COLLEGE PARK QUARTERLY MEETING F’09: ATTACHMENTS TO THE MINUTES

Attachment #1, Nominating Committee report, is attached to the archive minutes.

Attachment #2, Presiding Clerk’s message, spoken during Plenary I:

Recognizing and Deepening our Quaker Faith

Of all the spiritual paths in this world, why would one choose to be a Quaker? What uniqueness

does the Religious Society of Friends possess that justifies its separation from other forms of

worship ... other contemplative practices ... other journeys to the Center?

These queries are intended to direct our attention away from our frequent focus on things we

don’t do at all that are central to other denominations, or things we don’t do well even though we

try. This focus tends to exaggerate differences among Friends, and our avoidance of a creed makes differences inevitable among the members of a single Monthly Meeting, not to mention within the Quarter and Yearly Meeting. We want not to dwell on what our collective faults are, but to think about how to improve what we already do well. What do Quakers do that makes you glad to be one of them?

Rather than a negative attribute, Friends’ abstention from creedal statements of common belief

might be a good example of something we do well but rarely recognize. Adopting a creed is a

homogenization, producing a thick soup, every bite tasting the same. Quakerism is more like a

stew: one bite is mostly potatoes, another carrots or onions – as nourishing as creamed soup, but you know what is in it, and it would not be the same if you left anything out.

Quakerism as we practice it is far from homogenized. Swallowing all the lumps in the soup is

sometimes a challenge, if we personally prefer potatoes to onions. We acknowledge our Christian roots - not as buried remnants, but a source of new growth and inspiration, a vital flavoring. We acknowledge also that the traditional Christian image of God once incarnate as a person is inadequate to describe our experience of the Spirit alive in the present. Some of us find any description of God to be inadequate; we might want a soup without this ingredient, but there it is in every bowl. There are even traces of Eastern spices in our soup; the stock may be European, but some curry has been thrown in the pot. If we are honest, we will admit that all humans who believe that life transcends the material world follow converging paths toward a common - but ultimately unknowable - Truth.

To continue the soup analogy just a little more: we sit at table together to eat our soup in

Meeting for Worship. This collective seeking – without a recipe or assurance that the soup will

taste the same at our next meal – is another Quaker peculiarity that we tend to take for granted.

Much has been written about silent unprogrammed worship. Perhaps too much, so that we fail

to recognize the value of worship as we experience it every week, expecting “gathered Meetings” to be the standard instead of a rare gift. Do we enter into worship open to infinite possibilities? We might hope for God’s peace to descend upon us, for revelation and prophecy. Do we welcome a Meeting for Worship that does not fulfill our personal needs as gladly as one that does?

We might envy the solitary or cloistered meditator less distracted by the restlessness of other worshippers. I suggest we have little reason for envy. There is something about Quaker worship that we seldom acknowledge, though we speak of worship as a collective meditation.

We are engaged in helping each other in the task of worship … with or without speaking, we lift up each other’s souls. This I feel to be unique among religious practices, yet we speak of it hardly at all.

-Eric E. Sabelman, CPQM presiding clerk, 16 October, 2009
Attachment #3, Ministry and Oversight Report, given in Plenary II:

To College Park Quarterly Meeting, October 16-18, 2009
Recommendation that Live Oak Preparative Meeting

 be recognized as a Monthly Meeting

After some twenty years of meeting together for worship and other activities, most recently as a Preparative Meeting under the care of Santa Cruz, Live Oak Friends has requested recognition by College Park Quarterly Meeting as a Monthly Meeting. Santa Cruz Meeting has affirmed that the time is ripe for Live Oak to take this step.

On September 20, 2009, Elizabeth Boardman and Rachel Findley visited with Live Oak Friends in Pacific Grove on behalf of CPQM M&O, according to the procedure laid out in Faith and Practice. They were offered generous hospitality on Saturday night and transportation to and from the gathering (45 minutes each way) by the Thom and Linda McCue. Another member of CPQM M&O, Emelyn Buskirk, participates in Live Oak and was also present.

