College Park Quarterly Meeting

First Month 14, 2012, Santa Rosa, CA

Opening Plenary at 9:30 am

Welcome

Presiding Clerk Bob Runyan (Chico) welcomed us to this 217th gathering of College Park Quarterly Meeting. He introduced Tom Yamaguchi (Strawberry Creek) as recording clerk, Jan Turner (Humboldt) as Assistant Clerk, and Augie Brinker (Santa Cruz) as Teen Clerk.

Roll Call & Introduction of Guests

The following meetings and worship groups were represented at the session:

Apple Seed

Berkeley

Chico

Davis

Delta

Friends House Worship Group

Grass Valley

Humboldt

Lake County Worship Group

Live Oak

Marin

Napa Sonoma

Oakland Worship Group

Palo Alto

Redding

Redwood Forest

Reno

Sacramento

San Francisco

San Jose

Santa Cruz

Strawberry Creek

Ukiah Worship Group

The following guests introduced themselves:

Alice Rosenbaum of Orange Grove Meeting

Jacob Stone, formerly of Ben Lomond Quaker Center, now at Doylestown Meeting

Lucia van Diepan of the Soledad Prison Worship Group that meets twice a month on Mondays

Jim Morgan of Brooklyn Meeting

Margaret Sorrel, attending Strawberry Creek and formerly a member of University Meeting in Seattle

Andrew Secrest of Berkeley Friends Church

Paddy Coreris of Friends House who also introduced David Culbreth as Interim Executive Director, Corky Rockwell as Interim Director of Nursing, and Friend House resident Kay Kerriden as Clerk of the FASE Board.

Arrangements

Jim Avera (Redwood Forest) oriented us to the facilities, including Friends House where some of the events will be held today. He reminded representatives to pick up materials from the tables by 4:15.

Sandy Farley (Palo Alto) announced the bookstore in the lobby of Friends House. This includes books for use in First Day School programs.

Children's Committee

Delcy Steffy (Sacramento) announced childcare arrangements for the session. She could use help from volunteers. Children’s Committee will be reporting back at 4:30. Childcare began at 9:45 am.

Teen Committee

Jim Anderson (Chico) introduced the teens. They will be joining us for most of the day, but will leave during Plenary I for their business meeting. The teens will participate in the interest groups. After the end of the session, the teens will have dinner together and invite all gathered to join them. After dinner, they will go to Redwood Forest Meeting to discuss how to build our teen program. After staying overnight, they will attend Redwood Forest Meeting for worship.

Kathy and Bob Runyan (Chico) and Jim Anderson are here to listen to concerns about the Teen Committee.

Elisabeth Boardman (Davis) announced Alyssa Nelson (Davis), Pacific Yearly Meeting’s Youth Program Coordinator, is here to listen to concerns about the Youth Program.

Introduction of Interest Groups

Jan Turner (Humboldt) announced the locations for the three interest groups.

Ending Death Penalty: Steve Birdlebough (Redwood Forest) will convene the interest group on initiative campaign to end the death penalty. SAFE California is circulating the petition to qualify the constitutional amendment for the fall ballot. They are using both paid signature gatherers and volunteers. FCL is active in the campaign.

War Taxes Pay Under Protest: Ruth Paine (Redwood Forest) will convene the interest group on war tax resistance. We need to make our voices heard about our national spending priorities and tell our representatives that current priorities are way out of whack. She called our attention to the Penny Poll that is on display outside the plenary room.

Nonviolence - Paul Matzner (Berkeley) will provide an introduction to nonviolence training that includes body movement and sharing. Participants will get a taste of what a full training in nonviolence would be like.

Tom Yamaguchi (Strawberry Creek) read minutes, which were approved with a correction on the information about the childcare program.

Announcements

Jan Turner (Humboldt) made announcements. Alyssa Nelson has copies of Build It for meetings that have not received a copy.

Nathan Walker (Palo Alto) and Alyssa Nelson (Davis) asked us to hold the date for the Youth Weekend and FAP training. (DATE?)

Eric Moon (Berkeley) has copies of the quarterly directory: $5 for a paper copy or the electronic version for free. For the electronic version, give Eric your e-mail address.

A Spanish language version of the Advices and Queries is available for $3 from treasurer Brian Vura-Weis (Palo Alto).

Doug Milhous (Redding) and Alyssa Nelson (Davis) are available to answer questions on the Quaker Center display.

Fair Trade coffee is available for sale by Lucia Van Diepen (San Francisco).

Eric Sabelman (Palo Alto) does not have a report, but he can talk about the CPQM archive during lunch.

Plenary I

Nominating

Sarah Tyrrell (Berkeley) and Alice Sowaal (San Francisco) gave the Nominating Committee report, which is attached. Names include new arrangements coordinators and new board members for the Ben Lomond Quaker Center.

Open Mike on Grounding and Growing our Monthly Meetings

After a period silence, Bob Runyan (Chico) invited people to the microphone to speak on what they are doing or what they wish to be doing to ground and grow our monthly meetings. People were requested to keep their comments brief. Bob closed that session as the last speaker. He invited us to continue the discussion at lunch and at our worship sharing groups.

