worship or organize Preparative Meetings for the preparation of business to be brought to Monthly Meeting. A Friends' worship group may also begin independently of an existing Monthly Meeting. Such a group may apply to a Monthly Meeting for recognition as an Allowed or Preparative Meeting under the care of that Monthly Meeting.

A Preparative Meeting is a meeting for business subordinated to a Monthly Meeting. It is normally established in conjunction with a separate worship group which handles its own local business matters and which prepares business of more general concern for submission to the Monthly Meeting. Membership decisions and financial responsibility reside with the Monthly Meeting. Sometimes it is helpful to have a simpler relationship between the newly-formed group and the parent Monthly Meeting than a Preparative Meeting. In such cases, the Monthly Meeting recognizes the new group as a meeting for worship and appoints a committee to provide guidance. Such an Allowed (or Indulged) Meeting is under the care of the Monthly Meeting and does not conduct its own business meetings.

Many Monthly Meetings in England and the United States have existed for long periods as groups of two or more Preparative Meetings. However, the more common pattern in Baltimore Yearly Meeting is for an Allowed Meeting which achieves both growth and stability to advance to the stage of Preparative Meeting, and then to full, separate Monthly Meeting status.

The establishment of Allowed and Preparative Meetings is the concern of the sponsoring Monthly Meeting. In addition, the laying down of these subordinate Meetings is the responsibility of the Monthly Meeting in the event that a Preparative or Allowed Meeting becomes unable to fulfill the purposes for which it was established.

4 ESTABLISHMENT OF MONTHLY MEETINGS²

An Allowed or Preparative Meeting which feels itself ready for Monthly Meeting status applies to its Monthly Meeting. The Monthly Meeting, if it concurs, forwards the application with approval to its Quarterly Meeting. Following its action, the Quarterly Meeting forwards the application to Interim Meeting for its consideration and recommendation to the Yearly Meeting. The Yearly Meeting in session approves or, rarely, disapproves the establishment of a new Monthly Meeting.

Unaffiliated worship groups or organized Friends Meetings within the historic boundaries of Baltimore Yearly Meeting may wish to affiliate with the Yearly Meeting. Application may be made to the most convenient Monthly Meeting for acceptance as an Allowed or Preparative Meeting. They may also apply directly to the Yearly Meeting through Interim Meeting for Monthly Meeting status.

A worship group or organized Meeting that is already affiliated with another Yearly Meeting or Quaker body, or that is not within the boundaries of Baltimore Yearly Meeting, may wish to establish a formal relationship with Baltimore Yearly Meeting. In such cases application is made directly to the Interim Meeting, which will recommend appropriate action to the Yearly Meeting in session.

5 DISCONTINUANCE OF MONTHLY MEETINGS

A Monthly Meeting which has so little business or member interest as to be unable to hold meetings for business at least four times per year should apply to its Quarterly Meeting or to Interim Meeting for assistance. The Quarterly Meeting or the Yearly Meeting may initiate steps to lay down a Monthly Meeting which is entirely inactive. Any real property of a Monthly Meeting which is laid down is normally transferred to the Yearly Meeting. Capital or Trust Funds under the care of a Monthly Meeting which is laid down should be transferred to the Yearly Meeting for appropriate administration. Remaining members of Monthly Meetings laid down are encouraged to join another Meeting.

6 DECISION MAKING IN FRIENDS MEETINGS

As we approach our business we need to put aside how the world reaches decisions in temporal affairs and to recollect that we have come together to seek not equity, nor compromise, nor even the most “democratic” solution to the matter at hand—but the Truth as God gives us to see the Truth. We believe that God is revealed and gives guidance to all who seek. Thus, in business meeting, we should listen to the views of all, just as we do in meeting for worship. We further believe that as Truth emerges we will have substantial unity in recognizing it, for Truth is undivided and that of God within each person responds to its presence.

We need to allow sufficient time for the conduct of the affairs of our Society. In our modern hurried life it may be hard to take time to search thoroughly for a right course of action. Failing unity, we may defer action until we can all see the Light together. Yet the practical business concerns we address in monthly meeting are as important to our individual and corporate life as the more directly spiritual concerns addressed in our meetings for worship.

Major items of business to be submitted to the Meeting should be prepared as carefully as possible by a Meeting committee or by preparatory work on the part of the Clerk so that pertinent facts and records of previous Meeting actions will be available to facilitate the discussion. Members not involved in the preparatory work should trust and value the work of preparation. Care should be taken to avoid re-working in a way that belittles the work already done.

When a matter requiring decision is placed before the Meeting by the Clerk or any other member, all who feel concerned to express their views should be heard. The Clerk should make sure that all points of view are clearly stated so that the Meeting may have all it needs to arrive at a right decision. Words and spirit should be those of loving help-

fulness in search for the right way, the Truth, the best solution to a problem, rather than a position dogmatically asserted and adamantly held. All the time needed for deliberate consideration, including silences for prayerful reflection as needed, should be allowed. When it appears that there is general unity in the Meeting, the Clerk states what appears to be the sense of the Meeting. If the members approve, a minute expressing the sense of the Meeting is immediately written and is read and approved before the close of the session. In matters which are particularly important or complex it is best for the Meeting to compose, and request approval of, a minute before passing to other business.

A minute should express clearly the decision reached by the Meeting and should cite relevant information explaining the Meeting's judgment, but it need not detail or even summarize the views expressed in arriving at unity. The final judgment of the Meeting is of greater importance than any tentative or interim judgments.

The Clerk and Recording Clerk may be given authority to edit minutes already approved if, being re-read, they seem in need of clarification. Any change so made should, however, be reported to the members of the Meeting through publication or by reading at the next business session. When finally approved, a minute becomes part of the Meeting's permanent record.

Members should exercise forbearance in discussion and should seek Divine guidance, realizing that Truth will often transcend the understanding of any single individual. When the judgment of the Meeting appears to be tending away from the opinion of a member, that Friend should consider whether to stand aside or to prevent the consensus required for the Meeting's action. When the Meeting cannot unite upon a minute, no action is taken on the matter, which may be postponed for further consideration. Any previous action or policy of the Meeting in the same area stands in the absence of a specific Meeting decision to change it. Friends are reminded that failure to act is also a form of judgment and are urged to consider seriously the nature of their guidance to stand opposed to a view which has clearly received the assent of most Friends in the Meeting. At the same time Friends are mindful of the many occasions when the leading of one or a few has proven to be the way of Truth. When action appears to be blocked by one or a few Friends, the Meeting may find it useful to appoint a special committee to labor with all concerned for a resolution of the impasse.

These principles of decision making apply also to decisions reached in other Friends' gatherings for business such as committees or boards of trustees.

B THE MONTHLY MEETING

1 MEMBERSHIP

Membership in the Religious Society of Friends is a spiritual commitment. To become a member, an applicant should have come experientially into general agreement with the Society's principles of belief and testimonies.

Baltimore Yearly Meeting has no binding creed. Its principles of belief are based on its Judeo-Christian heritage and adherence to the Spirit of Christ (the Inward Light, the Divine Seed, That of God in Everyone). The testimonies spring from respect for truth; for peace, harmony and a settled intention to practice love; for simplicity, community and the equal worth of all people.

Membership carries with it spiritual obligations. Each member is called to participate in the Meeting's spiritual life and to attend worship regularly. Members need to nurture each other's God-given gifts and talents. They seek guidance from one another and the Meeting in discerning God's will for themselves. They pray for one another.

The basic spiritual commitment creates practical obligations. The vitality of each Monthly Meeting depends on its members' investments of time, energy and financial support. Friends put practical meaning into their spiritual commitment through regular participation in meetings for business, service on committees or as officers, regular financial giving, taking part in service projects under the care of the Meeting, assisting in maintenance of Meeting property, and representing the Meeting in community and wider Friends' organizations.

A APPLICATION FOR MEMBERSHIP³

It is essential that those desiring to join the Monthly Meeting have regularly attended meetings for worship and have attended some meetings for business. They also need to review carefully *Faith and Practice* and other writings of Friends to gain an understanding of the Quaker mode of worship and transacting business, the meaning of Friends' testimonies, and the responsibilities of membership.

Applicants for membership should address a letter to the Monthly Meeting stating their desire to enter into membership. It is helpful for the letter to explain why the applicant feels drawn to the Religious Society of Friends. The application is considered by the appropriate Monthly Meeting committee, which either meets with the applicant or appoints a clearness committee to fulfill the function and to report back. At the clearness meeting with the applicant, loving consideration is given to the applicant's spiritual journey, familiarity and agreement with Friends' principles and practice, commitment to fulfill the spiritual and practical responsibilities of membership, and relationship to any other religious body. If the applicant is a minor, the parents' attitudes toward the application should be determined.

If the committee feels that the applicant is not yet ready for membership, action may be postponed. It is then the responsibility of the committee to become better acquainted with the prospective member and to offer instruction and guidance as seems appropriate.

In rare cases, the committee will conclude that for this person, membership in the Society of Friends is not appropriate. The committee should be sure that the applicant understands the reasons for their conclusion.

If the committee finds no obstruction, it brings the application to the Monthly Meeting with a recommendation for acceptance. Some Meetings follow the practice, particularly useful for larger Meetings, of postponing final action until a subsequent meeting for business in order that Friends may become acquainted with the prospective member. When any application is approved, the Monthly Meeting minutes the acceptance into membership.

When the Monthly Meeting accepts any adult or child into membership (including transferring or sojourning members), it should arrange for an appropriate welcome of the new member and for particular Friends to accept a continuing responsibility to embody the Meeting's ongoing concern for the welfare of the new member.

The necessary statistical data concerning each new member required for the Meeting records are obtained by the Recorder.

B SOJOURNERS

A Friend residing temporarily at a distance from the Monthly Meeting where membership is recorded, and not wishing to transfer membership to the Monthly Meeting which it is convenient to attend, is welcomed to all the meetings and activities of the "host" Monthly Meeting. Such a sojourner may request the home Meeting to supply a minute addressed to the host Meeting, asking for sojourner status in that Meeting. The host Meeting normally acts on such a request at the business meeting at which it is presented. Formal sojourner status is not recorded in the absence of a communication from the home Monthly Meeting. The host Meeting does not include sojourners in its statistics of membership. Sojourning status terminates when the sojourner leaves the area of the Meeting, which should then notify the home Meeting.

A sojourner who continues to reside in the area of the Meeting for an extended time should consider transferring full membership to the Meeting. A Meeting which perceives that sojourning is continuing for an extended time should discuss with the sojourner the possibility of a change in status to regular member.

The appropriate committee should inform members moving away about the Meetings near their destination, and inform such Meetings of the arrival of the members. The appropriate committees of Meetings so informed should get in touch with such new arrivals and inform them of the Meeting activities.

C TRANSFERS

Members moving beyond the limits of the Monthly Meeting are advised to transfer their membership to the Monthly Meeting within whose limits they propose to live, in order that they may be able to assume the full responsibility of membership. Friends moving to a place where there is no Meeting may, of course, retain their existing membership and should maintain contact with their Meeting.

Members wishing to transfer notify the Monthly Meeting in which they hold membership. Following the Meeting's approval, the Clerk of that Monthly Meeting will, by a

certificate of removal or by letter, forward the request to the Clerk of the receiving Monthly Meeting. The receiving Meeting normally acts upon the transfer request at the business meeting at which it is presented. When the transfer has been accepted and recorded and the issuing Monthly Meeting notified of the acceptance, the Friend becomes a member of the receiving Meeting. Suggested formats for use by Meetings involved in transfers are contained in Appendix B (page 56).

Transfer members should be welcomed into the Monthly Meeting in the same manner as other new members.

D ATTENDERS

Meetings should encourage attenders to become acquainted with the Meeting and its members and to be active in the life of the Meeting. The Society of Friends depends in a unique way on the shared efforts of all in the meeting for worship, meeting for business, committee tasks and the Meeting's concerns. Attenders are welcomed into all Meeting activities, but generally do not serve on Ministry and Counsel, Trustees, Overseers, or Nominating Committee, or as Meeting officers or clerks of committees.

An attender whose service on a Yearly Meeting committee is considered appropriate by the Monthly Meeting may be suggested to the Yearly Meeting Nominating Committee for such service.

E MEMBERSHIP OF CHILDREN

When children reach the point at which they can have the understanding to make the commitments of membership, they may apply. Children too young to make this commitment may be recorded as junior (associate) members at the request of member parents or guardians. Some Meetings record minor children as full members upon the request of member parents or guardians, or at birth.

Children are equally a part of the Meeting, whether they are junior (associate) or full members, and should be encouraged to be active in the Meeting.

As children mature, the Meeting through its appropriate committee should consult from time to time with those who did not themselves make the commitment of membership, both junior (associate) members and full members by parental request, to determine if they are committed to the spiritual and practical responsibilities of adult members. If they do not indicate interest in full adult membership during the Meeting's contacts over a period of several years, their names should be removed from the membership rolls and they should be so notified.

F ISOLATED MEMBERS

It is the responsibility of each Monthly Meeting, through the appropriate committee, to keep in touch with its members. It is recommended that, at least once a year, each Meeting write to those members who reside at a distance, and particularly to those who are remote

from any Friends Meeting. This letter should express kindly interest and inquire as to their religious life and activities.