 In advance of the visitation, Live Oak Friends considered queries offered by the visitation committee, queries honed decades ago in Philadelphia Yearly Meeting, chosen to fill gaps in what the visitors already knew about the Live Oak group. They included questions about vocal ministry, varying theologies, relations with their teenagers and children, the conduct of the business of the meeting, outreach to newcomers and so on.

Live Oak Friends are scattered over a wide area reaching from Santa Cruz down to Pacific Grove, from the coast to Hollister, so they meet only twice a month, in two homes in turn. Having come far, they stay long and share a variety of activities together. Their Religious Education session at 9 am is designed for adults and teens to share. Meeting for Worship follows, next potluck lunch, then often discussion and a few rounds of song.

.On September 20, prompted by the queries we had sent, the nine a.m. session was worship sharing about how we envision God. Live Oak Friends use different words for their experience of the sacred center. They listen with care and treat one another’s reflections tenderly.

Live Oak Meeting is a small, strong, healthy group of committed and seasoned Friends ready now for the additional commitment and responsibility of being a Monthly Meeting. They know that their greatest weakness is in being accessible to newcomers. New people do join their circle; others visit and then go on to Monterey Peninsula or Santa Cruz.

Live Oak Friends care for one another through surgeries, divorce, and other challenges. They have handled notable conflicts gracefully. They put effort into maintaining the quality of worship. They are aware of the issue of PYM assessments. They need to regularize protocols for keeping their records straight and safe. They plan to continue a pattern of ad hoc committees for projects as needed, including a constant stream of peace and justice efforts. “We are always helping those in need.” Several members are active in AVP. Active men’s and women’s groups have an informal oversight and support function for participants.

Live Oak has some lively teens who “belong to all of us,” they said. One teen designed a T-shirt for them. Teens and adults from this group are active in Quarterly and Yearly Meeting. Teens who attended Quaker Camp brought back lessons in Quaker process and in “how to be less boring” for their elders. Live Oak Friends have a tradition of making a communal quilt for every major event in a child’s life – birth, graduations, weddings, etc.

On a Sunday, there are usually 10 to 12 participants at worship in Live Oak. There are 18-20 households on their list. Ten or eleven adults are members of Santa Cruz Meeting and will be transferred as a group without individual clearness procedures, once Live Oak is recognized as a Monthly Meeting.

The visiting committee found their time with Live Oak Friends enjoyable and energizing. We recommend recognition and approval of Live Oak as a Monthly Meeting within CPQM.

-Elizabeth Boardman and Rachel Findley,

 visitors on behalf of College Park Quarterly Meeting Ministry and Oversight Committee
Attachment #4, Treasurer’s Report, is attached to the archive minutes.

Attachment #5, CPFEA Report, is attached to the archive minutes.

Attachment #6, State of the Meeting Report read during Closing Plenary:

Chico Friends Meeting

State of the Meeting Report 2008 and early 2009

“...they are like trees planted by streams of water,

which yield their fruit in its season, and their leaves do not wither...” (Psalm 1)

Outside our meetinghouse are tall trees—sycamore, magnolia, maple and oak-- whose deep roots support their height and spread. They’ve stood here so long, offering shade and a sense of peaceful steadiness, and they’re also so alive, changing with the seasons yet remaining the same.

We feel an immense gratitude for our experience of more rootedness this past year and a half. Being in our new-old meetinghouse, we’ve experienced more stability and steady nurturance, and more opportunities to be moved by the winds of the Spirit while held lovingly in place.

This has been a time of growing and deepening as a spiritual and very human community. Responding to the openings provided by having ”our own” meeting place, we’ve found ourselves practicing more hospitality not only toward newcomers and visitors, but also toward each other. Caring for this place has given us a stronger experience of community as we learn to work together. We’ve moved from being a somewhat private group to a more public presence in our local community, and that, like the experience of meeting challenges together and taking responsibility for something larger than our personal spiritual experience, has changed us in unexpected ways.