The teenagers left the plenary at 11:00 am.

FASE Report

Tom Whiteman delivered the Friends Association of Services for the Elderly (FASE) report, which is attached. Tom is a Santa Rosa resident and a member of Strawberry Creek Meeting. In Strawberry Creek, he is a part of a group known as Scattered Berries. Tom reported as Assistant to the Clerk of the FASE Board and as Clerk of the FASE Finance Committee. The board is responding to fiscal challenges of recent years. Friends House is in the process of hiring an outside management agency. Through the changes, it is striving to retain its historical identity.

People with questions or concerns may speak with Tom Whiteman or Clerk Kay Kerriden during lunch. They are also available by e-mail: englwhit@sonic.net for Tom and kaykerri40@friendshouse.org for Kay. The report will be on the College Park Quarterly web site.

Lunch and Worship Sharing Arrangements

Jim Avera (Redwood Forest) announced lunch arrangements, including a gluten-free option. There is a need to order more food due to a higher session attendance than anticipated.

Paul Harris (Redwood Forest) conducted the arrangement of worship sharing groups after lunch. Most groups will meet in Friends House resident apartments. Bob Runyan (Chico) briefly described worship sharing for those not familiar with it.

The worship sharing queries are:

How can I personally be effective in helping grow the Religious Society of Friends?

What has worked for me personally to promote my own personal spiritual growth?

How can I help my Meeting reach greater spiritual depth?

Announcements

Two tours of Friends House will be conducted during lunch and during interest groups.

Jan Turner (Humboldt) will post announcements on the wall by the table where representatives pick up their materials.

Walnuts are for sale by the Lake County Worship Group.

A Volunteer is needed for the Children’s Program.

If you are interested in presenting a session on Transformative Quakers at PYM’s annual gathering or would like to suggest a Quaker to be presented see Brian Vura-Weis (Palo Alto).

Ben Lomond Quaker Center is offering annual passes for individuals at $500 and monthly meetings at $1000 for all of their 2012 events. See the registration table for more information or ask Bob and Kathy Runyan of Quaker Center.

See Barbara Flynn (Redwood Forest) about a Quaker Summer trip to Bolivia.

For CPQM expenses, send your receipts to treasurer Paul Harris (Redwood Forest) for reimbursement.

Worship at 11:45 am

Plenary II began at 4:00 pm

Minutes of Plenary I were read and approved.

Nominating Committee

Sarah Tyrell (Berkeley) reported no concerns were raised on the names presented at Plenary I. The names and terms were approved as read by the Nominating Committee.

Treasurer’s Report

The Treasurer’s Report was given by Paul Harris (Redwood Forest). There is a surplus of $13,000. CPQM needs to maintain a surplus of $10,000 to $11, 000.

There is an increase in the scholarship fund of $100.

Other Business & Short Reports:

Pay Under Protest Campaign

Elizabeth Boardman (Davis) is excited AFSC is publishing a booklet, Quaker Testimonies and the AFSC. Hard copies are limited, but an electronic version is on the AFSC web site.

Elizabeth reminded us of the Pay Under Protest Campaign by PYM’s War Tax Affinity Group. Paying for war is against our Peace Testimony. Even though we may decide to pay 100% of our taxes, we can inform our legislators we are paying those taxes under protest. We may also send a letter if we owe no taxes for 2011.

They are working on getting a representative in every meeting to make announcements after meeting. If interested, see Elizabeth. She named a number of Friends who are participating in the campaign.

Ministry and Oversight Committee

Elizabeth Boardman (Davis) asked Ministry and Oversight members to stand. 10% of members attend quarterly sessions. M&O is visiting monthly meetings. They listen to concerns of the monthly meetings and assist the registrar. They send out quick notes of the sessions for circulating among the monthly meetings for those unable to attend.

Cluster meetings are being planned.

They are concerned about the staffing needed to maintaining the PYM annual gathering and other functions. PYM has two subcommittees looking at how we could do things differently. Ideas include splitting CPQM.

If invited, Sandy and Tom Farley (Palo Alto) can bring First Day School materials to cluster meetings.

Registrar

Denis Thalson (Berkeley) counted 148 names on the sign up sheets. That is the biggest number for a winter quarter since he has been the registrar. There are usually 80 to 90 registrants at winter quarters.

The number includes 11 teens and 12 children.

Announcements

Jan Turner (Humboldt) read announcements. A memorial meeting will be held tomorrow in Palo Alto for Heather Raitt. Roena Oesting (La Jolla) will present Elizabeth Fry tomorrow night at Berkeley Meeting.

Let Jan Turner (Humboldt) know if there are specific items that need to be sent to monthly meetings. There is no longer a box to distribute material. Give them to Jan, and she will scan and e-mail them to meetings.

Minutes were read and approved. The 217th session ended with closing worship .

Respectfully submitted,

Tom Yamaguchi, Recording Clerk

Bob Runyan, Presiding Clerk

