

August 1989

FRIENDS JOURNAL

Quaker
Thought
and
Life
Today

*Looking at
Central America*

*Population as a
Friends Concern*

*"I am a Quaker and
I am an alcoholic."*

Editor-Manager

Vinton Deming

Associate Editor

Melissa Kay Elliott

Art Director

Barbara Benton

Advertising Manager

Timothy Back

Circulation and Office Coordinator

Nancy Schoerke

Typesetting Services

James Rice and Gardenia

Secretarial Services

Jeanne G. Beisel

Bookkeeper

James Neveil

Volunteers

Jane Burgess, Emily Conlon,

Bruce Hunt, and Amy Weber

Board of Managers

1987-1990: Frank Bjornsgaard, Emily Conlon

(Assistant Clerk), Marcia Paullin,

William D. Strong (Treasurer), Allen Terrell,

Mary Wood

1988-1991: Nancy Cocks Culleton, Barbara

Dinhofer, Sam Legg, Parry Jones, Richard

Moses, Harry Scott, Larry Spears, Judith

Randall, Alan Walker, Ellie White

1989-1992: Jennie Allen (Secretary), James

Cavener, Richard Eldridge, Bernard Haviland,

Eric Larsen, Janet Norton (Clerk), David

Samuel, Wilmer Tjossem, Elizabeth S. Williams

Honorary Managers

Eleanor Stabler Clarke, Mildred Binns Young

FRIENDS JOURNAL (ISSN 0016-1322) was established in 1955 as the successor to *The Friend* (1827-1955) and *Friends Intelligencer* (1844-1955). It is associated with the Religious Society of Friends, and is a member of the Associated Church Press.

• FRIENDS JOURNAL is published monthly by Friends Publishing Corporation, 1501 Cherry St., Philadelphia, PA 19102-1497. Telephone (215) 241-7277. Accepted as second-class postage paid at Hanover, PA 17331.

• Subscriptions: one year \$18, two years \$34. Add \$6 per year for postage outside the United States. Foreign remittances should be in U.S. dollars or adjusted for currency differential. Sample copies \$1 each; back issues \$2 each.

• Information on and assistance with advertising is available on request. Appearance of any advertisement does not imply endorsement by FRIENDS JOURNAL.

Copyright © 1989 by Friends Publishing Corporation. Reprints of articles available at nominal cost. Permission should be received before reprinting excerpts longer than 200 words. Available in microfilm from University Microfilms International.

**Postmaster:
send address
changes to
Friends Journal,
1501 Cherry St.,
Philadelphia, PA
19102-1497.**

Among Friends

A Deeper Season

Don't get me wrong. I like being a father most of the time. It's just that things occasionally get somewhat out of hand and I lose my sense of self. Like the day when I am dashing about the house trying to get some repairs accomplished. As I speed through the living room in search of my hammer and some nails I spy six-year-old Simeon. I can tell he is mad. He is kind of hunkered down on the couch with his arms folded tight, elbows pressed to his ribs. He has a big scowl on his face, is kicking at the coffee table and doing his best to avoid my eyes. Under his breath, with intensity, he is cussing. (The thought occurs to me, where did he learn *those* words!) I break stride and ask, "What's up?"

It takes a long time to sort it all out. It seems that brother Andrew has taken Sim's rope, it is tied too high up in the tree to reach, and neighbor Joey has lost a piece of one of Sim's favorite toys. By the time all parties have been rounded up, the tree climbed, the piece found, toy reassembled, hurt feelings soothed, I am too tired to complete the repair project. Besides, it's time to start making dinner.

And I do myself proud. I stuff and roast a chicken, make some popovers, steam a vegetable. I pick fresh flowers and set the table. Dinner is announced. Michele requests some time to finish writing up her reports, which are due tomorrow. She suggests we go ahead and start eating without her. The boys ignore my calls. They finally arrive in the house, dirty and sullen, eyeing the food as if it were the warmed over scrapings of the neighbor's garbage can. Sim tells me he *hates* the dinner. Why can't he have "shwimps" with noodles (his favorite)? Andrew is raiding the shelf for snack food and is trying to open a different bottle of juice than the one I have placed on the table. They begin to quarrel over where to sit. Suddenly I am fed up with the bickering. I stop serving the dinner and exit the house in disgust.

At such moments I want to chuck the whole thing. I feel like I'm living with hostile strangers. Who *are* these people anyway who live in this house with me, walk on my bath towels, lead assaults on my refrigerator, remove my doorknobs, step on my snapdragons! I want to be far away.

I settle for a few deep breaths, a brief walk in the yard to admire my garden and count the buds on the resurrection lily (spared, by some miracle, from the crushing blows of the wayward soccer ball which flattened the snaps), and finally a few moments on the porch swing. An understanding spouse finds me and presents a tall, cold lemonade. A small boy (with chicken on his face) finds my lap. "Great dinner, Dad!"

At this moment I understand the meaning of the word *grace*. Later I recall the wisdom of e.e. cummings:

*love is a deeper season
than reason*

Vinton Deming

FRIENDS JOURNAL

August 1989
Volume 35, No. 8

Features

- 7 George School Revisited**
Anne Thompson Lee
Thirty years after graduation, certain memories and values abide.
- 10 Wherever One or More Is Gathered**
Rick Seifert, Starshine
Worship groups fill a valuable need for increasing numbers of Friends.
- 12 "I am a Quaker, and I am an alcoholic."**
Anonymous
How may meetings be most supportive?
- 14 Looking at Central America**
Anonymous, Donald Laitin, Don Irish
Three Friends share their impressions of life in El Salvador and Nicaragua.
- 20 Population as a Friends Concern**
Stan Becker
200,000 more of us each day: What are the implications?
- 23 The Miracle We Need**
Christopher Crow
Sometimes the clearest answers come at unexpected moments.
- 24 Hearts of Palm**
John Schoonbeck
A Wisiratu leader and the vicar exchange their stories of Creation.

Departments

- 2 Among Friends**
- 4 Forum**
- 5 Viewpoint**
- 27 Witness**
- 28 Reports**
- 30 News of Friends**
- 32 Bulletin Board**
- 33 Young Friends**
- 34 Books**
- 35 Nonsense of the Meeting**
- 40 Milestones**
- 40 Calendar**
- 41 Classified**
- 42 Meetings**

Poetry

- 9 Codicils**
Alice Mackenzie Swaim

Courtesy of AFSC

Refugees from the war in El Salvador (page 14)

Cover photograph of Nicaraguan children
by Doug Hostetter, courtesy of American
Friends Service Committee

Absolutely Bananas

If the "personal response" of Tom Gates ("A Scruple Concerning Bananas," *FJ* March) is a leading from God, as he hints, then I can only express my admiration for his acting on principle. No one can gainsay the conscience of another.

But if I can draw him into the world of consequences, I would like to suggest two differences between bananas today and John Woolman's conviction on slavery.

First, a slave was not a slave because he chose to be. But a banana picker can quit whenever he wants to. Therefore, if he remains a picker, it is because the \$2.50 a day that he earns, however meager, is better than anything else he can get. His alternative is to earn less or nothing. He might even starve.

Second, a slaveowner had to feed and house his slaves. If Woolman's (and others') refusal to buy slave goods meant that every master had no more use for his slaves, his only alternative would be emancipation, in which case the ex-slaves could go north and look for jobs. The banana company has no responsibility for its workers. It can only "emancipate" them by firing them.

In sum, if slavery ended because slave goods would not sell, the slave would be better off. If banana picking ends because bananas are no longer bought, the picker might starve.

So what can one do, Tom asks? We can actively seek alternative opportunities for the picker. If one can go to Central America and impart skills, so much the better. But we cannot all do that. Our alternative is to support financially those who do create alternatives for the Third World poor.

Instead of boycotting bananas, how about a contribution to the Right Sharing program of the Friends World Committee?

Jack Powelson
Boulder, Colo.

I was delighted by the story of bananas, Woolman, and Honduras. Tom Gates advises us, "It is one thing to see the connection between our consumer habits and exploitation of poorer nations, but quite another to formulate an appropriate response."

I too visited El Rosario in Honduras (October 1988). I observed World Neighbors work there among the subsistence farmers on the steep and rocky hillsides. Proud Hondurans showed me corn yields that would delight an Iowa farmer. By their own efforts and with no fertilizer

other than green manure, these campesinos were topping all previous records. At a cost to World Neighbors of only \$212 per family, 1,200 families in that location have permanently tripled their corn production.

World Neighbors is a private development agency headquartered in Oklahoma City. Governments and other private groups imitate its methods. All workers on the project are Central Americans except Roland Bunch, an American Friends Service Committee worker 20 years ago.

I agree with Tom Gates that avoiding bananas is ineffective. However, if we carefully acquaint others with our good reasons, our scruple may become a powerful witness in the best Woolman tradition.

William M. Alexander
San Luis Obispo, Calif.

I was troubled by the article by Tom Gates. Unfortunately, in a complex world like ours it is not possible for a North American to discriminate effectively between bananas (or other commodities) from Honduras and other countries. Living as I do in Puerto Rico, I am only too aware of the importance of banana exports for most countries in the Caribbean. A decision to eschew bananas to demonstrate solidarity with Honduran campesinos could have a devastating effect for many countries.

By way of example, I recently spent two weeks in Panama in a small community between Santiago and David as part of Volunteers in Mission (a United Methodist undertaking). The local currency is the Balboa. However, Panama issues no paper money; instead the U.S. dollar circulates. As is well known, the Reagan and Bush administrations have imposed currency restrictions there. My evidence is only anecdotal, but campesinos, Indians, and church officials overwhelmingly reported serious if not debilitating effects on the poor. The wealthy all have dollar accounts outside the country; the poor get poorer.

A well-known (but edited) aphorism is that "feces rolls downhill." Too true, for the best intentioned policies all too often have the worst impact upon those whom one wishes to help. We as Friends must think through the implications for all, no matter the pain to our conscience. I agree that something needs to be done in Honduras (and a lot of other places) but bananas ain't the way.

A "worship note": there are no meetings in Puerto Rico. However a small group of Friends and "fellow travelers" have recently begun a biweekly worship group. *Por fin!*

Wallace C. Koehler, Jr.
San Juan, Puerto Rico

On Discipline

Thank you very much for Lloyd Swift's helpful article "On Discipline" (*FJ* March). It articulates very clearly the nature of authority and discipline among Friends. That is especially helpful to me, since here at Earlham College we continually have to explain to new students and faculty the difference between Friends' ways of doing things and Athenian democracy.

The article also provides the basis for differentiating between Friends meetings and Friends institutions. The latter (apparently inevitably) have hierarchies of authority somewhat more fixed, but at their best try to operate with the fluid hierarchies of merit and insight to which the article draws attention.

Richard J. Wood
Richmond, Ind.

While I agree with Lloyd B. Swift that some people are more spiritually advanced than others, I see no reason to assume that the levels of spiritual advancement will be reflected in the hierarchies of Friends meetings. On the

Contrary, it seems much more probable that the "leaders" will tend to be people who have been taught to "lead," i.e. rich white males.

One of the more rudimentary lessons to be learned from the death of Christ is that there is no such thing as a theocracy.

Judith Newman
Lake City, Calif.

Just a note to convey special thanks for Lloyd Swift's article. I have brought to the attention of the clerk of New Paltz Friends Meeting and suggested that should be made available to everyone considering membership in the meeting. In my opinion, it is an unusually fine description of how decisions are reached by a group of Friends when the ideal is achieved. We realize that does not always happen!

We are pleased that our meeting is receiving occasional applications, but our experience confirms there is a need for this sort of guidance when it comes to considerations such as whether to provide sanctuary for Central American refugees!

Keith Smiley
New Paltz, N.Y.

Our Missing Members

Historically Quaker membership started as a list with no responsibilities attached, a way to help the families of those Friends in trouble for their beliefs. Now we not only have a "ritual" to become a member, but quarterly and yearly meetings assess according to membership. Meetings, especially small ones, cannot afford to carry non-active and missing members.

Other faiths do not make their members give up their religion because they are temporarily or even permanently inactive. Episcopalians, Baptists, Lutherans, Catholics, or Jews do not have to leave their church because they are not active—why do Friends? There must be an answer. Mine may not be the most practical, but maybe it will start a discussion from which Friends can find a solution.

Perhaps Friends World Committee for Consultation or Wider Quaker Fellowship could be the conduit for keeping Friends within the Religious Society of Friends. There could be two categories. The active one would involve a transfer minute with complete records from the Friend's

Continued on next page

Viewpoint

"Douglasite" Friends?

It was a pleasure to see the article about Joseph John Gurney by John Punshon in the March issue, for Gurney is not well-known to the readers of FRIENDS JOURNAL. I was particularly pleased to see the emphasis upon Gurney's evangelical beliefs and his strong concern for social change.

I would like to comment upon one statement at the end of the second paragraph: "Among U.S. Quakers, however, he remains a contentious figure as the inspiration of a great revival that changed the face of the Society there at the end of the 19th century."

While it is true that we often refer to those Friends who turned to revival meetings in the 1870s, and later adopted the pastoral system as "Gurneyites," I believe this is unfair to Gurney and to those Friends who were Gurneyites in that period.

Joseph John Gurney died in 1847, two decades before the Quaker revival movement swept the Middle West plus parts of New York and North Carolina. While Gurney placed great emphasis upon the Scriptures, and tended to speak of the Holy Spirit instead of the Inward Light, he never deviated from traditional ways of Quaker worship. I believe he would have found it very difficult to accept the changes which came in the 1870s and 1880s in such yearly meetings as Ohio, Indiana, and Iowa.

Thomas Hamm's new book, *The Transformation of American Quakerism, Orthodox Friends, 1800-1907*, describes Quakers he calls "renewal Friends" in the 1850s and 1860s, and points out that very few of them went on to be leaders in the revival movement which followed. Gurney fits into the renewal group, but not the revivalists. I have identified a similar group in London Yearly Meeting in the 1860s which I labeled moderates, and it seems to me that Gurney might have fitted into that group if he had lived.

There were friends who could properly be called Gurneyites during these years. In the Philadelphia area, Haverford College and the Friends of 12th Street Meeting were Gurneyites, in contrast to the Wilburites of Arch Street and the Hicksites of Race Street. Similar men and women may be found in Baltimore Yearly Meeting (Orthodox), as well as in New York and New England. I am defining Gurneyites as Friends who were evangeli-

John Henry Douglas (1832-1919)

cal in their beliefs and deeply caught up in the reform movements of the period, but strongly attached to traditional Quaker practices. Some Friends in the Middle West continued to be Gurneyites after others had turned to revivals and paid ministers, such as Joel and Hannah Bean of Iowa and Barnabas Hobbs in Western Yearly Meeting.

Would it be possible to think of using a new nickname for Friends who responded to revivals and later created the pastoral movement? John Henry Douglas (1832-1919) and his brother Robert Walter Douglas (1834-1919) were both leaders in the new movement, and we might think of using the term "Douglasites." From Maine, where they were reared in a Friends family, the two brothers studied at Providence Friends School and later moved to the Middle West. They were both active ministers who traveled overseas as well as through all of the U.S. Orthodox meetings.

They were preachers rather than writers, and they were extremely important in the new movement in the Society. At the time of the death of John Henry Douglas in 1919, the editor of the *American Friend*, Walter C. Woodward, wrote, "The name Douglas more than any other name, perhaps, stands for the new note of the evangel among Friends." David Updegraff (1830-1894) was equally prominent, but he went on to preach the importance of taking baptism and communion, and besides, we would never learn to use the term "Updegraffites."

We already talk about Beaconites, Hicksites, Wilburites, and Gurneyites. Why not explore using a term like "Douglasites" to distinguish between the two branches of Orthodox Friends in the later third of the 19th Century?

Edwin B. Bronner

Edwin B. Bronner, a member of Haverford (Pa.) Meeting, is professor of history and curator of the Quaker Collection at Haverford College.

current meeting and the expectation that the individual would annually send financial support along with a current address. The other would be a list of lost members for whom the meeting would lay down the membership. After a set number of years those names would automatically be culled from the list. One Friend has also suggested that Friends receive a Certificate of Convincement—so that they have an internal sense of being a Friend even when they are not active. If this certificate was under the auspices and “registered” with Friends World Committee for Consultation or a yearly meeting, that might be a simple solution to this concern.

Is there an interest within the Religious Society of Friends to solve this problem?

Pat L. Patterson
Los Angeles, Calif.

In the Same Boat

Correction! In “Friends for Peace—A Lenten Desert Experience” (*FJ* June) the sentence “Earle Reynolds and his ship, *Phoenix*, did sail into the test area” should read, “Barbara and Earle Reynolds and their ship, *Phoenix*, did sail into the test area.”

David Zarembka
Yellow Springs, Ohio

Making Matters Worse

In Floyd Schmoer’s article “Friends” (*FJ* May), “Your Highness” is called a “form of stilted address.” (To make things worse, the emperor is then referred to as “His Imperial Highness,” rather than, correctly, “His Majesty.”)

I wonder, have we not in our country forms of address equally long, or longer? What about public officials? As Americans here in Europe we are much on the defensive owing to the fixed idea that we have no culture. Attitudes such as that referred to above don’t make things any easier.

Fritz G. Renken
Sögel, W. Germany

Wisdom of a Stranger

Friends emphasis on personal experience speaks to me: I’ll never forget a stranger who learned from the experience of another, who changed his lifestyle because of another’s experience.

This stranger, who in 1943 worked in

John Taylor/World Council of Churches

See “Paying the Cost,” below

the same building as I, often pulled over near my bus stop to give me rides to work. During those brief travels our small talk was always impersonal until the last time he took the same route.

He explained he had changed his position for one with a much shorter working day so he could spend more time with his son. The experience of a friend of his had influenced him. His friend’s son had been killed in the war. Sadly and gently this kind stranger said to me: “He is heartbroken. He spent so much time working that he never got to know his son.”

I wish I had the wisdom of that stranger!

Mabel M. Jasut
Newington, Conn.

Showing an Alternative

Regarding I-9 forms and helping immigrants, I give two examples of the simplicity of becoming a subcontractor rather than an employee:

Once upon a time, a guy hired me (a U.S. citizen) at so much an hour for a 40-hour week. He paid me weekly and gave me a desk and regular work instructions. Clearly, I was an employee. But my employer was too cheap to pay his share of my social security tax. So, at year’s end, I paid it. Technically, this made me a subcontractor, self-employed. So I subtracted an unexpected amount of my business expenses on my income tax return, thereby lowering my income tax a lot.

Also, in his youth, the ultra-conservative investment writer Harry Browne, tired of the personnel problems of his employees (U.S. citizens), overnight made them all subcontractors. Result: the employees liked working their own hours and profits increased.

Can’t immigrants and “employers” legally have a similar contracting relationship? Friends, let’s teach both groups how to make U.S. law work for

them—and liberate them to make this a stronger, more competitive country.

So far, we are lucky. Not only does the United States need immigrants but some immigrants think that they need the United States. Let’s use them before they change their minds.

Jack Vart
Alexandria, Va

Paying the Cost

It is shocking to read about potential oil spills solely in terms of the billions of dollars it could cost to try to clean them up or of huge dollar costs in loss of tourism. As if the unspoiled beauty of our coasts and oceans had in and of itself no value!

Shocking, too, are other common assumptions about fossil fuels. The products of combustion of these fuels are destroying our biosphere, the only domain in the universe known to support life. Yet it is generally assumed that it is perfectly all right for people to use and waste and foul up all we choose. As if the future needs and wants and health and happiness of our children and grandchildren, and theirs, did not matter!

Clean and sustainable sources of energy we could be turning to—sun, wind, water, tide, etc.—are rarely cost competitive. They can be if we will tax fossil fuels to cover the costs of the damage they do.

A group of energy-environment scientists from 60 countries, whose president heads an energy-environment center at the University of Miami in Coral Gables, Florida, is urging that this be done, that “the price of each product include an environmental ‘surcharge’ to cover its environmental damage.” They say also, “There must be international cooperation.” and [we must] “save the biosphere and life from extinction.”

Betty Stone
Wilmington, N.C.

George School Revisited

Only recently—30 years after graduation—she sees how important meeting for worship was during her boarding school experience.

For thirty years I have dined out on stories of the repressive rules which circumscribed student behavior during the time I attended George School, from 1953-1957. Although I have never been back to a George School reunion, I did join the Society of Friends not long after graduation. At the time I did not think this decision had much to do with George School. Now I am not so sure.

I was a shy child who probably should not have been sent away to boarding school at the age of 14. Over the years I have come to realize that much of the unhappiness for which I blamed George School was simply a consequence of be-

Anne Thompson Lee is a teacher of medieval literature, the head of the English Department at Bates College, and a member of Lewiston (Maine) Meeting.

by Anne Thompson Lee

ing ill equipped to deal with life away from home under any circumstances. Nevertheless, George School in the late 1950s was an institution of many rules and restrictions, few of which I think the school in its present form would find necessary to defend. We had something called Sexless Wednesday, which meant that boys were not allowed to talk to girls after supper on Wednesday evenings. There was a boys' woods and a girls' woods, and you could be expelled for being caught in the woods which did not have your own gender label attached to it. The report that a dean attended school dances with a ruler to ensure that students never danced closer together than six inches, was no doubt a myth,

but the reality was not much better. Dormitory supervisors inspected our rooms with maniacal enthusiasm and could remove from us the privilege of walking into Newtown on Saturday afternoon for minor infractions. On one occasion this punishment was the dire consequence of having a "messy band-aid under bed."

I also disliked the heavy emphasis on sports. The headmaster valued athletic achievement highly, and his talks to us often used the language of sports in a way I found difficult to apply to my own life. Life was like a game, he said, and what was crucial was to play well, to be a good competitor and a good sport, to build character whether you won or lost. I was miserable playing almost any sport and could never think about much during the course of a hockey or basketball

game except how much I longed for it to be over. The headmaster's images, therefore, only served to give my feelings of failure on the hockey field a more universal dimension.

Despite these negative feelings it would be easy enough to draw up an objective list detailing the positive benefits of my George School education. I had excellent teaching on many fronts, I was an exchange student to France in my junior year, I edited the literary magazine, I sang in the school chorus, and I made wonderful friends who are still important to me. However, none of this offset the grudges I had against the school, nor did any of it seem to connect specifically to the Religious Society of Friends. Only recently have I begun to reflect more deeply on the influence of meeting for worship.

In those days the meetinghouse on the school grounds had not yet been built and the assembly room in Main did double duty. Bolted to the floor in rows, the chairs were old and brown and acutely uncomfortable. They were also set very close together and fastened with metal parts so that one person moving around in a lively way could set up squeaks throughout an entire row. To our Wednesday morning meeting for worship I brought all the rebellious feelings of my knotty soul. Often I didn't want to be there. Naturally we were not allowed to read or do homework, but we were allowed to bring a Bible into meeting with us. To demonstrate that you could bring a horse to water but you could not make it drink, I took to memorizing chapters from the Song of Solomon. Since this book had a distinctly erotic cast I felt that I was defying the spirit of the rule. Nevertheless something else was working in me, the something that forced me, at least part of the time, to put away my Bible and to wait in silence, to look inward towards the still center, to think about God and the meaning of my life in relation to God.

During my senior year I was part of a committee that chose a recording to be played during the first ten minutes of meeting. I had recently learned to play the Barcarole from Jacques Offenbach's *Tales of Hoffmann* on the piano, and the feelings of peace and serenity which the music inspired in me made me think that it would be a good choice for Wednesday morning meeting. On the day the Offenbach selection was played, I had a French class directly following

meeting for worship. When our French teacher, a formidable Austrian woman, entered the classroom she began immediately to rail against whoever had chosen the music selection. In Offenbach's story, she told us, that music heralded the arrival by gondola of a courtesan, a woman of low moral character. What on earth could have led someone to choose such a vulgar piece! I can still remember how I cringed in my seat as she ranted on, terrified lest she identify me as the criminal.

Years passed before I could see the humor of the incident, much less understand that if my ignorance was real, so also was my innocence. Perhaps if I had not been so afraid I would have tried to explain. However, she seemed so sure that what was expressed by music could only be one thing: since Offenbach's story was about a courtesan, the music could not have power to move people in a different way. Apparently God could not speak to me or to anyone else through the music of the Barcarole. And yet, somewhere deep inside of me I knew that this was wrong. Already George School had fostered in me some sense of the power of the gathered meeting, and despite my feelings of guilt and confusion, I sensed that no one human being could name or control the experience that arose out of the silence and the music, for me or for anyone else.

As I have tried to think through my experiences at George School I have come to see how central meeting for worship was to my life there, and yet how little I understood at the time about what was happening to me. Recently I came across a passage in Peter Brown's biography of St. Augustine. Brown's description of the Manichean faith, which Augustine embraced for a time in his youth, contains the following sentence: "It was obvious that what was good in him wished to be 'set free,' to 'return,' to merge again into an untroubled, original state of perfection—a 'Kingdom of Light' from which it felt isolated."

This passage triggered a memory of the compulsory class in religion I took in my sophomore year at George School. The teacher was William Hubben, and we were all in awe of him. He stood poker straight in the front of the classroom, immaculately dressed in suit and tie, a tall and imposing presence. From time to time he swayed back and forth, but his back never bent, so that he had

the rigidity of a pendulum in his movements. He was a stern but effective teacher, and I do not think I was ever bored in his class. One of the more unusual aspects of his pedagogy was his habit of addressing us as Miss Root or Mr. Mottahedeh or Miss Thompson rather than by our Christian names. This was especially frightening since he rarely smiled, but it also gave us the feeling that we were engaged in serious and important business.

One day William Hubben drew a simple figure on the blackboard, which to me resembled nothing so much as a blimp. A chalk outline in white against the blackness of the board—that image returned to me in all its freshness when I read those lines from Peter Brown's book. The blimp, Hubben said, represented the circle of light out of which we were born and to which we somehow would return after our death. Human souls in this representation were a series of dots, which he scattered casually about on the rest of the board with his piece of chalk. We were many and wanted to be one; we longed to be united with the source of that light.

From childhood I have yearned deeply after God, but neither then nor now have I felt able to lay claim to any certainties of belief. The power and the beauty of William Hubben's image, or my construction of it, lay in its ability to express both my yearning and the possibility of comfort. However little I knew it at the time, however imperfect the actual individuals who tried to embody Friends' principles, however imperfect my own understanding of what it meant to be a Friend, it is clear to me now that the seeds of my spiritual life took root at George School. In the words of Isaac Penington. "The travels begin at the breakings of day, wherein are but glimmerings or little light, wherein the discovery of good and evil are not manifest and certain; yet *there* must the traveller begin and travel, and in his faithful travel (in much fear and trembling lest he should err) the light will break in on him more and more."

I have learned at last to love George School for its gift of light to me. Educators at Friends schools today may need to remind themselves from time to time that although it sometimes takes many years for the light to break in on the students they teach, the glimmerings are there, and the Spirit is at work. □

CODICILS

How can I leave the garden I have loved
without detailed instructions to remind you
hearts-ease grows here, if given half a chance,
and linum seeds itself among the poppies.
Hummingbirds visit that sprawled trumpet-vine
at tea-time on hot August afternoons.
Wild mint grows tall around the waterspout—
enough to dry for tea on scentless winter days.
Thyme creeps between the flagstones;
tiny wild strawberries glow beneath the old mock orange.

Some of these jonquils I have never seen
in newer gardens filled with gaudier flowers.
Until you learn the moods and memories
that cluster here,
move softly and be kind,
lest you may murder miracle, unknowing.

—*Alice Mackenzie Swaim*

*Alice Mackenzie Swaim, a
native of Scotland, lives in
Harrisburg, Pa.*

Wherever One or More Is

One of the fastest growing edges of unprogrammed Quakerdom in recent years has been the Friends worship group. In coming months FRIENDS JOURNAL will publish a series of brief articles giving a flavor and descriptions of some of these worship groups. We invite Friends to submit such articles to us.

—Eds.

FANNO CREEK WORSHIP GROUP

by Rick Seifert

A small worship group like the one we have formed here in the west Portland, Oregon, metropolitan area embodies the simplicity Friends so often cherish in the rest of their lives.

Rarely do more than ten of us gather at the 11 o'clock Sunday meetings held in our living rooms. As we settle into silence, across town in Multnomah Friends Meetinghouse up to 100 Friends are just concluding their silent worship.

Until we formed our little worship group in December 1987, several of us were regular attenders of Multnomah Meeting. We found inconvenient the mid-morning commute from west side to east side across the Willamette River in Portland. Some confess they were just too lazy; some, like a veterinarian with animals to check on, had conflicting responsibilities. Still others, newcomers to the Portland area, found the sheer size of the meeting overwhelming.

So, when a core group called an organizational meeting that first Sunday evening in December a year and a half ago, approximately 20 people showed up. We have met every Sunday since, with the exception of New Year's Day this year.

We searched for a name in those early weeks, finally deciding on the Fanno Creek Worship Group, after a creek that meanders near many of our homes. It

Rick Seifert has attended Friends meetings on the West Coast for nearly 28 years. Before moving to Portland, Oregon, in 1986, he was a member of Olympia (Wash.) Meeting. He teaches journalism at the University of Portland.

also bears the name of a pioneer family that, as it turns out, had a Quaker branch.

Over the months, we have maintained our contacts with other Friends' groups. Indeed, we are officially under the care of Multnomah Meeting's Committee on Oversight of Worship Groups and Preparatory Meetings and have been visited by the committee's clerk. Further, we make certain that one of our group attends monthly business meetings at Multnomah. We also seek links with national Friends and have been visited by Martin Corbin, representing the Friends Committee on National Legislation.