Here are a few of the ways in which gratitude, rootedness, hospitality, responsibility, and presence have risen in the life of our community :

· We were able to accept a generous donation of books to our library, knowing that we could provide an appropriate and long-lasting home for them.

· We’ve been holding a midweek meeting each week which provides wide-ranging Bible study and exploration of spiritual life to steady participants and drop-ins.

· We held a retreat in the fall (“Deepening the Core of our Meeting, Strengthening our Spiritual Lives”) and in the winter (“Let Our Light Shine”) that allowed us to share more of how God leads us.

· We have a separate and hospitable space to sing before worship and gather afterwards for food and fellowship, letting the large meetingroom be a quiet settled place. Our “fellowship hall” also provides space for our Quaker Youth Group every week, a monthly Singing Circle that draws a diverse group from the community, a monthly movie-discussion night, and other opportunities to be together. We continue to have singing and movie-nights in homes, but are now able to offer more varied and accessible opportunities.

· We have after-worship gatherings each month on the Advices and Queries, as well as other opportunities to learn about our Quaker faith and practice, discuss environmental and social issues, and hold threshing sessions. Our committee on Worship and Ministry has given focused attention to Meeting for Business, helping us prepare hearts and minds better. Committees now take turns providing a simple lunch before Meeting for Business, sustaining our bodies as well.

· In the fall, we had an open house which spurred us to make many repairs and improvements to the property, and which drew a large number of people. We had the new experience of being hosts, welcoming visitors and being challenged to explain who we are.

And, of course, we do a lot of work we haven’t done before. Much of the time, we experience this work as “love made visible”. We have monthly intergenerational workdays and weekly meetinghouse open hours, and many, many tasks are also done behind the scenes by members and attenders responding to the Meeting’s needs. We’ve found willingness to develop new structures to help us, such as:

· Putting in place monthly clerks’ meetings, a meetinghouse use policy, guidelines for meetinghouse volunteers, coordination of space use and responsibilities among our committees, and an environmentally-friendly purchasing guide to help us integrate sustainable practices into our committee work and Meeting life.

· Outlining and carrying out a discernment process exploring the possibility of purchasing the meetinghouse (since it was initially bought by a group within the Meeting who made it available for Meeting use and eventual purchase if the Meeting were so led)

· Minuting our intention in late 2008 to purchase the meetinghouse if we have the means to do so, and setting up an ad hoc committee to search out the human and financial resources that would enable us to make this purchase.

Dealing with building issues and learning to work together have occupied much of our time this past year and a half. We’ve been offered opportunities to be models, to practice what we say we believe, and be more present where we are. We remain a small group, and have had our doubts about the leap of faith we’ve taken, but we’ve experienced the Spirit at work.

We hope in the coming year to live our faith more actively and publicly, learning to interact helpfully with the homeless people in our neighborhood, and serving the wider community. We experience what we’ve been doing together as practice of our faith. How we deal with this meetinghouse in a Quaker way helps us learn how to transform all of our activities and relationships into Quaker practice.

“And this is the word of the Lord God to you all, and a charge to you all in the presence of the living God: be patterns, be examples in all countries, places, islands, wherever you come, that your carriage and life may preach among all sorts of people, and to them; then you will come to walk cheerfully over the world, answering that of God in every one.”

--George Fox, 1656, in a letter from prison
Attachment #7, Registrar’s Report, given during Closing Plenary Fall 2009:
 Registration was a collaborative effort, and I thank everyone who helped. In particular, much extra thanks and credit go to Elizabeth Boardman for the extraordinary efforts she made to help registration go well this time, and also to Janet Leslie for her care, support and advice.

