Apple Seed Monthly Meeting

“We have to be reminded that spirituality is not a separate compartment of life but life itself…what is ordinary is the major part of our lives… Ordinariness can be radical: when it gets to the root of knowing God in every day life. “ Kathryn Damiano, 1996

How has the Light worked in your life in the past year, and how has this influenced your work within the monthly meeting?

Although we remain very small, one member finds this a well- connected meeting, a logical family, where deep and tender issues can be brought up and heard. We get to know one another on a deeper level because of our intimacy. This is a safe place, and we feel able and willing to struggle together, if needs be.

We appreciate the informal adult education which flows naturally as we talk around the table at our weekly potlucks. Meeting for Business is experienced by some as a spiritual event; on the other hand, in the closing silence recently, an attender observed that to her it was “dull as dishwater; no wonder,” she said, “there are so few Quakers.”

This past year we have had several Quaker-eights type discussions. We have had celebrations of summer and winter meeting gatherings and birthdays. Upcoming topics include: “What brings you to meeting.” Hulda Muaka, originally of Kenya YM and now of Palo Alto Meeting, showed us the documentary “Salt and Light” which she and our 3 other PYM representatives created. Well done, Friends!

This year past has been a year marked by loss within our community. Last fall saw the death of and memorial for a long-term and much-beloved attender. In January, we accepted the resignation of another member, who had long ago stopped attending meeting. Also, one of our founding members left us to retire to Hawai'i.

Participation in community events and speaking truth to power keeps strong the feeling in us, that true godliness does indeed turn us back into the world to try to mend it. We know too that social action has a positive way of keeping us from feeling either isolated or aloof from the world around us. A community presence is at times difficult for a meeting that does not own its own property. As a whole meeting, however, we are not presently involved in any particular community social concerns activity. This past year we had a thoughtful discussion in support of FCNL’s request for input in its policy review and revision.

We're all older with no attenders under 55. We know our meeting cannot survive as a small group of elder Friends. We do not wish to hide our light under a bushel. We understand that many first contacts are now made on the internet. We are investigating a new web presence hosted by the Friends General Conference, which should be up and running by the end of the year. We have also begun to wonder if we might follow Sacramento and Davis Meetings’ example and join the Friends General Conference. A discussion of these matters is in our near future.

We would like to attract new attenders and would welcome more ideas about how we might accomplish that. Perhaps, the P.Y.M. Youth Program Coordinator or the Friends General Conference might be asked to work with meetings like ours, to help us see how we might begin to change that.

There have been times this past year when there have been no space available in our meeting room (which seats 18 - 20), and other times when we have been a half dozen or less. For several years now, we have felt a concern about our dwindling size and how we will survive; somehow, so far, we have.

It is the movement of the Spirit, which feeds us and keeps us alive. Perhaps the “Great Source of All Goodness” has something to say to us, which we have yet to hear.

Berkeley Friends Meeting

Berkeley Friends find ourselves in an awkward position, again this year reporting that we are soon to begin renovation of our meetinghouse and adjacent buildings. However, as we are now negotiating with a contractor, we have the realistic expectation that this time it will indeed come to pass. Waiting for construction to begin has been draining, and we look forward to the release of energy that beginning the project will bring. Now that we have received bids, we realize that we must reconcile the discrepancy between the funds we have available and the scope and thus cost of the project.

Nonetheless, we celebrate that we have enough financial resources committed to be able to begin the work, and have found temporary meeting quarters at Church Divinity School of the Pacific. We invite Friends to worship with us at the Tucson Common Room of CDSP at 2450 Le Conte Avenue during construction.

Can we say that our spiritual life is healthy and our meetings for worship rich? We seek a rich spiritual experience, and always long for deeper connection to the Spirit. We are sustained by both long-term and transitory small groups, from committees to Friendly Dinners, and appreciate the efforts of our Ministry and Oversight and our Outreach and Nurture Committees in developing and maintaining community and contributing to the depth of our meetings for worship. We have found that our sharing of joys and sorrows at the close of meeting for worship helps to connect us with one another. We have also started regular worship sharing sessions between our 9 and 11 o’clock meetings for worship.

Ministry and Oversight has recently formed a new subcommittee for Love and Reconciliation to help Friends resolve differences. The Oral History Working Group continues to record the lives of Friends and is working on ways to share the process of collecting oral histories with other Meetings. Several members of our meeting worked tirelessly in an effort to pass Proposition 34, which would have eliminated the death penalty in California. We appreciate, too, Friends’ expressions in art and music that have made our meeting a better place. We often have visitors who are new to Friends, and we feel honored when one of them returns to us and seeks membership in due time.

We continue to be concerned about our aging congregation. We have done well with meeting the needs for pastoral care of our members, but we notice the absence of Friends in their twenties and thirties and note the small number of teens and children in our midst. We were grateful for the recent visit of the Yearly Meeting Youth Program Coordinator, and hope to work with her more to foster intergenerational community. We are encouraged that our teens are leading the effort to revitalize their program and make connections with other teens at local meetings.