It is also noteworthy that we are one of two surviving area worship groups of four started in the past few years.

As we came to know each other, we found ourselves to be an eclectic group. Our numbers include an anthropologist, a musician, a computer systems analyst, a journalist, a quiltmaker, a mountaineer, and a teacher or two.

We also have eight children whose

ages range from 2 to 14. To guide them in our second year of meeting, we have begun a small First-day program. So far the organization has worked well. Two teams of two parents each have been set up. One team is responsible for a month's program. Activities have used the Philadelphia Yearly Meeting's curriculum based on the Obadiah stories. We plan to focus next year's program on Christ's teachings.

Although our numbers haven't grown, for convenience sake we are investigating meeting in a permanent place of worship, rather than in our homes. One promising possibility is a conveniently located evangelical Friends church. We were heartened to learn that some of the church's members expressed an interest in attending our unprogrammed worship. From a suggestion in a "Survival Sourcebook" for worship groups and small meetings, put out by North Pacific Yearly Meeting's Outreach Committee, we have also begun contacting private schools in our search for a meeting place.

But "settling down" is not a pressing

Lucy Sikes

Gathered

A Friends worship group may be small. Attenders may travel great distances to attend. Yet whenever Friends come together, the warm fellowship of a spiritual family may result.

concern for us. In some ways we are more interested in "sprawling out." One Sunday last fall, a hearty band climbed the walls of the magnificent Columbia River Gorge and met in silence at a promontory called "Angel's Rest." We held a weekend retreat on the Oregon Coast last spring. Other activities have included a Christmas brunch, an Easter egg hunt, occasional potlucks, and the inevitable business meetings.

Since some members attend irregularly, we maintain a directory and a phone tree and have established a phone number with a member who has an answering machine. Our only "official" officers are this contact person and a scheduler who arranges where each Sunday's meeting will be. The next month's schedule then is passed on to the editor of Multnomah Meeting's monthly newsletter for publication.

The heart of our group, of course, remains our weekly worship. The silence nurtures our spirits. Beyond that, each coming together of our group—the greetings, the hugs, the sharing of joys and sorrows—reaffirms the strength we have found in our small community. □

THE MONTANA QUAKER EXPERIENCE

by Starshine

Montana has its fair share of Quakers spread over a large state. With a population of only 800,000, our statewide meeting has less than a hundred people. This low Quaker density offers both opportunities and challenges.

Meetings are small. In fact, we often have meetings with only two or three persons, and sometimes there is only one. Lacking numbers, we have come to

On March 24, 1963, Starshine met with Quakers in Phoenix, Ariz., and discovered why she had been a misfit in the Baptist Church—she was a Quaker and simply did not know it. She is an active member of Helena (Mont.) Worship Group and was a teacher in public schools for 19 years.

cherish the unique Quaker contribution to both our lives and to the world. We could all join in with other churches but choose instead to keep a Quaker presence alive in our hearts and communities.

Meetings are simple and informal. There are few announcements and lots of hugs. We share our lives and get to know each other at deeper levels.

Our small Helena meeting has helped transform several lives. One member left a secure job and sold all her personal belongings to become a professional volunteer. She is now working with the poor and homeless in Philadelphia. Another has moved to Bozeman with her family to begin work on an electrical engineering degree, a dream which was stifled when she became a wife and mother 15 years ago.

Meetings pulse with changes in population. Fifteen regular attenders are counted as a large meeting in Montana. The loss or gain of one family is significant. The Billings Meeting has almost been devastated by the loss of five families within a few years and is now smaller than the Bozeman Worship Group. A year ago, the Helena Worship Group had five regular members; now we have two. If one of us is unable to attend, the meeting has only one.

Small groups try various meeting times and places to accommodate the most people. The folks in Great Falls meet Saturday afternoon so outlying Quakers can also do their shopping. Many worship groups meet only twice a month. But all groups meet regularly in order for other Quakers or would-be Quakers to join them. Rather than in

homes, most meetings are in a public building so strangers can locate them and feel less intimidated.

In contrast to customary Quaker procedures, both our monthly and quarterly meetings gather less often. One monthly meeting, Heartland Preparative Meeting, meets only six times a year. The large triangular territory includes the Continental Divide and cities more than 200 miles apart. Most members drive over 100 miles to attend. Potlucks are automatically a part of every meeting, with times adjusted for the convenience of traveling Friends.

The quarterly meeting, the Montana Gathering of Friends, meets only twice a year. Even the name reflects a low density because we wanted everyone—including non-Quakers who support the American Friends Service Committee—to feel welcome. Quakers from the neighboring states of Idaho and Wyoming join us, which requires traveling 400-500 miles.

Montana Quakers belong to North Pacific Yearly Meeting. Since the Seattle-Portland area has the majority of members, Montanans travel 700 miles to attend the annual session or committee meetings. However, in 1991 and 1992, NPYM will meet in Montana. We're expecting a large attendance because Montana also offers Glacier National Park and Yellowstone National Park as a bonus.

In Montana, we are usually the only Quakers that our friends and coworkers know. Our lives serve as their only model of Quaker living. People are surprised to realize that Quakers no longer wear peculiar clothes or speak with "thees" and "thous." We are often asked what Quakers believe and why, or what is the Quaker position on controversial issues such as missiles and the death penalty.

Being a Quaker in Montana is slightly different than in Pennsylvania or other places with many Quakers. The low density requires traveling vast distances with fewer meetings. When we are together, we rejoice in a warm fellowship of having our spiritual family together once again. There is a Quaker light shining in Montana. □

"I am a Quaker, and I am an alcoholic."

What follows is one person's story of his alcoholism accompanied by the reflections of two of the Friends who took that risk of confronting him when they were aware of his problem. Each has chosen to write anonymously. They offer one model of intervention. Readers undoubtedly know of other models which have worked for them. These articles are offered in the hope they will contribute to bringing the problem of abuse of alcohol and other drugs among Friends into the open and will help to open a dialogue on models of intervention.

Confronted

I was born during the depression in the Midwest. My father, not long out of college, was the editor of a small town paper. As times worsened, employment forced several moves. I spent some of my early years in California and Idaho, where my father worked with the Civilian Conservation Corps. The family resettled in Ohio, where my sister was born. Pearl Harbor brought a call from the army, and soon the family was on the move again, from army base to army base. Finally the inevitable happened, and my father was sent to the South Pacific. I realize now that he was gone during an important part of my growing up.

After the war, we moved again, to Cincinnati. Finishing high school, I went on to earn a degree as an electronic engineer, which at that time was in great

Increasingly, Friends who have struggled with addiction to alcohol or drugs are courageously speaking up and acknowledging the problem. One Friends group that has worked to support such individuals and/or their loved ones is the Family Relations Committee of Philadelphia Yearly Meeting. The committee's Drug and Alcohol Working Group welcomes the opportunity to be in touch with all Friends concerned with this problem. Those wishing further information about the Working Group or wishing to share their experience may contact Arlene Kelly, Family Relations Committee, 1501 Cherry St., Philadelphia, PA 19102.

demand. A good job offer after graduation brought my new wife and me to southern New Jersey. At this time, I did not drink often, but looking back I now recognize that I drank like an alcoholic when I did.

When our first son was old enough, we entered him in a Friends school. My wife and I decided that we should check out the meeting to find out what these strange people were going to teach our child. We ended up becoming members. I became active in meeting, but the disease of alcoholism was year by year affecting my life. To quote *Faith and Practice*, drinking "... tends to develop furtiveness and secrecy inconsistent with the principles of Friends." I took pains to conceal my growing habit, particularly around meeting.

I now know that alcoholism is a progressive disease: with career setbacks providing the rationale, my drinking increased rapidly, with beer and wine yielding to vodka. I knew something was very wrong, but at this point I could not stop. I had "crossed the wall."

The turning point came one Saturday evening: I received a call from a very good friend, saying "we think you have a drinking problem. Will you meet with us . . . ?" Confronted! What could I do? I contrived a reason for my wife why I had to go early to meeting for worship. There I met with three loving, caring friends, who were to be my spiritual support in those early stages of my recovery. I managed with their encouragement and the loving support of my family to stay dry for several months. But several slips convinced them and finally me that joining with others in a Twelve Step recovery program might do for me what I could not do for myself: achieve sobriety.

Despite daily attendance at meetings, where I learned a great deal about myself and my disease, self will kept me from total acceptance of the fact that I could not use even the smallest amount of alcohol. It was a year before I finally quit fighting.

In the last year of my addiction I withdrew from meeting activities. I was emotionally very sick and spiritually bankrupt. My feelings of guilt and shame because of our testimony caused great inner conflict and pain.

I am now resuming my meeting life, and find that I can bring new insights gained in the spiritual awakening promised by my recovery program. Daily prayer and meditation have become part of my life, as have a regular spiritual inventory. I attempt to begin each day by turning my will and my life over to God. I have received a free gift, for which I am grateful.

Is there someone like me in your meeting? Think carefully, because alcoholism claims all sorts of people, even Quakers. I was rescued, not by Overseers or Worship and Ministry, but by three Friends who took the personal risk of confrontation. Would you do the same? □

Lending Support

A few years ago I was told a member of our meeting appeared to have a drinking problem. (I'll refer to him as "F" for Friend/friend). The news weighed heavily on me, because chemical dependency had nearly destroyed my own family. Such destruction was prevented by our being led to the help we desperately needed, so our recovery process could begin. No one knew the anguish of addiction or the joy of deliverance better than I, even though I personally was not chemically dependent.

The weight of my experience and my fondness and concern for F impelled me to decide to speak to him about his drinking. For me, doing nothing would have been unthinkable.

While deciding was easy, carrying out the decision was not without considerable trepidation. Fortunately, there were other meeting members who were willing to share the task. The initial phone call was made by another member. At our first meeting F admitted some difficulty with

alcohol, and he thanked us for our concern.

So began what would prove to be a long, but ultimately rewarding journey. The journey was not without slips or setbacks. At one point I became discouraged when F's problem became worse. My attending a yearly meeting Religious Education Committee presentation on addiction helped me renew my commitment to help.

We formed a support group, which began meeting regularly with F and later included F's wife. I encouraged F and his wife to seek help from the addiction treatment program which had helped my family.

I particularly encouraged F to attend Alcoholics Anonymous. At first he resisted, but he later relented and began attending meetings regularly. When F invited me to attend one of the open meetings, I accepted. I was greatly moved by the honesty and love I encountered there. That meeting reinforced my conviction that AA was exactly what F needed.

When it became clear that F had made a strong commitment to AA, we discontinued the support group meetings. F now inspires and enriches us by sharing the AA message.

It has been my privilege to share in F's recovery process, which continues one day at a time. It is a journey of the spirit, prompted and sustained by that Power which never fails to astonish me. To experience that Power, to be led by it, is to be profoundly blessed. □

Holding On

I watched a young boy play his way through the silence of meeting. He drew his arms into his shirtsleeves and flapped the cuffs as if he had no hands. I remembered doing the same thing as a boy. The winter walks to school across long fields were extremely chilling, and my coat sleeves seemed to be the only protected place to hide my hands. The lower part of the sleeves dangled loosely, obscuring the same hands that earlier that day had written stories, calculated long division, and played the clarinet.

I am not sure when we learn certain responses, but they each have a history to them—sometimes borrowed from other experiences. For months, maybe a year, there was talk that a member of our meeting smelled of alcohol, spoke repetitiously, volunteered too often. There was also evidence that his life outside of meeting was marked with recognizable signs of a drinking problem. We spoke to each other about him, spoke to each other about what we thought was the problem, spoke to each other about what his needs were. The speaking carried with it feelings of anger, pity, and helplessness. Most of all there is a great deal of discomfort in being with someone who one feels is out of control. In the face of that discomfort my own reaction was to withdraw,

hide my hands in my sleeves, and flap the cuffs as if I had no hands with which to help. The talk continued.

There came a time when we had to question our own tendency to keep talking without bringing our Friend with the problem into our care. The fact that the talk would not go away was a sign we had not yet done the right thing. We needed to overcome our own avoidance and "find our hands." The company and presence of other Friends met our own needs first and in turn gave us the direction and power to reach from within towards our alcoholic Friend. Together we were able to expose the "secret" that we were all keeping. We became a support group.

Everyone in a support group is helped even when the group focuses upon one person's needs. Giving support is not easy, and people in need do not always bring out the best within us. Threats well up within us from ancient places and we tend to dislike both the feelings and those who stir them up. Friends who are alcoholics are not necessarily likable. They may bring out of us feelings and responses that protect us from those unlikable features. If we withdraw, we participate in the secret of alcoholism. We need support so that we do not behave in that way.

In my boyhood days I was glad to reach either the school or my home and bring out my hands in the warmth of the building. We each have hands to do wonderful things, in the right climate. When we look down and find our cuffs empty and our shirtsleeves flapping, perhaps we need to better the climate rather than deny that we have the power to do something. Support groups are but one way of sharing the privilege of caring for one another. □

Seeking Peace in Central America

THE WAR CONTINUES

Laura Jackson

Salvadoran boys

The author of this article and the adjoining sidebar is a representative of South Central Yearly Meeting, who works with the Catholic church in a rural parish in El Salvador serving approximately 15,000 people. Her work is supported by Friends meetings, churches, and foundations in the United States. She is a registered nurse and works on a health promotion project teaching villagers health education skills and organizing methods for solving health problems. Her earlier article was "Report from El Salvador" (FJ, April 1988).

Because of the danger that individuals working in this field have experienced, she prefers to remain anonymous. For more information, to receive a newsletter, "Notes from the Volcano," or to make a donation, contact Friends Meeting of Austin, El Salvador Ministry Support Committee, 3014 Washington Square, Austin, TX 78705. —Eds.

Here in El Salvador, many people think that 1989 is a critical year. By the time this article has been printed, the presidential elections will have taken place [See related sidebar.]. Almost everyone thinks the ARENA party will win, bringing with it a president with an image of being a moderate, and a party whose leaders say things like, "The only way to deal with 'terrorists' is to kill them." And U.S. aid, the lifeline of any government here, will almost certainly continue. The war, now in its tenth year, will continue to cause more deaths and suffering in this small, poor country.

The electoral process has been complicated by the rising number of death-squad killings in recent months. Ominously, three new para-military groups announced in December that they will retaliate against guerrilla actions by attacking what they call "facade" groups—unions, student and campesino groups, the Democratic Convergence (a political party which fielded a slate of candidates for the elections), refugee and human rights groups, and some churches—Catholic, Lutheran, Episcopal, and Baptist.

The Lutheran bishop, Medardo Gomez, has received death threats before, but now they seem even more real. On December 28, his church office was destroyed by a bomb. Soon thereafter he requested full-time international accompaniment, nonviolent bodyguards. I accompanied him one weekend recently, and found him in good spirits and busily at work. My job was to stay out of his way while at the same time be visibly present, beside him on the street or in the car. That walking half a block to a restaurant for lunch might be dangerous was a new and not particularly pleasant idea. On Sunday, people who were outside the church where he was preaching said an unknown man was taping his sermon.

The guerrillas have proposed renewed negotiations and participation in the electoral process, but at this moment it seems unlikely that any accord will be reached. In the last few months they have stepped up their attacks on military targets, and the sabotage keeps the lights off in many parts of the country much of the time. There have also been threats and attacks against some civilians. Five town mayors have been killed, and more

than 70 other mayors and other officials have resigned. But in some cases it's hard to know who is to blame. In the case of one of the mayors, our bishop said in early December that he had been tortured before he died, and "the guerrillas don't kill like that."

There is growing speculation about a general insurrection. For some people who are tired of the war, insurrection seems like the only solution. Although recent peace proposals have decreased this talk, I expect it to begin in earnest after the elections. I can understand the desire of the people who have suffered from the war—the poor, the displaced and the oppressed—to see a final, convulsive uprising. They talk about their commitment to the struggle and their disregard of their own death and suffering. "We know that many of us will die but we will win a country where there is peace and justice for our children." Brave words, deeply felt and convincing, but in me they evoke heavy-heartedness rather than elation.

There have been increases in the "lesser" violence of threats and intimidation, of forced recruitment into the fighting forces, of arrest, detention, and methods of interrogation that use physical or psychological torture, of occupation of villages by hostile troops. There are many eyewitness accounts for these, and the majority of them blame the government. But many accounts also appear in the press, charged to the guerrillas. The truthfulness of these accounts is hard to verify. I have greater trust in the reports of human rights groups such as the Legal Aid office of the archdiocese, or the Co-Madres. But sometimes even they differ in their interpretation of a violation. They are hampered in their investigations by the army's refusal to permit entry in some parts of the country. And if no one stands up to make a complaint about a violation, then they don't even know it happened. For example, in our parish, a father whose son was killed last fall (and whose other two sons were killed two and four years ago respectively) was afraid to complain about his son's murder.

One small indication of the worsening situation is the increasing harassment of church workers. The military has detained and questioned a number of them. Others, even Salvadoran nationals, have

been refused entry into the areas where they do pastoral work. Two volunteers who worked in a repopulation site of displaced people were badly wounded in an explosion that killed one refugee and wounded three others. The explosion was caused by a U.S.-made device, probably a hand grenade. Another of our friends was terrified when a helicopter bombed and then strafed him and four Salvadorans who were returning to their repopulation site.

As the general climate in the country deteriorates, we frequently speculate about how long we will be able to carry

on our work. Few of us are frightened for ourselves, but all of us worry about the Salvadorans with whom we work. We have felt fairly confident that the worst we might suffer is to be deported, but our coworkers have to stay here.

I have had two recent experiences that were quite distressing, although neither resulted in any physical harm. First, a Salvadoran lay catequist who works with us was approached by a man in civilian clothes who said he was investigating the pastoral team. "Why does the priest shout 'Vivas' at the end of the rosary, and always talk about the

refugees?" he asked our friend. "You're being manipulated by these foreigners who are teaching communism," he told our friend. The "detective" refused to come to the parish house and talk to any of us. After that he was seen by the catequist in a soldier's uniform. Later, we found he also visited the homes of participants in dramatizations of the prophecies about the birth of Jesus.

Our friend was frightened. He was arrested and interrogated by the National Police earlier last year while doing pastoral work with refugees who had returned to their homes. The police told him that if he refused to give them information, they could torture or kill him or send him to prison, but if he cooperated they would give him money, protection, and send him out of the country if he liked. They kept him constantly awake and blindfolded throughout the three days they held him. Then, when he was released due to efforts by the church, they warned him, "It will be harder on you if you are ever seen here again."

To our friend, the "detective" was convincing. He began to think about leaving our team and maybe fleeing the country. "If I can't do pastoral work in a little town like ours, then there's nowhere left for me in El Salvador" he said. It was actually a relief to see the "detective" in a National Guard's uniform—it meant he probably wouldn't have any way to know about our friend's "police record." Would you call this situation a human rights violation?

The other incident occurred when my 19-year-old son arrived for his first visit to me since I've been here. During the night we'd heard the bomb that destroyed the Lutheran church, but we didn't know what it was. The next day we got on a bus to go out to our town. After a two-hour ride, the bus suddenly slowed down and stopped. We heard an explosion close by, and all the traffic stopped because of a skirmish up ahead. People seemed calm, and many got out, stood in the shade of a tree, chatting and smoking. After a while, a car passed from the other direction, and we started up. As we came around a curve, we heard shots close by. About 20 feet away, on the crest of a hill beside the road, there were soldiers shooting down the other side of the hill. We all crouched down

Doing the laundry in El Salvador

in the bus, and the driver stomped on the accelerator as we sped away. As we hurtled around the curves, I wondered if we were in greater danger from the bullets or from an accident. After a few moments, we passed the site of what looked like an ambush of two large army trucks. A civilian pickup was skewed around, and its windshield shattered. I saw several wounded soldiers, and a civilian man was lying on the road with his head in a woman's lap. Newspaper reports said one of the civilians died, along with a soldier.

While these events left us unharmed, they didn't leave me unmarked. I found it harder than ever to enjoy the holiday sounds of firecrackers, and when at midnight on New Year's Eve the soldiers

started shooting their guns and flares, I felt sick to my stomach. It's not just the threat that all these guns represent, not just the waste they imply, not even the injustice they enforce—it's a personally acquired experience of the human costs of war that sickened me.

The economic situation here, with more than 70 percent unemployment or underemployment, is felt in our small town as more and more young people leave for the States to seek work. Or they may join the army because it's a job, or join the guerrillas because they are angry and fed up. Meanwhile, the school has morning and afternoon shifts of students, 50 to a class, because no new teachers can be hired. Over half the national budget of this country comes

from U.S. military and economic aid. An increasing amount of the budget, well over half, is spent on the war, rather than on health, education, or other things that improve people's lives.

The news from the States is not promising. A 15-nation Latin American counter-insurgency treaty was signed last fall, initiated by the United States. The account of this event in the December 16, 1988, *National Catholic Reporter* said this marked a recognition of the need for different strategies for social justice and an end to repression, particularly in the face of popular demand. According to the article, "just about any group that works for social improvement" would be targeted as "subversive" or "the enemy" by this pact.

At the end of this fiscal year, the U.S. Agency for International Development will cut off Food for Peace shipments to Latin America. This program is the source for food that is given through Catholic Relief Services to children under five and pregnant women. In our parish, about 20,000 pounds of food is distributed each month. In all of El Salvador, 35,000,000 pounds of U.S. surplus corn meal, rice, soybean oil, and milk is distributed monthly. I was told that surveys of nutritional levels show no improvement since the program began, and so it was being cut since it was ineffective. I'm ambivalent about giveaway programs, and in some ways do not mourn the end of food distributions, with all the dependency, greed, and bureaucracy they spawned. But when I hear thousands of rounds of ammunition used, when I find cans of U.S.-made K-rations in our front yard after an army battalion has passed, when I hear the rumble of bombs falling nearby, I can't help but think that it's a shame the food program is being discontinued, despite its many faults and its failure to show results.

What are the positive results of this war? A General Accounting Office report issued this spring shows military aid to Central America has weakened rather than strengthened the process of democratizing there.

I pray Friends will strive to remain open to leadings of the Spirit about our government's participation in this war. □

Barriers to a Free Election

On Tuesday, April 21, the El Salvador Election Commission released these figures about this spring's national election: 576,339 people voted. The ARENA Party (Alfredo Christiani) received 310,142 votes (53.8 percent); the Christian Democratic Party (Chavez Mena) received 210,925 votes (36.3 percent); and the Democratic Convergence (Ungo) 18,453 (3.2 percent). There were 1.2 million voters registered, but reports before the elections alleged that more than 100,000 voter registration cards had not been delivered. The adult population of El Salvador is estimated at more than 1.8 million people (there has been no census since 1970), and an additional 800,000 to 1,000,000 Salvadorans (estimated) of voting age live outside the country. So while a majority of those who voted chose ARENA, an even greater number did not participate in the election. Participation was further reduced by the FMLN's boycott of the elections and their stopping traffic several days before voting. (The FMLN proposed that the elections be postponed until September so that more Salvadorans both inside and outside the country could register to vote. Although they promised to

honor the results, this peace proposal was rejected.)

While observers called the elections honest, I had doubts about them based on my own experiences and those of other volunteer church workers. First, each ballot had a number printed on it, and this number was written beside the voter's name on the registration list. Thus, it would be possible to see which party the voter marked. In my town I overheard some soldiers saying, "I sure would like to know who voted for the (Leftist) Democratic Convergence." One volunteer who works in a refugee resettlement said a woman told her, "Imagine how surprised I was to find after I walked all the way to town, that I had already voted." And there were military checkpoints all around the polling places. Bags and bundles were searched and in some cases held while the voter was inside. One volunteer said she believed the soldiers stole money from her purse during this process. A Canadian church worker and a Salvadoran co-worker were detained while photographing the balloting. The Canadian woman was held and interrogated by the National Police for more than 30 hours, and the Salvadoran was held even longer, although later released.

STEPS TO FREEDOM

Left:
*Two Salvadoran
women*

Below:
*The SalvAide
delegation
on the road
to Las Vueltas*

repopulated villages of El Salvador. Connecting Canadian cities with Salvadoran villages—such as Windsor, Ontario, with Las Vueltas, El Salvador—gives legitimacy to the village as well as providing a commitment for economic assistance and moral support.

The FMLN, the guerrilla forces, oppose the government's oppression and injustice. These rebel forces have a vision of a country with freedom and justice, and with land reform so the peasants may have land of their own to farm and support their families. El Salvador continues to be a feudal system with the rich owning the land, supported by the military.

Our delegation traveled by Toyota van into the mountains to Las Vueltas over a narrow and rough dirt road—a six hour trip. We were stopped at two military checkpoints, where we were asked to get out of the van and show our passports. A spot check of baggage was also carried out by the military.

Each of the delegates, carrying letters of introduction from our religious communities, was asked to raise \$1,000 and bring it to El Salvador for purchase of food stocks, such as sugar and powdered milk, and for agricultural commodities, such as seed and fertilizer. This was in addition to support for ongoing projects such as fishing co-ops, construction of chicken coops, and the purchase of cows and cattle supported by SalvAide. (I was grateful for the spiritual and financial support of Yonge Street Friends Meeting.)

We remained four days in Las Vueltas, bringing food, as well as school and medical supplies to this village of 1,400 (about half being children). Education goes only through third grade with fourth grade to be started this year. Agriculture includes cows for milk and beef. The funds to buy cattle came from the city of Windsor. The terrain is rough and mountainous so that crops of corn

by Donald Laitin

I was a Quaker among 12 delegates leaving for El Salvador two days after Christmas to begin a mission and witness for the people of this oppressed country. We visited two villages which had been repopulated after the people had been forced to leave as refugees.

This was a spiritual and humanitarian delegation, with each of us coming from different religious communities. The visit was sponsored by SalvAide, an organization dedicated to supporting the

Donald Laitin, a member of Yonge Street Meeting, Newmarket, Ontario, is a past clerk of Canadian Yearly Meeting. He edits Quaker Network, a newsletter on refugee concerns of the Canadian Friends Service Committee.

and sorghum are grown on the slopes.

We met with the village's directorate, the womens' collective, and the cooperative for agriculture. The people had learned to work together on projects when they were in the refugee camp for nearly seven years at Mesa Grande, Honduras, later returning in 1987. We recorded testimonies which told of murders, oppression, and destruction they experienced when they lived in their village.

During our visits to the communities, we presented gifts from our religious communities. Some included banners and pictures. As a Quaker, I presented a print of the painting by Edward Hicks of the Peaceable Kingdom.

Gloria Dubeski, a doctor specializing in community medicine, was a member of our delegation. Her services were required when a woman needed a hernia operation. She successfully assisted the doctor in charge. The operation, completed with local anesthetics, took longer than expected, but all was well.

Later we met with the people of El Barillo, where we witnessed how their homes had been destroyed by bombing. The land is relatively flat, and the growth is lush, with crops of sugar cane, corn, sorghum, rice, beans, watermelon, and citrus. Livestock included cows, pigs, and chickens. Field equipment, including a tractor, is used in cultivation and harvest. Two hours north of San Salvador, we witnessed bombing of a nearby village as the army occupied an area close to El Barillo. As people recorded their testimonies of oppression and destruction, they revealed the power of their spirituality and their reliance on the international community to assist them.

Following a press conference in San Salvador, where we reported on the acts of bombing and oppression, we departed filled with the emotion of powerful and concentrated witness with people of great spiritual strength and hope. Our mission was to continue our support and to report our findings to our country. □

(Those wishing to find out more about establishing connections with repopulated Salvadoran villages may contact Salv-Aide at P.O. Box 336, Station P, Toronto, Ont. M5S, telephone 1-416-924-2538.)

TO LOS CHINAMOS AND BEYOND

by Don Irish

Above:
The Los Chinamos clinic

On page 19:
*A physician and nurses,
on mules, travel
to outlying areas.*

My covolunteer with Witness for Peace, Veronica Gunther, and I had been delayed in our journey for a day by soldiers at a check-point just outside Juigalpa, Nicaragua. We had been forbidden to proceed north to Santo Domingo. But each of us secured a letter written on national army letterhead and signed by the regional military commander, which enabled us, as members of Witness for Peace, to take the road. However, in any contact with Contras, it would be dangerous to have that communication on one's person. So I folded the letter several times and inserted it into an empty mosquito repellent capsule. If Contras appeared, I could drop it down a seat post, push it through the vehicle floor gaps, or throw it as far as I could into the surrounding jungle.

Dr. Enrique Aragón, stationed in Santo Domingo, Chontales, invited us to accompany his medical team into the *campo* to Los Chinamos and beyond, into the mountains—Contra territory. This young doctor, two other physicians, and some of the nurses at the clinic were fulfilling two years of public service in rural areas as their obligation following graduation from medical and nursing schools.

A young soldier came to us that evening after our arrival and asked us to visit the Ministry of Interior office, since Contras had been seen a few kilometers north of Santo Domingo. Our letter indicated to him that we were to be permitted to go anywhere in the region unless actual combat were taking place. One function of Witness for Peace is to accompany Nicaraguan people in their daily lives. In this role, we lived with the people in their homes and accompanied priests, nuns, doctors, teachers, peace commissioners, and agricultural specialists as they brought governmental services to people in the hinterlands. In the process, we were exposed to some of the risks that they daily assume in their work and living. The presence of internationalists tends to reduce the risk of kidnapping or assassinations for Nica-

A member of Twin Cities (Minn.) Meeting, Don Irish is professor emeritus of sociology at Hamline University. He served as a member of the Long-Term Team for Witness for Peace in Nicaragua from April-October, 1988.