G RESIGNATIONS

Should a member offer a resignation of membership, the Monthly Meeting is advised, if the way opens, to request the appropriate committee to visit the member in a spirit of loving care to inquire into the cause of the resignation. If a member does resign, the minutes should reflect that the release is being made at the member's own request and the member should be informed of the action.

H TERMINATION OF MEMBERSHIP

Members who substantially disregard the obligations of membership should be visited by the appropriate committee to inquire about their interest. If extended efforts are unavailing, or the member cannot be located after five years of absence, and the Monthly Meeting concurs in the judgment of the committee, the member may be dropped from the list of members, and if possible, notified by the Clerk of the Meeting.

If a member's conduct or publicly expressed views appear to deny Friend's beliefs and testimonies or bring the Society into disrepute, the appropriate Meeting committee should appoint a few well-qualified Friends to meet with the member. These Friends should labor with the member lovingly and patiently in a spirit of reconciliation for as long as there is reasonable hope of benefit from their labors. If such efforts are unavailing, the Friends appointed to labor with the member may recommend to the committee which appointed them that the person's membership be terminated. If the committee agrees, it should so recommend to the Monthly Meeting after notifying the person of its decision. The Monthly Meeting, if it agrees, records the termination of membership for cause in its minutes. A copy of the minute should be delivered to the person whose membership is terminated.

One whose membership has been terminated may subsequently apply for membership in the usual manner.

2 THE OFFICERS

The Monthly Meeting meets regularly for business, normally at monthly intervals. It appoints suitable persons for stated terms as Clerk, Treasurer and Recorder. Other officers, such as Recording Clerk, Assistant Clerk and Assistant Treasurer may be appointed as needed.

All regular appointments by the Monthly Meeting, except those to the Nominating Committee, are made on the basis of nominations from a Monthly Meeting Nominating Committee. The Nominating Committee itself is composed of members chosen directly by the Monthly Meeting or through a special nominating procedure.

A THE CLERK⁴

The Clerk is the servant of the Meeting for the execution of its business affairs, convening regular or specially called meetings for business, guiding deliberations and carrying

out the Meeting's instructions for actions between business sessions. The Meeting reposes great trust in its Clerk and can be greatly assisted if that officer understands the peculiar functions of the office. There is great virtue in giving several members the experience and the tempering which comes with the responsibility of the clerkship. Hence it is desirable that the occupant of the position be changed at reasonable intervals.

B THE RECORDING CLERK

Part of the decision making process in the Society of Friends is the recording in the minutes of those decisions made by the Monthly Meeting. This is the responsibility of the Recording Clerk (sometimes called the Assistant Clerk). The Recording Clerk works closely with the Clerk in preparing for Meetings for Business and in formulating proposed minutes. The Recording Clerk is responsible for the preparation of an accurate final copy of the minutes, which becomes a permanent record of the Monthly Meeting.

C THE TREASURER

A Treasurer, nominated by the Monthly Meeting Nominating Committee and appointed by the Meeting, is responsible for the custody and disbursement of Meeting funds as directed by that body. The Treasurer should keep accurate records and report to the Meeting periodically or on reasonable request. The Meeting should provide for an annual audit of the Treasurer's records. The Meeting may appoint an Assistant Treasurer or a person to function in the Treasurer's absence. These officers are, *ex officio*, members of the Stewardship and Finance Committee. It should be noted that bonding of the Yearly Meeting treasurer is written to include bonding within specified limits of all Monthly Meeting treasurers for the protection of the Meetings and of the officers.

D THE RECORDER

The Recorder keeps records of births, deaths, marriages, and changes in membership and marital status, and prepares and forwards to the Yearly Meeting an annual statistical report. The Recorder also has general charge of all records of the Monthly Meeting, except for current records being maintained by other officers.

3 MONTHLY MEETING COMMITTEES

In the Religious Society of Friends a committee is a group of Friends who are responsible for specific duties or the pursuit of an inquiry which the Meeting as a whole cannot accomplish efficiently or appropriately. A committee is expected to act for the Meeting which appointed it in matters that come within its charge. It reports to the Meeting such of its business as does not betray confidences, seeking guidance from the Meeting before going beyond its stated charge.

From time to time it is helpful for a committee to state to the best of its ability its understanding of its function and responsibility and to ask the Meeting for guidance as to the correspondence of that understanding with the intent of the Meeting. In most Meetings this will take the form of an annual report. It is also helpful for a committee from time to time to prepare position papers in which the committee states its corporate sense on a particular concern and asks the Meeting's approval of the statement as the basis for further progress.

Each Monthly Meeting committee should keep in touch with the equivalent Yearly Meeting committee to report activities and to receive information and assistance.

A committee acts for the entire Meeting and is responsible to the Meeting for what it does. However, it is also responsible to the Spirit which moves in any Quaker meeting, and may sometimes be led in unexpected directions. Sensitivity to the implications of these two responsibilities—to the Meeting and to the Spirit—and to the necessity of carrying the whole Meeting forward toward the Light rather than outrunning the Meeting, is the most challenging part of committee work.

Committee meetings are generally open to any interested Meeting member and, for this reason, are held at stated times and places or, if specially called, should be well announced. While open committee meetings permit general participation, it is expected that non-members of a committee will use appropriate restraint. Some committees, notably Overseers (or Ministry and Oversight) may deal with matters of such confidentiality as to require closed meetings. The Nominating Committee, because of the need to consider frankly the qualifications of Meeting members for service in various functions, normally meets with only appointed members of the committee present.

Upon receiving suggestions from a duly appointed Nominating Committee, the Monthly Meeting appoints suitable persons to serve as members of a Committee on Ministry and Counsel (also sometimes known as Ministry and Worship), as Overseers, and as members of such other committees as the Meeting may find useful. In some Meetings the Committee on Ministry and Counsel is combined with Overseers as a Committee on Ministry and Oversight.

Officers of the Meeting, Trustees, and committee clerks should be recorded members of the Monthly Meeting. Experience has also shown that Monthly Meetings are best served by having Ministry and Counsel, Overseers and Nominating committees composed entirely of Monthly Meeting members.

Any committee, except Ministry and Counsel, Overseers, Nominating, and Trustees, is free to add, besides its regularly appointed members, any other Meeting member or attender who shows sufficient interest and is willing to attend meetings and perform committee duties. It is important that such co-opting be the considered decision of the full committee and not a casual invitation from the committee clerk. The act of co-opting is recorded in the committee's minutes and communicated to the clerk of the Meeting and the clerk of the Nominating Committee. The Nominating Committee can look at the discharge of responsibilities by co-opted committee members to find candidates for regular appointment to the committee.

A THE NOMINATING COMMITTEE

The Nominating Committee of a Meeting carries a heavy responsibility. The effectiveness of the Meeting's operation as a corporate body of Friends is, in large part, dependent upon the sensitive yet forthright consideration by this committee of persons to be recom-

mended to the Meeting for service. The Nominating Committee must consider capabilities, experience, personal attributes, willingness to serve, as well as special gifts and talents. In addition, the committee must be aware of the duties and responsibilities of each office and committee of the Meeting.

The Nominating Committee nurtures different types of ministry through its careful selection of Friends to serve in Meeting positions. By varying the assignments of individual Friends and thus broadening their Meeting experience, the committee helps strengthen the Meeting's corporate life by fostering individual growth.

Because of this heavy responsibility it is desirable to select for the Committee members of the Society, and preferably of the local Meeting. As this committee does not bring in suggestions for its own membership, the Meeting is advised to establish a careful process for the selection of knowledgeable, sensitive, experienced, caring and forthright Friends to serve on the Nominating Committee.

B MINISTRY AND COUNSEL AND COMMITTEE OF OVERSEERS

1 THE COMMON PURPOSE

The Ministry and Counsel Committee (in some Meetings called Ministry and Worship) and the Committee of Overseers have a common purpose—to help build and maintain a Christian community which unites all in the Meeting in a shared spiritual life, and which inspires all to walk in the Light. Ministry and Counsel is concerned primarily with what happens when the Meeting gathers for worship or for business. Overseers are concerned primarily with the spiritual well-being of the Meeting's individual members. In some Meetings the two committees may be combined as a Ministry and Oversight Committee.

All Meeting members are called to care for one another and for the Meeting. The two committees described here foster and focus that caring, in a spirit of commitment and love. Their common purpose is central to the life of the Meeting.

2 MINISTRY AND COUNSEL

This committee seeks to ensure that each meeting for worship or business begins with quiet and reverent assembling; that it proceeds on the basis of a silent and attentive search for Divine guidance; that the meeting is served by spoken ministry that is inspired as way opens, and is addressed to the conditions of those present. Meetings for worship are ended when it is sensed that those present have been spiritually refreshed. The Ministry and Counsel Committee should:

- a Counsel and support those who are led to speak out of the silence in meetings for worship. Inexperienced speakers especially may need to be encouraged and advised. Those who are inclined to speak unacceptably, at undue length, too often, or too soon after another speaker, may need prompt and loving counseling.
- b Assure that appointed meetings for such occasions as marriages and memori-

als are appropriately held.

- c Arrange special meetings for worship on behalf of those who are ill or imprisoned.
- d Plan retreats, or other gatherings smaller than the regular meeting for worship, in order to deepen the spiritual life of the Meeting.
- e Welcome newcomers and visitors to Meeting. (Leaflets to help newcomers understand Friends' practices and a visitors' book to record names and addresses are useful in this connection.)
- f Consider requests⁵ for travel minutes and make recommendations on them to the Monthly Meeting.

3 REPORT ON THE STATE OF THE MEETING

Ministry and Counsel drafts annually a report which assesses the Meeting's spiritual condition and needs. The Monthly Meeting should thoughtfully consider this draft and give it formal approval. The report should be prepared with reference to the Queries⁶ and should cover such matters as:

- a Spiritual condition of the Meeting; strengths and failings.
- b Nature of meetings for worship during the year. Quality of the silence, content and quality of the spoken ministry.
- c Meetings for business during the year. Range of concerns considered, attendance of members, implementation of the Meeting's decisions.
- d Contributions of Peace and Social Order, Religious Education, Ministry and Counsel, Overseers, and other committees.
- e What is most needed to deepen the spiritual life of the Meeting and to strengthen its witness in behalf of Friends' testimonies to the world.

This report is forwarded to the Quarterly and Yearly Meetings after approval by the Monthly Meeting.

4 OVERSEERS

Care of the individual members of the Meeting is the responsibility of the Committee of Overseers. Overseers should encourage each member to participate fully in the Meeting community's life and to perform faithfully his or her Meeting commitments. To this end, Overseers should:

- a Be acquainted with all members and regular attenders, and be aware of needs for encouragement and support.
- b Receive, consider and recommend Meeting action on requests for and withdrawals from membership.
- c Help prospective members and new members to understand Friends' principles and practices.
- d Identify members' special gifts and talents. Seek clearness on the special nature of the gift and the way it is to be recognized. When clearness is attained, forward any appropriate recommendations to the meeting for business and any appropriate Quarterly or Yearly Meeting Committee.
- e Assist in setting up clearness and support committees for those who need or

request them.

- f Provide clearness committees to assist couples contemplating marriage under the care of the Meeting⁷.
- g Assist with arrangements in time of death.⁸
- h Encourage visiting and community life among the Meeting's members, and see that ill, troubled or needy Friends are visited and helped.
- i Get in touch with absent members and keep contact with non-resident members.
- j Help to reconcile differences which may arise in the Meeting.

Many duties of Overseers are delicate and personal. In such areas, the committee's proceedings are kept confidential and the dignity of the persons concerned is respected.

4 OTHER MONTHLY MEETING FUNCTIONS

The Monthly Meeting is free to form such other committees as meet its purposes. Whether special committees are formed or not, the following functions need to be provided for in some appropriate way in each Monthly Meeting.

A STEWARDSHIP AND FINANCE

Monthly and Preparative Meetings should raise from their members and attenders funds sufficient to meet their responsibilities, to expand their interests, to care for, their property and to meet their obligations to the Yearly Meeting. A Stewardship and Finance Committee or Finance and Property Committee appointed by each Meeting is responsible for the preparation of an annual budget for consideration by the Meeting, for raising the funds to meet the approved budget, and for proper care and use of Meeting property. The Treasurer is ex officio a member of this committee.

The Meeting should periodically review its corporate witness with respect to contributions to Quaker and other organizations which reflect Friends' testimonies. The Stewardship and Finance Committee should make suitable proposals to reflect these attitudes or decisions.

B TRUSTEES

Any Meeting that accepts substantial funds for investment or holds appreciable real property is encouraged to incorporate and to appoint trustees. Those Meetings not incorporated should also appoint trustees to hold title and execute legal business pertaining to property and securities held by the Meeting. Trustees should be appointed in accordance with applicable laws, and for specified terms. A local Meeting is incorporated in the state of its location; therefore the law of that state prevails.

The trustees, like other committees of the Meeting, are selected by the Meeting and are expected to act for the whole Meeting in carrying out their responsibilities under the law. Thus, while trustees must be conscious of their fiduciary obligation to preserve the assets of the Meeting, they must also be continuously sensitive to the spirit of the Meeting and its

wish to fulfill the social testimonies of the Society of Friends. The Meeting, in turn, should be sensitive to the legal responsibilities of trustees which can, in certain circumstances, make them personally liable for actions taken in the name of the Meeting.