Central Coast Friends Meeting

Central Coast Friend Meeting continues to experience a dwindling in the number of people who gather in worship on Sundays and who are able to participate in the work of the meeting. We struggle corporately and individually with understanding where our leadings are and what we are being asked to lay down. We felt that the nature of the queries provided to us by College Park Quarterly Ministry & Oversight says that our meeting is not alone.

This past year our business meeting struggled to discern whether an invitation to begin renting a new building for our meeting was an opportunity we wanted to take, or not. As a result, we found that our business meeting experienced more participation, if not in actual numbers of people attending, those present offered more “ministry” to those meetings. We also cherish growth in the vocal ministry offered in meeting for worship.

Some of our committees are active and working well, but we are not able to fill our Hospitality or Childrens Program committees. One of the ways we responded to fewer committees was to conduct business previously done by committee, in our business meetings.

We struggle not to let too large a share of the work fall on any individual’s shoulders, so that no one carries too heavy a load. We try to be alert and pitch in and share hospitality duties. This spirit of joining in and supporting one another is valuable to many of us, we share a sense of community.

Just a few years ago our meeting had a large, active teen group, but they have grown up and moved on, leaving just a few who attend occasionally. Friends miss their vivacious presence among us and wonder how we can attract more families with children to join us and re-create our youth program. A Friend reminds us that we should not feel guilty that there are not many children attending now. We can be grateful for the good program we had and the young people we grew. We all take great joy in our one faithful young attender, who is three-years-old and comes regularly; her young spirit does much to lift our spirits each week.

It takes work to create a program, whether it is the childrens program, bi-monthly homeless suppers, or the Alternatives to Violence Project, which was established in the California Mens Colony State Prison, in San Luis Obispo, through our monthly meeting. We struggle with choosing between all the interesting work and projects; they all seem important. What do we let go of? Do we select one project and invest deeply? Or, do we keep working on several projects, but perhaps not doing any of those very well?

One individual Friend in the meeting has found her leading, light, and inspiration this year through her work in the AVP program. As a meeting we struggle to know what our corporate relationship is with AVP - despite our spotty sponsorship of that program it continues to grow and prosper.

Other individuals do work in the “wider” Society of Friends, including one Friend who works on The Friends Peace Teams Council and another who serves on the board of Quaker Oaks Farm in Visalia, California.

One of the projects our meeting community participated in this past year was helping for one day with a local community garden (with a mini-grant from Pacific Yearly Meeting‘s Unity With Nature Committee). Many of us participated and we all felt joined in the Spirit by the work - work we did with each other and new friends from the surrounding community.

We seek to discover where we feel fresh leadings. To open ourselves to new leadings we must till the soil, much as in a garden. It is hard to pull out old, familiar “plants” which we have grown attached to. It is hard to imagine life with out them.

Discerning our obligations from our leadings is a lifelong process, which we are all engaged in. Corporately, we are trying to imagine what our meeting life would look like if we let go of one of our current, beloved activities.

Our meeting for worship is primary, what else do we have light and energy for? We are reminded of the discipline of simplicity. Discipline is practice. We feel called to pare down, so that we may focus on the work that has the most meaning for us; the work that truly needs to be done. We hear that we are being called to simplicity, to pare down, more, again. Through this work, through this practice, we anticipate gathering strength and no longer feeling pulled in as many directions.

We continue to tend our “garden.” Although it calls for weeding, we also find vibrant life growing there and we celebrate that together.

Davis Friends Meeting

We come together every first day to ponder our place in the world as individuals and as a community.

We need each other to test our own ideas and to hear what practices and beliefs others have to deepen our spiritual lives. Most of us find strength, support and feelings of being uplifted in the silence and in our community activities. However, at least one person among us experiences the silence as stultifying.

Some comments are: “I experience joy and awe in the power of unprogrammed worship. What I am thinking is often spoken by someone else in words stronger, clearer than I could speak.” “Meeting for worship reminds us that there is Light despite the worldly energies going so many directions. This is not just a personal journey - we seek the Light together.”

People express pleasure in belonging to our meeting, although sometimes with discomfort. “I am empowered by the honesty here, the willingness to be vulnerable, to share our weaknesses and struggles. Seeing others’ imperfections tells me there is hope for me.” “I used to feel that Quakers were superhuman. Now, I see that they are just people, and I feel more comfortable...we can’t be perfect. It is good to be a member - it gives fulfillment to life.” “I am strengthened by belonging to a community with common values. I am discouraged by our failure to live up to those values, the amount of energy it takes to keep meeting running and the bureaucracy we create and sustain. We need to reexamine our priorities and structures.” “I am called to give more than feels natural to me.”

Our work for justice has taken several forms. We have focused on racism, prison reform, Alternatives to Violence Program, and support for the homeless. In addition to the Peace and Social Concerns Committee, we have an Earth Care Witness Group and a Peace Action Affinity Group which was able, after conversations over the last year, to bring Representative John Garamendi to our meetinghouse to talk about peace issues. It was a satisfying conversation and a lovely feeling to have 35 people from the community joining 15 Quakers in our meetinghouse.

We labored over and established a policy for a Fund for Leadings. We want to encourage people to carry spirit into the world, we want to support those with leadings such as Tax Resistance, and we want the fund to be unattached to a given person or project. Also, we spent much effort to decide whether or not the requirements for risk management insurance are truly about protecting our children and decided to meet them.