Photos courtesy of Don Irish

raguans performing these duties. The next morning, however, Camilo, the Ministry of Interior chief, saw no reason why we should not ride along with the medical team.

We hiked to the clinic, where two physicians and three nurses were preparing the Landcruiser for the trip. Within it was a folding hospital bed, several UNICEF black medical bags, boxes of medicines, sealed containers of fluids for vaccinations, packed in dry ice, and other materials. Lettering on the blue vehicle indicated it had been donated by Abraham Lincoln Brigade, an organization continuing from the days of the Spanish Civil War.

We drove north on a good, solid road through beautiful, verdant countryside. I confess that I critiqued a number of places in the road, curves with heavy underbrush, narrow bridges at the bottom of gullies, and other sites that might have been good ambush places. We arrived at the open wooden shed which

serves as the clinic in Los Chinamos, and found a number of people awaiting the team. Most were mothers and children or mothers-to-be. Many had walked barefoot, others had come by horse or mule. They sat on old benches and worn schoolroom chairs while the medical team unpacked and arranged its equipment. Infants often suffer the effects of dehydration from diarrhea and from parasites. Many adults have hypertension brought about by the uncertainties and anxieties of the wartime existence.

While the clinic served the patients, Veronica and I went further up the road, but turned around when we heard gunfire. We visited one woman in a traditional home with a thatched roof and split-bamboo siding. She had given birth to eight children in 13 years—72 months of pregnancies! We talked with another woman who had one leg amputated and the other one stiff from injuries received in an ambush by the Contras a year previously.

After two hours, the medical team packed up, and we drove yet further into the mountains of Chontales, ultimately meeting a couple of *campesinos* with seven horses and mules. The medical kits, cold packs, and other equipment were placed in waterproof bags and tied firmly on both sides of the *bestias*. Both doctors and nurses seemed at ease and capable in the saddles. We saw them last as they ascended an opposite hillside, riding off for a four-hour trek cross-country to Palmira, an otherwise inaccessible mountain farm cooperative. The other male doctor would pick them up in a few days, when they would again open the clinic in Los Chinamos.

Their commitment in accepting such risks manifested great professional dedication to the government's efforts to bring medical care and other professional services to the Nicaraguan people under the difficult conditions of war, in which medical and other personnel are designated targets for Contra attacks. □

Population as a Friends Concern

by Stan Becker

Currently we are 5.2 billion humans, and we are increasing by about 89 million people per year (more than 200,000 per day). The world population reached the first billion in 1800, the second billion in 1930, the third in 1960, the fourth in 1975, and the fifth in 1987. The United Nations predicts we will reach 6 billion in 1998 and 10 billion by 2060. Such is the human population explosion. No one really knows what population the earth can sustain; from recent evidence it appears we may already have reached the limit, at least given our present mode of living. If population growth outpaces the ability of the earth to support it, death rates must rise until a sustainable equilibrium is reached.

There are severe ecological consequences to adding 89 million persons to the planet each year. As the population of Brazil grows by 3 million yearly, that of India by 17 million, and that of Indonesia by 3 million, continued clearing of rain forests is inevitable. The consequences are dire though often not clearly defined until too late. With 3,000 acres of forest destroyed *per hour*, approximately 1 million species of plants and animals will be banished forever from the face of the earth by the year 2000 (according to a news report in *Science*). The damaging effects of such deforestation on global weather patterns are now being recognized.

Kenya is an example of a nation growing rapidly; its population will double in about 20 years. Such growth cannot continue in the long run. In Africa as

Stan Becker, a member of Homewood (Md.) Meeting, teaches and does research on fertility and mortality at the Johns Hopkins School of Public Health. He is open to corresponding with Friends about population concerns.

By the time you finish reading this, the world population will have increased by about 2,000 persons.

a whole, there is a fairly low population density, but in the Sahel area, population growth has already outstripped the ability of the land to supply food; desertification is one result of overgrazing linked to population pressure. Overall, food production per capita has decreased in Africa in the past decade.

Bangladesh is an extreme case; with 110 million people living in a nation the size of Wisconsin and an annual per capita income of \$150, just feeding the population has become a critical problem. Bangladesh already receives 1.5 million metric tons of cereals as food aid each year. The flooding last year was worse than usual partly because of the deforestation in the Himalayas, resulting from population pressure in India and Nepal. In general, while maldistribution of food resources is the major problem at present, the actual amount of food supplies is likely to become a critical problem as the human population approaches 10 billion.

In the United States the consequences of population growth are also obvious. All of us have witnessed a forest, pasture, or vacant property converted into a housing development, shopping center, expressway, or parking lot. It is estimated that nearly 10 percent of arable U.S. land is paved over! The U.S. popu-

EPA Photo/Chester Higgins, Jr.

lation is growing at roughly 2 million per year, though only 50-75 percent of this growth is due to natural increase (births minus deaths); the rest are added by net migration (immigrants minus emigrants). While U.S. growth is small by world standards, the impact on the earth is disproportionately large because the level of consumption of world resources by the average person in the States is about 40 to 50 times higher than that of the average citizen of India. Levels of acid rain, fossil fuel emissions, water pollution, and resource depletion are all linked, albeit indirectly, to population size; i.e., the amount of damage to the ecosystem is directly related to the number of people and the level of use or misuse of the ecosystem by each person.

What is the status of effort to control human population growth? The good news is that growth rates have begun to decline in much of the world, and most nations now provide family planning programs. China has been most vigorous in its efforts to stabilize its population. We can understand their concern when we realize that their population is 1.1 billion and that they lost between 15 and 30 million people to starvation between 1959 and 1961 when harvests failed.

The bad news is that growth rates remain too high and far less is being done than the magnitude of the problem warrants. A major reason for this results from a major U.S. shift in policy in the past eight years. Largely because of reports of coerced abortion in the Chinese program, our country has stopped con-

tributing to the United Nations Population Fund and the International Planned Parenthood Federation. Both provide basic birth control services in more than 100 nations of the world. In a return to 19th century thinking, the Reagan administration also greatly reduced funding of new contraceptive development while providing large sums for programs focusing on the unreliable rhythm method.

How do Quakers relate to these matters? Friends were early in their support of family planning. As early as 1935, the American Friends Service Committee helped with family planning among unemployed coal miners in West Virginia. In the 1960s AFSC assisted with family planning education in medical, nursing, and social work schools in Mexico. Eventually, the national office had a family planning committee and staff coordinating various projects throughout the world. Friends have long labored with questions raised by the population explosion, and particularly with the matter of induced abortion. An AFSC working party was formed in 1969, which produced the booklet *Who Shall Live?* It laid out the fundamental concerns:

If we do not control our fertility, in less than 35 years, there will be twice as many people on earth. This prospect is as great a threat to the future of society as the arms race and nuclear war.

We believe that the necessary limitation of family size should be and can be achieved voluntarily by far more attention to the adequate availability of contraceptives, by the legalization of abortion, and by educational programs to motivate people to practice family planning. For the good of all, we should educate ourselves and others to the necessity of restricting family size as a prerequisite for a life of quality for our children's children and for the generations to follow.

Unfortunately AFSC laid down its work in population and family planning in the mid '70s. Some Friends in the population field feel that AFSC should now convene a working group to update *Who Shall Live?*, considering such new technologies as surrogate motherhood and *in vitro* fertilization, and also the risks and benefits of various contraceptives. This is not among the priorities of the AFSC at present, however. Some within the AFSC community attack former AFSC and present U.S. funding of population programs as stemming from racist motives. But cutting programs effectively denies reproductive choices to women in poor countries.

Millions of women who desperately want to limit their fertility do not yet have access to contraception. So they face at least several unwanted births and at worst death in childbirth or from botched abortions. (For example, the maternal mortality rate in Bangladesh is 70 times higher than ours.)

Among Quakers more widely, renewed awareness of population concerns has come recently. Several yearly meetings have formed committees of Friends in Unity with Nature, and, after an inspiring plenary talk by Marshall Massey at the 1987 Gathering of Friends General Conference (FGC), a national group formed spontaneously; it now has contacts in many monthly meetings. In addition to programs on Native Americans, simple living, and recycling, the committee sponsored a discussion on population concerns at the 1988 FGC gathering.

On a personal level, almost two decades ago, I worked in Mexico, where I was struck by the high proportion of children everywhere. Ed Duckles of Casa de los Amigos in Mexico City told me that indeed the population of Mexico was growing very rapidly, and Mexico City was growing so fast (due to high fertility and migration from the countryside) that to keep up with the demand for education, the government would have to build a school a day. This obviously was not happening. In 1970 Mexico City had a population of 8 million; this year it is estimated at close to 20 million.

From this experience, and after interaction with family planning experts in the United States, I felt inspired to pursue a career in population studies. But there have been few obvious interactions between my Quaker faith and my profession as a demographer. At the Gathering of FGC six years ago I mentioned this in my workshop on spiritual growth, and someone said she felt I should share my gifts in this substantive area with Friends. Since then I have sought linkages, believing that my best work and strongest faith will be present when spiritual and professional concerns are united. One question has been: What is the unique Quaker witness in the population field?

Several Quaker testimonies are relevant to population questions. First is our testimony of equality that leads us to work for improvement in the status of women throughout the world. One component of this is female education. Advances here have direct implications for population growth since probably the

Left: New York City, 1973—Below: Drought victims at a camp in Ati, Chad, 1984

UN Photo/John Isaac

single most important factor in slowing population growth is female education.

Second, our work for social and economic justice can lead to declines in population growth. With a just social structure, more children survive, parents change their world view, and reproduction becomes a conscious choice. In this vein is our testimony of simple living and our work for the right sharing of world resources. If yearly income were divided equally, each person on the globe would receive the equivalent of about \$3,000 per year. With a U.S. per capita income of \$17,000, compared with well under \$1,000 in most developing nations, this gives us pause.

Our testimony of nonviolence is also relevant. High population density is one of the root causes leading to violence between nations. Population pressure on land is one precipitating factor in much international conflict and tension (e.g., the violence against immigrant Bengalis in Assam). Increasing population can only aggravate these tensions.

I believe our faith also has specific implications for the population problem at a personal level. Reproduction as a decision of individual couples has led to irresponsible use of our collective heritage of resources, including land, water and air. Specifically, adding 89 million persons to the planet each year is irresponsible, and therefore reproduction will be regulated ultimately by collective pressure on our resources. We recently abandoned the principle of the unrestricted use of resources with respect to hunting, fishing, air pollution, water pollution, noise pollution, etc. Before too long, following the example of the Chinese, most of the world will probably of necessity restrict childbearing. Most of us in the States are individualists to the extreme. We cringe at the thought of explicit regulation of our reproductive behavior. Yet implicit regulation of reproduction is already present to some extent in all societies through social norms.

As Quakers, we have a positive alternative to explicit restrictions, which respects both individuality and society's needs. We have faith that the will of God is best found in the Quaker process, as in the meeting of worship for business, and we already use this process to reach clearness on proposed marriages. Similarly, in a Religious Society of Friends that takes responsibility for the future (i.e., believing that the world is not inherited from our grandparents but

loaned by our grandchildren) I believe that marriage clearness committees can help couples reach clearness about childbearing, balancing couples' desires to have children, and the collective desire to preserve the earth for our descendants. The books of discipline of some yearly meetings already mention the responsibility of meetings to bring up the matter of contraception to couples. For

example, to quote Baltimore Yearly Meeting's *Faith and Practice*:

Friends should take responsibility for family planning. When the number of children exceeds the financial, physical, and even spiritual capacity of the parents, a hardship is worked on all involved.

Those attending the workshop on population concerns at the 1988 FGC gathering prepared this minute for possible proposal to their home meetings:

That the _____ Meeting of Friends add to the concerns it explicitly explores with couples seeking clearness for marriage, the size of the family that the couple envisions having. In addition it would be made known that couples may ask for a clearness committee of the meeting at any time regarding additions to their families.

Finding the best ways to work at solving the problem of rapid population increase will take much creative energy. This is another area in which Friends from around the globe can learn a tremendous amount from each other. Let the enormity, complexity, or difficulty of this problem not stop Friends from making significant contributions in this field as we approach the 21st century! □

American Friends Service Committee Archives

Population Queries

The world population is increasing by 1 million persons every four days. Does this concern us? How can we act on this concern?

How would one determine the limit to the human population that the earth can support? What criteria would be used? At what point does the population problem become so overwhelming that one would endorse some form of population control? What is the line between incentives/disincentives and coercion?

Can the problem of human misuse of the world's resources be met solely by focusing on resource distribution?

If our inaction in reducing births leads to an increase in deathrates, have we committed a drastic error of omission?

If we were part of the 80 percent of the world's population which only uses 20 percent of the resources, how might we feel differently about the distribution of resources?

Is it appropriate for human societies to restrict childbearing of their members to make possible the survival of some plant and animal species threatened by extinction if human population continues to grow and expand into formerly wild areas? Which species deserve most attention?

To what extent is family planning a women's issue? How can men participate more responsibly?

What is the spiritual basis of our desire to reproduce? How does this incorporate a responsibility for the fate of the earth?

To what extent is parenthood a right and to what extent a privilege? Is our feeling about this the same after a couple has had a second child? a fourth child? a tenth child?

What approaches have we found to population problems that are consistent with the religious outlook and social concerns of Friends?

—Stan Becker

The Miracle We Need

by Christopher Crow

On a cold Sunday morning I was the only white person in a small, midwestern, African Methodist Episcopal Church congregation. During a prayer portion of the two hour service, I went forward and knelt among those with bowed heads at the communion rail.

They were praying silently except for a completely bald man in his 70s at my left. In the silence I could hear his whispered prayer: "Oh God, I thank you so much for waking me up this morning. I'm glad you are giving me this day. I thank you for the minister of this church. Thank you for my good food today and for my warm house. Thank you for my good health. And thank you for my Lord Jesus, who is coming to take me home."

The man is the elevator operator in the building where I have my office. Originally from "Bama," he is literate to the extent of being able to sign his name. He neither smokes nor drinks alcohol, not even beer. He struggled to raise his wife's retarded nieces. His wife of a lifetime left him a few years ago to live with relatives in a large city.

Now he lives alone in a small cottage

beside a junk yard. Neat and clean inside, it took him many years to pay off the mortgage on this home where few would want to live. He has never had a car, a driver's license, or even a bicycle. Now his bones are distinctly showing. He is not eating enough.

But there he was in church, as he is each Sunday, cleanly dressed in his one suit kept for going to church (and ultimately for covering him in the grave). And this simple, pure, kindly, unlettered man was thanking God for His goodness in giving him another day with sufficient substance for living it through.

After everyone returned to the pews, the loving, quiet, young Harvard trained pastor, a tall, thin woman in her 20s, began the sermon: "We are still slaves in a strange land. We thought education could save us. We believed money was the way out. We thought power would enable us to turn the world around. We are like the people of Israel when they turned away from Moses." She continued from her text in Exodus: "They had God on their side and they blew it! They wanted to live their lives their own ways and they turned their backs on God."

Then she told a story about a small boy trapped by a fire at an upper story window. His father stood outside with his arms raised, begging the lad to jump.

Narcissa Weatherbee

"Things are like that," she said. "He had no other choice. Neither do we. Trust God for the miracles we need. Trust God about all the Red Seas ahead. Only God can make a way out of no way. When Jesus said, 'Come, follow me,' he didn't say where he was going. He just said, 'follow me.'"

And, indeed, so it is with all of us consigned to planet earth. "You have heard that it was said, 'You shall love your neighbor and hate your enemy.' But I say to you, love your enemies and pray for those who persecute you . . ." That is what Jesus said.

As the people who look out from the missile wall we have built, at the Red Sea upcoming, the wisdom of the times is that my sainted, lonely, loving, unlettered, ancient black elevator operator friend and his young pastor have far better answers than do any of the people in Washington. Indeed, they have the only answers. □

Christopher Crow is a trial lawyer and a former editor of a southern daily newspaper. He now writes as a Christian crow because, although crows are often unpopular, ornithologists know them as intelligent birds. Sometimes he feathers a nest at Evanston (Ill.) Meeting.

Hearts of Palm

A Story Retold by John Schoonbeck

Despite the late hour, it was hot in the treeless jungle, and the frogs were beginning to sing. The Vicar of Christ greeted the Indian leader, called the Wisiratu, and indicated that they should both sit on stumps of manaca palms. "Today," said the Vicar, "I will explain to you how the world began. But first I will listen to your own story."

The Wisiratu thought for a moment, said "Good," then settled back and began a recitation. "There is a Roaster," he began, "married to two sisters, with a son by the youngest sister. The wives cut Moriche palms and scoop out flour from the trunks; the Roaster and his son go into the jungle to hunt animals for roasting."

"How old is the son?" asked the Vicar.

"Old and young. One night that Roaster goes into the jungle and dies. At early dark the wives say 'where is our husband? He does not come back.' Then that man comes in with their son and roast meat. 'Here, my wives,' he says. 'I am tired. Lay my son beside me and you two eat this roast meat.'"

"Excuse me," said the Vicar, "I thought the man had died in the jungle." The Wisiratu indicated that this was so, and continued. "When he is gone to sleep the wives look on top of the roast meat and they see something. They see their husband's penis. 'Look,'

they say. 'That Roaster is not our husband. Our husband is dead, and now that No-Indian is sleeping with our child. What shall we do?'"

The Vicar wiped his brow against the perpetual heat, wondering how the Roaster could roast himself. He wished the story didn't have to mention the word "penis." "Have we come to the end?" he inquired.

"No," laughed the Wisiratu, "Not until I say 'It is finished.'"

"This was supposed to be about creation. Does the story mention other body parts?"

"No, those wives took the child and ran off. When No-Indian woke up he chased them so they had to pull out their pubic hairs to make spears, thorns, and knives to throw down in his path."

Silently the Vicar decided to endure these ideas, because he knew the old Indian was too ignorant to be modest. He let him continue. "Soon they came to Frog, and went inside her house. Frog stood at the entrance. When No-Indian came she said, 'No women have come here,' and she killed him with a spear."

"But he was a spirit," the sly Vicar reminded him. "You can't kill a spirit, can you?"

The Wisiratu simply replied, "His anus became the North Star. Frog sent the sisters out to pull manioc and she kept the child at home. When the sisters returned they said 'Now where is our child?' Frog says 'What child? This is my grandson, Haburi.' So Haburi had three mothers."

"But only one actual mother," said the Vicar. "No, three. Haburi went out

to make a bongo boat. One sank, then another sank, then one floated and he paddled across the big water to Trinidad. Frog tried to follow him but he threw water in her mouth so she became a frog. Now she sits sadly in a tree and says, 'oowang, oowang, oowang.' Now it is finished."

"Ah," said the Vicar, unlacing his fingers and warming to the task ahead. "So your God is a Frog-woman."

"What is God?"

The Vicar smiled benignly. "I'll tell you a story about God," he said. "In the beginning was heaven and earth."

"What is heaven? Is it this place here?"

"No, heaven is different from this world, it's where God lives."

"Like No-Indian, you mean. Here."

No point in arguing. "There was water all over the earth, and it was dark." His listener was impressed with the Vicar's knowledge on this point, since the great alluvial fan of the Orinoco delta in Venezuela was almost all water. The Vicar continued. "God separated the light from darkness, and he divided the waters and put heaven in between."

"As I told you, heaven must be here, between the water," the Wisiratu said.

"Next God divided waters from land to make earth, and He made plants grow. Then He made the sun and moon."

"This story is very wise," the Wisiratu said. "God put the sun in the day where we could see it, and the moon in the night where it is supposed to be." For some reason this made the Vicar uncom-

John Schoonbeck is clerk of New Paltz (N.Y.) Meeting, a small meeting which has recently started delivery of hot meals to homebound people with AIDS. He and his son Nic returned to the Orinoco Delta in February.

fortable. Had he gotten the order wrong? "Finally God brought forth every living creature, and then made man and woman. And that was good."

"Is that all?"

"About creation, yes. You see, frogs were made on the fifth day, by God."

"All the frogs?" The Wisiratu knew this was not true, but the Vicar was his guest, so he changed the subject to make a compliment. "That man God is a divider! He divides the water. He divides the world. Does he divide himself?"

"No, of course not."

The Wisiratu sat silently and reviewed it all to himself, then concluded "It is not a very interesting story."

Both men were uncomfortable. The stumps they sat on had once been Manaca palms, the trees Warrao Indians used to make their stilt villages. Unfortunately, Manaca was also the tree sought for "hearts of palm," a salad delicacy canned for export by the nearby CAPRO-DEL Corporation. The Indians were cutting all the manacas to sell

to the factory, and there were no more left to cut. The villages were starting to fall apart. The owners of the factory now claimed to own the land, kept the Indians off, and tried to sell them boards, which unlike manaca poles, rotted. The Vicar felt that to be saved the Indians would have to convert to Christianity. For the Wisiratu, Christianity was the problem.

Had the old shaman been able to speak like a European philosopher, he'd have pointed out that Genesis started with a transcendent God, one that was apart from, separate from, a world that was a mass of disorder. God separated the chaos and made it orderly, from first to last, from larger to smaller.

The Roaster and Frog, on the other hand, went from apparent order to disorder and back again, endlessly. For the Wisiratu, God was immanent—already pervasively in and among everything without time—so immanent, in fact, that God was not a separate concept but a transforming principle. If Franz Fanon had been sitting there too, he might have said that these original people don't have to search for the truth because they are the truth.

The transcendent God of the Vicar had served to make human life orderly for many years, in desert cultures, and then in Roman Europe and America. But here, in the fragile delta, that same orderliness, present in CAPRO-DEL (which, like all corporations, was a structural replica of the Christian Church) menaced the life

of 15,000 Warrao whose God was immanent in the palms whose hearts they ate, in the anaconda and peccary, in the Woman Frog, No-Indian, and the relations between all these things. The Indian form of incorporation worked better. Some neighboring tribes, for example, had a custom when someone died; instead of burying the carcass for eventual resurrection by a transcendent God, they cremated the body, mixed the ashes with a gruel, and the whole tribe ate the mixture.

Unfortunately the Wisiratu didn't speak like a European philosopher. Or perhaps it is fortunate, for if he had explained all this, the Vicar would simply have claimed that Jesus was both transcendent and immanent, which is, of course, impossible, except by division into parts, in which case transcendence still transcends immanence, so that immanence is no longer God. But since the Vicar didn't have the means any more than the Wisiratu for discussing all this, they continued to sit with their hands on their knees and struggled.

"God had a son named Jesus," said the Vicar, "who came into the world to die for our sins."

The Wisiratu had no idea what sin meant. He asked "Was Jesus a roaster? Did he have two wives?"

"Well . . ." the Vicar, disturbed by his own inclination to translate his story into the terms of the shaman, said "He did tell his disciples—his tribe—to eat his flesh and drink his blood."

"After his body was burned, of course."

"No, as we do food."

The Wisiratu recoiled. He had suspected all along that there was something savage about these highland people. "His wives, of course, refused to eat his body."

"He had no wives."

"Did those No-Wives eat his body?"

The Vicar was unable to continue. He knew God wanted him to be patient with these obstinate people, but today he was exhausted. "It is finished," he said. "I will come again to instruct you in a few days."

The Wisiratu was disappointed, since the story was finally beginning to make sense. If that son of the Divider changed himself into palm-cakes, and the No-Wives refused to eat, then it would be similar to Haburi. The Vicar still needed instruction on some points, but he was already getting into his motorboat. Soon the sound of its engine blended with the

Drawings by Nicholas Schoonbeck

Elegant Choices, Healing Choices

by
MARSHA SINETAR
author of *Ordinary People as Monks and Mystics*
and *Do What You Love, The Money Will Follow*

In her newest book, **Marsha Sinetar** explores the routes to our wisest choices, and how we can live joyfully with who we really are. Her subjects include the value of self-definition, the uncovering of "in-scrutable wholeness," contacting your own foolish wisdom... and how to maintain a fighting spirit til the end.

"...an outstanding guide on how to stay healthy—body, mind and spirit... must reading for anyone interested in wholeness and personal growth."

—Harold H. Bloomfield, M.D.
Psychiatrist and author of
Making Peace with Yourself and
Making Peace with Your Parents

"...a laudably simple book on one of life's more confusing tasks—how we can live in a way that encourages self-esteem, self-respect, and, most importantly, joy in who we are."

—Sara Medford, *New Woman Magazine*

PAULIST PRESS
997 Macarthur Blvd. • Mahwah, NJ 07430
(201) 825-7300

If we can attend to ordinary home or body maintenance when we feel wretched—clean the sink, scrub ourselves properly when bathing, put away clothes, make a sturdy, hearty soup—we help our mood.... Start small, stay conscious, put your best effort, your highest virtue in your elementary choices. This is elegant. This heals.

— from the book

sound of the chainsaws cutting the last of the manaca palms for the salads of the rich. Fences and signs were going up, dividing the waters, separating the elect from the damned, the mine from the yours. Beautiful parrots and red siskins were being snared, separated from their jungle, to be sold in Trinidad and shipped to America. At night, huge motorboats without lights sped down through the labyrinth of the Orinoco, laden with drugs. Sometimes they over-

turned Warrao boats; sometimes they drowned the children.

The Wisiratu paddled slowly through the twilight back to his village. He wondered whether that Vicar ate flesh and drank blood back in his own village. He wondered whether Warrao children were safe from these people. His wives would be making palm-cakes, now, and asking one another when he was coming with roast game. It was early dark. "Oowang, oowang," sang the frogs. □

Support for the Warrao

This story is adapted from one told by the Wisiratu of Winikea-Warrao to Johannes Wilbert in 1954. It was given to me by Glennie Kalen, president of the Audubon Society, in Caracas, Venezuela, last year. The origin story told by the Vicar was first told by a tribe of desert nomads 3,000 years ago, then popularized by Christians, who, having stolen it, then tried to kill all the original tellers, the Jews. A similar scenario is being repeated in the Orinoco Delta. The earliest Christian visitors to the delta used to leave smallpox-contaminated articles of clothing in the jungle to kill the Indians wholesale. Now they rely on whiskey, Bibles, and remorse.

Construction of a school at Crazy Waters is complete. The school, which also serves as the community house for the village, was part of a project supported by New York Yearly Meeting's Right Sharing Committee (*FJ* Nov. 1988). The project provided \$800 to be used for building bridges to connect the communities on the delta of the Orinoco River, for building the school, and for other needs involved with the project.

Our anthropologist friend, Charles Briggs, who introduced me to the area a couple of years ago, is there now, seeing about supplies and a teacher for the school. He reports having discovered a remote tribe wearing shirts that say "New Paltz Soccer"—our meeting has sent clothes at the Indians' request. We were reluctant at first, preferring to think of the nobility of the Naked Savage; however, the Indians weren't nearly as enthralled with this concept as we were. We just hope we are not sending them

cultural smallpox.

The yearly meeting's committee continues to support the Warrao. Recent inflation and social upheaval in Venezuela have been especially hard on indigenous people because the natural resources of the delta are wanted for exploitation. The government is trying to pay off in cash for land that has been seized; we have helped the community organizer, Librado Morales, get use of a boat and motor to make an accurate census of his shy kinfolk, since the amount of settlement will be determined by the population count, and the government's census was fraudulent. We are working with a group called Cultural Survival to try to save these peaceable people from annihilation.

Friends wishing to contribute to the Warrao projects may do so through gifts to Right Sharing of World Resources, either to the committee by that name under the auspices of Friends World Committee for Consultation (1506 Race St., Phila., PA 19102-1498), or to RSWR of New York Yearly Meeting (15 Rutherford Place, New York, NY 10003). In this way the money will be deployed according to guidelines that will ensure it is used affirmatively.

Friends may also buy a Warrao basket. These are very fine, small (6"), flat baskets made from Moriche palm by Warrao men. The baskets are sold at the labor-equivalent price of \$12.50, and all proceeds go to Union Comidades Indigenas Warrao; however, checks should be made to RSWR and sent to John Schoonbeck, Box 87, Esopus, New York, NY 12429.

—John Schoonbeck

A Peace Pole for the Pentagon

by Miriam Feyerherm

It seemed like a preposterous idea, but they had made the decision and couldn't be moved. "They" were the "Kids for Peace," and it all started on a rainy day in May of 1988.

That day the Kids for Peace at Moorestown Friends School in New Jersey were involved in the dedication of a peace pole, a gift from benefactor Mark McCormick. When Mark discovered that children from the German Democratic Republic Embassy school in Washington would be there to take part in the ceremony, he decided to have a peace pole sent to present to these embassy children also. This, he reasoned, would help spread the network of peace poles around the world, a goal this New York philanthropist espouses.

The pole arrived in time to be presented to the German children, but it was too large to fit into their car for the trip back to Washington. It was then that Mark decided to order another pole and have it sent directly to the embassy in Washington, D.C., leaving the other pole with Kids for Peace to give to whomever they chose.

Then began the process of choosing. Many suggestions were made—the White House, the United Nations, the Soviet Union, Israel, Rancocas Friends School, and others. Another suggestion came from a *Time* magazine article about Ed Winchester, a Pentagon employee who formed the Pentagon Peace Meditation Club. He calls this endeavor SDI, or Spiritual Defense Initiative, and meets weekly with an interested group for meditation and planning of other programs, such as visits between Soviet soldiers and U.S. military personnel.

When the Kids for Peace heard about Ed Winchester and his Peace Meditation group they chose him to receive their peace pole. It was almost as though the incongruity of it appealed to them. Many discussions were held, and the decision was finally made.