The Committee of Trustees alone is held legally responsible for the administration of Meeting property, real and personal. On behalf of the Meeting, the trustees, as its legal representative, may borrow money when necessary. They are the legal holder of property and securities, preserve the principal of donated funds, and have the power to accept stocks, bonds or other securities in exchange for short-term loans to other Friends' organizations. Trustees and Meetings holding gifts in trust must see that these are appropriated as designated by the donors. If however, these purposes become obsolete, the trustees should seek advice from the Meeting. The Yearly Meeting has adopted a set of specific advices to Meetings and those proposing to leave property to Meetings in their wills.⁹

The trustees shall be directed by the Monthly Meeting's wishes, and shall consider these wishes in their transactions, being ever mindful of the conditions prescribed by donors. The trustees should keep accurate records of the terms of the trusts held by them on behalf of the Meeting and report at least annually to the Meeting.

No Meeting property may be distributed among individual members of a Meeting. If any Monthly Meeting ceases to exist, its property passes to the Yearly Meeting. The Baltimore Yearly Meeting Trustees, in concert with the trustees, if any, of the Monthly Meeting involved, make a recommendation to the Yearly Meeting for the sale or other use of the property.

C ADVANCEMENT AND OUTREACH

Some Meetings have a special committee with duties in these areas; in others these responsibilities may be borne by Ministry and Counsel.¹⁰

Advancement and outreach are natural and integral aspects of the Quaker way of life. Realizing that we are all children of God means that there is an infinite opportunity to search for God in our relations with others. Our fellowship begins, grows and is nurtured in home and Meeting. It reaches greater fulfillment as we carry our love of God and humankind to our relationships with persons in the wider community of which our Meeting is a part, with members of other Meetings, and with all persons whom we meet.

While such extensions of fellowship reflect corporate concern, the concern will be manifest to others only if our individual lives are filled with the fruits of the Spirit—love, joy, peace, patience, kindness, fidelity, gentleness and self-control. This type of witness is itself outreach, but when words of witness are spoken from the foundation of such lives, then the hearers are truly called to God. The sharing of our spiritual values with others, from our neighbors to the larger world, makes our outreach and advancement activities meaningful. Without spiritual motivation our witness falls short.

In our communities, witness can be made through public lectures, letters to newspa-

pers, radio talks and the like. In a wider sphere, friends can reach out through articles, pamphlets and books. We should constantly search out other appropriate ways to make known our insights, experiences and testimonies.

Many Meetings have found strength through the attendance and membership of students and faculty members from nearby colleges and universities. Every Meeting should be sure that its ministry is known and open to such groups, but should also be sure that it reaches out to people from all other vocations and whatever racial and ethnic groups are present in its area. The Society of Friends is weakened by its lack of such diversity.

Our efforts for social betterment are a part of our outreach. Committees established to seek peace or social justice are as much involved in the advancement and outreach of the Meeting as the committee bearing this name. It is, however, the special concern of this committee to carry the message of Quakerism to those in the community who are seekers but have not heard of Friends. It is frequently said that someone who joined one of our Meetings "had been a Friend without knowing it." This committee seeks to reach such persons.

D RELIGIOUS EDUCATION

The Religious Education Committee is charged with the guidance and conducting of the formal religious education of the Meeting. Religious education should be broadly interpreted to embrace a continuing experience throughout life. The aim of religious education in the Society of Friends is to enhance opportunities for individuals to experience and be guided by the Inner Light. In a real sense, such education begins in the home from the earliest days of a child's life. The experiences of love, sharing, doing and learning within the family can all witness to the extent to which the Spirit of God is manifested in daily life.

First Day School and Adult Discussion Groups provide a continuing opportunity for religious experience. An awareness of the Bible, of Quaker history, of other forms of religious experience and practice, and a personal sense of relationship to God can all come with participation in Meeting-organized religious education programs.

Religious education activities are part of an integrated worship process. To achieve this, it is desirable to have First Day School children share at least a part of the period of meeting for worship.

Members of the Meeting should treat seriously the responsibility and the opportunity to share in First Day School either as members of the Religious Education Committee or as teachers. Care in developing a balanced curriculum suitable to our times, and preparation for teaching, are needed to assure that religious education is a vital part of the life of the Meeting.

E PEACE AND SOCIAL CONCERNS

Meetings may vary widely in the extent of their activity and the degree of their organization in these areas and will often differ in the names chosen for service committees. Other names commonly used include Community Relations Committee, Social Action Committee, International Outreach Committee. Such committees are established to ensure that the Meeting makes a suitable corporate contribution to the furtherance of the testimonies of the Society of Friends in the important areas of peace and social concern. Committees established to address these concerns should keep in close touch with the related committees of the Yearly Meeting for coordination of activities and sharing of information.

5 VISITING AMONG FRIENDS

Visiting among Friends strengthens our Society. Individual Friends and Meetings are advised to take part in and encourage such visits.

A LETTERS OF INTRODUCTION¹¹

Friends who travel on business or vacation are urged to visit Friends' Meetings and homes as way opens. Such travelers may take along letters of introduction from their Monthly or Preparative Meetings. A letter may be in the form of a minute of the Meeting, confirming the visitor's membership, giving some information about his or her participation in Friends' affairs, and conveying greetings from the Meeting.

B MINUTES FOR SPIRITUAL SERVICE

A Friend who feels called to travel in Truth's service—to visit with families, make public speeches, speak at called meetings, or the like—should lay the concern before the Monthly Meeting, preferably first bringing it to the Committee on Ministry and Counsel. If the Meeting unites with the concern, it should record a minute describing its member's leading and proposed service, expressing the Meeting's approval and support, and asking for the assistance of Friends to be visited. The Meeting should provide the Friend under concern with a copy of the minute.

The Friend who sets out on such a journey should be accompanied, when practicable, by a Friend in sympathy with the concern and able to give counsel and companionship. The Monthly Meeting issuing the minute is responsible for seeing that the service is not hampered by lack of funds.

C ENDORSEMENTS

A Monthly Meeting minute for travel outside the Yearly Meeting should be approved and endorsed by the Yearly Meeting, or Interim Meeting, if time permits. Clerks of the Meetings visited should be asked to endorse letters of introduction or travel minutes. The travelers should return their endorsed documents to the Monthly Meeting promptly at the end of the journey.

6 MARRIAGE UNDER THE CARE OF THE MONTHLY MEETING¹²

Marriage is regarded by Friends as a spiritual commitment, a solemn covenant made in the presence of God and the Meeting. It is earnestly advised that those contemplating this important step seek Divine guidance in reaching their decision.

Marriage established in love and understanding should lay the foundation for happy

and useful lives. Obstacles that arise from differences in ideas or temperaments can be overcome by patience, mutual forbearance and a common will to build a loving home.

As marriage affects more people than the couple themselves, families and trusted friends should be consulted early so that harmony may be preserved. The procedures outlined below provide time for thoughtful consideration and planning under the care of the Monthly Meeting. This normally takes three months or more.

The wedding takes place during an appointed meeting for worship. Simplicity should be observed in wedding arrangements.

A MARRIAGE PROCEDURES

Couples wishing to be married under the care of a Friends Meeting must have the approval of the Meeting. This should be requested at least three months prior to the proposed wedding date. The request should be in writing and signed by both persons intending marriage. Their letter indicates that they have considered the questions in Appendix F-1 (page 61), and asks for the Meeting's oversight of the wedding. Members or non-members of the Society may marry under the care of a Monthly Meeting, if applicable law permits. The couple should be aware that the loving concern of the Meeting continues beyond the wedding itself.

B COMMITTEES OF CLEARNESS AND OVERSIGHT

The letter of request should be addressed to the Meeting in care of its Clerk, who forwards the request to the Overseers or other appropriate committee. A small committee of Friends is appointed to inquire into the clearness of the couple for marriage. This committee meets with the couple to consider the matters outlined in Appendix F-2 (page 62) and reports its findings to the Overseers Committee, which brings a recommendation to the Monthly Meeting for Business. If the Monthly Meeting approves, a special committee of oversight is appointed to arrange the meeting for worship during which the couple will marry. This committee of oversight sees that the wedding is carried out in a dignified and spiritual way, after the manner of Friends. Those appointed also accept personal responsibility for representing the Meeting's continuing concern for the marriage and, as far as possible, remaining in touch with the couple following the wedding. For this reason, it is customary in many Meetings to include on this committee Friends whose names are put forward by the couple or their families as suitable to this duty. Appendix F-3 (page 63) lists the duties of this committee.

7 IN TIME OF DEATH

The fact of impending death is one of God's provisions for our living. Death comes as the culmination of life and is both inevitable and natural. The mystery of death is no greater than the mystery of life. Friends should consider their own death and make appropriate provisions in advance to spare their loved ones trouble, expense and the pain of unanticipated decisions.

Monthly Meetings should be ready to help Friends facing death, and their families, to

prepare for life's final mystery. Overseers can help with information on legal requirements, simple burials and cremations. Ministry and Counsel can help the family to arrange a memorial meeting or funeral after the manner of Friends.

Grief is natural after the death of a loved one, whether the death is sudden and unexpected or long-impending. The Meeting should help family and friends to express their grief and work through it to a sense of unity with all creation, so that the deceased can be remembered joyfully. Meetings frequently do this by holding memorial meetings for worship, in celebration of the life of the member or attender who has died.

A MEMORIAL MEETINGS¹³

Memorial meetings are arranged as soon as convenient for the family. They are conducted as meetings for worship, with Friendly simplicity. If attendance of non-Friends is anticipated, it is appropriate to appoint a Friend to explain Friends' worship near the beginning of the meeting. A memorial minute may be read early in the meeting. A closed casket or urn may be present if the family wishes.

Memorial minutes are normally read also in meetings for business, and entered in the minutes of the Meeting. The family of the deceased Friend should also receive a copy. If the deceased was active in Quarterly or Yearly Meeting affairs, the memorial minute should also be forwarded to those Meetings.

Burial or the scattering of ashes may precede or follow such a meeting, may be separately arranged, or may constitute the only observance. In any case it should be conducted as an act of worship under the guidance of the Spirit. Friends should avoid display or excessive expense in funeral arrangements. The family may wish to suggest that memorial contributions be made for some special concern of the deceased.

B WILLS AND RELATED MATTERS

Documentation of one's wishes regarding disposition of one's body and possessions after death is a matter which requires forethought and preparation while health permits. Friends are urged to make wills according to the guide in Appendix I (page 69). If a Friend wishes to will some or all of the body for medical purposes, it is strongly urged that this wish be made known to members of the family at the time of the decision, and that it be registered with a memorial society and with the state or other organization authorized to act on such requests. The family should be acquainted with steps to be taken at the time of death, since immediate action is usually required. Overseers should maintain a file of up-to-date information on the preferences of their members on these matters, and on the laws of their particular jurisdiction.

8 MONTHLY MEETING RECORDS

Friends have traditionally taken care to keep and preserve records, and Meetings should give sustained attention to this matter by appointing competent members to keep the records accurate, accessible for current reference, and preserved for future generations.

A MEMBERSHIP ROLL

The Monthly Meeting Recorder is responsible for maintaining the roll of members and keeping it up to date. Care should be taken to record in the Monthly Meeting minutes each change in statistics or membership status. The Recording Clerk or Monthly Meeting Records Committee should review the Meeting membership records each year and report to the Monthly Meeting on their status.

B MONTHLY AND PREPARATIVE MEETING MINUTES

Taking minutes of meetings for business and preserving them is the duty of the Clerk and the Assistant or Recording Clerk, and the responsibility should be definitely assigned. The minutes of each business session should be dated and signed by both the Presiding Clerk and the Recording Clerk. Attachments such as the annual budget and financial report, the annual committee assignment list, and other communications of importance, should be kept with the minutes to which they relate, and notations on the minutes and the attachments should cross-reference each other. Each item should be dated and signed.

C FINANCIAL ACCOUNTS

The accounts are normally kept by the Treasurer, usually under the direction of the Monthly Meeting's Finance Committee. All accounts are kept in a form which enables them to be reported to the Meeting on a regular basis. Either the Monthly Meeting or the Committee should appoint an auditor or an auditing committee to examine the accounts each year.

D COMMITTEE MINUTES

Minutes of committees should also be carefully kept, in chronological order, and turned over to the Recorder for preservation when no longer needed by the Committee. As with Monthly Meeting minutes, they should be signed and dated.

E OTHER RECORDS

The newsletter may be the most-used record of the life of the Meeting. At least one complete set should be kept for Meeting reference and archival purposes. Other documents important to the life and good order of the Meeting or its members may include legal documents (deeds, notes, trusts, insurance policies), marriage certificates (in reduced-copy form), and correspondence. All such documents should be kept in a safe location known to the Clerk, the Trustees, the Finance Committee, and the Recorder.

F PRESERVATION OF RECORDS

Each set of records, including membership, business meeting minutes, financial records, committee minutes, and the newsletter, should be kept on acid-free paper. No attachments should be made to pages by the use of metal fasteners, paste, glue, or gummed tape, as all will eventually eat through the paper and destroy the record. Each set of records should be kept in chronological order in acid-free folders or binders and boxes. If binders are used, it is best not to allow direct contact of metal with the contents, and it should be possible to remove pages for microfilming.

