Green Pastures Quarterly Meeting

Of the Religious Society of Friends

Fifth Month 17, 2008
Michigan Friends Center, Chelsea, MI
Acting Clerk: Don Nagler

Acting Recording Clerk: Tyler Hampton
Morning worship was followed by a talk by Lonnie Valentine, professor of Peace and Justice Studies at Earlham School of Religion on “Peace within, peace without.” The meeting was reminded through the story of 17th century British seaman Thomas Lurting as well as the 1660 peace testimony that both inward and outward peace are gifts from God and nothing that we can manufacture. True peace comes from the Lord alone and our task is to be ready to receive His call. For George Fox and his cohorts the important move was from darkness to light, to a spiritual Life that takes away the occasion of war- not just to fight the symptoms of evil head on. Spiritual practices found in our Christian tradition (and mirrored in others) can prepare us in being open to the call- reflecting on Scripture, repeating the Jesus Prayer or other words, and other disciplines.
GPQM 5.08.1 Meeting for business opened with a period of waiting worship, after which the acting Clerk brought us to the business of the meeting by reading a passage of Isaac Penington.

And, oh, how sweet and pleasant it is to the truly spiritual eye to see the several sorts of believers, several forms of Christians in the school of Christ, every one learning their own lesson, performing their own peculiar service, and knowing, owning, and loving one another in their several places and different performances to their Master, to whom they are to give an account, and not to quarrel with one another about their different practices. For this is the true ground of love and unity, not that such a man walks and does just as I do, but because I feel the same Spirit and life in him, and that he walks in his rank, in his own order, in his proper way and place of subjection to that: and this is far more pleasing to me than if he walked just in that track wherein I walk.

 Isaac Penington, 1660

GPQM 5.08.2 Roll was taken as follows:

Ann Arbor: 8

Birmingham: 0

Detroit: 4

Grand Rapids: 3

Kalamazoo: 2

Pine River: 4

Holland: 0

Albion: 1

GPQM 5.08.3 Minutes from the 9.08 Quarterly meeting have been received but were not distributed and so were not read. The meeting approved posting the minutes on the GPQM website.

GPQM 5.08.4 Don Nagler (Pine River) is acting Clerk for Laura Ford, who is in the midst of moving to Harrisburg, PA. Tyler Hampton (Detroit) is acting Recording Clerk.
GPQM 5.08.5 Finance Committee. Lasalle Bank had no signatories on file for the GPQM CD. Signatories for the checking account remain Tom Taylor, (Ann Arbor) Betty Ford (Grand Rapids) and Joe Miller (Kalamazoo). The meeting approved these three Friends as signatories for both checking and the CD.

GPQM 5.08.6 Finance Committee. The Income and Budget and Current Balances sheets were received. Discussion followed on the rationale for monthly meetings passing money through the quarter to AFSC, FCNL, Friends’ School in Detroit, and Michigan Friends’ Center. Would it make more sense for the monthly meetings to pass money directly to these organizations and reduce Quarterly meeting assessments? The acting Clerk and others responded that GPQM itself was set up for the oversight and support of Friends School and the local AFSC, and that the Quarter has a relationship and responsibility for their care along with Michigan Friends Center. Friends seemed satisfied with this and the finance committee report was approved.

GPQM 5.08.7 Nominating Committee. The Quarterly meeting is in dire need of nominees for Clerk, Recording Clerk, and Assistant Clerk. The acting Clerk asked for three names for the nominating committee, and received two. Nancy Nagler (Pine River) and Linda Mills (Kalamazoo) were approved by the meeting, and charged by the acting Clerk to find a third member and then nominees for the offices.

QPQM 5.08.8 Nominating Committee. Discussion followed on the difficulty in finding nominees. Might the apparent lack of broader interest in GPQM need to prompt a frank discussion about its continuation? What is the Quarter’s reason for being? Friends responded that GPQM has sole ownership and responsibility for Friends School in Detroit and shares responsibility for Michigan Friends Center. If Friends School is our “thing,” should we contribute more financial support? Friends noted that it was made clear at the outset that GPQM would not directly support FSD financially beyond a nominal amount, and that there are other valuable forms of support to offer. Friends also noted the importance of gathering face to face as a larger body beyond our monthly meetings, which is especially important to the small meeting or worship group. Friends suggested informal gatherings around common interests, blogging as a means of keeping connected between meetings, and continuing/increasing intervisitation within GPQM.