And so, after correspondence back and forth between the Pentagon and Moorestown Friends School, we were on our way. Responding to a special invitation from Ed Winchester, 14 of the Kids for Peace boarded a school van for the trip.

On Nov. 28, 1988, at 7:00 A.M., rain fell steadily as the students gathered. "Don't forget the peace pole." "Is everyone here?" The excitement was evident in every face.

First stop was the G.D.R. Embassy School, where we joined with East German students and their teachers for a marvelous experience

Courtesy of Miriam Feyerherm

"Kids for Peace" outside the Pentagon with their peace pole

in intercultural relations. After a delicious lunch of bratwurst and sauerkraut, we bade our new friends farewell and headed over to the Pentagon.

By this time, the rainy weather had vanished and a bright sun greeted our arrival at the Pentagon. There to guide us through the intricate screening devices was Ed Winchester, who quickly led us through the maze of hallways to the chaplain's office. Here the students had a chance to relax for a few moments at the very table where the Peace Meditation group meets weekly. They officially presented the pole to Ed Winchester, and he explained the purposes of his organization and its place in the chaplain's office of the Pentagon.

The Kids for Peace were impressed with his sincere desire to work for peace, even though they questioned a great many things. After an official tour through the halls of the Pentagon, a perceptive student asked, "Why is it that these people are being honored for killing others?" Another asked, "Why does Mr. Winchester keep working within an organization which is devoted to preparing for war?" Some were simply awed by the enormity of the facility and found it difficult to respond. But the overriding sense was that somehow this simple act was a valuable contribution to the peace movement and that they were proud to share in such a worthwhile cause.

Back at Moorestown Friends School after such a memorable day, the students quickly picked up their more mundane activities. "We need to write to Mr. Carlucci to ask him why the peace pole can't be planted in the Pentagon garden? Why does it have to stay in one of the halls?" . . . "What about some ways to make money for the Going Home project in El Salvador?" . . . "Who wants to work on the planning group for the peace symposium in May?" . . . "Who will work on the tape of peace songs with Mrs. Opalenick?" . . . "Who is willing to go along with Mrs. Feyerherm to visit Foulkways and tell about our peace group?" . . . "We need some more people to write letters with Mrs. Olson." . . . "What about continuing to fold 1,000 paper cranes for our new president?"

On and on the activities move. They may seem small and insignificant, but the ripples move out, the children grow to young adults—and then? Pray that they will keep this enthusiasm and continue to trust in the efficacy of their actions.

Gandhi's words give us inspiration, "Whatever you do for peace may seem insignificant, but it is very important that you do it." □

Miriam Feyerherm was recently librarian at Moorestown Friends School.

Reports

Courtesy of Pat Willever

Children helped to "weave the tapestry" at Northern Yearly Meeting.

Northern Friends 'Weave the Tapestry'

"Friends and the Creative Spirit—Weaving the Tapestry of the New Creation" was the theme of spring session of Northern Yearly Meeting. The gathering, held June 2-5 at Camp Lucerne in central Wisconsin, brought together about 225 Friends and friends, including 65 youngsters.

At meeting for worship on Sunday, facilitators Jack Phillips, Jack Tiffany, Gale Rhode, and Meredith Green, and attendees centered on ways creativity and spirituality are reflected in their lives. Responding creatively can be both a joyous and a painful experience, and the strongest tapestries are created when such oppositions are brought into harmony.

NYM business meetings have adopted a report format which enhances awareness of Friendly concerns and activities and the interconnectedness of Friends. A minute from St. Cloud (Minn.) Meeting suggested that NYM consider ways to establish greater unity among Friends organizations. This led to a recommendation that NYM pursue study and intervisitation with other groups and invite guests from other organizations to NYM sessions. Of much concern, too, was the Solomon Amendment, which makes selective service registration a requirement for students to receive state and federal aid, as well as aid from private schools.

Woven in with the serious reports, the important concerns, and informational presentations were the moments which made laugh-

ter another thread in the tapestry of the weekend. Members of Prospect Hill (Minn.) Meeting reported on an Annual Meeting for Slumgullian—a "leftover stew" prepared in a cast iron kettle over an open fire on the beach. A tape-recorded state of society from young Friends, prepared by the teen group, began, "The infants and toddlers are quite busy this weekend, playing with rattles and chewing on things. . . ."

Northern Yearly Meeting brings together 32 reporting groups, including monthly and preparative meetings and worship groups from Wisconsin, Minnesota, eastern Iowa, North Dakota, and the Upper Peninsula of Michigan.

Patricia L. Willever

Working Together to End Apartheid

A young man with intense dark eyes speaks in a voice that warms and stirs the room. He is black and he is explaining why we cannot use his name in print. "The shadow of repression follows you here from South Africa," he says, looking around at a circle of people—all but one of them white, most of them Quakers. "Even here, you do not know who may be an ally of the South African government." This is Saturday afternoon in Working Together to end Apartheid, a weekend session sponsored by the Peace and Social Concerns Committee of Friends Meeting at Cambridge (Mass.).

Our workshop leader prepared us for this

shocking possibility. Michael Appleby is a knowledgeable Virginia Quaker and former area activist recently returned from five years as regional representative for Southern Africa of the National Council of Churches overseas development and relief agency. He uses charts, videos, and personal stories to deepen understanding of repression in the present apartheid state and its region. According to Appleby, "The government's current strategy is to silence all groups and each and every individual who may be instrumental in change"—both in South Africa itself and in the surrounding front-line states. He details increased vigilante action, government financed (and publicized) "black on black violence," and new group bannings and restrictions. Always seeing the opportunities as well, Appleby has also told us of the rebirth of banned groups under different names and of increasing support in the white community. He tells of bombings in Botswana where he lived and of Quakers there helping to rebuild. He warns us that in South Africa any group the size of ours would contain several government informers.

So we are not surprised that of the two South Africans who have come to help us think about the impact of U.S. policy, only one feels free to speak. His words drive home. We can begin to feel some of the risk when he talks about his experience as a black university student in a system that mandates different levels and modes of education for different races. In the black universities, he says, policies aim "to eliminate a certain kind of creativity as well as certain 'problem people.'" A white rector or dean has the power to fail students without ever teaching them. Many of these appointed administrators belong to the Brouderbund, a secret Nazi-like movement which has recently been exposed. As for black students in white universities, there are restrictions against taking such vital courses as economics. Students of social work (one of the few fields blacks can enter) are not allowed in economics courses, subjects we in the U.S. consider complementary.

Asked to comment on U.S. policy, the South African student urges change. Even the sanctions voted by our Congress are full of loopholes, such as the exemption of strategically important uranium. He says boycotts and divestiture have given South Africans hope there is support outside. He warns us against the South African government's insistence that petty reforms signal change in a complex system. "Doing away with the immorality act only *looks* like a positive change: two people can now marry but they can't live together because of the group areas act." Focusing simply on "apartheid" (a term that became popular in the

'60s) ignores the roots of the problem in the struggle for rights, resources, and the land.

By the second day, we are ready to think about action. People want to consider what they can do and to draw inspiration from others. Rebecca Grunko, member of Cambridge Meeting and student leader of Cambridge Youth for Peace, thrills us with the saga of the Coca Cola boycott her group built this year at Cambridge Rindge and Latin High School. With the help of Tandi Luthuli of the American Friends Service Committee in Atlanta, the students have staged a debate and a 70 percent vote to boycott Coca Cola (by removing Coke machines), which has dismayed school administrators.

Another participant, Deborah Haynes, will give a sermon at the Unitarian Universalist Church in Brookline to prepare church members for an upcoming vote on divestment. Divestment is still an issue in many universities such as M.I.T. and Harvard. While support ebbs, we can work on the Shell Oil boycott or material aid projects such as providing computers to a college in Tanzania.

Skip Schiel

Lake Erie Friends Open Door to 'Polite Prisons'

Are Friends too comfortable?

Are we taking advantage of the possibilities now open before us to come closer to one another in our families, our meetings, our communities, and our world?

Are Quakers willing to risk the dangers of involvement?

These were the questions before the 26th annual gathering of Lake Erie Yearly Meeting at historic Olney School in Barnesville, Ohio, June 15-18. The program, "Communication, Community, Communion," was attended by 130 adults and 48 children from monthly meetings in Ohio, Michigan, Pennsylvania, and West Virginia.

Although as Friends we consider ourselves articulate, sensitive, and compassionate, the message from plenary and workshop speakers was that opportunities for understanding are not being fully used. "There's nobody here but us chickens," said keynote speaker George Lakey, Philadelphia author and lecturer on conflict resolution. Lakey encouraged Friends to start noticing one another and to move out of the polite prisons we erect to keep others at bay. There is risk in becoming more aware and involved in others' lives, Lakey said, but without such interest, our relationships may remain superficial and uninspired. Our personal "comfort zones,"

he said, must constantly expand to take in new people, new experiences and new dimensions if we are to realize the richness life has to offer.

Ancillary workshops explored the full range of modes of expression, including art, dance, mime, speech, silence, and prayer. Additional workshops discussed how Friends can use these techniques to improve communications within the family, the meeting, or in social and political arenas.

During the weekend, Friends heard of positive developments for peace, including progress toward arms reduction in Europe. At the same time, we were heartened to hear of the experiences of Friends Homer and Clemence Mershon and their children during last year's Peace Walk in Russia: 200 Americans and 280 Soviets participated in an effort to promote understanding.

Friends at Barnesville were saddened and outraged, however, by evidence of continued U.S. financial support to the regime in El Salvador after viewing *El Salvador in Crisis*, an excellent film produced by the Unitarian Universalist Service Committee and provided to us by the Friends Committee on National Legislation.

Lake Erie Friends are moving to strengthen the ties between their own various communities. The monthly meeting in Granville, Ohio, had to be laid down because of declining membership, but the meeting's assets will be used to support an expanded program of educational travel for young Friends. Plans were also set to bolster Friends' groups at Oberlin, Ohio, to develop a library and bibliography on Quaker history and process, and to gather the yearly meeting's historical records.

The enthusiasm of so many young Friends this year was a joy to us, and their glowing, alert faces perked up even the rainiest days. Preteens showed initiative by organizing a nature study program for the younger children, who in turn helped care for the toddlers.

We were reminded by Cynthia Taylor from Friends General Conference that all real communication and teaching are from heart to heart as we share insights and knowledge and encourage one another to be our best.

Communication, Community, Communion: These are bricks in the road to our ultimate goal of achieving a just and compassionate world where all peoples can seek both material and spiritual satisfaction. For, if we cannot listen and understand one another, what chance do we have to feel God's touch in our lives or to ever awaken to the dawn of God's new day?

David Lore

DELAWARE VALLEY FRIENDS SCHOOL

a secondary school for students with unique learning needs.

The full college preparatory curriculum has intellectually challenging courses supported by explicit teaching of organizational skills. Teacher student ratio is 1 to 5. Fine arts as well as outdoor education are integral to the program.

For information call: (215) 526-9595
On the campus of Harcum Junior College
in Bryn Mawr

Irene McHenry, Head

USA/USSR Peace Odysseys

OCT. 1-18 '89 Dick & Jean Rodes "people to people" tour leaders invite all ages and persuasions: Finnair to Helsinki, boat to Tallinn, train to Moscow, plane to Tbilisi, Minsk and Leningrad, coach side trips. Schools, churches, professionals, families in their homes, 3 meals in USSR, 3 concerts (Kirov Ballet). All Expenses \$2729. \$250 Deposit to Jean Rodes, Treas. PEACE ODYSSEYS, 5250 Patriot Lane, Columbia, MD 21045. Brochure 301-730-8296.

Expand your horizons at Mohonk.

For comfort and hospitality in an unspoiled natural setting, come to Mohonk, in the heart of the Shawangunk Mountains. Our lake, cliffs and miles of mountain trails are perfect for activities like golf, tennis, swimming, riding, hiking and old-fashioned carriage rides, too. Hearty meals. And special theme programs that let you learn while enjoying the peaceful surroundings. We're not artificial, just down-to-earth. In the Hudson River Valley, Exit 18, N.Y. State Thruway.

Here's what's happening at Mohonk:

Stargazing
August 8-11

Garden Holiday
August 27 - September 1

Photographer's Holiday
September 4-8

Mohonk
MOUNTAIN HOUSE
A National Historic Landmark

New Paltz,
N.Y. 12561

(212) 233-2244
(914) 255-4500

Seeds

is trying to spawn a revolution against world hunger. They're doing it quietly with their pens.

—Christian Science Monitor

Becoming part of the solution to hunger can require expanded resources—practical, intellectual, and spiritual. For over 10 years Seeds Magazine has been the nation's resource for analyzing the facts, dispelling the myths, and providing a mature understanding of the realities that lie at the root of hunger. Whether your concern is local or global, Seeds offers you the facts, the perspective and the inspiration you need to make a difference.

FREE SAMPLE!

Yes, Please send Seeds Magazine and bill me for \$15.95. If not satisfied, I will return the bill marked 'cancel' and keep the issue as a free gift.

Yes, I want to subscribe. Enclosed is my check for \$15.95.

Name _____

Address _____

City _____

State _____ ZIP _____

Send to: Seeds, 222 East Lake Dr.
Decatur, GA 30030 FJ

News of Friends

That's How You Play the Game

Recently, news came to FRIENDS JOURNAL about Richard Sanders, who once worked here as a typesetter. Now a member of the faculty of John Woolman School in Nevada City, Calif., he is the winner of the Distinguished Essay Writing Prize awarded by St. John's College of Annapolis, Md. The title of his essay was "Consideration of the Nature and Operation of Pity in Dante's Inferno and Paradiso."

This brings to mind the day he walked into the FRIENDS JOURNAL office several years ago, to apply for a typesetting position. According to editor Vinton Deming, Richard announced, "I'm here to apply for the job. I'm sure I can do it." Upon asking Richard a few questions, Vint discovered that he was on a year's sabbatical leave from teaching and that he wanted to work for a Friends organization, but that he had absolutely no experience typesetting. So Vint turned him away, saying that someone with more experience was needed.

Soon after, however, Richard returned, even more determined. He told Vint, "I believe you're making a big mistake. I can learn to set type. I'm even willing to take a course in typesetting at my own expense."

Impressed by such determination, Vint hired Richard, who turned out to be a whiz at the complicated labyrinth of codes and figures that comprise typesetting. "After some on-the-job instruction he was setting type on the first day," says Vint.

When Richard left to go back to John Woolman School, he took Vint aside and said he wanted to offer one bit of advice. "Don't be too impressed by people's experience operating a typesetting machine. Ask them if they can play chess."

It seems that kind of intelligence and tenacity applies equally well to consideration of Dante's Inferno as to typesetting.

Congratulations, Richard.

Joining Hands, Seeking Friendship

A global sharing experience awaits meetings and individuals who take part in "Friend to Friend," a new program that pairs Friends meetings and churches in sister relationships throughout the world.

A group of young Friends got together to start this program after attending the World Gathering of Young Friends in 1985, an experience which sparked an interest in height-

ening communication and understanding among Quakers around the world. "Our hope is to bridge the gap, to involve Friends from all traditions, to help Friends share their faith," says Sally Hindman, coordinator of the program.

She said the experience of rubbing elbows and sharing spiritual journeys with Friends of many persuasions at the 1985 gathering affected her deeply and challenged her to grow in her faith in unexpected ways. As a result, she entered seminary at the Pacific School of Religion at Berkeley, with an interest in evangelism and the original message of George Fox. "We have lots to learn from evangelical Friends, and I believe that by closing ourselves off, we really miss some of the depth of Quakerism," she says.

More than 40 meetings in the United States have signed up as interested. Sally says organizers are just starting a thrust to the international community of Friends meetings, and are hoping for an enthusiastic response, particularly from meetings in Kenya. Organizers will start making pairings in September.

After meetings are paired they exchange letters, packets of writings, pictures, art work, and so forth, on chosen queries to be prayed about and discussed. The program focuses on communication, and the exchange of money or items of value is discouraged. It is hoped that participants will share their correspondence with their larger Quaker communities.

To become part of this program, talk to others in your meeting to see if there is an interest, and then send for an information packet. The packet contains a questionnaire about one's own Friends group, a list of characteristics from which preferences for a sister group may be chosen, suggestions for forming queries to share with the sister group, and materials on cultural sensitivity and project guidelines.

After groups are paired with one another, each receives a copy of its sister group's responses to the questionnaire. Correspondence begins with one group sending a query to the other. Responses may be either from individuals or from the group, but organizers encourage participants to return them in one package. The goal is to exchange a minimum of two packages per year.

For more information, write to Friend to Friend, Box 398, 1798 Scenic Ave., Berkeley, CA 94709, or telephone (415) 848-6491.

In Brief

Discussing, strategizing, relaxing, and strolling on the beach will all be part of a gathering of the New England Peace Tax Fund sup-

port group at Quaker House in West Falmouth, Mass., on Sept. 23-24. Participants will share their spiritual and peace journeys and exchange information. Officially, the gathering begins at 10 a.m. Saturday and ends at noon Sunday, but participants may arrange to come Friday, if desired. All those who come are asked to bring food for themselves, along with sheets and pillowcase or sleeping bags, and towels. For more information, contact Francis McGillicuddy, 62 Avalon Road, Portland, ME 04103, or call (207) 797-5684.

Thousands of square miles of forests in Nicaragua were toppled last October by winds of Hurricane Joan. A project involving several Friends groups is providing saw mill equipment to transform the fallen timber into lumber for reconstruction of homes, schools, boats, lobster traps, and other useful things. The equipment will be carried by boat to a site on the estuary of the Rio Grande de Matagalpa north of Bluefields, which is accessible only by river. The impor-

tance of taking the equipment to the timber is that it allows quicker milling, which is needed to salvage the lumber before the trees rot into the ground. Money for the project is provided by the Canadian Friends Service Committee and a grant from the Canadian government. Seed money came from Friends in England. Michael Whalen, a worker from Pro-Nica, an affiliate of Southeastern Yearly Meeting, is among those making preparations for the equipment's arrival.

Three gatherings of Quakers from around the world will take place in the summer of 1991 as the Fifth World Conference of Friends. Earlier gatherings occurred in 1920, 1937, 1952, and 1967. This gathering will be different in that it will take place in three locations during the course of the summer and will include a total of at least 1,000 Friends. The first will be held in The Netherlands in June, the second in Honduras in July, and the third in Kenya in August. This approach will allow more participation by more Friends and will make the gather-

ing more accessible. The theme of each will be: "In Spirit and in Truth—Faith in Action." The gathering in Honduras will be in Spanish, with translation into other languages. Each gathering will use small groups for worship and discussion. Focus will be on examining global differences in ways of worship, in speaking and in stillness, and in music, with appreciation of a common spiritual heritage and our mutual desires to follow the Spirit's leadings in service, missions, worship, peace, justice, and the environment. Work projects in each region will be offered before and after each gathering. These will vary, some using manual labor or professional skills, focusing on spiritual gifts in ministry, prayer and planning, or forming greater closeness and understanding among Friends throughout the world. Yearly meetings will soon be receiving information and requests to begin the process of appointing Friends to attend. Specific details about speakers, interest groups, special concerns, and issues to be discussed will be available later.

Crisis Continues for Ramallah Schools

The prospect of permanent closure and bankruptcy faces Friends schools in Ramallah, if Israeli military authorities cannot be persuaded to reopen schools on the West Bank soon.

In the 16 months following the Palestinian uprising in December 1987, schools there were allowed to open for less than three months altogether. As a result, children who should start school remain illiterate and two years behind in their lives, children who should continue their educations lose precious skills through disuse, and their stages of development pass without their learning skills best mastered during those times.

There are approximately 300,000 school-age Palestinian children, or about 36 per-

cent of the population. Although initially the schools tried to encourage children to take home packets of educational materials, even those are now outlawed, with a penalty of up to ten years' imprisonment.

These prohibitions are in direct violation of the Fourth Geneva Convention, which states that an occupying power has the responsibility to do everything possible to promote the care and education of children. The result punishes a generation of children and their families by removing the vehicle for transmitting values as well as learning.

Friends Girls School and Friends Boys School, which enroll about 900 students and employ about 80 teachers, depend almost entirely on tuition fees for financial support. Since the uprising and the schools' closure, the schools have survived on donations totaling more than \$200,000 from Friends all over the world, channeled through Friends United Ministry, which owns the schools. According to Susan Hillman of FUM, that money has gone primarily toward retaining teachers and paying their salaries. However, as the summer draws to a close, the funds will run out. Presently, administrators are trying to decide whether to renew teaching contracts

for the coming year, given the little movement toward reopening the schools.

"The emergency appeal for money is still open. If the schools decide to stay open, we'll try to help them raise money. But unless they reopen, they're basically bankrupt. We can't keep asking people for a quarter of a million dollars every year," Susan Hillman said.

There is a resolution before the U.S. Congress, sponsored by Rep. Howard Nielson (R-Utah), that asks Israel to take immediate steps to reopen Palestinian schools on the West Bank. It is called Concurrent Resolution 124, and at this writing is under consideration. Phone calls and letters to congressional representatives, either to urge co-sponsorship or passage, may be helpful.

Ironically, this is the year that Ramallah Girls School should celebrate its 100th anniversary. It was one of the first schools in Israel to offer education for girls. Friends Boys School is 88 years old this year. Together they have strived to provide a friendly presence in a troubled area, as well as to care for and educate children according to Friends principles.

(The address of Friends United Meeting is 101 Quaker Hill Drive, Richmond, IN 47374.)

A Friends Girls School student

Scattergood
Friends School
Established 1890

High School with a Difference

We offer solid academic preparation for college, training in good work habits, fun, supportive community life, creative and performing arts. Boarding students only, grades 9-12.

Rte. 1, Box 32
West Branch, Iowa 52358
(319) 643-5636

Bringing Friends' Concerns
for Peace & Justice to
Congress Since 1943
Write or call (202)547-4343
for action suggestion tape

FCNLO

FRIENDS COMMITTEE ON NATIONAL LEGISLATION
245 Second St. NE, Washington DC 20002

CREMATION

Friends are reminded that the
Anna T. Jeanes Fund
will reimburse cremation costs.
(Applicable to members of
Philadelphia Yearly Meeting only.)

For information write or telephone
RICHARD F. BETTS
500-B Glen Echo Road
Philadelphia, PA 19119
(215) 247-3354

Friends Select School

Small classes, strong academics in a supportive, caring environment emphasizing Quaker values. A dynamic setting for grades K-12 in the heart of Philadelphia.

17th and the Parkway,
Philadelphia
(215) 561-5900

Richard L. Mandel,
Headmaster
Stuart Land
Director of Admissions

THE HICKMAN FRIENDS BOARDING HOME

100 Year History

A Personal Care Home

- Reasonable Rates
- Not-for-profit
- Quaker Tradition

In Town Location convenient
to Shops and Businesses

(215) 696-1536

West Chester, PA

Bulletin Board

• "Faith, Vision, and the Stewardship of Creation" is the theme of the Southeastern Regional Gathering of Friends World Committee for Consultation to be held Sept. 15-17 at Carma Conference Center, Wash., D.C. Alex Morisey, executive secretary of FWCC, will speak on "Taking the Spiritual Journey Together to the Year 2000." There will be worship and worship-sharing, work in small groups, dancing and music making, fellowship, and discussions about translating vision into practice and bringing the global vision back to one's home meeting. All ages are welcome, and child care is available. Cost is \$15 for registration, and \$85 for the conference, lodging, and meals. Meals can be purchased separately, and arrangements are available for home hospitality or using sleeping bags. For more information, contact FWCC, 1506 Race St., Phila., PA 19102, or call (215) 241-7250.

• The House of the People, a house of hospitality and resistance in Dayton, Ohio, is looking for people interested in sheltering the homeless, acting from a religious perspective. Those selected will live in community at Martin House, with room and board provided. Participants will be able to pursue part-time work elsewhere. For more information, contact Ann Sunkes, telephone (513) 434-6624, or write to The House of the People, 53 Holt St., Dayton, OH 45407.

• Training programs for people interested in joining peace teams in Central America will be held Aug. 4-9 in Philadelphia, Pa., and Aug. 19-23 in Seattle, Wash. The programs are sponsored by Peace Brigades International, which sends teams of volunteers to Guatemala and El Salvador to act as observers and "bodyguards." These teams help provide breathing space for groups and activists working for peace and justice by providing the protection of an international presence. The training programs will offer a general orientation to the work of Peace Brigades International in Central America. The last three days of each session will be conducted in Spanish for volunteers planning to join the peace teams. For information about registering, contact Peace Brigades International, 33 Central Ave., Albany, NY 12210, or call (518) 434-4037.

• A copy of the study on the amount of violence in recent films is available from the National Coalition on Television Violence, telephone (217) 384-1920, or by contacting Thomas E. Radecki, P.O. Box 2157, Champaign, IL 61820. He is research director of the study and a Quaker. He says that recent films have discouraged illegal drug use, but that they are outnumbered by films giving a positive portrayal of drug usage. The bias includes use of alcohol and tobacco, he adds.

• A network of letter-writers who wish to make their voices heard by writing to newspapers is being coordinated by Ernest Morgan in the Celso Community in North Carolina. He operates the network in conjunction with Rural Southern Voice for Peace, which publishes a newsletter and is involved in social action programs. Every two months, Ernest sends to participants copies of eight or more draft letters on topics relating to peace and social justice. Recipients are free to either use the letters as they are presented or use phrases or ideas from them. Warmly and clearly written, they approach their subjects from a personal perspective, weaving in facts and figures with personal response and comments about how current situations affect people. There are about 130 people in the network. Ernest is careful to coordinate writers' efforts so identical letters are not sent to the same newspaper. He is interested in establishing other such networks throughout the country and is open to including more participants in his own network. He and his wife pay most expenses from their own pockets, and therefore gladly accept contributions. To contact them, write to Ernest Morgan, 1901 Hannah Branch Road, Burnsville, NC 28714.

• Liberate those neglected tennis balls, baseballs, and basketballs, and send them to the kids in Nicaragua! Pro-Nica, an action support group for Nicaragua affiliated with Southeastern Yearly Meeting, is launching a campaign to collect a million balls for Nicaraguans to use playing baseball, their favorite sport. Pro-Nica volunteers report seeing children in cities and villages playing with homemade balls of twine and mud. The luckiest ones get ahold of tennis balls, which last for years and can be tossed and bounced without gloves or bats—the kids can bat the balls with their hands. A suggested source for used tennis balls might be local tennis clubs, where balls that lose their fresh-out-of-the-can bounce are often tossed out. When you get a box full of balls, send it to Pro-Nica, 130 19th Ave. S.E., St. Petersburg, FL 33705, or call (813) 896-0310 for information.

Peace Brigades
International

• Nuclear Free America is putting out the word about long-distance phone companies who profit from the nuclear weapons industry. They encourage individuals and groups to boycott such companies and take their business to companies not involved in the nuclear weapons industry. The companies they recommend be boycotted are AT&T, ITT, and MCI. The companies not involved in the nuclear weapons industry are Allnet, Telesaver, and U.S. Sprint. For more information about long-distance service throughout the country, contact Telecommunications Research and Action Center, P.O. Box 12038, Wash., DC 20005, or call (202) 462-2520.

• Commemoration of the Hiroshima-Nagasaki bombing will take place Aug. 4-9 in Nevada, sponsored by the Nevada Desert Experience and Pace E Bene. The theme is "The Bomb: Political and Moral Fallout." Speakers will include a political analyst, Richard Barnet, senior fellow of the Institute for Policy Studies in Wash., D.C., and Franciscan theologian Barry Stenger, of Berkeley,

Calif. They will speak in Las Vegas on Friday and Saturday nights. Memorial services and civil resistance actions calling for a comprehensive test ban treaty will be held Sunday and Wednesday at the test site. On the same weekend, a group resisting nuclear weapons testing in the Soviet Union will protest at the Soviet test site in Kazakstan. The group, formed several months ago, calls itself the "Nevada Movement." Memorial services will be held in Japan and many other countries as well. For information, contact Nevada Desert Experience, Box 4487, Las Vegas, NV 89127, or call (702) 646-4814.

• "Vital Trends Among Friends" will be the subject of a conference to be held Sept. 8-10 at Mt. Misery Retreat Center in Browns Mills, N.J. Sponsored by the Northeast Region of Friends World Committee for Consultation, the weekend will include worship, workshops, and fellowship and will cover the topics of justice, peace, and the integrity of creation; evangelism; mission; and service. Leadership will be provided by Dan Seeger, Ruth Morris, Sam Snipes, and others. Child care will be available. For information, contact Becky Matos, Box 68, Chatham, PA 19318, or call (215) 869-2210.

Young Friends

(An occasional column by and for younger Friends of all ages; submissions are welcome from our readers. —Eds.)

The Sun Is Setting

The Sun is setting	why?
I wonder	
The grass is tall	why?
I wonder	
Everybody is quiet	why?
I wonder	
I wonder	why?

—Eben Myers, written at age 9 during
 vespers at Friends China Camp, summer 1988

Knock Knock for Friends

Knock, knock . . .
 Who's there?
 Lettuce . . .
 Lettuce who?
 Lettuce then try what love will do!

—Amy Margaret Hurley, age 8½, a frequent
 visitor to The Harned (Friends retirement
 home in Moylan, Pa., where her mother is
 a cook)

An Alternative Pledge of Allegiance

I pledge allegiance to the United Nations of
 the earth, one world, under God, indivisi-
 ble, with liberty and justice for all.