G RETENTION AND DISPOSITION OF RECORDS

The permanent record copies of membership records, Monthly Meeting minutes and attachments, financial records, committee minutes, and newsletters should go in units of approximately 500 pages to the Maryland Hall of Records, which will make and keep a microfilm copy. Meetings should retain a reference copy of important records during this process. Information on current procedures for further disposition of records is obtainable from the Yearly Meeting Records Committee. The Friends Historical Library of Swarthmore College and the Quaker Collection at Haverford College have jointly served as the official depository for records of Baltimore Yearly Meeting and its constituent Monthly Meetings.

9 MONTHLY MEETING¹⁴ RESPONSIBILITIES TO YEARLY MEETING¹⁵

- a Annually appoint members to attend Yearly Meeting sessions and report to the Monthly Meeting.
- b Annually appoint one person to attend Interim Meetings, and promptly advise the Yearly Meeting office of the appointment(s).
- c Support the Yearly Meeting financially in accordance with the apportionment developed by the Stewardship and Finance Committee of the Yearly Meeting in cooperation with the Monthly Meeting and approved at the Yearly Meeting sessions.
- d Annually forward approved Monthly Meeting reports, for example on Peace or Religious Education, to the Yearly Meeting office for use by the appropriate Yearly Meeting committees.
- e Forward to the Yearly Meeting office at appropriate times statistical information, names and addresses of officers, committee clerks and members and other facts which from time to time may be required by the Yearly Meeting.
- f At the request of the Yearly Meeting Nominating Committee, suggest the names of persons who would be suitable to serve on Yearly Meeting committees.
- g Annually forward to the Yearly Meeting office an approved report on the spiritual state of the Monthly Meeting.
- h Forward, either directly to the Clerk of Yearly Meeting or through the Quarterly Meeting, copies of memorial minutes of Friends well-known beyond the Monthly Meeting. These minutes are mentioned in the Yearly Meeting Yearbook. They may be read in whole or in part, as way opens, in a Yearly Meeting session, and they are filed with Yearly Meeting records.
- i Respond promptly to calls from the Yearly Meeting office with news items for the *Interchange*. Regularly forward the Monthly Meeting newsletters and directory to the Yearly Meeting office.

C QUARTERLY MEETINGS

In Baltimore Yearly Meeting the traditional role of Quarterly Meetings as business meetings intermediate between Monthly Meetings and the Yearly Meeting has undergone many changes. Quarterly Meetings (some of which are now Half-yearly or Half-year's

Meetings) are primarily held for fellowship and conference purposes bringing together members of all meetings in a geographic area, while some Quarters are adding business sessions. Interest in reviving strong, active Quarters is widespread within the Yearly Meeting.

Certain Yearly Meeting committees are constituted to have representation from each Quarter (see *Manual of Procedure*), and reports on the spiritual state of the Monthly Meetings and memorial minutes for deceased Friends well known in the Quarter are customarily considered by Quarterly Meetings. This book does not prescribe organization or committee structures for Quarterly Meetings, which may establish such as serve their purposes.

D THE YEARLY MEETING

Baltimore Yearly Meeting of the Religious Society of Friends is an organization of the members of its constituent Quarterly and Monthly Meetings. The Yearly Meeting exercises only general oversight and loving care over constituent Meetings, leaving to them the proper ordering of their worship, fellowship, and service. Information on the structure and operation of the Yearly Meeting is contained in the *Manual of Procedure* and the *Yearbook*.

¹See Appendix G (page 66).

²See Appendix H (page 68).

³See also Appendix E (page 60).

⁴See Advices for Clerks, Appendix A (page 55).

⁵See Appendix C (page 58).

⁶See page 10.

⁷Appendix F (page 61).

⁸Appendix J (page 72).

⁹See Appendix I (page 69).

¹⁰See page 44.

¹¹A sample letter of introduction, travel minute, and endorsement are shown in Appendix C (page 58).

¹²See Appendix F (page 61).

¹³See Appendix J (page 72).

¹⁴See page 38page 36.

¹⁵See page 55page 53.

PART IV

APPENDICES

A ADVICES FOR CLERKS¹

You, as clerk, are the Meeting's servant, not its master. The Meeting is likely to repose great trust in you and will usually help you cheerfully if you find yourself at a loss.

You, in turn, can help the Meeting. Your attitude may help set the pattern of worshipful listening which should characterize our meetings for business. If all should come with heart and mind prepared, how much more the clerk?

Do not leave preparation to the last minute. A clerk who comes with facts checked out in advance may help the Meeting avoid fruitless and time-wasting speculation. Consultation with the recording clerk and preparation in advance of draft minutes covering routine and factual items of the proposed agenda can save time.

When introducing business try to provide a brief but sufficient outline of needed background to set the Meeting purposefully on its course. While you may need to advise the Meeting on procedure or to make an occasional suggestion, your main task is to discern the Meeting's united mind. This is harder to do if you also try to participate in the discussion. You may find that the discipline of detachment leads to a new and deeper relationship with your fellow members. If you are deeply involved in a decision to be reached, the Meeting should be invited to ask another Friend to act as clerk for the occasion.

Though decisions should not normally be made on the strength of numbers, there are mundane matters such as the date or time of a meeting on which the convenience of the greatest number should prevail.

The weightiest Friend is not necessarily weighty in all matters: seek to assess the value of individual contributions. Do not forget that the silence of some is often of greater significance than the speech of others.

When strong division of opinion seems to threaten the worshipful basis of the business meeting, a period of silent and prayerful waiting on the will of God may have a calming and unifying effect.

In matters where the wording of the minute is especially important, do not be afraid to ask the Meeting to wait while the minute is prepared. In some cases you may need to have time for reflection or consultation and to bring in a minute after an interval in the meeting. Make sure that each minute covers all required points in a decision with a view to the possible need to consult it in future. All minutes, except on the most routine matters, should be written out in full and presented before the close of the meeting for business during which the matters were considered. (In the case of Quarterly or Yearly Meeting sessions which

are adjourned from time to time over a day or a few days, minutes covering all but the most important issues may be read at the start of the next session, but all should be approved before final adjournment of the sessions.)

When a Friend from outside comes to your Meeting to speak by invitation or under concern, try to ensure that the agenda is arranged to allow adequate time for the matter when the Meeting is not fatigued or overburdened with other business.

Your office gives you some authority to act or speak for the Meeting. Beware of exceeding your authority. Use discretion and consult Friends of experience in deciding which matters may conveniently be handled by yourself and which need reference to the Meeting.

In the meeting for business deal courteously but firmly with those who speak too long or stray from the point. It is well to permit no side discussion but to insist that all who wish to speak address the clerk. The proper exercise of the clerk's authority is of great service to the Meeting's smooth handling of its business.

Try to keep a sense of proportion and a sense of humor. Do not be overly brisk or allow the meeting to drag. Be alert to those who need encouragement to speak.

Think affectionately between meetings of the needs of the community which has appointed you and how they can best be met. Ask God's guidance continually in the performance of your task.

B SUGGESTED FORMATS FOR TRANSFERS

1 TRANSFER TO ANOTHER MEETING

In transferring a membership to another Meeting, a Monthly Meeting may use a letter or a standard form with blanks, which may be called a Certificate of Transfer or Certificate of Removal. Wording may vary, but it is suggested that all of the information contained in the suggested format below be included. The letter or form should be on the letterhead of the Meeting, if available, and should contain a full mailing address for reply.

(Date)

(Name of receiving Meeting)

(Address)

Dear Friends:

At our Monthly Meeting held on (date), we approved the request of the following full member(s) in good standing of our Meeting for transfer of membership to your Monthly Meeting:

(full name or names)

[This request for transfer also includes the following child(ren) of the full member(s) who is/are (a) junior (associate) member(s) of our Meeting:

(full name or names)]

We commend him/her/them to your loving care. We enclose the appropriate Recorder's information for your records.

We would appreciate receiving your acknowledgment of this request and notice of your action upon it.

On behalf of (name of Meeting),

(Signature)

(Typed or printed name of signer)

Clerk (Recording Clerk/Corresponding Clerk/Recorder)

2 ACKNOWLEDGMENT OF TRANSFER

When the transfer is approved by the receiving Meeting, the Meeting requesting the transfer should be promptly notified. The member(s) remain(s) on the rolls of the requesting Meeting until the transfer is completed. The following format may be used:

(Date)

(Name of receiving Meeting)

(Address)

Dear Friends:

In accordance with your request, the following was/were accepted as (a) full member(s) of our Monthly Meeting by transfer from your Meeting on (date):

(full name or names)

[Also accepted at that time as (a) junior (associate) member(s) was/were the following child(ren) of the full member(s):

(full name or names)]

On behalf of (name of Meeting),

(Signature)

(Typed or printed name of signer)

Clerk (Recording Clerk/Corresponding Clerk/Recorder)

C SUGGESTED FORMATS FOR LETTERS OF INTRODUCTION, TRAVEL MINUTES AND ENDORSEMENTS

The Monthly Meeting should make appropriate alterations to fit individual situations.

1 SAMPLE LETTER OF INTRODUCTION

Meeting Letterhead and Date

Dear Friends,

Please welcome _____ as he/she travels among you. _____ is a member of our Meeting in good standing. We send you our loving greetings, and commend _____ to your loving care during his/her journey.

In peace,

Clerk

2 SAMPLE TRAVEL MINUTE

Meeting Letterhead and Date

_____, a beloved member of this Meeting, has opened to us his/her leading to travel among [New England's] Meetings [Insert brief indication of concern]. He/she anticipates that _____, a member of _____ Meeting, will join him/her and that they will travel in this ministry between and ____ and ____ , 19 ____.

This Meeting unites with _____'s leading. We trust that you will benefit as we have from sharing his/her insights and quiet faith. We commend him/her/them to your care and hospitality.

Approved and minuted at our meeting for business held ____ , 19 ____.

_____, Clerk

3 SAMPLE ENDORSEMENT

Dear Friends,

_____, was present with us during meeting for [worship, business] today. His/her ministry here was appreciated. We are holding him/her in the Light as he/she continues this journey.

Date _____

_____, Clerk, _____ Monthly Meeting

D ADVICES ON COUNSELING²

In helping one another, Friends can be instruments of the all-encompassing love of God. All Friends should help one another as they are able, but particular responsibility for care and counseling lies with Overseers. This committee should choose counselors fitted for particular needs from among themselves and other qualified persons in the Meeting. Qualifications of a good counselor include approachability, warmth, sympathy, spiritual insight without doctrinaire assumptions, ability to listen without judgment, ability to keep confidences, and practical resourcefulness. The following suggestions are made as guidelines for those entrusted with counseling:

- 1 Overseers should come to know the families and individuals in the Meeting. The Meeting should have a program of systematic visitation in which the Overseers and the Ministry and Counsel Committee cooperate. Information concerning particular needs should be passed to the Clerk of Overseers. The Meeting may arrange for a definite time and place in which persons may confer with an appointed counselor.
- 2 One or at most two persons should be assigned to counsel in a given situation, and other members of Overseers should leave the matter to them in order to avoid members being played off one against another. One need not have faced the same problems to be helpful; having faced a problem does not make one an authority on it. Each situation is new and the counselor can learn with the member(s) seeking help. Everything said should be held in confidence.
- 3 Listening is a key part of the process. To listen helpfully and creatively involves unwavering faith in the person, patience, a desire to understand, and avoidance of giving advice.
- 4 Decisions: The counselor may suggest new ways of looking at the situation and possible solutions which may appeal to the person(s) needing help, but decision should be left to the principal(s). Catering to wishes which do not answer the basic problem is no solution and should be avoided. Growth, independence, standing on one's own feet, are to be encouraged. Emotional support in a hard decision can be most helpful.
- 5 A problem may be too serious for the Meeting to handle, in which case outside help should be sought. A professional opinion may give needed guidance. Members of Overseers need to have knowledge of resources in a wider community for counseling assistance, such as clinics, family and social services, physicians, psychiatrists.
- 6 The Meeting may be helpful at the same time that professional help is required. It may help in practical ways, such as child care, meals, transportation, temporary housing, companionship. Standing by, listening, helping to plan, can be of great assistance in a critical time.
- 7 The meeting for worship is a basic resource. Through corporate worship the strength and power of God's Love may be opened up in a way that reaches to the hidden depth of our personal problems. In worship, all seek to grow in spiritual and emotional maturity and in understanding of our common human

weaknesses and our common recourse to Divine Love. As members of the Ministry and Counsel Committee are concerned to nurture and strengthen the meeting for worship, they are expressing also their concern for the welfare of the members.