We have about 70 members and attenders, half of whom are 60 years or older. We have 2 teenagers and 12 children. On first days about 30-40 people attend.

Our hopes and aspirations for the coming year are several. We wish to have deeper connections with each other in the Light through dance, music and working with one another. We would like to reach out more to the community with invited guest speakers, and, perhaps, to have a worship group on the Quad at UC Davis. We are improving our grounds, with great ideas and energy. We expect to support each other in caring for our planet as a meeting and as individuals as we faithfully attend to the Beloved Community.

Mendocino Friends Meeting

Hello to all from the Mendocino Friends Monthly Meeting. Our vitality as a group continues to be reaffirmed. We are a small meeting but find ourselves complete while growing in our commitment to each other and our community. Our Meeting for Worship often includes a reading, generally a query from Faith and Practice.

We occasionally enjoy visits from tourists as well as local seekers that participate in our Meeting for Worship, most signing our guest book. Directly following meeting we introduce ourselves and add anything that came up but didn't break the silence. It is a chance to check in and an opportunity to share news or concerns with every one.

Something new that has been added is an informal discussion period at the end of our silent worship. Because it is a new practice we have discussed only a few subjects. Two of the queries so far have been “If you knew your life extended beyond death what would you do differently?” and “Do you believe in karma and how does this affect you?” Everyone is encouraged to bring subjects up and participate in the ongoing discussions.

An idea which has resurfaced and is still in the development stage is the formation of a Book Discussion Group. We have talked about this on a few occasions and asked everyone for input on subject and format. One of the intentions of this group would be to develop a deeper understanding of our spiritual nature. We currently have presentations of a few options including a book by Thomas Kelly. Some are researching availability and group discounts of other books and will be presenting their reports.

In summary, our Meeting is vital, strong, and stable. We are a diverse group. We are socially and politically aware while maintaining our commitment to peace. We seek guidance and understanding when examining issues that span from our spiritual community to global concerns.

Monterey Peninsula Friends Meeting

Our small Meeting has 15 members, and an average weekly attendance of 12, meeting at the Carl Cherry Center where we rent Sunday morning space. An influx of new members and attenders has begun to fill some of the gaps left by sorely-missed departed members.

This year we sent three members to PYM. We have provided a record number of volunteers and donors to the benefit shop run by the Interfaith Council, as well as facilitating the service-learning there of five college students. Our decision to collaborate with the interfaith council has played a major part in its dramatic increase in funds disbursed to worthy local causes.

In the community we have also participated with the Peace Center, WILPF, Peace and Justice, a Hiroshima memorial event, Rice Packing, Occupy Monterey events, sustainability activities, and anti-war events. We were active during the presidential election.

Within our Meeting we have supported a blind member in getting her own guide dog, we have arranged transportation for several members, and have supported members through their losses, moves, and family challenges. We have continued activities with our sister Live Oak Meeting, and contributed toward joint publicity with them. These achievements give us new energy to tackle some challenges that face the Meeting.

VISION: Our broad vision is to deepen our faith, strengthen leadership, and expand awareness of Friends in our community. We wish to grow our meeting, to allow us to increase our impact locally and globally, and promote Quaker values of peace, tolerance and community.

NURTURING the Quaker community -– How can we nurture the spirit among us? What work can we do together that builds our sense of community? We need to find ways to bring a joint, joyful interaction into good works together.

GROWTH: We're clear that to be viable, we need to build up numbers, and put more energy into outreach. There are time limitations set on the present space we are renting. Seekers have to be able to find us, and the wider public has to have a sense of who the Quakers are. We would like to extend our reach and message, and increase the community’s understanding of Friends. We can become more visible by working more closely with allies – the Live Oak Meeting in Salinas, the peace and justice community, the local interfaith council, and others.

FINANCE: The Meeting has not covered its expenses this year, nor has it been in a position to continue the previous practice of making grants to worthy Quaker bodies and to local charities. In January 2013 we therefore brought our budget back into balance, by cutting out the expensive newspaper ad, and we have instead developed a website <montereyfriends.org>. We are using other free listings.

This solution in turn clears the deck for deciding what to do longer-term with the Meeting's nest egg. In 1979 a meeting house, previously gifted to the Meeting, had to be sold for lack of the means to maintain it. We now intend to make better use of that money to support our values and pursue our goals.

In March 2013 we therefore called together a well-attended threshing session, asking first what we valued about the Meeting, and, second, what these values might lead us to do with our money. Valuable leadings emerged, that Ministry and Oversight has mulled over, and has now brought specific recommendations back to Meetings for Business. We expect this process of discernment to take time.

Palo Alto Friends Meeting

The meeting for worship continues to be the core of Palo Alto Friends Meeting (PAFM). We typically have 40 to 60 people in attendance each week. The silence usually grows deep and nourishing once latecomers have settled in. Vocal ministry has been quite varied, often very grounded and uplifting. No recurring problems with worship concern us at present.