—Roger Kirk, from the Orchard Park (N.Y.)
 Meeting Newsletter, July 1985

The Value of Time

Paul says in 1 Corinthians 7:29: "But this
 I say, brethren, the time is short . . ."

Someone has estimated that in the average
 life of 75 years, time is used as follows:

- 3 years in education
- 8 years in amusements
- 6 years at the dinner table
- 5 years in transportation
- 4 years in conversation
- 14 years in work
- 3 years in reading
- 24 years in sleeping
- 3 years in convalescing

The person who attends a 90-minute religious
 service each Sunday and who prays ten
 minutes each morning would be giving only
 ten months out of 70 years.

—from *Pulpit Helps*

**14" x 22"
 Bookcover
 w/Peace Design**

Great bookcovers for Meetings
 to give to students.

\$10/100 plus postage

Heartland Friends
 704 First Street
 Helena, MT 59601

FRIENDS' CENTRAL SCHOOL

Founded in 1845

A CO-EDUCATIONAL DAY SCHOOL
 FOR GRADES K-12

23-Acre Overbrook Campus

New 18-Acre Lower School Opening
 Fall 1989 in Wynnewood

David M. Felsen, Headmaster

For information: (215) 649-7440

68th Street & City Line Avenue,
 Philadelphia, PA 19151

*QVW - Year Long
 opportunities in
 Christian service
 sponsored by Friends*

inner city - refugee
 social services
 etc.

Quaker Volunteer Witness
 101 Quaker Hill Drive
 Richmond, IN 47374
 (317) 962-7573

PENDLE HILL PAMPHLET SERIES

Timely, fresh, provocative: now in its 55th year, an enriching essay series devoted to current and continuing concerns among Friends and fellow seekers.

Most recent issue #286: **MILESTONE 70** by Carol Murphy. Using topical, anecdotal material, this self-styled contemplative considers the eternal through the dailiness of outer life in her seventieth year.

Subscribe now: 1 yr. \$10 2 yr. \$19 3 yr. \$27 Single Issue \$2.50 ppd.

Name _____

Address _____

Mail to: PENDLE HILL PUBLICATIONS, Wallingford, PA 19086

CONCERNED?

Consider

A Peace Oriented Portfolio

PAX WORLD FUND, INC.

"The Fund endeavors through its investment objectives to make a contribution to world peace."—from the Prospectus

by investing in:

- non-war related industries
- companies exercising pollution control
- firms with fair employment practices
- international development

Pax World is a no-load, diversified mutual fund designed for those who wish to develop income and to invest in life-supportive products and services IRA and Keogh plans available. Minimum investment \$250.

This is not a solicitation in those states where the securities have not been qualified

A prospectus containing more complete information about Pax World Fund, including all charges and expenses, will be sent upon receipt of this coupon. Read it carefully before you invest. Send no money.

To:
PAX World Fund, INC.
224 State Street
Portsmouth, N.H. 03801

- Send IRA Packet
 Simplified Employer Pension Plan

Please send me a free prospectus and information on Pax World Fund.

Name _____

Address _____

City, State, Zip _____

Occupation _____

Telephone No. Day _____ Evening _____

FJ5

Books

The Lost Years

By Henry Gifford, Charles Skilton Ltd., London. 1987. 403 pages. £14.95.

This is a fine historical novel about a Quaker who took his religious life seriously at a time when many Friends were willing to compromise their scruples to get ahead in the world. The author has done extensive research, and then fleshed out the lives of real people, using his imagination. The pace is leisurely, with a wealth of fascinating historical background. The characters, especially that of Wiliam Donne, English ironmonger, are strongly drawn. The spiritual struggles feel authentic, although here and there a word or phrase betrays a lack of understanding of the unique 17th century Quaker message—in which the story is set. This is a good read about a gentle man and his spiritual journey. I recommend it.

Marty Grundy

Marty Grundy, co-clerk of Cleveland (Ohio) Meeting, is researching issues of 18th and 19th century Friends.

The Poverty of Affluence

By Paul L. Wachtel. New Society Publishers, Philadelphia. 1989. 316 pages. \$12.95/paperback.

Paul Wachtel, a psychologist, evaluating the economy in the United States, describes its many flaws. One flaw is "It has failed to end the shame of poverty and homelessness in a nation of enormous wealth." A second is that with our blind focus on industrial expansion, we are causing ecological damage of catastrophic proportions. A third is that not only is our economy not providing full employment, but "much of our economic activity does more harm than good"—such as working for, or investing in, industries that pollute or use up unrenewable resources, often making products we do not need; or working for, or investing in, corporations that produce for the military. A fourth flaw is that with our "competitive individualism" and "possessive individualism," there is a lack of warm community life or reverence for life.

And a fifth and major flaw is that success in acquiring material wealth does not provide even the most affluent with satisfaction or happiness. Wachtel points out that "Above the poverty level, the relationship between income and happiness is remarkably small." Yet when the affluent experience dissatisfaction, most are so addicted to "the vain pursuit of happiness through buying"

that they buy more and more—which does not cause their cups to run over.

The book makes it clear that while economic growth, motivated by the goal of material wealth, nationally and personally, has been the foundation of American life, it has disrupted the psychological foundation of our lives. Wachtel points out that, "A turn to the psychological (knowing ourselves) is a turn away from the materialistic, not the spiritual." He quotes Arnold Toynbee in respect to the founders of the great religions: "They all said with one voice that if we make material wealth our paramount aim, this would lead to disaster." Such a view was expressed by George Fox when he warned early Friends not to give too much attention to their businesses. However, as Wachtel laments, in society at large it has placed "profits before prophets."

Wachtel believes that appropriate institutions and structures are integral in creating a better way of life. With our market

economy spending billions on advertising, and with the military industrial complex threatening human survival, there must be a change in values and assumptions, leading to a new economy, along with retention of democracy. Wachtel stresses that all members of society must have meaningful work, and leisure to put energy into intellectual and spiritual creativity. Many Friends may be in tune with Wachtel's call for economic change, since we believe that true spirituality does not turn people out of the world, but "excites their endeavor to mend it." And as Wachtel says, "We are in a race against time—and against the momentum of our errors."

Elizabeth Bronson Cattell

Elizabeth Bronson Cattell is a member of 15th Street (N.Y.) Meeting, a retired psychotherapist, and represents the Fellowship of Reconciliation at the United Nations.

Continued on page 36

Nonsense of the Meeting

This is the first of a regular column about the lighter side of the Friendly way of life. FRIENDS JOURNAL welcomes submissions of Quaker-related anecdotes, quips, slips, snips, and asides to provide some moments of levity—a bit of nonsense, if you will, for Friends striving overly hard to find the sense of the meeting. —Eds.

• The story is told of Rufus King, a well-known Friends minister of a previous generation, who one day when he was speaking in meeting stopped and said aloud to himself, "Rufus, thee has said enough, sit down!" And he did.

• From the many stories told about William Bacon Evans, an unusual Friend in this century from Moorestown, New Jersey, comes this one about a session at Philadelphia Yearly Meeting when the subject of temperance was being discussed. One Friend spoke at length. When he finally sat down, William Bacon Evans rose and said, "If some Friends would use temperance in their speaking, others would not have to practice total abstinence." (Both of the above taken from Seth Hinshaw's *The Spoken Ministry Among Friends*.)

• A theological student, when given a partial explanation of the Orthodox-Hicksite split, retorted that he did not realize the Quakers had enough theology to split over. (With thanks to Leonard Kenworthy.)

• One reader of FRIENDS JOURNAL, who asked to remain nameless, recounts the first visit of his mother (an avid baseball fan) to his Friends meeting. The meeting for worship was silent throughout. Afterward, when asked what she thought of the meeting, she said, "There should have been a seventh inning stretch!"

• And finally, Friend Eleanor Stabler Clarke recalls this one: In the early 20th century, the Quaker farming community of Sandy Spring, Maryland was mostly Hicksite. These Friends had an old, large meetinghouse while the Orthodox had a small, more recent one. Although relations were not unfriendly between the two groups, most were only well acquainted with members of their own meeting. The Hicksite children (as reported to me by one of them grown old) were curious about the queer Quakers in the little meetinghouse which, the children heard, even had a piano (all Hicksite pianos being in the homes, not in the meetinghouse).

A Quaker Hicksite farmer discovered one morning that his chickens had been stolen. The grandmother in the family was distressed, not so much at the loss of the chickens as with the thought that someone had stolen them. In the presence of the family, she remarked, "I can't think who could have stolen our chickens," to which a small grandson replied, "Grandmother, has thee thought of the Orthodox?"

Fyfe & Miller

FUNERAL SERVICE
7047 Germantown Ave.
Philadelphia, PA 19119
(215) 247-8700

James E. Fyfe Edward K. Miller

Simple earth burial
and cremation service
available at reasonable cost.

Calligraphic Art

- MARRIAGE CERTIFICATES
- AWARDS • INSCRIPTIONS •
- BIRTH ANNOUNCEMENTS •
- GREETING CARD DESIGNS •
- INVITATIONS • SCROLLS •

Harry R. Forrest

609-786-1824

Knoll Farm Retreats

In the Green Mountains of Vermont

Relax, Renew, and Re-create on Knoll Farm's 150 mountain acres in Vermont while participating in Seminars on Liberation Theology, Basic Communities, Spanish, Central America; or Retreats on awareness and community; or your own personal spiritual retreat. Extensive Resource Center. Enjoy homegrown meals, farm animals, beautiful pastures, bonding friendships.

Write or call for 1989 schedule

Ann Day, Owner
Peace Fellowship Center
Knoll Farm, RFD 179
Waitsfield, VT 05673
802-496-3939

PLEDGE ALLEGIANCE TO THE PLANET

The Earth Flag®
an Expression of Global Commitment.

On every continent, in every country, people are joining together to defend the planet and its inhabitants from further exploitation and injustice. We hope you are among them.

If you are, SHOW YOUR TRUE COLORS by publicly displaying an Earth Flag®. An eloquent way to declare your allegiance to a global vision of liberty, peace, and environmental justice for all. The Earth Flag® (a full 3' x 5') is a lovely four-color image of the earth, screen-printed on blue polyester. It is equipped with brass grommets for both indoor and outdoor mounting. Enclose \$39.00 ea. plus \$2.50 shipping. Bulk prices available.

EARTH FLAG CO. Box 108 Middletown, NJ 07855
1.800.421.FLAG In NJ 1.201.579.7889

Name _____
Address _____
 Bank Check or Money Order MC # _____
 VISA# _____ Expires _____
Signature _____

Friends: For every Earth Flag order generated by this ad, the Earth Flag Company will donate \$10.00 to the American Friends Service Committee.

Founded in 1893 by the Society of Friends, George School is a college preparatory, coeducational day and boarding school for students in grades nine through twelve.

At George School, students learn the value of personal integrity, respect for the uniqueness of each individual, the responsibilities of community membership and the importance of peaceful conflict resolution.

The school's curriculum includes:

- courses on four levels of difficulty
- the International Baccalaureate diploma
- Advanced Placement (AP) courses
- extensive international workcamp and foreign study programs
- English as a Second Language (ESL)
- twelve interscholastic sports for both boys and girls
- required full-year courses in the arts
- required community service projects

Newtown, PA 18940

Karen A. Suplee Director of Admissions 215/968-3811

Books *continued*

A Year in Baghdad

By Albert V. Baez and Joan Baez, Sr. Illustrated by Joan Baez, Jr. John Daniel & Company, Santa Barbara, Calif., 1988. 206 pages. \$9.95/paperback.

This story itself would be of interest to Quakers: a newly convinced Quaker physicist, disturbed by a military-related assignment, applies to UNESCO for a chance to serve the effort for world peace. He is sent for a year to Baghdad with his wife and three young daughters. It just so happens that one of the daughters grew up to be Joan Baez, the pacifist protest singer, making this glimpse of a year in a foreign country in the early life of a celebrity even more intriguing.

The difficulties of adapting to a strange climate and a strange culture were enormous. For the girls, the heat, the smells, the sounds, the treatment of women, and the girls' unsympathetic and intolerant teachers, made it even worse. Joan has said it was where her passion for social justice was born.

But for her father, one of the most valued experiences was the Friday afternoon silent worship times held at their home in the manner of Friends with his students, colleagues and friends of all religions. For the rest of his life, his interests became primarily international. The little drawings which appear at the head of each chapter were done by Joan Baez as a child and add a droll charm to the story.

Amy Weber

Amy Weber is a member of Haddonfield (N.J.) Meeting and is retired from teaching English.

Breaking Ranks

By Melissa Everett. New Society Publishers. Phila., Pa. 1989. 252 pages. \$36.95/cloth, \$14.70/paperback.

Much of the world's literature is about people who changed from a less to a more perfect condition and thereby changed the world around them. *Breaking Ranks*, by Melissa Everett, is a lively and penetrating record of ten men who abandoned responsible jobs in the U.S. military establishment to work in different ways for peace. Three were veterans, two served in the CIA, another was a hard-line advisor for the State Department, and four were in military industry. Their transformations were hard, and through interviews and research, the author explains what happened.

Beyond their somewhat similar personality factors, an important influence came from "encounters with well-known 'great

heretics,' in person or in print . . . as Martin Luther King, Helen Caldicott, Daniel Berrigan . . . people who live out the values they profess." She notes that, "These awakenings are not sudden steps in enlightenment. . . . They are processes of growth and learning, intermixed with struggles for psychic survival, efforts to hang on to an eroding sense of self. . . . they force the individual to come to terms with some aspects of the global situation and his role in it for his own peace of mind." She finds no signs of direct religious experience in any of her ten ex-Cold War warriors, although five were raised as Catholics. All are now active in peace work, some with new families on less income and authority, but all much more psychologically and spiritually secure.

Her analysis leads one to ask why some form of religious experience appears so often in accounts of strong psycho-spiritual change, whether for peace or for some other worthy purpose. Fortunately, Melissa Everett is continuing her inquiry on corporate leaders and questions of social responsibility at the Center for Psychological Studies in the Nuclear Age at the Harvard Medical School. Perhaps she will discover that for some people a "divine revelation" was at least part of the change, however such terms are understood. She has written a fascinating book that is sure to stimulate thoughtful discussion about the age-old experience of personal transformation.

Theodore Herman

Theodore Herman is director emeritus of the peace studies program at Colgate University, convenor of the Nonviolence Study Group of the International Peace Research Association, and a member of Lancaster (Pa.) Meeting.

Continued on page 38

Come to the FRIENDS BIBLE CONFERENCE

Reclaiming a Vital Tool for Spiritual Growth

November 10-12, 1989

Arch Street Meeting House, Philadelphia, PA

planned for and led by unprogrammed Friends

PLENARY SESSIONS

Martha P. Grundy: *Early Quaker Understanding of the Bible*

Patricia McKernon: *Music on Biblical Themes: A Concert*

Elizabeth G. Watson: *The Bible and Continuing Revelation*

WORKSHOPS

Each participant attends three from the twenty-seven offered. Topics include *The Bible and . . . Archetypes in Jungian Perspective; Care of the Creation; Covenant Communities; Liberation Theology; Sexuality*; successful methods of group and individual Bible study for adults or for children; and lots more.

SINGING; NETWORKING; RESOURCE MATERIALS; FELLOWSHIP; WORSHIP SHARING; WORSHIP

For brochure/registration form, contact:

Carol Conti-Entin, Registrar 2878 Chadbourne Road

Shaker Heights, OH 44120 (216) 561-8720 evenings

Chuck Fager, Clerk P.O. Box 1361 Falls Church, VA 22041

PENDLE HILL

A place to learn, live, and laugh together
toward the renewal of self and society.

Advanced studies

in Quakerism, Bible, Social Concerns, and the Arts:

for Friends — study your roots, live your faith;

for non-Friends — share your journey, strengthen your vocation.

Resident Terms:

September 29 - December 16, 1989

January 5 - March 17, 1990

March 30 - June 9, 1990

Call or write:

Linda Melvin

Admissions, Box F

Pendle Hill

Wallingford, PA 19086

(215) 566-4507

nonviolent solutions to problems of violence
 100 articles on issues personal to global!
 contributors include:
 Andrea Ayvazian
 Albert V. Baez
 Pat Farren
 Peter Jarman
 Dorothy Samuels
 ... and many more!

WAYS OUT

The Book of Changes for Peace
 edited by Gene Knudsen-Hoffman

Price \$9.95, paperback. Please enclose \$1.50 for shipping. Order from:
 JOHN DANIEL & CO., Box 21922, Santa Barbara, California 93121

FRIENDS JOURNAL is designed to nourish the mind as well as the soul with articles on social and political concerns, spiritual journeys, and Friends news. Students away at school will appreciate the JOURNAL as a way to keep in touch with these and other aspects of the community of Friends. You can help continue a young person's connection with this community by giving a special school-year subscription to FRIENDS JOURNAL.

Student subscriptions run from October through May and are offered at a special rate of \$10.00. Orders must be received by September 1 to insure receipt of the October issue.

I'd like to send FRIENDS JOURNAL to a student away at school. Enclosed is \$10.00.

Send to: _____ Gift from: _____

Address: _____ Address: _____

**FRIENDS
JOURNAL**

1501 Cherry Street, Philadelphia, PA 19102-1497 (215) 241-7279

Books *continued*

In Brief

Thinking Like a Mountain

By John Seed, Joanna Macy, Pat Fleming, and Arne Naess. Illustrated by Dailan Pugh. New Society Publishers, Philadelphia, Pa., 1988. 122 pages. \$29.95/cloth, \$7.97/paperback. This book is part of a movement which rejects the Judeo-Christian belief, established in Genesis, that humans shall have dominion over the earth and all living things. Instead, the deep-ecologists, as they are called, believe in equality of animals, humans, plants, and all life. The authors are respected writers. The book is a collection of readings, poems, and meditations, each by a different person.

Sister Cities: Side by Side

By Dan Higgins. Green Valley Film and Art, Inc., Burlington, Vt., 1988. \$14.95/paperback. With startling simplicity and directness, photographs of Puerto Cabezas, Nicaragua, and Burlington, Vermont, compel recognition of the commonality of human needs and responses as well as the imbalance of resources available to meet them. The photographic pairs, here used as a political art form, create a context for understanding.

Facing Social Revolution

By Jack Powelson. Horizon Society Publications, Boulder, Colorado, 1987. 131 pages. \$6.95/paperback. As a personal account by a Quaker pacifist and economist, this book relates Jack Powelson's assignments in the underdeveloped world as he seeks to integrate them with Quaker values. The work contrasts the intimate and personal Society of Friends with the economically driven professional community, attempting to elicit areas of common truths.

On Nuclear War and Peace

By Albert Schweitzer. Edited by Homer Jack. The Brethren Press, Elgin, Ill., 1988. \$9.95/paperback. Albert Schweitzer was already a wise and beloved philosopher of peace at the age of 70 when the first atomic bomb was dropped on Hiroshima in August 1945, but he did not speak out publicly against nuclear dangers until ten more years had passed. The story of how his concern grew until he could no longer remain silent is told by Homer Jack in his introduction. The selections themselves tell the rest—the public speeches and private letters which he continued to write until he died at the age of 90 in 1965.

Once Upon a Time on a Plantation

By Nancy Rhyne. Illustrated by Joan Holub. Pelican Publishing Company, Gretna, La., 1988. 159 pages. \$9.95. What was it like to live on a plantation in South Carolina before the Civil War? There were ghosts, and alligators, and wild pigs, hurricanes, and magic bracelets, and woods and islands to explore, and swamp fever, and adventures of all kinds for two 12-year old boys—one white, the son of the plantation owner, and one black. Although the blacks were the workers and the whites the bosses, the skills of all were respected and made clear, and Cart and Will could be best friends. The author has drawn her research from recorded tales of Hampton Plantation in South Carolina.

Kything: The Art of Spiritual Presence

By Louis M. Savery and Patricia Berne. Paulist Press, New York, N.Y., and Mahwah, N.J., 1988. 208 pages. \$9.95/paperback. Do not be put off by the strange word, *kything*. It comes from an ancient Scottish word which has the same root as kith and kin and means a sort of spiritual communion or interactive spiritual presence. The authors say our lives are filled with spiritual events: the desire to create a poem, a painting, a garden, a meal, a family, or to find meaning and purpose. This book offers techniques for finding resonance between yourself and others. From kything as a tool for self-affirmation and spiritual growth and an understanding of life after death, to kything as a means of helping others, this book explores the physical, psychological, spiritual, and sacred aspects of using our spiritual energies.

WILLIAM PENN CHARTER SCHOOL

300 Years of Quaker Education

Est. 1689
Kindergarten through
Twelfth Grade

The William Penn Charter School is a Quaker college-preparatory school stressing high standards in academics, the arts and athletics. Penn Charter is committed to nurturing girls and boys of diverse backgrounds in an atmosphere designed to stimulate each student to work to his or her fullest potential.

Applications from Quaker students and teachers are invited.

Earl J. Ball III, Headmaster
3000 W. School House Lane, Philadelphia, PA 19144
(215) 844-3460

WOODS COURT

One bedroom apartments available for people age 60 and above. Applications to be put on waiting list are being accepted.

Robert L. Hawthorne, Administrator
Friends Home at Woodstown

Woodstown, NJ 08098 Telephone (609) 769-1500

WESTTOWN SCHOOL

Westtown, Pennsylvania — Founded in 1799

Westtown is a Quaker school of 600 students in Pre-K through 12th grade, co-educational, college preparatory, day and boarding

- * Excellent academic programs
- * Individual attention within a caring community
- * Before and after school day care programs
- * Performing and fine arts
- * 600-acre campus with lakes and woods
- * Outstanding facilities (science center, arts center fieldhouse, 25-meter indoor pool)

For more information and to arrange to visit classes,
please call Henry Horne, director of admissions, Westtown School
Westtown, PA 19395 (215/399-0123)

Milestones

Births

Slowinski—*Simon Jasper Slowinski*, in Dansville, N.Y., to Walter and Susan Sutphen Slowinski. His father and paternal grandparents, Emily and Emil Slowinski, are members of Twin Cities (Minn.) Meeting. His mother is a member of Alfred (N.Y.) Meeting.

Valentine—*Benjamin Darrow Valentine*, on May 12, to Lonnie Valentine and Jodie English, both of whom are members of Atlanta (Ga.) Meeting.

Marriages

Courpas—Puth—*Jonathan Craig Puth* and *Maroudia Fredericka Courpas*, on May 13, under the care of Florida Avenue (D.C.) Meeting.

Hutchins—Knowles—*Brian Kent Knowles* and *Linda Leanne Hutchins*, on June 12. Linda is a member of Montclair (N.J.) Meeting.

Peter—Lamb—*Walter Lamb* and *Marjorie Peter*, on June 3, at Chester Springs, Pa. He is a member of Radnor (Pa.) Meeting.

Stewart—Fonseca—*Francisco Fonseca* and *Alison Stewart*, on May 27, under the care of Trenton (N.J.) Meeting. Both Francisco and Alison are members of Trenton Meeting.

Deaths

Beyer—*Leonard Keyser Beyer*, 91, on June 23, 1988, in Williamsport, Pa. Leonard was a long-time member of Elmira (N.Y.) Meeting. He grew up in central Pennsylvania and had a lifelong love for music and nature. He studied at Ithaca Conservatory (now Ithaca College) and later received a bachelor's degree at Bethany College and a master's in ornithology from Cornell University. In 1934 he married Edna Specht Beyer, who died in 1986. He taught high school in Pennsylvania and later taught biology at the college level in Virginia and for 25 years at Mansfield State College in Pennsylvania. Leonard became interested in natural foods and organic gardening in the mid-1940s, before such interest was widespread. His concern for the future of the environment steadily deepened during the remainder of his life. Leonard is survived by a sister, Dorothy Miller; a son, George; and two grandchildren.

Boulding—*Susan Carew Boulding*, 42, on April 23, of cancer, at her home in Boulder, Colo. Born in York, Pa., she earned a bachelor's degree in sociology from Hollins College. She later studied design of home health care for the elderly at Interior Design Internship in Denver, Colo. She began work in Boulder in 1971 and continued until her son Bjorn was born in 1974. After that, she devoted herself to her family, believing deeply that the first step to world peace is to achieve a peaceful environment within the home. She created a warm, gracious home where family, friends, and especially children felt welcome. Susan was a member of Boulder (Colo.) Meeting, where she served on the Ministry and Counsel Committee and as nursery coordinator. She founded a women's book group in 1978. Her understanding and loving concern for children and her ability to organize were valued assets in the meeting. She is remembered for her kindness, inner beauty, and bright smile. She is survived by her husband, Mark; one son, Bjorn;

two daughters, Carew and Frances; her mother; two brothers, Michael and Peter Carew; and her parents-in-law, Kenneth and Elise Boulding.

Broadhurst—*Miriam G. Broadhurst*, 93, on November 24, 1988, at Chandler Hall in Newtown, Pa. She was a member of Buckingham (Pa.) Meeting.

Gates—*Yoko Ito Gates*, 44, on January 16, at home in Spring Valley, Calif., after a long illness. Yoko was an internationally known musician and teacher who played the traditional Japanese koto and shamisen. During her United States career she performed throughout the country, including recitals at Carnegie Hall and Lincoln Center. For ten years she taught at Berkeley, and her music study group, called Rei-In-Kai, continues to perform traditional Japanese music. Yoko was a member of San Diego (Calif.) Meeting and an ardent supporter of intercultural understanding as a means to world peace. She is survived by her husband, Allen J. Gates; a daughter, Joemy Kokin Gates; and other relatives in Japan.

Keefe—*Maurine Igou Keefe*, 68, at Midland, Texas. Although she was of Quaker heritage, she was isolated from the Society until helping found Midland (Tex.) Meeting in 1977. Her Quaker grandparents, Corwin F. Doan and Lide Winery, settled along the Red River, where they operated a trading post. Maurine married Edgar S. Keefe and moved to Midland in 1951. Throughout her life, she exemplified Quaker values through community service. She was instrumental in establishing the Florecita Day Nursery and serving on the board of Gaudalupe Youth Center, and she organized and led several Girl Scout troops in minority neighborhoods and helped create day camps. She also organized Los Manos, a support auxiliary for the Museum of the Southwest, and was a charter member of the Friends of the Library. Long suffering from Parkinson's disease and its treatment, Maurine was not able to continue actively in Midland Meeting, but she continued to support its activities and spiritual life until her death. She is survived by her husband.

Leslie—*Hobart V. Leslie*, 86, on December 18, 1988, in Trenton, N.J. Hobart was a member of Trenton Meeting for many years. He and his wife, Nell Edmonds Leslie, pursued a long-time hobby of leading square dancing. He is survived by his wife; a daughter, Edna M. Klein; a son, David Leslie; seven grandchildren; and nine great-grandchildren.

Lindenfeld—*Florence Frosch Lindenfeld*, 77, on January 2, in Allentown, Pa. Born in Philadelphia, Florence graduated from Ursinus College and Temple University Medical School. A specialist in child psychiatry, she worked at Allentown State Hospital and later at Lehigh Valley Guidance Clinic. She was a speaker and leader in many civic groups, including the Lehigh Valley Brotherhood Council and Girl Scouts. Florence served as clerk of Lehigh Valley (Pa.) Meeting and as an overseer. She is survived by her husband, Arthur Lindenfeld; and two children, David and Jane Buckley.

Calendar

AUGUST

1-5—Iowa Yearly Meeting (FUM), at William Penn College, Oskaloosa, Iowa. For information, contact Del Coppinger, Box 703, Oskaloosa, IA 52577, or call (515) 673-9717.

2-6—Mid-America (Evangelical) Yearly Meeting, at Friends University, Wichita, Kans. For information, contact Maurice A. Roberts, 2018 Maple, Wichita, KS 67213, or call (316) 267-0391.

2-6—Iowa (Conservative) Yearly Meeting, at Paulina Friends Meeting, Paulina, Iowa. For information, contact John Griffith, 5745 Charlotte St., Kansas City, MO 64110, or call (816) 444-2543.

2-6—Illinois Yearly Meeting, at the Illinois Yearly Meetinghouse, McNabb, Ill. For information, contact Paul Buckley, R.R. #1, Dewey St., Matteson, IL 60443, or call (312) 748-2734.

4-9—Annual commemoration of Hiroshima-Nagasaki bombing in Nevada, sponsored by Nevada Desert Experience and Pace E Bene, a Franciscan nonviolence center. Speakers and discussions in Las Vegas; memorial services and civil resistance actions on Aug. 6 and 9 at the test site. For information, contact Nevada Desert Experience, Box 4487, Las Vegas, NV 89127, or call (702) 646-4814.

5-9—Young Adult Friends Summer School, at Wilmington College, Wilmington, Ohio. For adults between 20 and 40 years of age to study, learn, and worship together, considering the message, "Jesus Christ has come to teach his people himself," as understood by early Friends. For information, write to YAFSS, 324 S. Atherton St., State College, PA 16801.

6-11—Indiana Yearly Meeting, at Earlham College, Richmond, Ind. For information, contact David R. Brock, 4711 N. Wheeling Ave., Muncie, IN 47304, or call (317) 284-6900.

6-11—Pacific Yearly Meeting, at University of LaVerne, in LaVerne, Calif. For information, contact Hermione A. Baker, 8885 Frontera Ave., Yucca Valley, CA 92284, or call (619) 365-1135.

8-13—Baltimore Yearly Meeting, Shenandoah College, Winchester, Va. For information, contact Frank Massey, 17100 Quaker Lane, Sandy Spring, MD 20860, or call (301) 774-7663.