- 8 Membership and personal problems: Persons are sometimes drawn to the Meeting because it promises help in personal problems, and such help is a proper function of the Meeting. A Meeting, however, should be aware that a person's difficulties may be deeper than the Meeting's resources for help. The Meeting should not seem to offer solutions or aid beyond its powers. Acceptance of membership by a Meeting should be considered on its own grounds, not as a presumed solution to a personal problem.
- 9 The nature of the emotional life: We all have positive and negative feelings about ourselves, about life, about one another. We need to face and accept these feelings in others and in ourselves and to see them in the light of the Love which transcends our human limitations. Friends who undertake to give counseling should not be deterred from accepting this responsibility because of their own human weaknesses. They will make mistakes; their insight and understanding will be defective. They must be willing and able to accept criticism and hurt with humility and without retaliation. This is part of their function. They will learn from their mistakes, from one another, and especially from the people they are called upon to help.
- 10 Young Friends: Parents are often unable to communicate effectively with their own adolescent children at the time in which they are detaching themselves from home and parental ties. Thus questions concerning basic truths and values may go unanswered during a period when they are of great importance. Young Friends are likely to broach such questions most freely in their own meetings and discussions. Overseers may be able to find persons who relate readily to young people whether through participation in their meetings or through personal conversations. The time of decision about adult membership in the Meeting offers an opportunity for communicating on a meaningful level with a young person.

E GUIDELINES FOR CONSIDERING APPLICATIONS FOR MEMBERSHIP

To reach clearness together about the rightness of membership for the applicant, the committee and the applicant should discuss all the issues in a deliberate fashion. The committee should:

- 1 Ask about the spiritual journey of the applicant and listen attentively and prayerfully to the applicant's response. Does the applicant seem to be genuinely led by the Holy Spirit in seeking membership and willing to respond to Divine guidance in making other decisions?
- 2 Inquire as to the applicant's understanding of Quaker history and experience.
- 3 Inquire whether the applicant finds harmony with Quaker testimonies and

with the Meeting's expressions of these testimonies. The committee might also inquire how the applicant sees his or her life, including vocational choices and other associations, being affected by these testimonies.

- 4 Consider whether the applicant is involved in the life of the Meeting and whether the applicant is prepared to make a commitment to the Meeting community and to the Society of Friends as a whole. Is the applicant prepared to seek clearness for individual leadings through the Meeting?
- 5 Discuss the applicant's familiarity with Friends' decision making processes. Has the applicant had opportunity to observe the Meeting conducting its business in order to understand this aspect of the Meeting's life?
- 6 Inquire as to other religious affiliations of the applicant and discuss whether they are to be terminated or continued.
- 7 Inquire whether anything further is needed to help the applicant reach clarity about the decision.

F MARRIAGE UNDER THE CARE OF THE MONTHLY MEETING

1 QUESTIONS TO BE CONSIDERED BY THE COUPLE BEFORE APPLICATION TO THE MONTHLY MEETING FOR MARRIAGE UNDER ITS CARE

The covenant of marriage is solemn in its obligation and fundamental in its social significance. Therefore, the couple considering marriage under the care of a Friends' Meeting should discuss honestly and frankly with each other the duties and responsibilities assumed in marriage and in establishing a home. Questions such as the following may be helpful:

- a Have we considered the traditional roles of husband and wife, our attitudes toward them and toward modern variations, and are we aware that one can impose a role expectation on another without being aware of it?
- b Do we know each other's habits, likes and dislikes? Are we ready to make adjustments in our personal living to meet, with kindness and understanding, areas of possible conflict?
- c Do we have the willingness to listen to each other and to seek openness of communication?
- d Have we explored our attitudes and visions for family life including:
 - i. Our attitudes toward sexuality?
 - ii. Whether we want children; and if so, how many?
 - iii. How we might jointly plan and take responsibility for our family's growth in size?
 - iv. Whether we might consider adoption or foster care?
 - v. Our ideas about the sharing of family responsibilities?
 - vi. The availability of family, Meeting and community support?
 - vii. How our family might reflect Friends' testimony of simplicity and concerns for the environment and world population?
- e Do we understand and have sympathy for, if not harmony with, one another's religious convictions?

- f How do we feel about each other's economic and cultural background? How do we react to each other's parents, friends, and relatives? Have we discussed continuing friendships with members of the opposite sex following marriage?
- g Do we share each other's attitudes on earning, spending and saving money, and the handling of finances?
- h Do we share interests which we can enjoy together? Do we respect each other's individual interests?
- i Have we considered together how we will work to reconcile inevitable differences? Are we willing to make a strong commitment to permanence in our marriage?
- j Are we secure in the knowledge of the guidance of God in our lives and in our plans to establish a home?
- k Do we know each other well enough to have considered all of the above questions frankly and openly? If not, should we wait—six months, a year—before proceeding with marriage?

When the couple has seriously considered the above questions and others arising from them, they may agree to ask the Monthly Meeting to have oversight of their marriage. The following additional questions should be considered in planning that step:

- l Why are we asking the approval and oversight of the Meeting? Are we aware that oversight of our marriage by the Meeting involves a continuing concern for our life together and the values established in our home? Will we welcome the continuing concern of the Meeting?
- m How significant to us are the promises made in the presence of God and of our family and friends as stated during the meeting for marriage?

2 DUTIES OF FRIENDS APPOINTED TO DETERMINE CLEARNESS FOR MARRIAGE

These Friends should meet privately with the couple in a spirit of loving concern:

- a To learn whether both are clear of any other commitment inconsistent with the intended marriage and to determine how seriously they have considered the questions in Appendix F-1.
- b To give them detailed information concerning the procedures of a Quaker wedding. This should include:
 - 1 discussion of the marriage certificate, its purpose, wording and procurement (see following Sections 4 and 5); and
 - 2 discussion of the wording of the vows they will exchange, presenting the customary wording:

*In the presence of God and of these our Friends, I _____
 take thee _____ to be my husband/wife, promising with
 Divine assistance to be unto thee a loving and faithful wife/husband as
 long as we both shall live.*

- c To discuss the specific date of the wedding, as this will be included in the

report to meeting for business.

- d To explain the functions of the special committee of oversight for the marriage with whom the couple will discuss arrangements of the wedding itself and any reception following.
- e To obtain from the couple suggestions of names for the special committee of oversight for the marriage. There should be no fewer than four persons, of whom at least half should be members of the sponsoring Meeting.
- f To discuss the legal requirements of the local jurisdiction and to make sure that they are aware of the need to secure a marriage license and to meet any other legal requirements in timely fashion.

The clearness committee reports back to the standing committee that appointed it on the readiness of the couple for marriage, discussing any problems and any proposed substantive changes in the certificate or vows. A recommendation is presented to the meeting for business for approval. Some Monthly Meetings require that the request be held over for a month after the first presentation of the reporting committee to the business meeting.

3 DUTIES OF THE SPECIAL COMMITTEE OF OVERSIGHT FOR THE MARRIAGE

- a As soon as appointed, this committee should make clear to the couple its availability before, during, and after the wedding to help them, and its responsibility to express the Meeting's continuing care for the marriage. They should meet with the couple to discuss:
 - 1 Who should sit at the head of the meeting to open and close it.
 - 2 Whether there will be many non-Friends at the wedding and, if so, what initial explanation of the meeting for worship would be appropriate and who should make it.
 - 3 Who should read the certificate. (This person need not be a member of the Meeting or of this committee.)
 - 4 The number of attendants and special seating arrangements, if desired, for families and friends of the couple.

The committee should also determine whether the couple have complied with the advice of the Friends who earlier discussed clearness for marriage with them. This includes:

- 5 Review of the requirements, making sure that the marriage license and wedding certificate have been secured, that needed signatures can be obtained on the license and that all legal requirements will be met.
- 6 Confirmation of the wording of the vows which the couple will repeat and the wording of the certificate.

- b The committee will explain to the couple the Quaker regard for reverence, dignity, and simplicity; request that photographs not be taken during the

meeting for worship; and express the Meeting's hope that simplicity will also be observed at any reception held. They will remind the couple that any meeting held at the meeting house is open for all who wish to come and worship.

A rehearsal with the entire wedding company present is desirable and should be planned at the first meeting of the committee with the couple.

Additionally the special committee of oversight for the marriage will:

- 1 Verify the availability of the meeting house (if the wedding is to be there) for the times selected for the rehearsal and the wedding.
- 2 Ensure that weights for the certificate, pens with permanent ink, and a portable table are available and that someone is appointed to assist those present to sign the certificate after the wedding.
- 3 Check the suitability of proposed decorations, music, or any arrangements desired by the couple which affect the basically unprogrammed nature of a Friends' meeting for worship.
- 4 Verify that the person selected to read the certificate has had an opportunity to see and read it in advance.
- 5 Attend the rehearsal.

c After the wedding the special committee of oversight will:

- 1 Obtain the needed signatures to the marriage license.
- 2 Deliver or mail the license to the proper authorities. If there is a copy for the Meeting records, deliver it to the Meeting's Recorder.
- 3 Give the certificate to the Meeting's Recorder who will arrange for a photocopy for the Meeting records. After this is accomplished, transmit the original certificate to the couple.
- 4 Report to the Monthly Meeting concerning the accomplishment of the marriage in good order, reverence and moderation; the legal requirements satisfied and the certificate properly recorded. If the wife has assumed the name of the husband (or any other name changes have been effected) these name changes are reported for entering in the minutes of the Monthly Meeting and into the Meeting records.

4 THE FORM OF THE MARRIAGE CERTIFICATE

The form of the certificate shall be substantially as follows:

WHEREAS, A. B. of _____, son of S. B. and M. B. of _____, and D. E. of _____, daughter of F. E. and S. E. of _____, having declared their intentions of marriage with each other before _____ Monthly Meeting of the Religious Society of Friends, held at _____, according to the good order used among them, their proposed marriage was allowed by that Meeting.

Now these are to certify to whom it may concern, that, for the accomplishment of their intentions, this _____ day of _____ month, in the year _____, they, the said A. B. and D. E., appeared in a public meeting* of the Religious Society of Friends, held at _____; and A. B., taking D. E. by the hand, did on this solemn occasion, declare that he took her, D. E., to be his wife, promising with Divine assistance to be unto her a loving and faithful husband as long as they both should live; and then, in the same assembly, D. E. did in like manner declare that she took A. B. to be her husband, promising with Divine assistance to be unto him a loving and faithful wife as long as they both should live. And moreover, they, the said A. B. and D. E., [she, according to the custom of marriage, assuming the surname of her husband,] did, as a further confirmation thereof then and there, to these presents set their hands.

A.B.

D.B.

We, whose names are also hereunto subscribed, being present at the said marriage have, as witnesses thereto, set our hands the day and year above written.

* When the marriage is accomplished at a private house, instead of the words "in a public ... Friends, held at _____", write "at a meeting held in the home of _____ in the _____ of _____."

5 PROCUREMENT OF THE MARRIAGE CERTIFICATE

A Friends' Marriage Certificate is often prepared by hand by a friend of the couple or member of the Meeting with calligraphic skills. Alternatively, a certificate may be ordered from the Friends' Book Store in Philadelphia or a commercial firm. It is advisable to use sturdy parchment and permanent ink.

A couple wishing a certificate with different wording from the standard form contained in this appendix should make this known as early as possible to the clearness committee or committee of oversight. If this committee feels the changes are substantive, they should be brought to the attention of the appropriate standing committee of the Monthly Meeting for approval.

6 THE CUSTOMARY SEQUENCE OF EVENTS AT A QUAKER WEDDING

Although a meeting for marriage is a meeting for worship and when held at the meeting house is public, there are elements of "program" to such a meeting. The usual sequence of events on such occasions (subject to change by consent of the couple and the special committee of oversight) is as follows:

- a If music is desired, it may be played or sung during the period when Friends

are gathering.

- b At the hour appointed for the start of the meeting, the special committee of oversight and the wedding company enter and take their seats.
- c After a few moments of settling, the appointed person rises and briefly explains, for the benefit of non-Friends present, the purpose of the meeting, its nature as a Quaker meeting for worship, and the events which will follow.
- d The meeting then settles into silent worship. After an appropriate interval, the couple rise, face each other and join hands. In sequence, each recites to the other the vows.
- e If there are rings, the couple exchange these after their vows. A kiss is often exchanged at this point.
- f The couple resume their seats; the certificate on its table is placed before them for their signatures.
- g The table is moved and the certificate given to the person appointed to read it. It is read aloud in its entirety, down to and including the signatures just appended, and returned to the table.
- h The meeting settles again into worship, during which those moved to speak may do so, until the meeting is closed by the person designated.
- i The wedding company withdraws, after which all wedding guests sign the certificate under the supervision of a designated person, reserving spaces, if desired, for the subsequent signature of the company, overseers and family.

G A SUGGESTED PROCEDURE FOR ESTABLISHING A PREPARATIVE MEETING

NOTE: The procedures below apply to those Preparative Meetings that are established *under the care of* a separate Monthly Meeting, not those which are formed as equal parts constituting one Monthly Meeting. See page 34.

When Friends are ready to establish a Preparative Meeting under the care of a Monthly Meeting, an ad hoc committee may be established by the Monthly Meeting to consider details and to bring forward a proposed *Minute to Establish the [Name] Preparative Meeting* for the consideration of the Monthly Meeting. This committee should include Friends from both the proposed Preparative Meeting and the sponsoring Monthly Meeting. It is helpful to have Friends on the committee experienced with Friends' business procedures.

The committee should consider such matters as the place of meeting for worship of the new group, what officers and committees are necessary for the Preparative Meeting, and what the relationship will be to the Monthly Meeting regarding finances, membership, marriages, property, business, and similar concerns. Care in recording and documenting these deliberations is useful, and these records should be preserved with Monthly Meeting records.