Over the years more than a few Friends have been disturbed by the lengthy announcement period following worship. This includes visitor introductions, regulars reintroducing themselves in the month of their birth, children reporting on the day’s first day school program, and general announcements of news and upcoming events of interest to Friends. Most find great community-building value in the announcement period, which is why we continue with it. Our announcement period is now better regulated, thanks to the organization and self-discipline of the Worship & Ministry committee members who take turns giving the announcements. Also, we have returned to the practice of reading quotations about Quaker worship before a short period of worship at the end of meeting, which contributes to a more centered closing.

Our Building & Grounds Committee has been very active this year improving the physical environment for worship. Most evident is new smooth light-colored flooring in the foyer, more wheelchair- and walker friendly than the old rough concrete floor. This occasioned a general cleanup and “de-cluttering” of the space adjoining our meeting room.

During the past few years some difficult discernment processes have tested our fellowship. After four years of discussion, including two years of experimentally using the new name, we officially changed the name “Oversight Committee” to “Care and Concerns Committee”. While there remains some question whether we have found the “perfect name” and apprehension that we may lose awareness of the important oversight role of the committee, in the end more weight was given to our desire to move forward with a more descriptive name, especially for the sake of newcomers. Some among us gave great weight to removing a barrier to those for whom the term “overseer” carries historical connotations of “slave master”. Others did not find this a weighty consideration, since the Society of Friends has never used the term that way nor do we even use the term “overseer” at PAFM. We continue to discuss our individual and quite varied associations around the words “oversight” and “overseer” and recognize the need to remain open to continuing revelation.

In 2011 we were unable to reach unity on a proposal to double our financial contributions to outside Quaker organizations. Frustration felt by some has continued through 2012 to the point of their withdrawing from some (but not all) activities of the Meeting. Income higher than projected in 2011 allowed us to augment contributions on a one-time basis for 2012; for 2012 and 2013, we approved budgets balanced by drawing on uncommitted reserves. We continue to examine how best as a Meeting to support the work of these organizations and have experimented with different formulas for allocating the contributions within the total pool. We also recognize that we can strengthen Quaker organizations by encouraging and supporting individuals in our Meeting community to personally engage with the organizations or their causes, in the tradition of “released Friends.”

We continue to examine our decision-making processes themselves and our own trust of and commitment to Quaker process. Are we leaving our “ego attachments” at the door? Do we get caught up in intellectual debate or emotional expression, when our decisions are supposed to be spirit-led? Are we open to the “radical transformation” that Quakerism invites us to, or does radical transformation apply only to the other? We explore these themes in various ways in our personal conversations, in Adult Education discussions and study series, and in retreats.

In 2012 we began to actively consider adoption of the British and FGC “Quaker Quest” outreach

process. In November we held a well-attended (50+, including 4 teens) one-day “inreach” workshop to learn about and experience the process. The workshop led to many valuable new insights about what Quakerism means to us and how we appear from outside. Worship-sharing in the following business meeting revealed concerns about perceived proselytizing, but also a yearning for "further attempts to share with each other what is important to us 'knee to knee.' It is very personal; the basis is love. We need to share our humanity." A Core Working Group will continue to keep Quaker Quest in our awareness during 2013.

Mentioned in our 2012 report was a “relationship with Stanford students who identify themselves as Quaker.” This came to an abrupt end as all those students graduated this year, including one who had made study of Quaker practices the topic of his PhD dissertation. Then – one of those unexpected gifts – four freshmen came to worship with us and expressed interest in restarting the student group.

PAFM continues to be alive with activities expressing Quaker values. Our two biggest commitments are hosting the Hotel de Zink homeless shelter for December each year and putting on the Harvest Festival fundraiser for Friends Committee on Legislation of California in September. The latter is a huge undertaking, and we appreciate the support of San José Meeting and other nearby Friends. This year teens from meetings throughout College Park Quarterly Meeting converged to give us much needed extra help. We also played host to CPQM teen retreats in March 2012 and, as part of the CPQM gathering itself, in January 2013.

Friends from PAFM serve the greater Quaker community on a variety of committees and boards and other roles. Hulda Muaka was one of four PYM representatives to the Friends World Committee for Consultation "Salt and Light" world conference in her native Kenya, and helped produce a valuable video documentary on this event. Mary Klein has become editor of Western Friend. Other indicators of faith at work among us are our Meeting’s El Salvador Project and its service learning trips, solicitation of donations for Ecumenical Hunger Program, monthly preparation and serving of dinner for the homeless through InnVision, public endorsement of California ballot Proposition 34 to end the death penalty, use of our meeting house as a polling station, donation towards rebuilding Mito Meeting in Japan after the earthquake, and more. Also, we offer our space as a resource for other community groups to use, as well as Friends Nursery School. We currently have about a dozen outside groups who use our space once a month or more.

We are currently considering participation in a proposed Palo Alto program to allow homeless persons to sleep in their cars in church parking lots, as an alternative to the outright ban on vehicular dwelling imposed by many nearby cities. We sent a letter to over 60 of our housed neighbors announcing our intent to join the pilot program, with three cars allowed to stay overnight. Over 30 signed an opposition petition. We held two public meetings to solicit further feedback, much of which was negative and fearful, although we also received validation of our desire to serve the wider community. Our proximity to schools and the protectiveness people feel for children may make our location problematic. Whether or not we end up participating, it has been a valuable learning experience so far.