8-13—Western Yearly Meeting (FUM), at Western Yearly Meetinghouse, Plainfield, Ind. For information, contact Robert E. Garris, P.O. Box 70, Plainfield, IN 46168, or call (317) 839-2789.

9-12—North Carolina Yearly Meeting (FUM), at Guilford College, Greensboro, N.C. For information, contact Billy M. Britt, 903 New Garden Rd., Greensboro, NC 27410, or call (919) 292-6957.

9-13—Ohio Valley Yearly Meeting, at Wilmington College, Wilmington, Ohio. For information, contact Barbara Hill, 6921 Stonington Rd., Cincinnati, OH 45230, or call (513) 232-5348.

11-20—Central Yearly Meeting, at Central Friends Camp, southeast of Muncie, Ind. For information, contact Arthur Hollingsworth, 302 S. Black St., Alexandria, IN 46001, or call (317) 724-7083.

12-17—New England Yearly Meeting, at Hampshire College, Amherst, MA. For information,

Classified

Place your ad today:
50¢ per word. Minimum charge is \$10.
Add 10% if boxed. 10% discount for
three consecutive insertions, 25% for six.

Appearance of any advertisement does not imply
endorsement by FRIENDS JOURNAL.

Copy deadline: 45 days before publication.

Accommodations

When visiting Philadelphia, why not stay at Stapeley in Germantown? Reasonable rates; off street parking; convenient to transportation with easy access to historical sites. For reservations call (215) 844-0700.

Washington, D.C., sojourners welcome in Friends home in pleasant suburb nearby. By day, week, or month. For details call (301) 270-5258.

Looking for a creative living alternative in New York City? Pennington Friends House may be the place for you! We are looking for people of all ages who want to make a serious commitment to a community lifestyle based on Quaker principles. For information call (212) 673-1730. We also have overnight accommodations.

Mexico City Friends Center. Reasonable accommodations. Reservations recommended. Casa de los Amigos, Ignacio Mariscal 132, 06030 Mexico D.F. 705-0521.

Greater Boston Hospitality, a bed and breakfast reservation service offers modest to luxury homes, inns, and unhosted condominiums throughout the greater Boston area. Many include parking. Beacon Hill, Back Bay, Waterfront, South End, and suburbs. Breakfast included. Write: Greater Boston Hospitality, P.O. Box 1142, Brookline, MA 02146. Or call (617) 277-5430 (24 hours/day).

Casa Heberto Sein Friends Center. Reasonable accommodations. Reservations. Asociacion Sonorense de los Amigos, Felipe Salido 32, Hermosillo, Sonora, Mexico Friends Meeting, Sundays 11 a.m. Phone: (011-52-621) 7-01-42.

Washington, D.C., Accommodations for sojourners/seminar groups. Capitol Hill location, reservations advisable. William Penn House, 515 E. Capitol St., SE, Washington, DC 20003. Telephone: (202) 543-5560.

London? Stay at the Penn Club, Bedford Place, London WC1B 5JH. Friendly atmosphere. Central for Friends House, West End, concerts, theater, British Museum, university, and excursions. Telephone: 01-636-4718.

Maryland Hunt Country. Experience serene elegance at Twin Gates Bed and Breakfast Inn. Historic Victorian mansion is near Baltimore, convenient to I-95, I-83, National Aquarium and Harborplace. Free brochure 1 (800) 635-0370.

Books and Publications

Book with 366 quotations from George Fox. Sincerely interested, write for order instructions. Gary, Box 361, Richland Center, WI 53581-0361.

Grace Livingston Hill. Gladys Taber, Zane Grey, Rex Stout, Agatha Christie, cookbooks! Lists 50¢ each. Deductible. Yesterday's Books, 402 Bedford, Whitman, MA 02382.

Exciting selection of books, cooperative games, other resources for ethical, ecological, stimulating teaching and parenting. Free catalogue: GEODE, Box 106, West Chester, PA 19381, (215) 692-0413.

Friends and the AFSC

Has the American Friends Service Committee become secularized, uncritically leftwing, tolerant of violence, and indifferent to Friends' concerns? Recent serious criticisms of AFSC are addressed in a new book, *Quaker Service At The Crossroads*. The 15 prominent contributors include AFSC defenders and critics. Copies are \$12.95 postpaid from Kimo Press, Box 1361, Dept. J7, Falls Church, VA 22041.

Quakers Are Funny!

And proof is in the pages of *Quakers Are Funny*, the first book of new Friendly humor in 20 years. 100+ pages of rollicking jokes, quips, anecdotes, cartoons, puns, and poetry in a quality paperback. Get in on the laughs now: \$6.95 plus \$1.05 shipping; two or more copies shipped postpaid from Kimo Press, Dept. B19, P.O. Box 1361, Falls Church, VA 22041.

Old bookscout locates out of print books. Write: Greenmantle, Box 1178FJ, Culpepper, VA 22701-6324.

Books—Quaker spiritual classics, history, biography, and current Quaker experience published by Friends United Press, 101-A Quaker Hill Dr., Richmond, IN 47374. Write for free catalogue.

Do You Read A Friendly Letter Every Month?

If not, maybe you should. Few Quaker publications have caused as much talk and controversy per page as *A Friendly Letter* since it first appeared in 1981. That's because it has brought a growing number of readers a unique series of searching, crisply written reports on today's key Quaker issues and events, in a convenient newsletter format. Many of these reports have been the first and some the only coverage of these important topics. A year's subscription (12 issues) is \$13.95; sample copies free from *A Friendly Letter*, P.O. Box 1361, Dept. FJ35, Falls Church, VA 22041.

Conferences

John & Penelope Yungblut, teachers in the Quaker tradition, will lead a retreat, "Walking Gently on the Earth," at Southern Dharma Retreat Center near Asheville, NC. Sept. 22-24. Write: SDRC, Rt. 1, Box 34-H, Hot Springs, NC 28743.

Announcing the Friends Bible Conference. Theme: Reclaiming a vital tool for spiritual growth. A national gathering for unprogrammed Friends interested in the Bible. Join us for stimulating workshops, challenging speakers, and inspiring fellowship; Philadelphia, Nov. 10-12, 1989. For details and registration write: FBC, c/o P.O. Box 1361, Falls Church, VA 22041.

For Sale

Fourteen Stations of the Cross. Oil paintings designed for church sanctuary by American artist George Conklin. Paintings, framed and ready to hang, are available separately for \$500 each, or the complete set of fourteen for \$6500. Photographs sent on request. Address: Design Associates, 319 Peck Street, New Haven, CT 06513.

Angora sweaters, hats, mittens, scarves. Natural rabbit wool colors. For free brochure write: Van Tine Angora Rabbit Farm, Penobscot, ME 04476.

Town house in Friends Crossing, midway between Boston and Providence. Solar heat, wood stove, garden patio, first floor bedroom-den with bath, kitchen with window view of trees, living-dining room with south, bay window. Second floor: master bedroom, closets and full bath, plus studio with skylight. Children and pets welcome. Quiet living in harmony with nature and neighbors. Owner, active member of the community, is moving to a smaller unit. Write: Charles Woodbury, 15 Rufus Jones Lane, North Easton, MA 02356. Phone (508) 238-6175.

Opportunities

Learn Spanish, Quiche in Guatemala. One-on-one instruction, five hours daily, family living, seminars, excursions. CASA. Box 11264, Milwaukee, WI 53211. (414) 372-5570.

Consider a Costa Rican study tour March 1-12, 1990. Write or telephone Roy Joe and Ruth Stuckey, 1810 Osceola Street, Jacksonville, FL 32204. (904) 369-6569.

Personals

Quaker Singles Fellowship—Philadelphia Yearly Meeting. For single members and attenders of Quaker meetings. All ages. Varied activities, a loving, non-pressured setting. For more information, call (215) 663-8327, (215) 726-1017, or (609) 795-9007.

contact William Kriebel, 19 Rufus Jones Lane, North Easton, MA 02356, or call (508) 238-2997.

16-20—Ohio (Conservative) Yearly Meeting, at Stillwater Meetinghouse, near Barnesville, Ohio. For information, contact Richard A. Hall, 61830 Sandy Ridge Rd., Barnesville, OH 43713, or call (614) 425-2877.

16-20—East Africa Yearly Meeting, at Kapsabet. For information, contact James S. Ashihundu, P.O. Box 35, Tiriki, Kenya.

16-20—East Africa Yearly Meeting, at Bware Friends Church. For information, contact Solomon Adagala, P.O. Box 160, Vihiga, Kenya.

16-20—Elgon Religious Society of Friends, Yearly Meeting, at Matili Friends Church. For information, contact Timothy Bilindi, P.O. Box 4, Lugulu, via Webuye, Kenya.

20-27—Canadian Yearly Meeting, at Pickering College, Newmarket, Ontario. For information, contact Frank Miles, 60 Lowther Ave., Toronto, Ont. M5R 1C7, Canada.

23-27—Nairobi Yearly Meeting, in Nairobi. For information, contact Stanley Ndezwa, P.O. Box 48581, Nairobi, Kenya.

SEPTEMBER

1-4—Northern Yearly Meeting at Luther Park Bible Camp, Chetek, Wis. For information, contact Marian Van Dellen, 5312 11th Ave., SW, Rochester, MN 55901, or call (507) 282-4565.

1-4—France Yearly Meeting. For information, contact George Elias, 114 rue de Vaugirard, 75006 Paris, France, or call 1.45487423.

8-10—Conference on "Vital Trends Among Friends," sponsored by the Northeast Region of Friends World Committee for Consultation, will explore justice, peace, and the integrity of creation, evangelism among Friends, and mission and service. Leadership by Ruth Morris, Dan Seeger, Sam Snipes, and others. Child care available. To be held at Mt. Misery Retreat Center, Browns Mills, N.J. For information, contact Becky Matos, Box 68, Chatham, PA 19318, or call (215) 869-2210.

15-17—Mexico General Meeting. For information, contact Rosa Marta Soto, Casa de los Amigos, Ignacio Marsical 132, Mexico DF.

15-17—Missouri Valley Friends Conference at Camp Chihowa, north of Lawrence, Kansas. Resource person will be Chuck Fager, writer and publisher of *A Friendly Letter*. For information, contact Dorothy Danskin, clerk, 1716 Poyntz, Manhattan, KS 66502, or call (913) 539-4676 or (913) 539-2636.

Single Booklovers gets cultured, single, widowed, or divorced persons acquainted. Nationwide, run by Friends. Established 1970. Write Box 117, Gradyville, PA 19039, or call (215) 358-5049.

Classical Music Lovers' Exchange—Nationwide link between unattached music lovers. Write CMLE, Box 31, Pelham, NY 10803.

Concerned Singles Newsletter links compatible singles concerned about peace, justice, environment. Free sample: Box 555-F, Stockbridge, MA 01262.

Positions Vacant

Innisfree Village is an alternative lifesharing community for people with mental disabilities. We seek staff volunteers for house-parenting and work in woodwork, weaving, bakery and garden. Requirements: patience; experience working with persons with mental disabilities helpful; minimum one-year commitment. Room and board; health insurance; medical and dental expenses; 3-weeks paid vacation; \$150 monthly stipend. Apply to Marcos, Innisfree Village, Rt. 2, Box 506, Crozet, VA 22932. (804) 823-5400.

Wardens are required for Friends House, Melbourne. There is no remuneration but free accommodation and use of facilities. The position would be suitable for a married couple, one of whom could have outside employment. The suggested term would be 1-2 years, but would be renegotiated annually. Any Friend interested is asked to contact Lorraine Flack, (03 232 5720), 171 Lawrence Road, Mt. Waverly 3149, Victoria, Australia for further information.

American Friends Service Committee seeks resident manager(s) at Davis House, Washington, DC, starting late fall. Residential position with accommodations for a couple which is highly desirable, due to residential nature of position, but one person can have outside commitments. Manage guest reservations, schedule space for groups using Davis House; prepare meals for AFSC-sponsored events; oversee Davis House maintenance supervision, budget. Requires good interpersonal skills, physical stamina, personal flexibility; understanding of Friends beliefs. Contact: K. Cromley, AFSC, 1501 Cherry Street, Philadelphia, PA 19102. Affirmative Action Employer.

Certified Public Accountant to audit in Phnom Penh, Cambodia, and Vientiane, Laos, the accounts of selected American Friends Service Committee projects in those countries. Mid-November to mid-December. AFSC pays all travel, board and room expenses, per diem, and relevant insurances. References required. Write Larry Miller, Asia Desk, 1501 Cherry Street, Philadelphia, PA 19102, or phone (215) 241-7154.

American Friends Service Committee seeks two Volunteer Members to work with Mennonite Central Committee Construction Team in Soviet Armenia, to reconstruct, re-equip first aid clinics. Requires general construction skills, experience; familiarity with, commitment to philosophy of Friends and AFSC; experience living, working outside of U.S., and Russian or Armenian language skills are desirable; good health, stamina, maturity. Length of project: 3-6 months, beginning mid-August for one person; 1-3 months for other; some speaking upon return to U.S. Contact Ed Reed, AFSC, 1501 Cherry Street, Philadelphia, PA 19102. Affirmative Action Employer.

Part-time Field Secretaries for Friends Committee on National Legislation (FCNL) to travel and interpret the work and financial needs of FCNL to constituents on the West Coast (needed immediately), Northeast (needed September 1), and Southeast, (needed before November 1). Send inquiries or suggestions to David Boynton, FCNL, 245 Second St., NE, Washington, DC 20002. (202) 547-8000.

Headmaster/Headmistress

Buckingham Friends School has offered solid education in the best Quaker tradition for 194 years in central Bucks county, Penna. Under the care of Buckingham meeting, with support from three other meetings, it currently has 173 students in grades Transition through Eight. A consensus-oriented leader, well grounded in administration and elementary education, with a clear understanding of Friends beliefs and practices is needed to start July 1, 1990. Applications will be received until September 15, 1989, by: Search Committee, Buckingham Friends School, Lahaska, PA 18931.

Friends Journal needs volunteer. Come meet our staff, here in Philadelphia, and assist in mailing renewal notices. Two days per month. No experience required. Complete

reimbursement for lunch and transport. Call Nancy (215) 241-7115.

Rentals and Retreats

Retreat to the Halliburton Highlands. Bed and breakfast, overnight or longer; secluded tenting; 100 wooded acres; sand beaches nearby; pottery lessons available. Dorothy Parshall, Dancing Star Pottery, General Delivery, Bancroft, Ontario K0L 1C0, Canada. (613) 332-4773.

Jamaica: Stay at Woodhaven in hills near Discovery Bay. Guest house, \$35 each for double room and two meals. Transportation from Montego Bay possible by prior arrangement. Dorret Wood, Box 111, Browns Town, Jamaica. (809) 975-2324.

Schools

The Meeting School, a challenge to creative living and learning. A Quaker high school that encourages individual growth through strong academics and an equally demanding emphasis on community cooperation. Students live in faculty homes. Art and farm programs. Coed, boarding, grades 9-12 and post grad, college prep. Founded in 1957. Rindge, NH 03461. (603) 899-3366.

A value-centered school for learning disabled elementary students. Small, remedial classes; qualified staff serving Philadelphia and northern suburbs. The Quaker School at Horsham, 318 Meeting House Road, Horsham, PA 19044. (215) 674-2875.

Services Offered

Typesetting by Friends Publishing Corporation.

Our organization offers you professional typesetting at friendly rates. We typeset books, manuscripts, newsletters, brochures, posters, ads, and every issue of *Friends Journal*. We also produce quality type via modern transmission. Call (215) 241-7282, or 241-7116 for more information.

In transition? Relocating, retiring, down-sizing, divorce, estate settlement, or other transitional situation? Courteous and sensitive assistance available. No obligation survey conducted with integrity, credibility, and maturity. Professional auction, brokerage, and appraising services for all types of personal and business valuables, and real property. Exclusive and caring seller representation gets you cash quickly. J.M. Boswell Agency. Auctioneers, brokers, appraisers. Specialty Marketing Agency, 25 years experience/ references. Lic., bonded, certified, accredited. West Chester, PA. (215) 692-2226.

Quaker Universalist Fellowship is a fellowship of seekers wishing to enrich and expand Friends' perspectives. We meet, publish, and correspond to share thoughts, insights, and information. We seek to follow the promptings of the Spirit. Inquiries welcome! Write OUF, Box 201 RD 1, Landenberg, PA 19350.

Wedding Certificates, birth testimonials, invitations, announcements, addressing, poetry, gifts all done in beautiful calligraphy and watercolor illumination. Write or call Leslie Mitchell, 2840 Bristol Rd., Bensalem, PA 19020, (215) 752-5554.

Socially Responsible Investing

Using client-specified social criteria, I screen investments. I use a financial planning approach to portfolio management by identifying individual objectives and designing an investment strategy. I work with individuals and businesses. Call: Sacha Millstone, (202) 857-5462 in Washington, D.C. area, or (800) 368-5897.

General Contractor. Repairs or alterations on old or historical buildings. Storm and fire damage restored. John File, 1147 Bloomdale Rd., Philadelphia, PA 19115. (215) 464-2207.

Moving to North Carolina? Maybe David Brown, a Quaker real estate broker, can help. Contact him at 1208 Pinewood Dr., Greensboro, NC 27410. (919) 294-2095.

Family Relations Committee's Counseling Service (PYM) provides confidential professional counseling to individuals, couples in most geographic areas of Philadelphia Yearly Meeting. All counselors are Quakers. All Friends, regular attenders, and employees of Friends organizations are eligible. Sliding fees. Further information or brochure—contact Arlene Kelly, 1501 Cherry St., Philadelphia, PA 19102. (215) 988-0140.

Meetings

A partial listing of Friends meetings in the United States and abroad.

MEETING NOTICE RATES: \$12 per line per year. Payable a year in advance. No discount. Changes: \$8 each.

CANADA

CALGARY—Unprogrammed worship. Sunday, 10:30 a.m. Old Y, 223-12 Ave. S.W. Phone: (403) 247-2145.

EDMONTON—Unprogrammed worship each first day, in the basement of the Seventh Day Adventist Church, 10131 111 Ave. Phone: (403) 459-4231.

HALIFAX, NOVA SCOTIA—469-8985 or 477-3690.

OTTAWA—Worship and First-day school 10:30 a.m. 9½ Fourth Ave. (613) 232-9923.

TORONTO, ONTARIO—Worship and First-day school 11 a.m. 60 Lowther Ave. (North from cor. Bloor and Bedford).

COSTA RICA

MONTEVERDE—Phone 61-09-56 or 61-26-56.

SAN JOSE—Unprogrammed meeting, 11 a.m. Sunday. Phone 24-43-76 or 33-61-68.

FRANCE

PARIS—Worship Sundays 11 a.m. Centre Quaker, 114, rue de Vaugirard.

GUATEMALA

GUATEMALA—Bi-weekly. Call 36-79-22.

JORDAN

AMMAN—Bi-weekly, Thurs. eve. Call 629677.

MEXICO

MEXICO CITY—Unprogrammed meeting, Sundays, 11 a.m. Casa de los Amigos, Ignacio Mariscal 132, 06030, Mexico 1, D.F. 705-0521.

NICARAGUA

MANAGUA—Unprogrammed Worship 10 a.m. each Sunday at Centro de los Amigos, APTDO 5391 Managua, Nicaragua. 66-3216 or 66-0984.

SWITZERLAND

GENEVA—Meeting for worship and First-day school 10:30 a.m., midweek meeting 12:30 p.m. Wednesdays: 13 av. Mervelet, Quaker House, Petri-Saconnex.

WEST GERMANY

HEIDELBERG—Unprogrammed meeting 11 a.m. Sundays Hauptstrasse 133 (Junior year). Phone 06223-1386.

UNITED STATES

Alabama

BIRMINGHAM—Unprogrammed meeting, 10 a.m. Sundays at 1155 16th Ave. South. (205) 933-2630 or 939-1170.

FAIRHOPE—Unprogrammed meeting 9 a.m. Sundays at Friends Meetinghouse, 1.2 mi. east on Fairhope Ave. Ext. Write: P.O. Box 319, Fairhope, AL 36533.

HUNTSVILLE AREA—Unprogrammed meeting for worship and First-day school, 10 a.m. Meeting in various homes. Call (205) 837-6327 for information.

Alaska

FAIRBANKS—Unprogrammed, First Day, 10 a.m. Hidden Hill Friends Center, 2682 Gold Hill Rd. Phone: 479-3796 or 456-2487.

Arizona

FLAGSTAFF—Unprogrammed meeting and First-day school 11 a.m. 402 S. Beaver, 86002.

McNEAL—Cochise Friends Meeting at Friends Southwest Center, 7½ miles south of Elfrida. Worship 11 a.m. Phone: (602) 642-3729.

PHOENIX—Worship and First-day school 10 a.m. 1702 E. Glendale, Phoenix, 85020. 433-1814 or 955-1817.

TEMPE—Unprogrammed, First Days, 10 a.m., child care provided. Danforth Chapel, ASU campus, 85281. Phone: 968-3966.

TUCSON—Pima Friends Meeting (Intermountain Yearly Meeting), 739 E. 5th St. Unprogrammed meeting 10 a.m. Information phones: 884-5155 or 327-8973.

Arkansas

LITTLE ROCK—Unprogrammed meeting, First-day school 9:45 a.m. Winfield Methodist Church, 1601 S. Louisiana. Phone: 663-1439 or 663-8283.

California

ARCATA—11 a.m. 1920 Zehndner. (707) 677-3236.

BERKELEY—Unprogrammed meeting. Worship 11 a.m., 2151 Vine St. at Walnut. 843-9725.

BERKELEY—Strawberry Creek, 1600 Sacramento. P.O. Box 5065. Unprogrammed worship 10 a.m.

CHICO—10 a.m. singing, 10:30 a.m. meeting for worship, classes for children. 345-3429 or 342-1741.

CLAREMONT—Worship 9:30 a.m. Classes for children. 727 W. Harrison Ave., Claremont.

DAVIS—Meeting for worship, First Days, 9:45 a.m. 345 S. St. Visitors call 753-5924.

FRESNO—Unprogrammed meeting. Worship 10 a.m. Child care. 1350 M St. 431-0471 or 222-3796.

GRASS VALLEY—Singing 9:30 a.m., meeting for worship 9:45 a.m., discussion/sharing 11 a.m. John Woolman School campus, 12585 Jones Bar Road. Phone 273-6485.

HAYWARD—Worship 9:30 a.m. Edan United Church of Christ, 21455 Birch St. Phone: (415) 538-1027.

HEMET—Meeting for worship 10 a.m. 43480 Cedar Ave. Visitors call (714) 927-7678 or 925-2818.

LA JOLLA—Meeting 10 a.m. 7380 Eads Ave. Visitors call 459-9800 or 456-1020.

LONG BEACH—10 a.m. Orizaba at Spaulding. 434-1004.

LOS ANGELES—Meeting 11 a.m. 4167 S. Normandie. Visitors call 296-0733.

MARIN COUNTY—10 a.m. 177 East Blithedale Ave., Mill Valley, CA. Phone: (415) 897-5335.

MONTEREY PENINSULA—Friends meeting for worship, Sundays, 10:30 a.m. Call (408) 899-2200 or 375-0134.

ORANGE COUNTY—Meeting for worship 10 a.m. Harbor Area Adult Day Care Center, 661 Hamilton St., Costa Mesa, CA 92627. (714) 786-7691.

PALO ALTO—Meeting for worship and First-day classes for children 11 a.m. 957 Colorado.

PASADENA—Orange Grove Monthly Meeting, 520 E. Orange Grove Blvd. First-day school 10 a.m., meeting for worship 11 a.m. Phone: 792-6223.

REDLANDS-RIVERSIDE-SAN BERNARDINO—Inland Valley Friends Meeting. Unprogrammed. Call (714) 682-5364 or 792-7766.

SACRAMENTO—Meeting 10 a.m. Stanford Settlement, 450 W. El Camino near Northgate. Phone: (916) 452-9317.

SAN DIEGO—Unprogrammed worship, First Days, 10:30 a.m. 4848 Seminole Dr. (619) 465-3520.

SAN FERNANDO VALLEY—Unprogrammed worship, First Days, 9:30 a.m. 15056 Bledsoe, Sylmar. 360-7635.

SAN FRANCISCO—Meeting for worship, First Days, 11 a.m. 2160 Lake St. Phone: 752-7440.

SAN JOSE—Worship and First-day school 11 a.m., discussion 9:30 a.m. 1041 Morse St. (408) 251-0408.

SAN LUIS OBISPO—Meeting for worship 9:30 a.m. Sunday. Cal-Poly University Christian Center, 1468 Foothill Blvd., San Luis Obispo, CA. (805) 543-0995.

SANTA BARBARA—Marymount School (above the Mission), 10 a.m. Children's program and child care. Box 3448, Santa Barbara, CA 93103-3448. Phone: 965-5302.

SANTA MONICA—First-day school and meeting at 10 a.m. 1440 Harvard St. Phone: 828-4069.

SANTA CRUZ—Meeting for worship: Loudon Nelson Center; Laurel & Center Streets, 10 a.m. 336-8333.

SANTA ROSA—Redwood Forest Meeting. Worship 10 a.m. Phone: (707) 542-1571 for location.

STOCKTON—10:30 a.m. singing, 10:45 a.m. worship and First-day school. Anderson Y., 265 W. Knoles Way, at Pacific, (209) 478-8423. Jackson, first Sunday (209) 223-0843, Modesto, first Sunday (209) 874-2498.

WESTWOOD (West Los Angeles)—Meeting 10:30 a.m. University YWCA, 574 Hilgard (across from UCLA bus stop). Phone: 250-1200.

WHITTIER—Whitleaf Monthly Meeting, Administration Building, corner Painter and Philadelphia. Worship 9:30 a.m. P.O. Box 122. Phone: 698-7538.

YUCCA VALLEY—Worship 2 p.m. Church of Religious Science, 7434 Bannock Trail, Yucca Valley. (619) 365-1135.

Colorado

BOULDER—Meeting and First-day school 10 a.m. Phone: 449-4060 or 494-2982.

COLORADO SPRINGS—Meeting 10 a.m., 633-5501, shared answering service.

DENVER—Mountain View Friends Meeting, 2280 South Columbine St. Worship and First-day school, 10-11 a.m. Wheelchair accessible. Phone: 777-3799.

DURANGO—Unprogrammed worship 10 a.m., First-day school and adult discussion 11 a.m. Call for location, 247-4550 or 884-9434.

ESTES PARK—Friends/Unitarian Sunday Unprogrammed worship 10 a.m., followed by discussion 11 a.m. YMCA of the Rockies' Library. Telephone: (303) 586-2686.

FORT COLLINS—Unprogrammed meeting and First-day school 9:30 a.m. 629 S. Howes, 80521. (303) 493-9278.

Connecticut

HARTFORD—Meeting and First-day school 10 a.m., discussion 11 a.m. 144 South Ouaker Lane, West Hartford. Phone: 232-3631.

MIDDLETOWN—Worship 10 a.m. Russell House (Wesleyan Univ.), corner High and Washington Sts. Phone: 349-3614.

NEW HAVEN—Meeting and First-day school, Sundays, 9:45 a.m. At Connecticut Hall on the Old Campus of Yale University. Clerk: Lynn Johnson, 667 Winthrop Ave., New Haven, CT 06511. (203) 777-4628.

NEW LONDON—Meeting for worship and First-day school 10 a.m., discussion 11 a.m. Friends Meeting House, Oswegatchie Rd., off the Niantic River Rd., Waterford, Conn. 536-7245 or 889-1924.

NEW MILFORD—Housatonic Meeting. Rts. 7 at Lanesville Rd. Worship 10 a.m. Phone: (203) 746-6329.

STAMFORD-GREENWICH—Meeting for worship 10 a.m. 572 Roxbury Rd. (corner of Westover), Stamford. (203) 637-4601 or 869-0445.

STORRS—Meeting for worship 10 a.m. Corner North Eagleville and Hunting Lodge Rds. Phone: 429-4459.

WILTON—Worship and First-day school 10 a.m. 317 New Canaan Rd., Rte. 106. (203) 762-5669.

WOODBURY—Litchfield Hills Meeting (formerly Water-town). Woodbury Community House, Mountain Rd. at Main St. Worship and First-day school 10 a.m. Phone: 263-3627.

Delaware

CAMDEN—Worship 11 a.m., First-day school 10 a.m. 2 mi. S. of Dover. 122 Camden-Wyo Ave. (Rte. 10). 284-4745, 697-7725.

CENTRE—Meeting for worship 11 a.m. 1 mile east of Centreville on the Centre Meeting Rd. at Adams Dam Rd.

HOCKESSIN—First-day school 10 a.m., worship 11 a.m. N.W. from Hockessin-Yorklyn Rd. at first crossroad.

NEWARK—Worship, Sunday, 10 a.m. Newark Day Nursery, 921 Barksdale Rd. (302) 368-7505.

ODESSA—Worship, first Sundays, 11 a.m.

WILMINGTON—Worship 9:15 a.m., First-day school 10:30 a.m. Alapocas, Friends School.

WILMINGTON—Worship and First-day school 10 a.m. 4th & West Sts. Phones: 652-4491, 328-7763.

District of Columbia

WASHINGTON—Friends Meeting, 2111 Florida Ave. NW (north of Dupont Circle Metro, near Conn. Ave.). 483-3310.

Unprogrammed meetings for worship are held on First Day at:

FLORIDA AVE. MEETINGHOUSE—Worship at 9 a.m. and *11 a.m. and 7 p.m. on Wed. Discussion at 9:30 a.m. on First Days. First-day school at 11:20 a.m. *Interpreter for the hearing impaired at 11 a.m.