When the committee has formulated a minute, has presented it to the Monthly Meet-

ing, and the minute has been approved, the committee is laid down. Upon approval of the minute by the Monthly Meeting in session, the Monthly Meeting should name a temporary nominating committee to seek Friends to serve the new Preparative Meeting as a Nominating Committee. This Nominating Committee then will seek to fill the positions required by the Preparative Meeting. Upon approval by the Preparative Meeting, these names will be recorded by the Monthly Meeting. The new Preparative Meeting is then in being.

Close liaison between committees of similar responsibilities from Preparative and Monthly Meetings will be helpful. A regular report (annual or semi-annual) should be made by the Preparative Meeting to the Monthly Meeting.

1 SAMPLE MINUTE TO ESTABLISH A PREPARATIVE MEETING

[Name] Monthly Meeting of the Religious Society of Friends, held at [place (city/town, state)], hereby establishes as a Preparative Meeting under its care the [Name] Preparative Meeting to be held at [place (city/town, state)].

2 MEMBERSHIP

- a Members of [Name] Monthly Meeting who worship with [Name] Preparative Meeting will retain their membership in the Monthly Meeting until the Preparative Meeting is established as an independent Monthly Meeting.
- b Persons interested in the Preparative Meeting, who are now members of other Friends Meetings, should request transfer of their membership to the Monthly Meeting.
- c Persons interested in the Preparative Meeting who desire membership in the Religious Society of Friends should apply for membership in the Monthly Meeting. Their applications for membership should initially be considered by the Preparative Meeting Committee on Ministry and Oversight and forwarded with its recommendations to the Committee of Overseers of the Monthly Meeting.
- d As members of the Monthly Meeting, members of the Preparative Meeting are also members of the appropriate Quarterly Meeting and of Baltimore Yearly Meeting.

3 FINANCE AND PROPERTY

- a Any real and personal property acquired by the Preparative Meeting shall be legally held by the Trustees of the Monthly Meeting. When the Preparative Meeting becomes a Monthly Meeting, title to such property will be transferred to the Trustees of the new Monthly Meeting.
- b The Monthly Meeting is responsible for the financial support of the activities of the Preparative Meeting. The Preparative Meeting will prepare an annual budget to be submitted to the Monthly Meeting for approval. Friends from the Preparative Meeting expect to contribute funds to meet these expenses. Preparative Meeting Friends also accept the responsibility to contribute to the Monthly Meeting budget, including its Baltimore Yearly Meeting apportionment.

- c The Monthly Meeting may authorize separate bank accounts for the Preparative Meeting and may appoint, in consultation with the Preparative Meeting, an Assistant Treasurer authorized to handle such accounts. Funds and records should be handled according to procedures worked out by the Treasurer and the new Assistant Treasurer, with the approval of the Finance Committees of both the Preparative and Monthly Meetings.

4 BUSINESS, OFFICERS, AND COMMITTEES

- a The Preparative Meeting should hold regularly scheduled business meetings. The business-handling procedures outlined in *Faith and Practice* of Baltimore Yearly Meeting apply.
- b The Preparative Meeting may consider and act on business which concerns it alone. Copies of minutes of Preparative Meeting business meetings should be forwarded to the Clerk of the Monthly Meeting who may ask the Monthly Meeting to consider any of the items.
- c The Preparative Meeting may consider other business and may forward recommendations to the Monthly Meeting.
- d The Preparative Meeting should appoint a Clerk and Assistant (or Recording) Clerk and other officers as necessary. The Clerk and the Assistant Treasurer from the Preparative Meeting will be considered officers of the Monthly Meeting and will serve on the Monthly Meeting Executive Committee, if there is one.
- e Preparative Meeting Friends may be considered for membership on the standing committees of the Monthly Meeting. The Preparative Meeting may establish committees, and also may consider Friends from the Monthly Meeting for membership on its committees.
- f Weddings are held under the care of the Monthly Meeting. Friends from both the Preparative and Monthly Meetings should be appointed to the clearness committee to meet with Preparative Meeting Friends seeking marriage under the care of the Meeting.
- g Memorial Meetings or other special occasions involving Friends from the Preparative Meeting should be jointly planned by committees from the two meetings.
- h Careful records of committee and business meetings of the Preparative Meeting should be maintained with copies of business meeting minutes forwarded to the Clerk and Recorder of the Monthly Meeting.

H QUERIES TO CONSIDER IN GRANTING MONTHLY MEETING STATUS TO PREPARATIVE MEETINGS

- 1 Is a sense of community present among members and attenders of the Preparative Meeting? Is spiritual nurturing experienced within it?
- 2 Are meetings for worship and business held regularly and attended appropriately?
- 3 Is there a core group with the commitment to give permanence to the Meet-

ing?

- 4 Is contact maintained with organizations in the wider community of the Religious Society of Friends?
- 5 Is witness for traditional social testimonies of Friends fostered?
- 6 Does the Preparative Meeting maintain a library of Friends materials? Does it encourage its members and attenders to grow in the knowledge of the Society?
- 7 Has the Preparative Meeting established relationships with other religious groups in its community?

I POLICIES AND ADVICES REGARDING ESTATES AND BEQUESTS³

The Yearly Meeting and Monthly Meetings and affiliated institutions, are grateful for the generosity of spirit which has led to the receipt, over the years, of many *gifts and bequests*. Heretofore there has been no systematic guidance to individual members contemplating bequests, and little in the way of policy regarding the acceptance and use of money and property by corporate bodies of Friends. In the light of our actual experience in the administration of trust funds, and with rapid social change having a major effect on our sense of priorities among various Quaker concerns, it is timely to adopt appropriate policies and advices, as clear and comprehensive as possible, as far as our present insights lead us.

1 ADVICE TO INDIVIDUAL FRIENDS

Individual Friends are advised and encouraged:

- a To give careful thought to the making of wills, to arranging for insurance, and to reasonable provision against the needs of old age and the possibilities of serious illness, insofar as means will permit.
- b To consider with great seriousness their role as stewards of a portion of the Lord's bounty, not endeavoring to accumulate large material estates.
- c To consider wills and estate plans with children, it being expected that if they have been brought up to be self-reliant and resourceful, they will not be overly concerned about the amounts they may inherit.
- d To consult a suitable person or persons in their Monthly Meeting, particularly with respect to intended charitable and religious donations but also with respect to general arrangements. Professional legal, investment, and accounting advice is often essential and is in fact usually sought when substantial amounts are involved. But if we are to be fully aware of our Christian responsibilities, counseling on more than a purely secular basis is also needed.
- e To take into account, in planning donations and bequests, the spirit and intent of the Yearly Meeting policies noted below.

2 ADVICE TO MONTHLY MEETINGS

Each Monthly Meeting is advised and encouraged:

- a To make suitable arrangements for consultation as indicated above. Responsibility may be entrusted to a standing committee, or perhaps to one or more well-qualified individuals selected by the Ministry and Counsel and

the Stewardship and Finance Committees. In the case of a small meeting, or where there are several meetings in an area, the resources of a group of meetings may be called on.

- b To seek to develop a healthy attitude within the Meeting, and to encourage periodic open discussion, with respect to the Meeting's property, investments, and financial position generally. Trustees and other financial officers should seek to be as responsive as possible, within the limits of legally imposed restrictions, to the considered judgment of the whole Meeting on matters of policy. Care must always be taken that the Meeting's paramount role as a mutually supportive religious fellowship is not weakened by over-much concern for the custody of property or investments.
- c To consider the degree to which it should be and is able to help members in case of financial emergency, relating this to the primary role of each family to meet its own needs as far as possible.

3 YEARLY MEETING POLICY

- a Baltimore Yearly Meeting is, and must always strive to be, primarily a religious fellowship whose work and program reflect the living concerns and the deepest insights of its active members, under Divine guidance seeking to make responsible decisions in the light of present conditions and of future needs. In this fellowship, past, present, and future generations are linked in a continuity of the spirit. The greatest heritage which any generation can leave to the next is the example of faithful lives. Causes to which such lives have been devoted should never be forgotten even though victories have been won or new conditions have created new priorities.
- b Friends who have felt themselves a vital part of the Yearly Meeting fellowship, or who have supported worthwhile causes as an expression of Quaker concern, are often moved to donate or bequeath money or property to the Yearly Meeting. We express our gratitude for the generosity of spirit which motivates such action and invite active consideration of further gifts now and in the future. It is proper for the donor to be able to feel that a beneficial influence is extended in a direct and effective way beyond his or her lifetime. But such gifts need to be made with the full realization that their function is to enable each current generation of Friends to extend, and to be more effective in, the Quaker faith and its practical expression.
- c To this end the Yearly Meeting welcomes, and wishes to accept, gifts whose terms are liberating rather than restrictive. Care must be taken not to allow us, or any future generation, to be dependent on bequests or on endowment income so as to relieve the current membership of a vital sense of responsibility for operating expenses, services, and wider outreach. At the same time attention should not be diverted from those concerns which are felt to be most central and to have the highest priority, by the existence of funds irrevocably committed to specific purposes which are no longer as relevant as when the

gift was made. The following provisions are intended to guide both the Trustees of the Yearly Meeting, and prospective donors. They should be especially noted in the making of a will, since in the case of a living donor the terms of a gift can be discussed and altered until it is clear that full agreement has been reached.

- d The interests and intentions of a donor should be expressed in broad terms. A will should contain the fewest possible legally binding restrictions, with preferences being expressed in terms of guidance. Detailed preferences as to the administration and use of funds are likely to be more appropriate for a supplemental letter than for the will itself.
- e Even though the donor's wishes are stated as a matter of preference rather than as a legally binding restriction, the Yearly Meeting, in accepting a bequest, feels a moral obligation to comply with those wishes as far as and as long as it is possible to do so, consistent with this statement of policy. Not later than 15 years after the receipt of a bequest the Yearly Meeting wishes to be free to review the uses to which it is being put, and other relevant conditions. Changes would be made if they appeared necessary and desirable in the light of this policy. However, even if a modification were made, this would be done while adhering as closely as possible to the original intent; for example, from a narrow preference no longer relevant to a second area of preference.
- f Income from endowment funds is now, and for some time is likely to remain, an important and useful part of the resources available to the Yearly Meeting. If a preference is indicated in connection with a gift that the principal is to be invested and only the current income expended, it is reasonable to expect that this will be done for a number of years to come. Nevertheless the present members of the Yearly Meeting do not wish to tie the hands of their successors. It is therefore expected that in connection with the review mentioned above, a decision might be made after a period of 15 years that part of the principal of a gift might be used in addition to income. In like manner any physical property given to the Yearly Meeting would be subject to examination to determine whether its continued use as originally designated is compatible with current program and conditions.
- g The Yearly Meeting recognizes that the ways in which capital funds are invested often have important implications in terms of Friends' testimonies and concerns. It reaffirms the right to give policy guidance to the Trustees from time to time in this respect. Taking such guidance into account, and considering social and moral factors, it is expected that the Trustees will on the one hand avoid certain types of investment regardless of the expected rate of monetary return, and will on the other hand have liberty to make some other investments involving a somewhat lower monetary return or a greater monetary risk than would be considered acceptable in a secular organization.
- h In American society it has become common for educational buildings, philanthropic funds, and the like, to carry the name of a donor or of a person or

family being memorialized. The Yearly Meeting hopes that bequests, while letting such an interest be known, will leave final decisions to the judgment of the Yearly Meeting.

- i With respect to all endowment funds presently administered by the Yearly Meeting, stipulations which were binding at the time the gift or bequest was accepted will continue to be honored, unless and until some serious conflict arises and there needs to be some legal resolution of a restrictive situation.
- j With respect to gifts which are offered to the Yearly Meeting in the future, during the lifetime and competence of the intended donor, the Trustees are directed, through an appropriate representative, to discuss the terms, and to accept the gift when these are in harmony with this policy of the Yearly Meeting.
- k With respect to bequests which are being considered by members making their wills, it is expected that the Yearly Meeting Trustees will cooperate with and assist those seeking to serve as consultants referred to in section 2a and 3c above.
- l With respect to bequests which may hereafter be offered to the Yearly Meeting, the Trustees are authorized to accept those whose terms are substantially in harmony with this statement of policy. If a bequest is offered with terms plainly out of harmony with the spirit and intent of this policy and without special extenuating circumstances, the Trustees are directed to notify the executor that the bequest cannot be accepted.
- m With respect to a bequest which is offered in terms which are not entirely consistent with this policy, but which the Trustees feel for good reason ought to be accepted or at least considered by the Yearly Meeting, they are instructed to draw up an appropriate statement of the circumstances together with their recommendation and to present the same for action at the next annual session of the Yearly Meeting.
- n Every effort shall be made to see that this policy is familiar to members, and that all possible encouragement and assistance is given to those who may contemplate making a gift or including a bequest in a will.
- o The adoption of policies similar to the above is strongly commended for the consideration of our constituent Meetings and affiliated institutions.

J PLANNING A MEMORIAL MEETING

1 THE MEMORIAL MEETING

- a An introductory welcome and explanation of Quaker service is very helpful to those who have not been to a Quaker meeting previously. What is to be said? Who will say (or read) it? It is particularly helpful to include information about how to know when the service is over.
- b Approximately how long should the service be, and who is to close the meeting?
- c Is there a memorial minute? Who will read it? And when?