With all that is going on within our Meeting and in service to larger communities, there is much work to be done. Our Nominating Committee recently pointed out to us that there are about 120 positions to fill and about 60 people who step forward to fill them. Many have a sense of being weary, as so much of the work is carried by the same people over and over. It is critical for the life and vibrancy of our future that we bring more people to join in the work of our community. We need to better communicate and meaningfully follow up our message of being welcoming to all.

Redding Friends Meeting

There is a deep appreciation for our Worship together in Redding Meeting. The silence is a gift to align with God. God may have my life. It brings us together in the moment. The silence is cleansing. It puts you at peace. It is a beautiful feeling -- calm, renewed, happy. We cherish the WOW moments of spiritual insight during the silence. It is an opportunity to witness to gratitude. We note without judgment that sometimes our minds wander during worship.

Our Redding meeting remains small. Most of us are middle age and beyond. We do not have children that attend the Meeting. We long for a revival of youthful energy in the meeting. We have met at the Methodist Church for a number of years. Some Friends desire to once again meet in homes. We kid each other that we should put an ad in the paper – “Quaker Meeting free to committed and peace loving young people”.

We love to support each other and build community through work parties at our homes. In this past year we re-built a deck and helped with re-model of a kitchen.

We are very pleased with the event organizing work of our Prison Reform committee in working with the Methodists. We co-sponsored a presentation by Sabrina Porter, the only woman to ever be exonerated from death row. We also co-sponsored a panel discussion on the topic of prison realignment in California. We are currently getting organized to buy out the local Riverfront Play House as a fund raiser for the Meeting and to support the Sequoia School Garden where several of us have volunteered. We have also secured a Unity with Nature mini-grant to support the Sequoia Garden. We continue our involvement in the Shasta County Interfaith Forum, and sponsorship of a “Faith Works” apartment for a low income family.

Friends express gratitude and love for our Redding Meeting. These are my people. I get strength from the meeting and want to give back. It is like a family. I feel at home. I am not judged. There is a feeling of integrity in the group, and a lot of caring for others from the heart. Each person in the group is appreciated. We are proud to tell others we attend Quaker Meeting.

Reno Friends Meeting
.
The year 2012 was a year of patient growth and improvement for Reno Friends. While we have embarked on few new initiatives, we have grown more introspective spiritually and also strengthened and improved our facilities and financial foundation.

We are deeply committed to providing a place for Silent Worship and Quaker values in Northern Nevada and find that this simple task absorbs much of our time and effort. Keeping the Meeting House, First Day School and our finances in good shape; finding Friends to clerk Worship, Meetings and committees; supporting the Alternatives to Violence Program in local prisons; and organizing social activities and discussion groups comprise the current scope of our Monthly Meeting. Having laid down some of our committees in 2011, we’ve struggled to meet some of the necessary tasks and worry about burning out those who step forward most often. But every First Day, we find ourselves grateful that we have each other and still gather to share the solace of Silent Worship.

Reno Friends started a Group for Spiritual Growth that meets twice a month before Worship and explores different spiritual issues under the gentle leadership of one of our Attenders. This well-attended group has allowed us to share more openly about our individual spiritual journeys and strengthened understanding of the different spiritual philosophies we bring to our Meeting. We’ve been pleased to see Friends take responsibility for different topics, and sense a deep thirst among us for this kind of conversation. We hope this work will deepen the experience of Silent Worship and expect that the Group for Spiritual Growth will spin off other similar explorations.

Our paid teacher leads First Day School and is an important presence for the young children, especially. Several adults have led classes this past year but we feel we are not doing enough to meet the needs of our teens. We appreciate the youth programming provided by PYM and CPQM, as it gives our teens a chance to connect to the wider Quaker community, including other young Friends. We have provided travel funds for one teen who serves as Co-Clerk to JYM and funds for another teen to attend Quaker camp. We continue to support and fund the PYM Youth Coordinator position and hope that the coordinator could help us find better ways of building programming to attract other young people to our Meeting.

Two of our newer attenders are leading a local urban homestead initiative and have hosted several workshops on nonviolence and war tax resistance at the Meeting House. Their energy and efforts have attracted newcomers, and we continue to support their work and initiatives. The Meeting also supports the Alternatives to Violence Project in Nevada and California prisons with a significant charitable gift. Without that support, they tell us, they would not be able to do their work. We continue to host a monthly nonviolence discussion group, a Palestine-Israeli discussion group and occasionally a Gift Circle. We also provide space in our Meeting House for like-minded groups, such as the Art of Living.

We have upgraded several aspects of our Meeting House, Cottage and First Day School, including installing Internet service to support the First Day School and our FDS teacher, who leases the cottage on our property. We are developed a new website, in an effort to attract a wider and younger audience in Reno. In addition to funding these upgrades, we also have set aside $2,000 for our building fund in both fiscal year 2011 and 2012.

We do not have a Meeting Clerk, but have found that our effort to consolidate tasks in 2011 has made us more efficient. Our Oversight Committee handles many tasks, our former Clerk continues to manage our communications, and our Co-Treasurers have provided stability and transparency into Meeting finances. We work to recognize and accept the special gifts each of us brings to the Meeting—from leading discussion groups, to writing reports, to repairing buildings. We still feel the absence of Friends who moved or left the Meeting, as well as those who are no longer active. In an effort to build community we’ve held more fun activities, such as hikes and game nights, in addition to continuing with our monthly potlucks, discussion groups, annual camping trip and work days at the Meeting House. Reno Friends who live in Carson City hold a silent worship in their home on Fifth Sundays, and we’ve been reaching out to strengthen connections with that group.