GPQM 5.08.9 Holland Preparative Meeting. Grand Rapids Monthly Meeting has received a request from Holland to be set off as a monthly meeting, and minuted approval in First Month, 2008. Our Yearly Meeting procedures are clear that it is the Quarterly Meeting that recognizes new monthly meetings. The Green Pastures Quarterly Meeting enthusiastically welcomed Holland Monthly Meeting. [Betty Ford of Grand Rapids will send a report describing the size, Clerk’s name, and other relevant information about Holland.] GPQM constituent meetings as well as the GPQM acting Clerk are encouraged to send letters of congratulation and welcome.

GPQM 5.08.10 No reports were received for AFSC or Youth concerns.

GPQM 5.08.11 Friends’ School in Detroit. Friends are needed for the Board. No more non-Friends can be nominated in order to maintain Friends’ majority as required. Friends are to contact Geoff Brieger.

GPQM 5.08.12 Lake Erie Yearly Meeting. The Spiritual Formation group continues to meet at the Leaven Center on the western side of the state. The Ministry and Nurture consultation was very helpful for those meetings who took part. Mary Ann Downey is traveling as a minister for LEYM this year, and will be available to meetings in Michigan this fall. Meetings interested should contact Mathilda Navias. Friends are reminded that Yearly Meeting sessions will be held Sixth Month 12-15 in Bluffton, Ohio. Registration information is available online at http://leym.quaker.org

GPQM 5.08.13 Events and Passings. The acting Clerk asked for the names of Friends who have passed on as well as other events in the lives of the meetings.

· Died. Walt Scheider, Ann Arbor

· Died. Charlie Van Boben, Ann Arbor.

Both Walt and Charlie were beloved by the Ann Arbor meeting and community.

· Died. Marian Stowe, Manitou.

The Manitou worship group met at Marian’s home.

· Died. John Cox, formerly of Kalamazoo.

· Died. Frederick Durham, Kalamazoo.

· Traveled. Kathy Deyo, Grand Rapids.

Kathy was supported by the Grand Rapids meeting in her trip to pick olives in Palestine with AFSC. She plans to return to the Holy Land again, and is available to speak to meetings.

· Event. A forum on torture was held at Ann Arbor, led by Susan Walt. Nancy Taylor (Ann Arbor) distributed National Coalition of the Religious Against Torture pamphlets.

· Event. The Miyo Bassett Human Rights Lecture and Learning Day at Friends’ School went well. Ann Arbor Friends Tom Taylor and Jim Crowfoot encouraged the support of the annual event and suggested that it be recorded to DVD and distributed.

· Travel Opportunity. Mike Kelly (Detroit) announced the opportunity to travel to Turkey with the Great Lakes Friendship and Cultural Society. This ten-day tour involves time with Turkish families and has the purpose of building understanding between cultures.

GPQM 5.08.14 The meeting for business closed with a period of waiting worship.

Definitions and Acronyms:

AFSC: American Friends’ Service Committee

FCNL: Friends’ Committee on National Legislation

FSD or Friends’ School: Friends’ School in Detroit

GPQM, Quarterly Meeting, ‘the meeting’: Green Pastures Quarterly Meeting

Contacts referred to in minutes:

Holland Meeting www.hollandquakers.org

Geoff Brieger ph: 248 547 3073 email: brieger@oakland.edu

Mathilda Navias ph: 419 448 0578 email: galaxy@woh.rr.com

Don and Nancy Nagler ph: 989 772 2421 email: dfn@journey.com

Tyler Hampton ph: 313 971 2150 email: hampton.tyler@gmail.com

Tom and Nancy Taylor ph: 734 995 6803 email: tomnancytaylor@compuserve.com
Betty Ford ph: 616 942 4713 email: sford@ix.netcom.com

Joe and Linda Mills ph: 269 375 4414 email: millrae@juno.com

Mike Kelly ph: 313 884 3271 email: michael.kelly9@att.net

Jim Crowfoot ph: 734 827 1211 email: careycrowfoot@sunward.org

Cathy Deyo ph: 269 367 4723 email: catherine.deyo@gmail.com
Lonnie Valentine/ ESR Traveling ministries email: valenlo@earlham.edu