- d Is there to be music? Who will arrange or perform it? (Is special equipment needed?) Should it be at a pre-arranged time or as the Spirit moves? (Adequate lighting should be assured for anyone needing to read music.)
- e Are there any particular people to be asked to speak? Who will make the request?

2 PRACTICAL CONSIDERATIONS

- a How many people might attend? Are facilities adequate? If not, what can be done or what other location may be used? (Possibilities should be considered in advance of need as much as possible, particularly for Meetings which do not have their own meeting houses.)
- b Parking for a large gathering may be a problem. It is helpful to designate someone (or two or three) to direct people where to park. Reserve a few spaces near the entrance for those who need this convenience.
- c Is child care needed? Who can provide it and where will it be?
- d Does the family wish to sit in a particular place? How are the places to be reserved?
- e Are there to be flowers? Who will supply them? Remove? Transport? Obituaries and death notices may appropriately request donations to a chosen organization in lieu of flowers.
- f Does the family want casket or ashes present? If so, where should they be placed? How and when will they be placed and removed?
- g Will there be a guest book? Who will obtain it? Where will it be placed? See that a pen is available too.
- h Are there to be refreshments afterwards? Who will provide, where will they be served, and who is responsible for cleaning up?
- i Can members of meeting offer hospitality to friends and relatives from out of town?
- j Should someone remain at the home while the family is at the memorial service? Is there some Meeting member not close to the family who might do this?

¹Adapted from *Church Government of London Yearly Meeting*.

²*What is the Nature of the Helping Process?* (Suggestions for Counseling, adapted with permission from *The Book of Discipline* of Pacific Yearly Meeting, 1965.

³From the *Proceedings of Yearly Meeting 1972/3*.

INDEX

A

- Addictive behaviors 15
- Adult education 21
- Advancement 46, 47
- Advancement and Outreach
 - duties of 46
- Advices 29, 46, 55, 59, 69
- Age 31
- Alcohol 8, 14
- Allowed Meeting 34
- American colonies 2
- American Friends Service Committee 5
- Anger 16, 30
- Annapolis 2
- Anthony, Susan B. 26
- Art and Friends 8, 23, 31
- Ashes 50, 73
- Assistant Clerk 40, 41, 68
- Assistant Treasurer 40, 41, 68
- Associated Committee of Friends on Indian Affairs 5
- Attenders 30, 39, 44, 45, 68
- Auditing 41, 51

B

- Balby, Elders at iii, 25
- Baltimore 3
- Baltimore Yearly Meeting iii, 2, 3, 4, 5, 6, 7, 10, 33, 34, 35, 37, 46, 52, 53, 67, 70
 - history of 2, 3, 4, 5
 - reuniting of 4, 5, 6
- Barbados 2
- Barclay, Robert 27
 - statement of 20
- Bequests 69, 70
 - to Monthly Meetings 69
 - to Yearly Meeting 69, 70
- Betting 15
- Bible v, 1, 6, 11, 12, 13, 18, 20, 30, 31, 47
 - and Fox 1
- Body
 - disposition of 50
- Bondage 4

Boulding, Kenneth E. 27
 Statement of 22
Braithwaite, William Charles 27
 Statement of 18
Bryn Mawr College 21
Buber, Martin
 Statement of 26
Budget 45, 51, 67
Burnyeat, John 2

C

Capital punishment 27
Caring for Others
 query 31
Casket 50, 73
Celibacy 17
Certificate of Removal 56
Chesapeake Bay 3
Children 2, 17, 18, 20, 61
 and estate plans 69
 and Holy Spirit 10
 and meeting for worship 18, 21, 47
 and membership 39
 beloved aunts and uncles of 18
 of Divine Light of Christ 1
 of God v, 20, 27, 46
 of Light 2
 of Truth 2
 parenting of 16, 17, 18, 30, 60
 query 30
Christianity 6
Christ Within 10
 meaning of v, 6, 10
Church of England 1, 3
Civic responsibility 25, 31, 32
Civic virtue 15
Civil disobedience 25
Civil War and Friends 3, 4
Clearness committee 25, 44
 for marriage 45, 49, 62, 63, 65, 68
 for membership 37, 60, 68
Clearness on recognition of gifts and talents 44
Clearness or support groups 13, 44

- Clerk 40, 57, 58, 68
 - advices for 55
 - duties of 35, 36, 38, 40, 41, 48, 49, 51, 52, 68
- Clothing 4
- Colleges 47
 - Quaker 21, 52
- Committee 5, 19, 35, 36, 38, 39, 40, 41, 42, 44, 45, 69
 - Advancement and Outreach 46
 - Allowed Meeting 34
 - American Friends Service 5
 - annual report 41
 - auditing 51
 - clearness 44. *See also* Clearness committee
 - clearness for marriage 49, 63, 68
 - clearness for membership 60
 - clerk of 39, 52
 - closed meetings of 42
 - Community Relations 48
 - confidential proceedings of 45
 - co-opted members of 42
 - Executive 68
 - Finance 45, 51, 68, 70
 - Finance and Property 45
 - Friends World, for Consultation 19
 - Indian Affairs 3, 5
 - International Outreach 48
 - joint 5, 6
 - Memorial Meeting 68
 - Ministry and Counsel 39, 42, 43, 46, 48, 59, 60, 69
 - Ministry and Oversight 42, 67
 - Ministry and Worship 42
 - minutes 51, 68
 - Nominating 39, 40, 42, 52, 67
 - Nurture and Recognition of Ministry 12
 - of Ten 5
 - Overseers 39, 42, 43, 44, 49, 59, 67
 - oversight for marriage 49, 63, 64, 65
 - participation by women 7
 - Peace 47
 - Peace and Social Concerns 47
 - Preparative Meeting 66
 - Quarterly Meeting 44, 52
 - Records 51, 52

Religious Education 47
responsibilities 29, 43
sale of pasture land 5
service 19, 37
silence before meetings 12
Social Action 48
Social Concerns 47
Social Justice 47
special 36
Stewardship and Finance 41, 45, 51, 52, 70
Temperance 9
Trustees 39, 42, 45, 46
Yearly Meeting 44, 48, 52
Committee membership and attenders 39, 42
Commonwealth 1
Community 12, 15, 18
 caring 21
 Christian 43
 citizens of 25
 in Society of Friends 19, 37, 69
 Meeting 10, 12, 13, 15, 18, 29, 43, 44, 56, 61, 68
 nurture of 19
 query 29, 68
 responsibility 20
 wider 12, 46, 59
 with humanity 20
 with other religious bodies 19, 25, 69
 worship 10
Community Relations Committee 48
Concerns 12, 13, 23, 25, 26, 35, 39, 44, 66, 70
 and bequests 70
 busienss 35
 Quaker 71
 social 47, 48
 spiritual 35
 worldly 11
Conflict 8
 in marriage 61
 in Meeting 14
 none between religion and science 22
 over bequest 72
 resolution 14, 24, 31
Constantinople 2

August, 1988—FAITH AND PRACTICE
Continuing revelation 6, 14, 20, 26
Corresponding Clerk 57
Counseling 12, 43, 59, 69
Creed v, 9, 20, 37
Crisp, Stephen
 statement of 11

79

D

Dancing and Friends 8
Death 1, 20, 41, 49, 50, 53
 help at time of 45, 49, 50
 notices 73
Decision making
 Friends 61
 of Friends 35, 36, 41
Directory
 Monthly Meeting 52
Discrimination 26, 31
Disownment 4
Diversity 6
Doncaster, L. Hugh 10
Donor 46, 70, 71
 living 71, 72
 name and memorials 71
Draft 4, 24
Drama and Friends 8
Drugs 14, 30

E

Earlham College 21
Eastern Shore 3
Easton 3
Economic condition 31
Education 4, 20, 21, 26, 31, 71
 adult 21
 Friends 21
 in sexuality 17
 institutions 21
 of freed slaves 4
 peace 19, 24
 private 21
 public 22
 query 31
 religious 13, 14, 19, 20, 31, 44, 47, 52

special 26
Elders at Balby 25
Endorsement of minutes 48, 58
Endowment funds 3, 70, 71, 72
England 1, 2, 34
Environment 27, 32
 query 32
Equality 6
 in marriage 7, 16
 of men and women 2, 7
Estates 69
Europe 2
Executive Committee 68

F

Faith of Friends v, 2, 6, 9, 10, 13, 14, 19, 27, 58, 70
Family planning 17
Fell, Margaret 2
Fidelity 46
Fighting 4
Finance 41, 45, 51, 52, 66, 67, 68, 70
 Preparative Meeting 67
 records 51, 52
First Day School 12, 21, 47
Food
 response of Friends for need of freed slaves 4
Forbush, Bliss 10
Fox, George 1, 2, 14
 and Bible 1, 12
 and clergy 9
 and declaration to Charles II 24
 and founding of Quakerism 1, 2
 and holidays 9
 and numbering of days and months 9
 and testimonies 7
Journal 2
letter to Governor of Barbados v
on schools 20, 21
 on walking cheerfully 1, 20
Friends iii, v, 2, 3, 4, 5, 6, 7, 10, 11, 12, 13, 14, 18, 19, 21, 23, 24, 25, 31, 38, 40, 47, 49, 50,
 52, 53, 60, 61, 62, 66, 69, 70
early 23
English 2, 3, 21
first use of name 2

of Truth 2
released to travel 9
Young 6, 60
Friends' Book Store 65
Friends General Conference (FGC) 6, 19
Friendships and marriage 62
Friends Historical Library of Swarthmore College 52
Friends of Truth 33
Friends schools 20, 21, 22
Friends United Meeting (FUM) 6, 19
Friends University 21
Friends World College 21
Friends World Committee for Consultation (FWCC) 19
Fry, Elizabeth 27
 statement of 12
Fundraising 15, 33, 45
Funerals 14, 50

G

Gambling 9, 15
Games of chance 15
Gender 31
Gentleness 46
George Fox Univesity 21
Georgia 4
Gifts
 charitable 15
 held in trust 46, 69, 70
Gifts (talents) 9, 12, 26, 29, 43
 identifying 44
 nurturing 37
 of ministry 9
 recognizing 12
God v, 1, 4, 6, 7, 10, 11, 12, 13, 18, 19, 20, 21, 22, 23, 24, 25, 46, 47, 49, 59, 62
 communion with v, 6, 10, 11
 revelation of 6, 26, 35
 seed of 9, 14
 servant of 12
God's guidance 60, 70
 and marriage 16, 48, 62
 in meeting for business 29, 35, 43, 56
 in personal life 12, 14
 in working lives 25
 in worship 11, 29, 30

in Yearly Meeting 70
God's love 59, 60
God's will 1, 10, 33, 37, 55
Grief 50
Guilford College 21
Gurneyite 5
Gurney, Joseph John 5, 20

H

Haines, Deborah
 statement of 23, 27
Half-yearly Meeting 4, 19, 33, 52
Harri, Elizabeth 2
Hat honor 7
Haverford College 21, 52
Heterosexual 15
Hicks, Elias 4
Hicksite Friends 5, 6, 7
Holidays and Friends 9
Holy Spirit 13, 14, 60
 and worship 10
Holy Spirit and worship 11
Home life 15, 30
 query 30
Homosexual 15

I

Imprisonment 4, 7, 44
Inclusive language 26
Incorporation of Meetings 45
Indian Affairs, Associated Committee of Friends on 5
Indians 3, 5
Indulged Meeting 34
Inner Light v, 25
 as inclusive language 26
 belief in 4, 6, 10, 13, 20, 21, 47
 meaning of 1
 vs. the state 25
Interchange 52
Interim Meeting 34, 35, 48, 52
Intervisitation 19, 45, 48
Investments 69
 of Meetings 25, 45, 70, 71
Ireland 2

J

Jamaica 2

James, William 22

Janney family 5

Jesus v

 and children 20

 and Fox 1

 and Friends 10, 20

 and law of love 13, 24

 and oaths 14

 and slavery 4

 ministry of 13

Journal

 of George Fox 2

Joy 46

Judge Bennett of Derby 2

K

Kelly, Thomas v

Kindness 46

King 1, 8

L

Lancashire 2

Lands 3

Legal

 advice 69

 documents 46, 51

 requirements 50, 63, 64

 responsibilities 45, 46

 restrictions on wills 70, 71

Legislation

 influencing 25

Leicestershire 1

Letter

 membership application 37

 membership transfer 39, 56

 of Introduction 48

 request for marriage 49

 supplemental to will 71

 to member at a distance 39

 to newspaper 46

Life 1

Light iii, v

of Christ 1
of Truth 4
Light of Truth 10
Lincoln, Abraham 4
Lonsdale, Kathleen 27
 statement of 23
Lotteries 15
Love v, 1, 46