Our hopes for the coming year include outreach to students at our neighbor university and the wider Reno community. We seek to strengthen ties with our Carson City community and those in the nonviolence community. We are encouraged by the progress we’ve made and we trust we’ll be led to do better in the coming year. May we be more open to the Inner Light that can renew each one of us.

San Francisco Monthly Meeting

In the foreground, at this writing: The death of a Meeting member last May brought us,

in June, a notice that the Friend had bequeathed us a residential duplex mere blocks from our

meetinghouse, “to be used for [Meeting’s] charitable purposes.” The gift carried a condition,

namely that the Meeting must retain title to the building as long as the current tenants in the one

occupied unit, who have been there for 30 years, remain living there; in addition, the structure

itself is in need of substantial repair and renovation, with no funds accompanying the bequest to

cover such work. Either of these circumstances presented a serious potential obstacle to our

accepting the offered property. A threshing session in September helped us to air and clarify our

concerns, and in October we minuted our determination that we were prepared to take ownership

of the building only if a group of able and committed Friends in the Meeting came forward to

take responsibility for managing the property and planning for its future, including, in the

immediate term, securing financing for and overseeing the needed repairs. In response, a

number of Friends committed to Meeting’s accepting the gift formed a working group and

brought a proposal in January, which, at our March meeting for business, after two months’

seasoning and revision, and nine months after the first notice of the bequest, the Meeting

approved. Serious reservations remained concerning cost and other matters, even among some

of those most supportive of this action, and at least two Friends stood aside from the final

decision. So it is not without trepidation that we venture forth on this journey. At the same

time, the sense of the Meeting as we reached this decision was that we are being called into a

faith in right outcomes, and there is joy in envisioning an eventual use for the building for

housing youth interns, for hospitality, or other uses that will enhance and strengthen Quaker

witness in our city for future generations.

Our Sunday meetings for worship continue strong and well attended. Our faithful

Children’s Religious Education Committee provides a consistent program despite staffing

challenges. Broadening other Meeting members’ participation in this area remains an unmet

need. Meeting’s midweek and other regular activities (Bible study, monthly potlucks, midweek

worship, peace vigil, Quaker study group, and weekly food pantry) continue largely as before. A

Retreats Subcommittee of Ministry and Oversight Committee has taken on responsibility for

planning our beloved annual Meeting Retreat in May and the now-regular Women’s Retreat in

the fall. Property issues continue to occupy a significant portion of our business, which can lead

to occasional hand-wringing. However, this year in the midst of everything else we did manage

to complete a long-contemplated renovation of the meetinghouse kitchen.

The Saturday Quaker Food Pantry keeps growing, both in the number of clients served

and in the many volunteers’ learning to work together. Yet the group of Friends shouldering

responsibility for this extensive Meeting-sponsored effort remains small, a source of stress and

frustration for those involved. We must periodically re-examine our corporate commitment to

this vital project.

In the area of public witness, besides those already mentioned, the Meeting sponsors

occasional special events which this year included a film screening on the subject of U.S.-

sponsored torture, and two solo performances by Quaker actor and Bible scholar Peterson

Toscano in partnership with the San Francisco Lesbian-Gay-Bisexual-Transgender Community

Center. As always, there is a constant stream of opportunities to express public support for

policies that align with our experience of God’s will in the world—or, as is often the case, to

protest actions that promote the contrary—and, as with any Meeting, Friends avail themselves of

these to greater and lesser degrees. Our Peace and Social Concerns Committee asks us to

consider ways we might corporately support individuals in our Meeting whose acts of conscience

have placed them at risk of losing their liberty.

Last year’s report expressed concern about uncomfortable levels of conflict and mistrust

among some Friends in Meeting on a variety of matters, and a plea that we practice more

patience and charity in order “to bear one another up and to forbear one another’s failings and

fallings short.” There are hopeful signs of progress in this direction. Our Ministry and Oversight

Committee sponsored a one-day workshop in NonViolent Communication, graciously offered by

a College Park Quarterly Meeting Friend, that was well attended and has led to a number of

follow-up “practice sessions” by participants, and even a scheduled repeat of the workshop itself,

to involve, it is hoped, an even larger number of people in the Meeting in this process of listening

and plain speaking grounded in love.

We share one another’s joys, celebrate our milestones, help one another in times of crisis

and diminishment and mourn our losses. A member whose father died this year invited Friends

to her home over the course of three days to join her for worship and worship-sharing, in a

practice consciously drawing on the Jewish tradition of sitting shiva. The Friend and those who

responded found the experience to be a profound blessing, and cause for reflection on our own

society’s practices (or lack of them) around grief and mourning. Another Friend has since

offered us a similar, rich opportunity to accompany her in her home following the death of her

own father, and there is a sense the Spirit may be guiding us to a new (or old) way of being with

one another on the occasion of such life transitions. We are grateful for this opening, and the

ways God continues to make us available to one another in all life’s circumstances.