 We had 135 Friends in attendance this weekend. Sixteen were children, eighteen were teens between the ages of 12 and 17, and one Friend was 18 years old.

 We had 13 cancellations beginning on Friday night, a number that seems larger than usual. This may be due to an early flu season.

 Faithfully submitted,

 Denis Thalson

 CPQM Fall 2009 Registrar

Attachment #8, Teen Report, given during Closing Plenary, Fall 2009: (transcription of handwritten report)

Yo, we’re the teens. We like folk music & rap...and making apple cider.

 Our 1st night was bom.com, Capture the flag was bom and our business mtg was .com. We got the privilege of discovering a mysterious mountain-dwelling people known in many circles as the “Woolman students”. Unfortunately, their consciences made them feel obliged to do tasks of mental labor (Hw). We basked in the glory of Wink with some of our new Woolman friends—many rug-burns were had.

 The next morning, we awoke bright-eyed and bushy-tailed (ish). We attended plenary, then enjoyed a supersweetsauce variety of intergenerational service projects: Pepper-chopping, apple picking, wood gathering, and the garden extravaganza! However, the Woolmanites were once again occupied by their studies, and were unable to attend. Then, some of us joined worship sharing groups of adults, and had a super duper sweetsauce time (with a little whipped cream). We especially enjoyed our natural surroundings, suffused with the mournful (and slightly disturbing) lowing of the cattle. Then we played EPIC games of intergenerational soccer and capture the flag. Paul Harris fouled Nate Secrest multiple times. Then we had an uberdoobersweetsauce dance partaay with the Woolman people in cabin A. Then we fell asleep after a long hard day’s work.

 The next day...We awoke in a haze, and conducted a 5-minute business meeting. We nominated a GORGEOUS epistle committee using the best quaker process (AKA nose goes). Then we wrote this.

--Teen Epistle Committee: Cecilia Fitzgerald-Cook, Kelsey Ruehling, and Nate Secrest

Attachment #9, Description of exercise on envisioning the future, filtering truth:

EXERCISE IN FILTERING

Distribute cards each having a short statement to the back row of the Meeting. Instruct the group that if they feel the statement IS or SHOULD BE true, they should pass it to the row in front of them, if they feel it IS NOT or WILL NOT be true, they should keep it, and if they are uncertain, they should pass it to left or right in the same row. The clerk will read all statements that pass through the filter of all rows to reach the front desk.

CPQM Quakers should hire speakers if their Meetings are always silent.

CPQM Quakers read the Bible seeking the Truth therein.

CPQM Quakers often find God present in their Meetings.

CPQM Quakers rarely find God present in their Meetings.

CPQM Quakers never find God present in their Meetings.

CPQM Quakers accept a wide diversity of beliefs among their members.

Atheism is grounds for disownment from CPQM Quaker Meetings.

Fundamentalist Christianity is grounds for disownment from CPQM Quaker Meetings.

CPQM Quakers are familiar with scriptures other than Christian.

CPQM Quakers should seek Truth in scriptures other than Christian.

Theist and non-theist CPQM Quakers accept each other as fellow seekers after Truth.

Young or inexperienced CPQM Quakers should not speak in Worship even if led to do so.

Young or inexperienced CPQM Quakers should serve on committees as well as older Friends.

Older Friends should serve on committees instead of young or inexperienced CPQM Quakers.

CPQM Quakers should publish and abide by a set of accepted beliefs.

Recording of Ministers is acceptable to CPQM Quakers.

Marrying a non-Quaker spouse is grounds for disownment.

Quakerism is fully compatible with scientific discoveries about the Universe.

Some, though not all, CPQM Quakers are aware of Quarterly and Yearly Meetings.

All CPQM Quakers are aware of Quarterly and Yearly Meetings and their activities.

Only a few CPQM Quakers participate in Quarterly and Yearly Meetings.

Singing hymns is part of CPQM Quaker worship.

All CPQM Meetinghouses are carbon neutral and solar powered.