QUAKER HOUSE—2121 Decatur, adjacent meetinghouse. Worship at 10 a.m.

WILLIAM PENN HOUSE—515 E. Capitol St. Worship at 11 a.m. 543-5560.

SIDWELL FRIENDS SCHOOL—Worship the third First Day, Sept. through June, at 11 a.m. 3825 Wisc. Ave. NW, in the Arts Center.

TACOMA PARK—Worship group, worship third First-day in members' homes. Contact Nancy Alexander (301) 891-2084.

Florida

CLEARWATER—Worship 10 a.m. St. Paul's School, Oct.-May (homes June-Sept.) Co-Clerks: Paul and Priscilla Blanshard 1625 Eden Court, Clearwater FL 34616, (813) 447-4387.

DAYTONA BEACH—Sunday 10:30 a.m. in homes. Please call (904) 677-0457 or 672-6885 for information.

FT. LAUDERDALE—Meeting for Worship, First Day, 10 a.m. For location call (305) 344-8206.

FT. MYERS—Worship 11 a.m. Contact (813) 481-4239 or 455-8924.

GAINESVILLE—Meeting and First-day school 11 a.m. 1921 N.W. 2nd Ave. 462-3201.

JACKSONVILLE—Sunday 10:30 a.m. (904) 768-3648.

KEY WEST—Worship 10:30 a.m. For location call Sheridan Crumlish, 294-1523.

LAKE WALES—Worship 11 a.m. (813) 676-4533.

LAKE WORTH—Palm Beach Meeting, 823 North A St. 10:30 a.m. Phone: (305) 622-6031.

MELBOURNE—10:30 a.m. FIT campus (Oct.-May). (305) 676-5077 or 777-1221. Summers call.

MIAMI—Friends Worship Group, Gordon Daniells 572-8007, John Dant 878-2190.

MIAMI-CORAL GABLES—Meeting 10 a.m. 1185 Sunset Dr., 661-7374. Clerk: Patricia Coons, 7830 Camino Real, No. K-209, Miami, FL 33143. (305) 598-7201.

ORLANDO—Meeting and First-day school 10 a.m. 316 E. Marks St., Orlando, 32803. (305) 425-5125.

SARASOTA—Worship 11 a.m., discussion 10 a.m. 2880 Ringling Blvd. at Tuttle Ave., Gold Tree Shopping Plaza. Clerk: Sumner Passmore. 371-7845 or 955-9589.

ST. PETERSBURG—Meeting, First Day School, and Teen Group 10:30 a.m. 130 19th Ave. S.E. Phone: (813) 896-0310.

STUART—Worship group. (407) 286-3052 or 335-0281.

TALLAHASSEE—Worship Sunday 4 p.m. United Church, 1834 Mahan Dr. (US 90 E). Unprogrammed. Potluck first Sunday. (904) 878-3620.

TAMPA—Meeting 10 a.m. Episcopal Center on Univ. of South Florida Campus, Sycamore St. Phone: 238-8879.

WINTER PARK—Meeting 10 a.m. Alumni House, Rollins College. Phone: (305) 629-1358.

Georgia

AMERICUS—Plains Worship Group, 11 a.m. to 12 Sundays in home of Fran Warren at Koinonia Community. Rt. 2, Americus, GA 31709. Contacts: Fran (912) 924-1224 or Gene Singletary (912) 824-3281.

ATHENS—Worship 10 to 11 a.m. Sunday, 11 to 12 discussion Methodist Student Center at U. of GA campus, 1196 S. Lumpkin St., Athens, GA 30605. (404) 548-9394 or (404) 353-2856.

ATLANTA—Worship and First-day school 10 a.m. 1384 Fairview Rd. NE, 30306. Clerk: Janet Minshall. Quaker House, phone: 373-7986.

AUGUSTA—Worship 10:30 a.m. 340 Telfair St. (404) 738-8036 or (404) 738-6529.

CARROLLTON—Worship-sharing, every third Wednesday of month, 7:30 p.m. Contact Marylu: (404) 832-3637.

MACON—Worship Group, 11:30 to 12:30 Sunday worship, Med Center North Macon. Contact: Susan Cole, 1245 Jefferson Terr., Macon, GA 31201. (912) 746-0896, or Karl Roeder, (912) 474-3139.

NORTHSIDE—Friends Worship Group, Atlanta area. 10 to 11 a.m. in homes. Contacts: Mary Ann Doe, 5435 Bannergate Dr., Alpharetta, GA 30201; (404) 448-8964 or the Kenoyers, (404) 993-4593.

ST. SIMONS—Weekly meeting for worship in homes 11 a.m. Call (912) 638-9346 or 1200.

STATESBORO—Worship at 11 a.m. with child care. (912) 764-6036 or 764-5810. Visitors welcome.

Hawaii

BIG ISLAND—Worship in homes, Sunday 10 a.m. 959-2019 or 325-7323.

HONOLULU—Sundays, 9:45 a.m. hymn singing; 10 a.m. worship and First-day school. 2426 Oahu Ave. Overnight inquiries welcomed. Phone: 988-2714.

MAUI—Friends Worship Group. Please call Mr. and Mrs. Gordon Daniells, 572-8007, 150 Kawelo Rd., Haiku, HI 96708, or John Dart, 878-2190, 107-D Kamnui Place, Kula, HI 98790.

Idaho

BOISE—Unprogrammed worship 9 a.m. Sundays. Contact Ann Dusseau, 345-2049, or Curtis Pullin, 336-2049.

MOSCOW—Moscow-Pullman Meeting, Campus Christian Center, 822 Elm St., Moscow. Unprogrammed worship 11 a.m. Sunday. Childcare. (509) 334-4343.

SANDPOINT—Unprogrammed worship group in homes, 4 p.m. Sundays. Call Lois Wythe, 263-8038.

Illinois

BLOOMINGTON-NORMAL—Unprogrammed. Call (309) 454-1328 for time and location.

CARBONDALE—Southern Illinois Friends Meeting. Unprogrammed worship, Sundays, 11 a.m. Phone: (618) 457-6542.

CHICAGO—AFSC, Thursdays, 12:15 p.m. 427-2533.
CHICAGO—57th St., 5615 Woodlawn. Worship 10:30 a.m. Monthly meeting follows on third Sunday. Phone: 288-3066.
CHICAGO—Chicago Monthly Meeting, 10749 S. Artesian. Worship 11 a.m. Phones: 445-8949 or 233-2715.
CHICAGO—Northside (unprogrammed). Worship 10:30 a.m. For location call (312) 929-4245.
DECATUR—Worship 10 a.m. Mildred Protzman, clerk. Phone 422-9116 or 864-3592 for meeting location.
DEKALB—Meeting 10:30 a.m. Gurlier House, 205 Pine St. Clerk: Donald Ary, 758-1985.
DOWNERS GROVE—(West Suburban Chicago) Worship and First-day school 10:30 a.m. 5710 Lomond Ave. (3 blocks west of Belmont, 1 block south of Maple). Phone: 968-3861 or 852-5812.
EVANSTON—Worship 10 a.m. 1010 Greenleaf, 864-8511.
GALESBURG—Peoria-Galesburg Meeting. 10 a.m. in homes. (309) 343-7097 for location.
LAKE FOREST—Worship 10:30 a.m. at meetinghouse. West Old Elm and Ridge Rds. Mail: Box 95, Lake Forest, 60045. Phone: (312) 234-8410.
McHENRY COUNTY—Worship 10 a.m. (815) 385-8512.
McNABB—Clear Creek Meeting. Unprogrammed worship 11 a.m., First-day school 10 a.m. Meetinghouse 2 miles south, 1 mile east of McNabb. Phone: (815) 882-2214.
OAK PARK—Worship 10 a.m., First-day school (children and adults) 11 a.m., Hephizbah House, 946 North Blvd. Phone: 386-5150.
PARK FOREST—Thorn Creek Meeting. 10:30 a.m. Sunday. (312) 747-1296.
QUINCY—Friends Hill Meeting. Unprogrammed worship 10 a.m. Clerk: Paul Schobernd. 223-3902 or 222-6704 for location.
ROCKFORD—Meeting for worship, First Days, 10:30 a.m., Friends House, 326 N. Avon. (815) 962-7373, 963-7448, or 964-0716.
SPRINGFIELD—Meeting in Friends' homes, unprogrammed 10 a.m. Clerk: Kirby Tirk, (217) 546-4190.
URBANA-CHAMPAIGN—Meeting for worship 11 a.m. 714 W. Green St., Urbana. Phone: (217) 328-5853 or 344-5348.

Indiana

BLOOMINGTON—Meeting for worship 10:15 a.m. Moores Pike at Smith Rd. Call Norris Wentworth, phone: 336-3003.
COLUMBUS—Unprogrammed meeting, Sundays at 10 a.m. Call (812) 372-7574 or (812) 342-3725.
EVANSVILLE—Worship 11 a.m. Sundays at Patchwork Central, 100 Washington Ave.
FORT WAYNE—Maple Grove Meeting, unprogrammed worship. Phone Julia Dunn, (219) 489-9342, for time and place.
HOPEWELL—Unprogrammed worship 9:30 a.m., discussion 10:30 a.m. 20 mi. W. Richmond; between I-70, US 40; I-70 exit Wilbur Wright Rd., 1 1/4 mi. S., 1 mi. W. 478-4218.
INDIANAPOLIS—North Meadow Circle of Friends, 1710 N. Talbott. Unprogrammed, worship 10 a.m. Children welcome. 926-7657.
PLAINFIELD—Unprogrammed worship 8:30 a.m., meeting for study and discussion 9:30 a.m., programmed meeting for worship 10:40 a.m. 105 S. East St. at the corner of U.S. 40 and East St. David Hadley, clerk; Keith Kirk, pastoral minister. (317) 839-9840.
RICHMOND—Clear Creek Meeting, Stout Memorial Meetinghouse, Earlham College. Unprogrammed worship 9:15 a.m. Clerk: Hugh Barbour (317) 962-9221.
SOUTH BEND—Worship 10:30 a.m. Bulla Rd. Shed: U. Notre Dame map, B5 82. (219) 232-5729, 256-0635.
VALPARAISO—Duneland Friends Meeting. Singing 10:15 a.m., unprogrammed worship 10:30 a.m. First United Methodist Church, Wesley Hall, 103 N. Franklin St., 46383. Information: (219) 462-4107 or 462-9997.
WEST LAFAYETTE—Unprogrammed worship at 10 a.m. at 176 E. Stadium Ave., West Lafayette.

Iowa

AMES—Worship 10 a.m. Ames Meetinghouse, 427 Hawthorne Ave. Information: (515) 292-1459, 292-2081.
CEDAR FALLS/WATERLOO—Unprogrammed worship group, 10 a.m. Judson House, 2416 Collega St., Cedar Falls, information (319) 235-1489.
DES MOINES—Meeting for worship 10 a.m., classes 11:30 a.m. Meetinghouse, 4211 Grand Ave. Phone: 274-4851.
IOWA CITY—Unprogrammed meeting for worship 10 a.m. 311 N. Linn St. Call 351-2234 or Selma Conner, 338-2914.
WEST BRANCH—Unprogrammed worship 10:30 a.m., discussion 9:45 a.m. except 2nd Sunday. 317 N. 6th St. Call (319) 643-5639.

Kansas

LAWRENCE—Oread Friends Meeting, 1146 Oregon. Unprogrammed worship 10 a.m. Phone: (913) 749-1360.
MANHATTAN—Unprogrammed. Baptist Campus Center, 1801 Anderson, Manhattan, KS 66502. School year: 10 a.m. silence, 11 a.m. discussion. June/July: members' homes, 9:30 a.m. 539-2636, 539-2046.
TOPEKA—Unprogrammed worship 4 p.m. followed by discussion. Phone: (913) 233-1698, 233-5455, or 273-6791.
WICHITA—Heartland Meeting, unprogrammed worship 1:30 p.m., discussion following. Peace House, 1407 N. Topeka. 262-1143.
WICHITA—University Friends Meeting, 1840 University Ave. Sunday School 9:30 a.m., meeting for worship 10:45 a.m. Don Mallonee, clerk. Ministry team. Phone: 262-0471 or 262-6215.

Kentucky

BEREA—Meeting Sunday 9:30 a.m. Berea College: (606) 986-1745.
LEXINGTON—Meeting for worship 10 a.m. Sundays. Box 186, Lexington, KY 40584. Phone: (606) 223-4176.
LOUISVILLE—Meeting for worship 10:30 a.m. 3050 Bon Air Ave., 40205. Phone: 452-6812.

Louisiana

BATON ROUGE—Unprogrammed meeting for worship 3 p.m. 333 E. Chimes St. Clerk: David W. Pitre, (504) 292-9505.
NEW ORLEANS—Unprogrammed meeting for worship, Sundays 10 a.m. 7102 Ferret St. (504) 885-1223 or 861-8022.

Maine

BAR HARBOR—Acadia meeting for worship in evening. Phone: 288-5419 or 244-7113.
BELFAST AREA—Unprogrammed meeting for worship, First-day school 9 a.m. Phone: (207) 338-2325.
BRUNSWICK—Unprogrammed worship 10 a.m. 333 Maine St. 833-5016 or 725-8216.
EAST YASSALBORO—Unprogrammed meeting for worship 10 a.m. (9 a.m. summer). Child care. Friends meetinghouse, China Road, Sue Haines, clerk. (207) 923-3391.
EGGEMOGGIN REACH—First-day Worship 10 a.m. Sargentville chapel, Rt. 175, 359-4417.
MID-COAST AREA—Unprogrammed meeting for worship 10 a.m. at Miles Memorial Conference Center, Damariscotta. 563-3464 or 563-1701.
ORONO—10 a.m. Sundays. Orono Community Center, 947-9933.
PORTLAND—Unprogrammed worship, First-day school, 10:30 a.m. 1845 Forest Ave. (Rte. 302). Call (207) 797-4720.
WATERBORO—Unprogrammed worship, First-day school 9 a.m. Conant Chapel, Alfred. (207) 324-4134, 625-8034.

Maryland

ADELPHI—Worship 10 a.m. Sun., 7:30 p.m. Thu. Sunday school 10:20 a.m. (10 a.m. fourth Sun). Adult 2nd Hour 11:30 a.m. 1st/3rd/5th Sun. Nursery, 2303 Metzertot, near U. of Md. (301) 445-1114.
ANNAPOLIS—Worship 11 a.m. Educational Bldg., First Baptist Church of Eastport, 208 Chesapeake Ave. Box 3142, Annapolis, MD 21403. Call Nan Elsbree, clerk, 647-3591, or Chris Connell, 263-8651.
BALTIMORE—Stony Run: worship 11 a.m. except 10 a.m. July and August. 5116 N. Charles St. 435-3773. Home-wood: worship and First-day school 11 a.m. 3107 N. Charles St. 235-4438.
BETHESDA—Classes and worship 11 a.m. (year round) Sidwell Friends Lower School, Edgemoor Lane and Beverly Rd. 986-8681.
CHESTERTOWN—Chester River Meeting, 124 Philosophers Terrace. Worship and First-day school 11 a.m. Clerk: Martha G. Werle, RD 4, Box 555, Chestertown, MD 21620. (301) 778-2916.
DARLINGTON—Deer Creek Meeting. Worship 10:30; Clerk Anne Gregory, 734-6854.
EASTON—Third Haven Meeting, 405 S. Washington St. 10 a.m. Kenneth Carroll, clerk, (301) 820-8347, 820-7952.
FALLSTON—Little Falls Meeting, Old Fallston Rd. Worship 10:30 a.m. Clerk, Hunter C. Sutherland, phone (301) 877-1635.
FREDERICK—Worship and First-day school 10 a.m. 22 S. Market St., Frederick. 293-1151.
SALISBURY—Unprogrammed worship 10 a.m. First-day school and adult class 11:10 a.m. Holly Center, intersection Rt. 12 and College Ave. (301) 742-9673 or 543-4343.
SANDY SPRING—Worship 9:30 and 11 a.m., first Sundays 9:30 only. Classes 10:30 a.m. Meetinghouse Rd. at Rte. 108.

SOUTHERN MARYLAND—Patuxent Preparative Meeting. Worship 10:30 a.m. Call Ann Trentman 884-4048 or Peter Rabenold 586-1199.
UNION BRIDGE—Pipe Creek Meeting. Worship 11 a.m. Margaret Stambaugh, clerk, (301) 271-2789.

Massachusetts

ACTON—Worship and First-day school 10 a.m. Harvey Wheeler Community Center, corner Main and Church Sts., West Concord. (During summer in homes.) Clerk: Sibylle Barlow, 241 Holden Wood Rd., Concord. (617) 369-9299.
AMESBURY—Worship 10 a.m. Summer: Meetinghouse. Winter: Windmill School. Call 948-2265, 388-3293.
AMHERST-NORTHAMPTON-GREENFIELD—Worship and First-day school 10 a.m. Mt. Toby Meetinghouse, Rte. 63, Leverett. 548-9186; if no answer 584-2788 or 549-4845.
BOSTON—Worship 11 a.m. (summer 10 a.m.) First Day. Beacon Hill Friends House, 6 Chestnut St., Boston, 02108. Phone: 227-9118.
CAMBRIDGE—Meetings, Sundays, 9:30 and 11:30 a.m. During July and Aug., Sundays, 10 a.m. 5 Longfellow Pk. (near Harvard Sq., off Brattle St.). Phone: 876-6883.
DEERFIELD-GREENFIELD—Worship group Sundays 6:30 p.m. Woolman Hill, Keets Road, (413) 774-3431.
FRAMINGHAM—Worship 10 a.m. First-day school. 841 Edmonds Rd. (2 mi. W of Nobscot). Visitors welcome. Phone: 877-0481.
GREAT BARRINGTON—South Berkshire Meeting, Blodgett House, Simon's Rock College, Alfred Rd. Unprogrammed 10:30 a.m. Phone: (413) 528-1847 or (413) 243-1575.
MARTHA'S VINEYARD—Visitors Welcome! Worship 11 a.m., 10 a.m. summer. Location varies, call 693-0512 or 693-0942.
NEW BEDFORD—Meeting to worship and First-day school plus child care Sundays at 10 a.m. at meetinghouse. 83 Spring St. Elizabeth Lee, clerk. Phone: (617) 994-1638.
NORTH EASTON—Worship 10:30 a.m. First Days, Quesset House, 51 Main St., North Easton. (508) 288-7248.
NORTH SHORE—Worship and First-day school 10 a.m. Glen Urquhart School, Beverly Farms, Mass. Clerk: Bruce Nevin, 281-5683.
SANDWICH—East Sandwich Meeting House, Quaker Meeting House Rd. just north of Rte. 6A. Meeting for worship Sunday 11 a.m. (617) 888-1897.
SOUTH YARMOUTH-CAPE COD—Unprogrammed worship 10 a.m. 58 N. Main St. 362-6633.
WELLESLEY—Meeting for worship and Sunday school 10:30 a.m. at 26 Benvenue St. Phone: 237-0268.
WEST FALMOUTH-CAPE COD—Meeting for worship, Sunday, 11 a.m. Rte. 28A.
WESTPORT—Meeting, Sundays, 10:45 a.m. Central Village. Clerk: Ruth Howard, 636-2298.
WORCESTER—Unprogrammed meeting for worship 11 a.m. 901 Pleasant St. Phone: 754-3887.

Michigan

ALMA-MT. PLEASANT—Unprogrammed meeting 10:30 a.m. First-day school. Clerk: Nancy Nagler, 772-2421.
ANN ARBOR—Meeting 10 a.m., adult discussion 11:30 a.m. Meetinghouse, 1420 Hill St. (313) 761-7435, 761-5077. Clerk: Isabel Bliss 475-9976.
BIRMINGHAM—Worship and First-day school 10:30 a.m. Clerk: Bill Hayden, (313) 354-2187.
DETROIT—First-day meeting 10:30 a.m. Call 341-9404, or write 4011 Norfolk, Detroit, MI 48221, for information.
EAST LANSING—Worship and First-day school, Sunday, 12:30 p.m. All Saints Church Library, 800 Abbott Road. Call 371-1754 or 351-3094.
GRAND RAPIDS—Worship and First-day school 10 a.m. 25 Sheldon St. SE. (616) 363-2043 or 454-7701.
KALAMAZOO—Meeting for worship and First-day school 10 a.m., discussion and child care 11 a.m. Friends Meetinghouse, 508 Denner. Phone: 349-1754.
MARQUETTE-LAKE SUPERIOR—Unprogrammed worship and First-day school. P.O. Box 114, Marquette, 49855. 249-1527, 475-7959.

Minnesota

MINNEAPOLIS—Unprogrammed meeting 8:45 a.m., First-day school 10 a.m., semi-programmed meeting 11:15 a.m. (Summer worship 9 & 10:30 a.m.) W. 44th St. and York Ave. S., Phone: (612) 926-6159.
NORTHFIELD-SOGN-CANNON FALLS TWP.—Cannon Valley Friends Meeting. Unprogrammed worship 11 a.m. Child care. (507) 645-4803, (507) 645-6735, (507) 645-4869.
ROCHESTER—Unprogrammed meeting. Call (507) 282-4565 or 282-3310.

ST. CLOUD—Unprogrammed meeting 10:30 a.m. followed by second hour discussion. First-day school available 10:30-12:30. 328 N. 29th Ave.
ST. PAUL—Twin Cities Friends Meeting, 1725 Grand Ave., St. Paul. Unprogrammed worship, 10:30 a.m., Weyerhaeuser Chapel, MacAlester College two blocks east. Call (612) 699-6995.
STILLWATER—St. Croix Valley Friends. Unprogrammed worship at 10 a.m. Phone (612) 777-1698, 777-5651.

Missouri

COLUMBIA—Meeting for worship and First-day school 10 a.m. Presbyterian Student Center, 100 Hitt St., Columbia, MO 65201. Phone: (314) 443-3750.
KANSAS CITY—Penn Valley Meeting, 4405 Gillham Rd. 10 a.m. Call (816) 931-5256.
ROLLA—Preparative meeting 10:30 a.m. On Soest Rd. opposite Rolla Jr. High School. Phone: (314) 341-2464 or 265-3725.
ST. LOUIS—Meeting 10:30 a.m. 2539 Rockford Ave., Rock Hill. Phone: 962-3061.
SPRINGFIELD—Worship, First-day school 3 p.m., first, third First Days of month at Unity Church. Contact Louis Cox, 534 E. Crastview. (417) 882-5743.

Montana

BILLINGS—Call (406) 656-2163 or 252-5065.
HELENA—Call (406) 449-6663 or (406) 449-4732.
MISSOULA—Unprogrammed 10:30 a.m. Sundays. 432 E. Pina. 721-6733.

Nebraska

LINCOLN—Discussion 10 a.m., worship 11 a.m. 3319 S. 46th. Phone: 488-4178.
OMAHA—Unprogrammed worship. 453-7918.

Nevada

RENO—Unprogrammed worship 10:30 a.m. Youth Center next to YMCA, 1300 Foster Drive. 747-4623.

New Hampshire

CONCORD—Worship 10 a.m. Children welcomed and cared for. Merrimack Valley Day Care Center, 19 N. Fruit St. Phone: 783-4743.
DOVER—Unprogrammed worship 10:30 a.m., sharing at noon. 141 Central Ave. Clerk: Chip Neal, (603) 742-0263, or write P.O. Box 243, Dover, NH 03820.
GORIC—Programmed Worship 2nd and 4th Sundays. 10:30 a.m. Maple St. Clerk: Evelyn Lang. Phone (603) 895-9877.
HANOVER—Worship and First-day school, Sundays, 10 a.m. Friends Meetinghouse, 43 Lebanon St. (next to Hanover H.S.). Clerk: Jack Shephard: (603) 643-4138.
PETERBOROUGH—Monadnock Monthly Meeting, 46 Concord St. Worship 10:30 a.m., First-day school 10:45 a.m., 2nd hour 11:45 a.m., Clerk (603) 242-3364 or contact 924-6150.

New Jersey

ATLANTIC CITY AREA—Worship 11 a.m., 437A S. Pitney Rd. Near Absecon. (609) 652-2637 or 965-4694.
BARNEGAT—Meeting for worship 11 a.m. Left side of East Bay Ave., traveling east from Rte. 9.
BURLINGTON—Meeting for worship 10:30 a.m. Sept.-May. High St. near Broad.
CAMDEN—Newton Friends Meeting. Worship First Day 10:30 a.m. Cooper & 8th Sts. (by Haddon Ave.). Information: (609) 964-9649.
CAPE MAY—Beach meeting mid-June through Sept., 8:45 a.m., beach north of first-aid station. (609) 624-1165.
CINNAMINSON—Westfield Friends Meeting, Rte. 130 at Riverton-Moorestown Rd. Meeting for worship 11 a.m., First-day school 10 a.m.
CROPWELL—Meeting for worship 10:45 a.m. Old Marlton Pike, one mile west of Marlton.
CROSSWICKS—Meeting and First-day school 10 a.m. (609) 298-4362.
DOVER-RANDOLPH—Worship and First-day school 11 a.m. Randolph Friends Meeting House, Quaker Church Rd. and Quaker Ave. between Center Grove Rd. and Millbrook Ave., Randolph. (201) 627-3987.
GREENWICH—6 miles west of Bridgeton. First-day school 10:30 a.m., meeting 11:15 a.m. Phone (609) 451-4316.
HADDONFIELD—Worship 10 a.m.; First-day school follows, except summer. Babysitting provided during both. Friends Ave. and Lake St. Phone: 428-6242 or 428-5779.
MANASQUAN—First-day school 10 a.m., meeting 11:15 a.m. Rte. 35 at Manasquan Circle.

MARLTON—See CROPWELL.

MEDFORD—Worship 10 a.m. First-day school 10:30 a.m. Union St. Meetinghouse. (609) 953-8914 for information.

MICKLETON—Worship 11:15 a.m., First-day school 9:45 a.m. (609) 423-9143 or 423-0300.

MONTCLAIR—Meeting and First-day school 11 a.m. except July and Aug. 10 a.m. Park St. and Gordonhurst Ave. Phone: (201) 746-0940. Visitors welcome.

MOORESTOWN—First-day school 9:45 a.m. Oct. through May. Meeting for worship 9 a.m. and 11 a.m. Main St. at Chester Ave. Visitors welcome.

MOUNT HOLLY—Meeting for worship 10:30 a.m. High and Garden Sts. Visitors welcome.

MULLICA HILL—Main St. Sept.-May FDS 9:45, meeting for worship 11 a.m. Meeting only, June, July and Aug., 10 a.m.

NEW BRUNSWICK—Meeting and First-day school 10:30 a.m. Meeting only July and Aug., 9:30 a.m. 109 Nichol Ave. (201) 846-8969.

PLAINFIELD—Meeting for worship and First-day school 10:30 a.m. Watchung Ave. at E. Third St. 757-5736.

PRINCETON—Worship 9 and 11 a.m. First-day school 11 a.m. Oct.-May. Quaker Rd. near Mercer St. (609) 924-7034.

QUAKERTOWN—Worship and First-day school 10:30 a.m. Box 502, Quakertown, 08868. (201) 782-0953.

RANCOCAS—First-day school 10 a.m., meeting for worship 11 a.m.

RIDGEWOOD—Meeting for worship and First-day school 11 a.m. 224 Highwood Ave.

SALEM—Meeting for worship 11 a.m., First-day school 9:45 a.m. July and Aug. worship 10 a.m. East Broadway.

SEAVILLE—Meeting for worship 11 a.m. (July/Aug. 10 a.m.) Main Shore Rd., Rte. 9, Seaville. (609) 624-1165.

SHREWSBURY—Meeting for worship and First-day school 10:30 a.m. Rte. 35 and Sycamore. Phone: (201) 741-4138.

SOMERSET/MORRIS COUNTIES—Somerset Hills Meeting, Community Club, E. Main St., Brookside. Meeting for worship 10 a.m. Sept.-May. (201) 234-2486 or 543-7477.

SUMMIT—Meeting for worship and First-day school 11 a.m. (July, Aug., 10 a.m.). 158 Southern Blvd., Chatham Township. Visitors welcome.

TRENTON—Meeting for worship 11 a.m. Hanover and Montgomery Sts. Visitors welcome.

TUCKERTON—Little Egg Harbor Meeting. Left side of Rte 9 traveling north. Worship 10:30 a.m.

WOODBURY—First-day school 10 a.m., meeting for worship 11:15 a.m. 140 North Broad St. Telephone (609) 845-5080, if no answer call 848-1990.

WOODSTOWN—First-day school 9:45 a.m., worship 11 a.m. July and Aug., worship 10 a.m. N. Main St. Phone 769-1591.

New Mexico

ALBUQUERQUE—Meeting, First-day school 10:30 a.m. 1600 5th St. N.W. Ann Dudley Edwards, Clerk. 265-3022.
LAS CRUCES—10 a.m. Sunday, worship, First-day school. 2610 S. Solano. 522-0672 or 526-4625.
SANTA FE—Meeting for worship, Sundays, 9 and 11 a.m. Olive Rush Studio, 630 Canyon Rd. Phone: 983-7241.
SILVER CITY AREA—Gila Friends Meeting. 10 a.m. Call 538-5687 or 536-9934 for location.
SOCORRO—Worship group, first, third, fifth Sundays, 10 a.m. Call 835-0013 or 835-0277.