San Jose Friends Meeting

This past year has been a time of transition and spiritual growth for us. Five long time members and attenders passed away. We held memorials at our Meeting House for Jeanne Barber in January 2012, Selim Turnor in October 2012 and Alice Spurrier in January 2013. We will deeply miss all of our Friends who have left us, even as we remember the love and caring they gave to our Meeting.

Last year also brought us an increase in new attenders and visitors, including a spirited group of First Day School attenders. We are grateful for the energy and new ideas they bring to us, and we are glad when they describe our meeting as warm and welcoming.

We removed or released five Friends from membership who had not attended in years. We now have 33 recorded members.

Many committees are working with fewer people, but all are busy and quite productive. Property committee and the resident caretaker came to unity with creating a vision of the property based on sustainability, wildlife habitat (bees and birds) and peacefulness. Ministry and Worship sponsored an “Introduction to Quakerism” series, as well as discussions on deepening our spiritual experience, both of which were well received. Our greeter format was revised in an effort both to make new attenders feel welcome, and to invite them to receive our newsletter and join our email list. Nominating Committee hosted potluck dinners to welcome newcomers and attenders. Hospitality Committee supported us in our frequent potlucks and refreshments after worship, which provide a fruitful opportunity for us to get to know and welcome new attenders.

Two of our members attended the “Seeking Spirit Together” inter-generational workshop at Quaker Center in August, and they also served as Friendly Adult Presences at the teen retreat held at the Harvest Festival at Palo Alto Meeting House in September. Several Friends attended Yearly Meeting at Walker Creek Ranch in August. One of our members is co-clerk of the Peace and Social Order Committee of the Yearly Meeting. We participated again this year in the Harvest Festival by organizing a large used book sale, the proceeds from which go to support Friends Committee on Legislation in California. We also purchased an annual pass to attend Quaker Center programs. Outside groups, both religious and community based, are increasing their use of our Meeting House.

Spiritual bonding and support amongst us are important in our meeting. We put a good deal of effort and prayer into caring for each other. At our business meetings, we seek a high level of cooperation, which makes the meetings a time of spiritual growth for all who attend.

 We feel very blessed in The Light.

Santa Cruz Friends Meeting

We have experienced growth and excitement from new and transferred members who contribute to the life of the Meeting, an active children’s program, and a clearer connection to local peace groups. We are happy to be part of the great work that is done domestically and internationally by our members and by other Quakers.

We’ve seen strong community-building through our monthly intergenerational potlucks (with attenders from 5 to 90 years old); the well-attended, deep annual retreat at Quaker Center; our one-day fall retreat; the active community care coordinator role; the strong men’s group that began many years ago as a Meeting activity; prayer groups, the weekly worship-sharing and study group; our monthly life-story telling gathering; and the informal care-giver support group. All these activities have fed our souls. One long-time prayer group laid itself down due to changes in the needs and lives of its members.

We have continued to honor the work of individuals in following their Quaker-inspired leadings. Our Leadings and Witness mentor has helped Friends solidify leadings in homelessness, education, economic development, prison ministry, and community work. We provided a streamlined process for sponsoring events by trusted peace and social order groups, so that we can be more visibly present at these events.

Our Finance committee has worked diligently to put our financial house in order. We have refinanced our Meetinghouse through the Friends Meetinghouse Fund of the Friends General Conference with a loan that will pay down the principal, and reduced the size of our mortgage.

We have been meeting our stewardship responsibilities by undertaking some significant repairs to the Meetinghouse.

We have been blessed with a strong, active Nominating Committee and with many Friends stepping up to do the work of the Meeting.

Since finances continue to be tight for many people, we have seen an increased need for scholarships to attend Quaker gatherings. We continue to try to meet these needs.

Our Meeting faces a very difficult challenge in the arrest of, and legal proceedings underway against, a member of our Meeting for alleged inappropriate conduct with a child (outside the Meeting in the course of his professional work) and for the possession of child pornography. We struggle, individually and corporately, to stay in community as we work through our feelings around this issue. We have appointed a Listening Committee to help us hold this member and the alleged victim and family in the Light, and to support members of our Meeting who are particularly sensitive to this issue. In addition, the Oversight Committee has appointed a clearness committee for this member. We share this struggle because we believe that our entire Quaker community can benefit from, and help us with, our process.

We lost one dear member this year to death. We hold him tenderly in the Light.

Strawberry Creek

There is a strong sense of cohesive community in the group of people who attend Meeting for Worship at Strawberry Creek. Worship has grown deeper in nature and Meeting for Worship is less ‘chatty’. One friend returning from a long absence described Strawberry Creek Meeting as a very spiritually based loving family. Another one said that “love is present” at our Meeting. There is also a sense of relief that this year has brought us fewer deaths and other challenging life events among our members and attenders.

Immediately following the close of Meeting for Worship we go back into the silence for a time of holding in the Light any we know who are ill or facing adversity. This is done by speaking the names only, without any details. Our practice of going around the room and saying our own names is also an important way of strengthening our community and including newcomers. We have monthly spiritual learning sessions as well as a monthly worship sharing group before Meeting. We now hold one Meeting retreat a year, in order to place greater attention on our 12th month celebration, which attracted nearly a hundred people this year. These practices are all much appreciated by the community.