M

Malone College 21
Manual of Procedure 33, 53
Manumission 4
Marriage 16, 33, 41, 45, 48, 49, 61, 62, 65, 66
 Certificate 51, 62, 63, 64, 65, 66
 clearness for 49
 equality in 7, 16
 license 63, 64
 meeting 62
 outside Society 4
 oversight 62
 oversight of 49, 62
 planning 14
 procedures for 17, 43, 49
 questions for couple 61
 traditional roles 61
 vows 16, 62, 63
Maryland 2, 3, 4
 Hall of Records 52
 Western 3
Meeting 4, 24, 33, 47
 Allowed 34
 as family 18
 called 48
 clearness 37
 for business 3, 7, 21, 29, 33, 35, 37, 38, 39, 40, 41, 43, 44, 49, 50, 51, 55, 56, 58, 61, 63, 68
 for worship 6, 7, 8, 10, 11, 12, 18, 19, 21, 23, 29, 31, 35, 37, 39, 43, 44, 47, 49, 50, 58, 59, 63, 64, 65, 66, 68
 for worship, special 43
 for workshop 43
Friends 10, 40, 61
gathered 11
General 2

glorious 3
historic 2
home 38
host 38
house 8, 23, 64, 65
houses 73
Indulged 34
judgment of 36
marriage 43, 49, 62, 65, 66
memorial 43, 50, 72
men's 3, 7
minutes 12
non-pastoral 25
Preparative 34
programmed 5
property 46
Quaker 12, 66
queries 29
receiving 39, 56, 57
records 38, 41, 51, 64
requesting transfer 56
sense of 33, 36
servant of 40, 55
united 5
unprogrammed 10, 11
women's 3, 7
Young Friends 60
Membership 6, 36, 38, 44
action on 37
adult 39
and eligibility for offices and committees 42
and personal problems 60
application for 37, 40, 44, 60
at a distance 38, 39
benefit of 19
by parental request 39
clearness committee 60
committee 68
from colleges 47
in Monthly Meeting 67
in Preparative Meeting 34, 66, 67
in secret societies 9
in wider meetings 33

- isolated 39
- junior (associate) 39
- of children 37, 38, 39
- of visitor 48
- preparation for 21
- records 33, 38, 40, 51
- removal from rolls 39, 40
- resignation of 40
- responsibilities of 37, 70
- responsibility for 37
- retaining existing 38
- rolls 51
- sojourning 38
- spiritual obligations of 36, 37
- statistics 38, 51
- termination of 40
- transfer of 33, 38, 56, 67
- understanding 39
- welcome to 38, 39
- withdraws from 44
- young people to adult 60
- Memorial meetings 43, 50, 72, 73
 - in Preparative Meeting 68
 - planning 72
 - practical considerations 73
- Memorial minutes 50, 52, 53, 72
- Men 2, 3, 13
 - and Holy Spirit 10
- Microfilming of records 51
- Ministers
 - early Quaker 2
 - men 2
 - paid 9, 25
 - women 2, 7
- Ministry 2, 9, 12, 29, 33, 47, 58
 - and Counsel 39, 42, 43, 46, 48, 50, 59, 60, 69
 - and education 20
 - and Oversight 42, 43, 67
 - and Worship 42, 43
 - as trade not calling 9
 - duties of 43, 44
 - early Quaker 2
 - of Jesus 13, 20

- of the word 12
- paid 9
- report on 44
- travel in the 5
- vocal 11, 29
- Ministry and Pastoral Care Committee 12
- Minutes
 - committee 42, 51, 52
 - draft 55
 - endorsement of 48, 58
 - memorial 50, 52, 53
 - Memorial 72
 - Monthly Meeting 12, 36, 38, 41, 50, 51, 52, 55, 64
 - Preparative Meeting 51, 66, 67, 68
 - resignation of membership 40
 - sojourner 38
 - spiritual service 48
 - termiantion of membership 40
 - travel 44, 48, 53, 58
 - wording of 55
- Mnisters
 - recording 12
- Moderation 14, 64
 - Monthly Meeting 5, 6, 12, 26, 29, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 44, 45, 46, 48, 49, 51, 52, 53, 56, 57, 58, 61, 63, 64, 65, 66, 67, 68, 69. *See also* Meeting
 - discontinuance of 35, 46
 - establishment of 34
 - responsibiliites to Yearly Meeting 52
- Monthly Meetings 5, 35
- Mott, Lucretia 7, 26, 27
- Musi
 - at memorial meeting 73
- Music
 - and meeting for worship 23
 - at wedding 64, 65
- Music and Friends 8, 14

N

- Narcotics 14
- Native Americans
 - compensation of 3
- Native Owners 3
- Newsletter 51, 52
- Nominating 39

Nominating Committee 40, 42, 52, 67
Baltimore Yearly Meeting 52
duties of 42
in Preparative Meeting 67
North Carolina 4
Nottingham Quarter 3

O

Oaths 8, 14, 30
Obituaries 73
Oceans of light and love 1
Officers 37, 39, 40, 41, 42, 52, 66, 68, 70
Ohio Yearly Meeting 4
Opposition 3
Orthodox Friends 4, 5, 6, 7
Outreach 21, 33, 46, 47, 70
duties of 46
query 31
Overseers 39, 42, 43, 44, 49, 50, 59, 60, 66, 67
duties of 44, 59

P

Pagan gods
days of week named 9
months of year named 9
Parenting 1, 15, 16, 17, 18, 22, 37, 39, 60, 61
query 30
Pastoral care 19, 33
Pastors 5
Patience 46
Paul, Alice 26
Peace 6, 19, 24, 25, 31, 37, 46, 52
education 19
inward 24
query 31
testimony on 8, 31
witness 12, 24
Peaceable Kingdom 16
Peace Committee 44, 47
duties of 47
Peacemakers 24
Pendle Hill 2
Pennington, Isaac v
Pennsylvania 3

- Penn, William 3
- Persecution 3, 4
- Personal life 12, 14, 30
 - query 30
- Philadelphia 3
- Photographs
 - wedding 63
- Physical property
 - given to Yearly Meeting 71
- Plain dress 5, 8
- Plain speech 5, 8
- Pomona College 21
- Population 27
- Prayer 10, 11, 12, 30, 36, 55, 60
 - and children 18
 - and home 20, 30
- Prejudice 23, 26, 31
- Preparative Meeting 34, 45, 48, 51, 66, 67, 68
 - establishing 66
 - queries 68
- Preparative Meetings 66
- Preparative Meting
 - becoming Monthly Meeting 34
 - sample minute to establish 67
- Preston-Patrick Chapel 2
- Primary relationships 15
- Prisions 44
- Prisons 2, 4, 12, 27
- Property 8, 46, 69, 70, 71
 - in Preparative Meeting 66, 67
 - of discontinued Meeting 35
 - of Meetings 7, 37, 45, 46, 70
- Public lectures 46
- Public opinion 25
- Public schools 22, 31
- Public service 25
- Puritan 1

Q

- Quaker 65
- Quaker Collection at Haverford College 52
- Quakers iii, 1, 2, 3, 4, 6, 7, 8, 9, 10, 14, 19, 20, 21, 22, 23, 25, 31, 35, 37, 42, 45, 46, 47, 60, 70, 72
 - early 1, 7, 9, 30

origin of name 2
Quaker wedding
procedures 62
sequence of events 65
Quarterly Meeting 19, 21, 33, 34, 35, 44, 50, 55, 67
defined 33
Queries 29, 44
listed 29
Preparative Meeting 68
use of 9, 29
Quietism 4, 8

R

Race 31
Recorder 40, 51, 57, 64, 68
duties of 38, 41, 51, 64, 68
Recording Clerk 40, 55, 57, 68
duties of 36, 41, 51
Records 2, 33, 35, 38, 40, 46, 50, 51, 52, 57, 64, 66, 68
Baltimore Yearly Meeting 52
Maryland Hall of 52
preservation of 51
Records Committee
Baltimore Yearly Meeting 52
Recreation 14, 15, 17, 19, 33
Religion 31
Religious affiliations
and membership 37, 61
Religious education 13, 14, 19, 20, 31, 47, 52
Committee 47
Religious Education 44, 47
duties of 47
Religious Society of Friends iii, v, 2, 15, 33, 36, 37, 53, 64, 67, 69
Religious Society of Friends 33
Removal
certificate of 39, 56
Retreats 19, 21, 44
Richmond Declaration v
Roman emperors
days of week named 9
months of year named 9

S

Sacrament

outward 11
Sandy Spring 6, 10
School
 Friends 21
Schools
 First Day 12, 21, 47
 for girls 20
 free 21
 Friends 9, 20, 21, 22, 31
 private 21
 public 22, 31
Science and Friends 21, 22, 23, 31
Scotland 2
Scriptures 1, 4, 30
 and Friends 12
Secret societies 9
Seed
 as inclusive language 26
 divine 7, 37
 of God 9, 14
Self-control 46
Self-discipline 18
Sense of the meeting 33, 36
Sexuality 17, 61
Sexual orientation 31
Shenandoah Valley 3
Simmplcity 37
Simplicity 8, 11, 14, 22, 23, 30, 49, 50, 63
Singles 15, 16
Slave owners disowned 4
Slavery and Friends 3, 4, 7, 26
Slaves
 freed 4
Smith, Bradford 27
 statement of 23
Social concerns 8, 31, 33, 44
 duties of 47
Social order 31
Social responsibility 23, 31
Sojourning members 38
South Carolina 4
Special needs 13, 16, 30
Speculation 9, 15

Spirit iii, v, 6, 10, 11, 12, 14, 18, 20, 23, 25, 29, 30, 42, 45, 47, 50, 60, 73

creative 23

human 20

nurture of 21, 68

of care 40

of children 20

of Christ 24, 37

of love 26

of reconciliation 40

of worship 29, 33

Spiritual

care 30

concerns 35

friendships 19

journey 29, 37

life 6, 12, 13, 15, 18, 30, 37, 43, 44

obligations 37

service 48

Unity, Statement on 5, 30

State of the Meeting report 44, 52

Stewardship 25, 45, 52, 70

Stewardship and Finance

duties of 45

Stewardship and Finance Committee 41

Stre 16

Suffrage

women's 7

Swarthmore College 21, 52

Swarthmore Hall 2

T

Temperance 7, 9

Testimonies

against alcohol 8, 14

against betting 15

against gambling 9, 15

against lotteries 15

against oaths 8

against paid ministry 9

against secret societies 9

against slavery 7

against speculation 9, 15

against tobacco 14

basis of 7

- community 37
- enforcement of 9, 40
- equality 7, 37
- fair dealing 31
- history of 7
- in membership 36, 37
- in outreach of Meeting 19, 47
- love 37
- peace 8, 24, 31, 37
- plainness 5, 8
- quaint 7
- Quaker 10, 30, 37, 44, 45, 46, 60, 71
- simplicity 37
- social 46, 69
- truth 8, 37
- That of God in everyone 10, 12, 18, 19, 21, 27, 31, 35
 - as inclusive language 26
- Third Haven 3
- Tobacco 14
- Transfer
 - of membership 33, 38, 56, 57, 67
 - of property 35, 67
- Travel in the ministry 2, 5, 9, 44, 48, 53, 58
- Travel minute 44, 48, 53, 58
- Treasurer 40, 45, 51, 68
 - bonding of 41
 - duties of 41, 51
- Trustees 36, 39, 42, 45, 46, 51, 67, 70
 - Baltimore Yearly Meeting 46, 71, 72
 - duties of 45
 - legal responsibilities 45
- Truth iii, v, 4, 8, 10, 14, 20, 21, 22, 24, 29, 30, 33, 35, 36, 37, 48, 60
 - and children 2, 60

U

- United States 34
- Unprogrammed meetings
 - worship in 10, 11, 23, 64

V

- Vacational decisions 25
- Virginia 2, 3, 4
 - Half-yearly Meeting 4
 - Virginia Yearly Meeting 4, 5

Visitors 44, 48
Vocational decisions 31, 61
Vocations 47
Vows
 marriage 7, 16, 62, 63, 66

W

Wales 2
War 4, 5, 8, 23, 24, 25, 31
War taxes 24
Weddings 49, 62, 63, 64, 65, 66, 68
 in Preparative Meetings 68
Weighty Friends 55
Welcome v, 31, 62, 70, 72
 of new members 38
 of sojourners 38
 of transfer members 39
 of travelers 58
 of visitors 44
West River 2, 3
Whittier College 21
Wilbur, John 5
William Penn University 21
Wills 26, 46, 50, 69, 71, 72
Wilmington College 21
Women 2, 13
 and Holy Spirit 10
 equality of 2
Women ministers 2, 7
Women's meetings 3, 7
Women's rights 7, 26
Women's suffrage 7
Woolman, John 3, 20, 24
Worship v, 2, 5, 6, 7, 8, 10, 11, 12, 14, 19, 20, 21, 23, 29, 31, 33, 34, 35, 37, 42, 43, 44, 47,
 49, 50, 53, 55, 58, 59, 63, 64, 66, 68
Worship group 19, 34, 35

Y

Yearbook 52, 53
Yearly Meeting 3, 4, 5, 19, 21, 29, 33, 34, 35, 48, 50
 Baltimore 2, 3, 4, 5, 6, 7, 10, 12, 19, 33, 34, 35, 37, 39, 41, 42, 44, 45, 46, 48, 52, 53, 55,
 67, 68, 69, 70, 71, 72
 Baltimore, Hicksite 5, 6, 7
 Baltimore, Orthodox 4, 5, 6, 7

- London 17, 27, 73
- Maryland 3
- Ohio 4
- Pacific 73
- Philadelphia 3, 5
- Virginia 2, 4, 5
- Young Friends 6, 60