As we think about how our lives speak, one Friend shared her father’s wisdom, “Let your lifestyle be your prayer.” As a meeting, we continue to witness corporately via our Dime-a-Gallon program and quarterly Locavore potlucks. We are guided in this by our Peace, Earthcare, and Social Witness Committee and the Loaves and Fishes Committee. We have two active worship groups, one in Oakland and an informal one in Contra Costa County.

Three affinity groups are thriving: an LGBTQ group, an all-inclusive Twelve Step Group, and a brand new young families group, which is also scheduling potlucks and camping trips. In addition, we have several anchoring and support committees for people with individual leadings.

This year our total membership stands at ninety-seven, and it is common to see at least eighty sit down together for worship on Sundays. We had two new members join us, two request transfers to another meeting, one membership laid down, and currently have 3 more memberships pending. We had two deaths, Maggie Ely and Caroline Duhem. Seven new babies were welcomed in September, 2012, and we have a growing number of young children in our nursery. Some of our teens and pre-teens serve regularly as helpers there, receiving training and participating in a special First Day School program designed for them. All told, we have about twenty in First Day School. Because in recent years our children in First Day School have not routinely come into Meeting for part of the worship time, a new process has begun to have the children join us again for the first fifteen minutes.

We find that the realignment of our committees is going well, and that people feel committee work is a nourishing part of belonging to our community. As one person put it, “We have a ‘WE’ orientation.” Our Meetings for Business usually draw at least 30 members, and our process in them has been loving and fruitful.

Two challenges have risen as we discerned our current state:

A number of members of the community feel that there could be more attention paid to newcomers on an ongoing basis. A good approach could be to begin this during our regular coffee hour. As one Friend said, we need to ask ourselves, “How well do we meet each other?”

Perhaps the greater challenge we face is finding a permanent site. In many ways our current site has served us well for over ten years and we do not yet have unity on a new site. The idea of purchasing property has not advanced, and there appears to be no unified vision of who we want to be in 50 or even 25 years. We are asking ourselves “What kind of a community are we building, not what kind of a building does our community need?” And as we seek to know the answers we also are discerning what our place is in the wider world.

Redwood Forest Friends Meeting, including Friends House, Lake County and Ukiah Worship Groups

In this past year our Meeting’s spirit has been tested but remains resilient. A challenge to the Meeting is our declining membership and its effect on filling openings for Meeting officers, committees and committee clerks. Nominating Committee successfully filled most vacancies, but it was difficult.

Oversight Committee had to lay down our Caring Committee for lack of participation. Despite this, several members have voiced how the Meeting gave them profound comfort and support in particularly difficult crises. An ad hoc committee has formed to look at new ways to keep intact the web of mutual caring that we as Quakers value.

Our children’s needs and opportunities remain an on-going concern. A successful if slightly under-attended Peace Camp took place. The paid staff and volunteers constantly earn our gratitude yet need more support. Nominating Committee was unable to expand their numbers or fill the Children’s Education Coordinator position.

In an effort to deepen our experience of Quakerism, Worship and Ministry put in place Quaker Quest, starting with a one-day retreat. Our Meeting is considering the next phase, which requires investment for advertising and promotion. Meanwhile an extension of Quaker Quest is an on-going series of 4th Day discussions titled “Exploring the Quaker Way.”

Our community has been strengthened by efforts to show more tenderness towards one another by way of “Good Order” in Quaker process. This was in response to at least one painfully tension-filled Meeting for Business. Much love and energy continues to go into discerning its causes and healing its effects. Another positive factor has been a series of weekly “Creative Listening Meetings” in which Friends ask spirit-led questions on how we understand and process anger, love, religion and faith in the here and now as opposed to during childhood. A serious medical diagnosis of a loved Lake County Worship Group member has led us all to reflect on how we live our lives and spend our time.

Grass-roots organizations such as North Bay Organizing Project and Alternatives to Violence Project have contributed substantially to the life of the Meeting. As has the Central and South American Scholarship Program, with a visit by the Director of the Guatemala Scholarship Program to Friends House. And the Teaching English Experience returned to Guatemala in January with five members of our Meeting reporting rich experiences and great success.

Our relationship with the Ben Lomond Center remains vital. For the first time, our Meeting offered to our members and attenders two scholarships per program. They were well used and recipients gratefully acknowledged them.

Property Committee continues to hold our physical property in good care, with particular attention going to a proposed new Courtyard Design. Pacific Yearly Meeting’s Holding Corporation, which makes grants for green projects, has given us one for $30,000 toward the courtyard project.

As to where our Meeting is going, discussions around this are vigorous and varied. Questions include how to continually tend our calling for openness and honesty in both inter-personal relations and relations between individuals and the Meeting; how to reach out meaningfully to any who may feel alienated from the Meeting; will the Meeting grow, how to make that happen and how to deal with resulting growing pains; what is our stance in the broader Sonoma County community on any number of issues and challenges; and finally, how do we best nurture the roots, everyday concerns and individuals of the beloved community that is our Redwood Forest Friends Meeting.