New York

ALBANY—Worship and First-day school 11 a.m. 727 Madison Ave. Phone: 436-8812.
ALFRED—Meeting for worship 9:15 a.m. in The Parish House, West University St.
AMAWALK—Worship 10:30 a.m. Quaker Church Rd., N. of Rte. 202-35, Yorktown Heights. (914) 962-3045, 737-3775.
AUBURN—Unprogrammed meeting 1 p.m. Seventh-day worship. By appointment only. Auburn Prison, 135 State St., Auburn NY 13021. Requests must be processed through Ruth Stewart, 46 Grant Ave., Auburn NY 13021. Phone: (315) 253-6559.
BROOKLYN—Worship and First-day school 11 a.m. (child care provided). 110 Schermerhorn St. For information call (212) 777-8866 (Mon.-Fri. 9-5). Mailing address: Box 730, Brooklyn, NY 11201.
BUFFALO—Worship and First-day school, 11 a.m. 72 N. Parade near Science Museum. Call for summer hours. 892-8645.
BULLS HEAD RD.—Worship 10:30 a.m. Sundays. N. Dutchess Co., 1/2 mile E. Taconic Pky. (914) 266-3223.
CANTON—St. Lawrence Valley Friends Meeting. (315) 386-4648.
CATSKILL—Study 10 a.m., unprogrammed worship 10:45-11:30 a.m. Grahamsville Route 55. Clerk: Charles Piera 985-7409. Winter in homes.

CENTRAL FINGER LAKES—Penn Yan, Sundays, Sept. through June, 160 Main St. rear, adult and child's study 10 a.m., worship 11 a.m. July through Aug., worship in homes. Phone (315) 789-2910.

CHAPPAQUA—Unprogrammed meeting for worship and First-day school 10:30 a.m. Rte. 120 Quaker Rd. (914) 737-9089 or 238-9202.

CLINTON—Meeting, Sundays, 10:30 a.m. Kirkland Art Center, On-the-Park. Phone: 853-2243.

CORNWALL—Meeting for worship and Sunday school 10:30 a.m. Rte. 107, off 9W, Quaker Ave. Phone: 496-4463.

EASTON—Unprogrammed worship and First-day school 11 a.m. Rte. 40. 664-6567 or 692-9227.

ELMIRA—10:30 a.m. Sundays. 155 West 6th St. Phone: (607) 733-7972.

FREDONIA—Unprogrammed meeting 11 a.m. Call (716) 672-4427 or (716) 672-4518.

HAMILTON—Meeting for worship 10 a.m. Chapel House, Colgate University. Phone: Joel Plotkin, (315) 684-9320.

HUDSON—Meeting for worship 10 a.m. first and third Sundays. 343 Union St. (518) 851-7954, 966-8940, or 329-0401.

ITHACA—First-day school, nursery, adult discussion 10 a.m., worship 11 a.m. Anabel Taylor Hall, Oct.-May, phone: 256-4214. June-Sept. summer schedule.

LONG ISLAND (QUEENS, NASSAU, SUFFOLK COUNTIES)—Unprogrammed meetings for worship, 11 a.m. First-days, unless otherwise noted.

Farmingdale-BETHPAGE—2nd & 4th First-days. Quaker Mtg. Hse. Rd., op Bathpage St. Pk. (516) 249-0006.

FLUSHING—Discussion 10 a.m., First-day school 11 a.m. 137-16 Northern Blvd. (718) 358-9636.

GARDEN CITY—12:30 p.m. Tuesdays, Sept.-June. 38 Old Country Road (Library, 2nd floor). Phone (516) 747-6092.

Huntington-LLOYD HARBOR—Friends World College, Plover Ln. (516) 261-4924 (eves.).

JERICO—Old Jericho Tpke., off Rte. 25, just east of intersection with Rtes. 106 and 107.

Locust Valley-MATINECOCK—FDS 11 a.m. (winter) Duck Pond and Piping Rock Rds. (July-Aug., 10 a.m.)

MANHASSET—Adult class, 10 a.m., FDS 11 a.m. Northern Blvd. at Shelter Rock Rd.

St. James-CONSCIENCE BAY—Moriches Rd. Adult discussion/singing, 10:30 a.m. (516) 862-6213.

SHELTER ISLAND—10:30 a.m. Circle at Quaker Martyrs' Monument on Sylvester Manor (Winters and inclement weather, George Fox House, end of George Fox Lane). Phone (516) 479-0555.

Southampton-EASTERN L.I.—Administration Bldg., Southampton College. (516) 287-1713.

SOUTHOLD—Time and place vary. Please call (516) 734-6453.

WESTBURY—550 Post Ave., just south of Jericho Tpke. at Exit 32-N, Northern State Pkwy. Bible Study, 10 a.m., winter, except 1st First-day (Mtg., 10 a.m., July 4 through Labor Day). (516) 333-3178.

MT. KISCO—Meeting for worship and First-day school, 11 a.m. Meetinghouse Rd.

NEW PALTZ—Worship 10:30 a.m. Plutarch Church. First-day school 10:15 a.m. every other Sunday, Sept.-June. (914) 255-5678 or 5528.

NEW YORK CITY—At 15 Rutherford Place (15th Street), Manhattan: unprogrammed worship every First Day at 9:30 a.m. and 11 a.m.; programmed worship at 10 a.m. on the first First Day of every month. Earl Hall, Columbia University: unprogrammed worship every First Day at 11 a.m. At 110 Schermerhorn St., Brooklyn: unprogrammed worship at 11 a.m. every First Day. Phone (212) 777-8866 (Mon.-Fri., 9-5) about First-day schools, monthly business meetings, and other information.

OLD CHATHAM—Meeting for worship 11 a.m. Powell House, Rte. 13. Phone 794-8811.

ONEONTA—Butternuts Monthly Meeting. Worship 10:30 a.m. First Sunday. (607) 432-9395. Other Sundays: Coopers-town, 547-5450; Delhi, 829-6702; Norwich, 334-9433.

ORCHARD PARK—Worship and First-day school 11 a.m. East Quaker St. at Freeman Rd. 662-5749.

POPLAR RIDGE—Worship 10 a.m. (315) 364-7244.

POUGHKEEPSIE—Meeting for worship and Sunday school 10 a.m. 249 Hooker Ave., 12603. (914) 454-2870.

PURCHASE—Meeting for worship and First-day school 11 a.m. Purchase St. (Rte. 120) at Lake St. Co-clerks: Nancy First, Bittersweet La., Mt. Kisco, NY 10549, (914) 666-3524, and Fred Feucht, 88 Mountain Rd., Pleasantville, 10570. (914) 769-1720.

QUAKER STREET—Worship 11 a.m. Rte. 7 Quaker Street, New York 12141. Phone (518) 895-8169.

ROCHESTER—Labor Day to May 31, Meeting for Worship 9 a.m. and 11 a.m. First-day school 11 a.m. June 1 to Labor Day worship at 10 a.m. with babysitting available. 41 Westminster Rd., 14607, (716) 271-0900.

ROCKLAND—Meeting for worship and First-day school 11 a.m. 60 Lebar Rd., Blauvelt. (914) 359-2730.

RYE—Unprogrammed meeting for worship 9 a.m., 624 Milton Road. Phone (914) 967-0539.

SARANAC LAKE—Worship Group, phone 981-0299 (evenings) or 523-9270 (day).

SCARSDALE—Meeting for worship, second Sunday in Sept. through June, 11 a.m.; July through first Sunday in Sept. 10 a.m. First-day school, third Sunday in Sept. through second Sunday in June, 11 a.m. 133 Popham Rd.

SCHENECTEDY—Meeting for worship 10:30 a.m. Albany Street United Methodist Church, 924 Albany Street. (518) 374-0369.

STATEN ISLAND—Meeting for worship Sundays at 11 a.m. Information: (718) 816-1364.

SYRACUSE—Worship 10:30 a.m. 821 Euclid Ave.

North Carolina

ASHEVILLE—Unprogrammed meeting for worship and First-day school 10 a.m., forum and child care 11 a.m. 227 Edgewood Rd. (704) 258-0974.

BEAUFORT—Worship group; 728-5005, 728-5279.

BREVARD—Unprogrammed meeting for worship, 11 a.m. Morgan and Oaklawn Aves. (704) 884-7000.

CHAPEL HILL—Meeting for worship 9 a.m. and 11:15 a.m. Clerk: Martha Gwyn. Phone: (919) 929-3458.

CELO—Meeting 10:45 a.m., near Burnsville, off Rt. 80 S, 455 Hannah Branch Rd., (704) 675-4456.

CHARLOTTE—Unprogrammed meeting for worship and First-day school 10 a.m., forum and child care 11 a.m. 2327 Remount Rd. (704) 399-8465 or 537-5808.

DURHAM—Unprogrammed meeting and First-day school 10 a.m. 404 Alexander Ave. Contact Alice Keighton, (919) 489-6652.

FAYETTEVILLE—Unprogrammed. Phone 485-5720.

GREENSBORO—Friendship Meeting (unprogrammed) 1103 New Garden Rd. Worship 10:30 a.m. Call (919) 294-2095 or 854-1644.

GUILFORD COLLEGE, GREENSBORO—New Garden Friends Meeting. Unprogrammed meeting 8:45 a.m., church school 9:45 a.m., meeting for worship 11 a.m. E. Daryl Kent, clerk and David W. Bills, pastoral minister.

RALEIGH—Unprogrammed. Worship 10 a.m. 315 E. Jones. (919) 782-3135.

WENTWORTH/REIDSVILLE—Open worship and child care 10:30 a.m. Call (919) 349-5727 or (919) 427-3188.

WILMINGTON—unprogrammed 10 a.m. Sundays, 313 Castle St.

WOODLAND—Cedar Grove Meeting. Sabbath school 10 a.m., meeting for worship 11 a.m. Bill Remmes, clerk. (919) 587-9981.

Ohio

AKRON—Unprogrammed worship and First-day school. 119 Augusta Ave. Zip: 44302. (216) 867-4968 (H) or 253-7151(AFSC).

ATHENS—10 a.m. 18 N. College St. (614) 592-5789.

BOWLING GREEN—Broadmead Friends Meeting FGC. Unprogrammed worship groups meet at:
BLUFFTON—Sally Weaver Sommer, (419) 358-5411.
FINDLAY—Joe Davis, clerk, (419) 422-7668
TOLEDO—Rilma Buckman, (419) 385-1718

CINCINNATI—Clifton Meeting, 3798 Clifton Ave., Seventh Day Adventist School (behind church). Sunday 10 a.m. 793-9242.

CINCINNATI—Community Meeting (United FGC and FUM), 3960 Winding Way, 45229. Unprogrammed worship and First-day school 10 a.m. Phone: (513) 861-4353. Roland Kreager, clerk.

CLEVELAND—Meeting for worship and First-day school 11 a.m. 10916 Magnolia Dr. 791-2220.

COLUMBUS—Unprogrammed meeting 10 a.m. 1954 Indianola Ave. Call Rod Warren (614) 863-0731 or Jean Stuntz (614) 274-7330.

DAYTON—Friends meeting FGC. Unprogrammed worship and First-day school 10 a.m. 1516 Salem Ave., Rm. 236. Phone: (513) 278-4015.

KENT—Meeting for worship and First-day school 10:30 a.m. United Christian Ministries Chapel, 1435 East Main Street. Phone 673-5336.

MANSFIELD—Unprogrammed meeting 10 a.m., first and third Sundays. (419) 756-4441 or 289-8335.

MARIETTA—Unprogrammed worship, first and third First Days at 10:30. Betsey Mills Club Parlor, 4th and Putnam Sts. Phone: (614) 373-2466.

SALEM—Wilbur Friends unprogrammed meeting. First-day school 9:30 a.m., worship 10:30 a.m.

WAYNESVILLE—Friends meeting, First-day school 9:30 a.m., unprogrammed worship 10:45 a.m. 4th and Hight Sts. (513) 885-7276, 897-4610.

WILMINGTON—Campus Meeting (United FUM and FGC), College Kelly Center. Unprogrammed worship 10:15 a.m. Barbara Olmsted, clerk, (513) 382-4118.

WOOSTER—Unprogrammed meeting and First-day school 10:30 a.m. S.W. corner College and Pine Sts. (216) 345-8664 or 345-7650.

YELLOW SPRINGS—Unprogrammed worship, FGC, 11 a.m. Rockford Meetinghouse, President St. (Antioch campus). Clerk, Richard Eastman, (513) 787-8021.

ZANESVILLE—Area worship group meets first and third Sundays 10 a.m. For information, call Charlie Swank (614) 455-3841.

Oklahoma

NORMAN—Unprogrammed meeting for worship, 5 p.m. 737 DeBarr. Shared meal, forum. 360-3643, 321-5119.

OKLAHOMA CITY—Friends Meetinghouse, 312 S.E. 25th. Unprogrammed meeting for worship 10:30 a.m. Quaker study group, midweek. (405) 524-2826, 631-4174.

STILLWATER—Unprogrammed, 10:30 a.m. (405) 372-5892 or (918) 372-4230.

TULSA—Green Country Friends Meeting (unprogrammed), FGC/FUM, 5 p.m. worship, 6 p.m. potluck, 7 p.m. forum each First Day. Call for location (918) 473-6827.

Oregon

ASHLAND—Meeting for worship 10 a.m. Sunday. 1150 Ashland St. (503) 482-4335.

CORVALLIS—Meeting for worship 9:30 a.m. 3311 N.W. Polk Ave. Phone: 752-3569.

EUGENE—Religious education for all ages 9:45 a.m., meeting 11 a.m. 2274 Onyx St. Phone: 343-3840.

PORTLAND—Multnomah Monthly Meeting, 4312 S.E. Stark. Worship 10 a.m. Phone: 232-2822.

SALEM—Friends meeting for worship 10 a.m. Forum 11 a.m. YWCA, 768 State St. 393-1914.

Pennsylvania

ABINGTON—First-day school 10 a.m., worship 11:15 a.m. Child care. Meetinghouse Rd./Greenwood Ave., Jenkintown. (E. of York Rd., N. of Philadelphia.) 884-2865.

BIRMINGHAM—First-day school and worship 10:15 a.m. 1245 Birmingham Rd. S. of West Chester on Rte. 202 to Rte. 926, turn W. to Birmingham Rd., turn S. ¼ mile.

BUCKINGHAM—Meeting for worship 11 a.m.-12. First-day school, beginning with worship at 11 a.m. Lahaska, Rtes. 202-263. (215) 794-7299.

CARLISLE—First-day school (Sept.-May). Worship 10 a.m. 163 E. Pomfret St., 249-2411.

CHAMBERSBURG—Meeting for worship 10:30 a.m. (717) 263-5517.

CHELTENHAM—See Philadelphia listing.

CHESTER—Meeting for worship 11 a.m., meeting for business 2nd First-day at 9:30. 24th and Chestnut Sts.

CONCORD—Worship and First-day school 11:15 a.m. At Concordville, on Concord Rd. one block south of Rte. 1.

DARBY—Meeting for worship and First-day school 11 a.m. Main at 10th St.

DOLINGTON-MAKEFIELD—Worship 11-11:30 a.m. First-day school 11:30-12:30. East of Dolington on Mt. Eyre Rd.

DOWNTOWN—First-day school (except summer months) and worship 10:30 a.m. 800 E. Lancaster Ave. (south side old Rte. 30, ½ mile east of town). 269-2899.

DOYLESTOWN—Meeting for worship and First-day school 10:30 a.m. East Oakland Ave.

DUNNING CREEK—First-day school/Meeting for worship begins 9:30. 10 mi. NW Bedford at Fishertown. 623-5350.

ELKLANDS—Meeting for worship 11 a.m. May through Oct. Rte. 154 between Forksville and Canton, Pa.

FALLSINGTON (Bucks County)—Falls Meeting, Main St. First-day school 10 a.m., meeting for worship 11 a.m. Five miles from Pennsbury reconstructed manor home of William Penn.

GLENSIDE—Unprogrammed, Christ-centered worship. First-day 10:30 a.m., Fourth-day, 7:30 p.m. 16 Huber St., Glenside (near Railroad Station) Ph. 576-1450.

GOSHEN—First-day school 10 a.m., worship 10:45 Goshenville, intersection of Rte. 352 and Paoli Pike.

GWYNEDD—First-day school 10 a.m., except summer. Worship 11:15 a.m. Sumneytown Pike and Rte. 202.

HARRISBURG—Worship 11 a.m., First-day school and adult education (Sept. to May) 10 a.m. Sixth and Herr Sts. Phone: (717) 232-7282 or 232-1326.

HAVERFORD—First-day school 10:30 a.m., meeting for worship 10:30 a.m., Fifth-day meeting for worship 10 a.m. during college year. Buck Lane, between Lancaster Pike and Haverford Rd.

HAVERTOWN—Old Haverford Meeting. East Eagle Rd. at Saint Dennis Lane, Havertown, First-day school and adult forum, 10 a.m., meeting for worship 11 a.m.

HORSHAM—First-day school, meeting 11 a.m. Rte. 611

HUNTINGDON—Worship 10 a.m. 1715 Mifflin St. (814) 643-1842 or 669-4038.

INDIANA—Unprogrammed meeting for worship, 10:30 a.m., first and third Sundays. United Ministry, 828 Grant St. (412) 349-3338.

KENDAL—Worship 10:30 a.m. Rte. 1, 1 mi. N. of Longwood Gardens.

KENNETT SQUARE—First-day school 10 a.m., worship 11 a.m. Union & Sickles. Betsy McKinstry, clerk, (215) 444-4449.

LANCASTER—Meeting and First-day school 10 a.m. Off U.S. 462, back of Wheatland Shopping Center, ½ mile west of Lancaster.

LANSLOWNE—First-day school 9:45 a.m., worship 11 a.m. (10 a.m. July and Aug.). Lansdowne and Stewart Aves.

LEHIGH VALLEY-BETHLEHEM—Meeting and First-day school 10 a.m. On Rte. 512 ½ mile north of Rte. 22.

LEWISBURG—Worship 10:30 a.m. Sundays. Vaughan Lit. Bldg. Library, Bucknell University. Clerk: (717) 524-0191.

LITTLE BRITAIN—First-day school 10 a.m., meeting for worship 11 a.m. Eastland near Kirks Mills on Friends Rd. and Penn Hill at U.S. 222 and Pa. 272.

LONDON GROVE—Friends meeting Sunday 10 a.m., child care/First-day school 11 a.m. Newark Rd. and Rte. 926.

MARLBOROUGH—Worship 11 a.m. Marlborough Village, 1 mile S. of Rte. 842 near Unionville, Pa. Clerk, (215) 688-9185.

MARSHALLTON—Bradford Meeting (unprogrammed), Rte. 162, 4 mi. west of West Chester. 11 a.m. 696-6538.

MEDIA—Worship 11 a.m. (10 a.m. June-Aug.) except first Sunday each month, worship 10 a.m., bus. 11:15 a.m. 125 W. 3rd St.

MEDIA (Providence Meeting)—Worship 11 a.m., except at 10 a.m. on the first Sunday of the month. Worship at 11 a.m. every Sunday in July and Aug. Joint First-day school 9:30 a.m. at Providence MM Feb.-June; at Media MM Sept.-Jan. Providence Rd. (Rte. 252) near 4th St.

MERION—Meeting for worship 11 a.m., First-day school 10:15 except summer months. Babysitting provided. Meetinghouse Lane at Montgomery.

MIDDLETOWN—Meeting for worship 10:30 a.m. Delaware County, Rte. 352 N. of Lima.

MIDDLETOWN—First-day school 9:30 a.m., meeting for worship 11 a.m. Seventh and eighth months worship 10-11 a.m. At Langhorne, 453 W. Maple Ave.

MILLVILLE—Worship 10 a.m., First-day school 11 a.m. Main St. Dean Girtton, (717) 458-6431.

NEWTOWN (Bucks Co.)—Worship 11 a.m., First-day school 9:45 a.m. Summer worship only. 968-5143 or 968-2217.

NEWTOWN SQUARE (Del. Co.)—Meeting 11 a.m. Rte. 252 N. of Rte. 3. Clerk, (215) 566-4808.

NORRISTOWN—Meeting for worship and First-day school 10 a.m. Swede and Jacoby Sts. Clerk: Elizabeth Rieger, 279-3765.

OXFORD—First-day school 9:45 a.m., meeting 11 a.m. 260 S. 3rd St. Joseph Coates, Jr., clerk. (215) 932-5392.

PENNSBURG—Unami Monthly Meeting meets First-days at 11 a.m. Meetinghouse at 5th and Macoby Sts. Bruce Grimas, clerk, 234-8424.

PHILADELPHIA—Meetings 10:30 a.m. unless specified; phone: 241-7221 for information about First-day schools.

BYBERRY—one mile east of Roosevelt Boulevard at Southampton Rd., 11 a.m.

CENTRAL PHILADELPHIA—15th and Race Sts.

CHELTENHAM—Jeanes Hospital grounds, Fox Chase, 11:30 a.m. July and Aug. 10:30 a.m.

CHESTNUT HILL—100 E. Mermaid Lane.

FOURTH AND ARCH STS.—First and Fifth Days.

FRANKFORD—Penn and Orthodox Sts., 10:30 a.m.

FRANKFORD—Unity and Wain Sts., 11 a.m.

GERMANTOWN MEETING—Coulter St. and German-town Ave.

GREEN STREET MEETING—45 W. School House Lane.

PHOENIXVILLE—Schuykill Meeting. East of Phoenixville and north of juncture of Whitehorse Rd. and Rte. 23. Worship 10 a.m., forum 11:15.

PITTSBURGH—Meeting for worship and school 10:30 a.m., adult class 9:30 a.m. 4836 Ellsworth Ave., (412) 583-2669.

PLYMOUTH MEETING—Worship, First-day school 11:15 a.m. Germantown Pike and Butler Pike.

POCONOS—Sterling—Newfoundland. Worship group under the care of North Branch (Wilkes-Barre) Meeting. (717) 589-2353 or 689-7552.

POTTSTOWN-READING AREA—Exeter Meeting. Meetinghouse Rd. off 562, 1 and 6/10 miles W. of 662 and 562 intersection and Yellow House. Worship 10:30 a.m.

QUAKERTOWN—Richland Monthly Meeting, Main & Mill Sts. First-day school and meeting for worship 10:30 a.m.

RADNOR—Meeting for worship and First-day school 10:30 a.m., forum 11:15 a.m. Box R 196, Radnor, PA 19087 (215) 525-8730 or 688-9205.

READING—First-day school 10 a.m., meeting 11 a.m. 108 North Sixth St.

SOLEBURY—Worship 10 a.m., First-day school 10:45 a.m. Sagan Rd., 2 miles N.W. of New Hope. 297-5054.

SOUTHAMPTON (Bucks Co.)—Worship and First-day school 10 a.m., adult forum 11 a.m. Street and Gravel Hill Rds. (215) 364-0581.

SPRINGFIELD—Meeting and First-day school, 11 a.m., W. Springfield and Old Sprout Rds. Del. Co. 328-2425.

STATE COLLEGE—First-day school and adult discussion 10 a.m. worship 11 a.m. 611 E. Prospect Ave. 16801.

SWARTHMORE—Meeting and First-day school 10 a.m., forum 11 a.m. Whittier Place, college campus.

UPPER DUBLIN—Worship and First-day school 11 a.m. Ft. Washington Ave. and Meetinghouse Rd., near Ambler.

VALLEY—First-day school and forum 10 a.m. (except summer), Worship 11:15 (summer, 10). Monthly meeting during forum time 2nd Sunday of each month. West of King of Prussia on old Rte. 202 and Old Eagle School Rd.

WEST CHESTER—First-day school 10:30 a.m., worship 10:45. 400 N. Hight St.

WEST GROVE—Meeting for worship 10 a.m. 153 E. Harmony Road. P.O. Box 7.

WESTTOWN—Meeting for worship 10:30 a.m. Sunday. Westtown School campus, Westtown, PA 19395.

WILKES-BARRE—North Branch Monthly Meeting, Wyoming Seminary Lower School, 1560 Wyoming Ave., Forty Fort. Sunday school 10 a.m., worship 11 a.m., except summer and vacations. Phone: (717) 675-2438 or 474-6984.

WILLISTOWN—Worship and First-day school 10 a.m. Goshen and Warren Rds., Newtown Square, R.D. 1.

WRIGHTSTOWN—Rte. 413. Gathering 9:30 a.m. Meeting for Worship 10 a.m. First-day school, children 10:15 a.m., adults 11 a.m.

YARDLEY—Meeting for worship 10 a.m. First-day school follows meeting during winter months. North Main St.

Rhode Island

PROVIDENCE—Meeting for worship 11 a.m. each First Day. 99 Morris Ave., corner of Olney St.

SAYLESVILLE—Worship 10:30 a.m. each First Day. Lincoln-Great Rd. (Rte. 126) at River Rd.

WESTERLY—Unprogrammed worship and First-day school 10:30 a.m. 57 Elm St. (203) 599-1264.

South Carolina

CHARLESTON—Worship 9:45 a.m. Sundays. The Christian Family Y, 21 George St. (803) 556-7031.

COLUMBIA—worship 10 a.m. Presbyterian Student Center, 1702 Greene St., 29201. Phone: (803) 256-7073.

HORRY—Worship Sundays, 10:30 a.m. (unprogrammed), Bruce Gifford, inland, (803) 365-6654.

South Dakota

RAPID CITY—Unprogrammed meeting 5:30 p.m. 903 Fulton St. Phone 341-1991 or 341-2337.

SIOUX FALLS—Unprogrammed meeting 11 a.m. 2311 S. Center Ave., 57105. Phone: (605) 338-5744.

Tennessee

HATTANOOGA—Worship 10 a.m., discussion 11:30. 335 Crestway Dr. Bill Reynolds, (615) 824-6821.

CROSSVILLE—Worship 9:30 a.m., then discussion. (615) 84-6059 or 277-5003.

MEMPHIS—Unprogrammed meeting, child care 11 a.m. Clough Hall, Room 302, Rhodes College. (901) 323-3196.

NASHVILLE—Meeting and First-day school 10 a.m. 2804 Acklen Ave., (615) 269-0225. Marian Fuson, clerk.

WEST KNOXVILLE—Worship and First-day school 10 a.m. D.W. Newton, 693-8540.

Texas

ALPINE—Meeting for worship, Sunday, 10:30-11:30 a.m. in the home of George and Martha Floro. Call (915) 837-2930 for information.

AUSTIN—Forum 10 a.m., unprogrammed worship 11 a.m. Supervised activities and First-day school for young Friends. 3014 Washington Square. Glenna Balch, clerk 452-1841.

BRYAN/COLLEGE STATION—Unprogrammed worship. Call (409) 846-7093, 846-6856, or write 754 S. Rosemary, Bryan, TX 77802.

CORPUS CHRISTI—Unprogrammed worship 10 a.m. 1015 N. Cheparral. (512) 884-6699 or 854-2195.

DALLAS—Sunday 10 a.m. 5828 Worth St. Clerk, Ellen Danielson, 324-3063; or call 361-7487.

EL PASO—Meeting at 10 a.m. Sunday. Meetinghouse at 1020 E. Montana Blvd., El Paso, TX 79902. (915) 542-2740.

FORT WORTH—Unprogrammed meeting for worship. Phone: Jeannette Larson, Clerk (817) 485-0922, or Connie Palmer 783-7391.

GALVESTON—Meeting for worship, First-day 6:30 p.m. 1501 Post Office St. 744-1806.

HILL COUNTRY—Unprogrammed worship 10:40 a.m., discussion 10 a.m. Schreiner College, Old Faculty Club, Kerrville, TX 78028. Clerk: Cathy Wahrmond (512) 257-3635.

HOUSTON—Live Q&A Meeting, 1003 Alexander. Meeting for worship 11 a.m. year round. Discussion 9:30 a.m. except summer. Phone Clerk Caroline T. Sheridan (713) 680-2629 or 862-6685.

LUBBOCK—Unprogrammed worship, Sunday morning 10:30-11:30 a.m. United Campus Ministries Building, 2412 13th St. (806) 745-8920.

MIDLAND—Worship 10:30 a.m. Sundays. Clerk, John Savage, (915) 682-9355.

SAN ANTONIO—Discussion 10:30 a.m., unprogrammed worship 11 a.m. at Esperanza Peace and Justice Center, 1305 N. Flores St.; Third First Days, 9:30 a.m. Meeting for Business with potluck at rise of worship; Douglas Balfour, clerk, 4210 Spotswood Trail, S.A., TX 78230. (512) 699-6967.

Utah

LOGAN—Unprogrammed meeting and First-day school. Sundays, 10:30 a.m. 220 N. 100 E. Call 563-3345, or 752-2702.

SALT LAKE CITY—Unprogrammed meeting and First-day school 10 a.m. Taylor-Wright Childcare Center, 1063 E. 200 S. Phone: (801) 583-2287, 583-3207, or 484-8418.

Vermont

BENNINGTON—Worship, Sundays, 10 a.m. Old First Church barn on Monument Circle at the obelisk. (802) 447-7980 or (802) 442-4859.

BURLINGTON—Worship 11 a.m. Sunday. 173 North Prospect St. Phone: (802) 862-1439 or 863-3014.

MIDDLEBURY—Worship 10 a.m. 3 miles out Weybridge St. at Weybridge School. (802) 388-7684.

MONADNOCK—The Meeting School, Rindge. Summer, 9:30. Clerk: (603) 673-4821 or 924-6150.

PLAINFIELD—Each Sunday at 10:30 a.m. Call Hathaway, (802) 223-6480 or Gilson, (802) 684-2261.

PUTNEY—Worship, Sunday, 10:00 a.m. Rte. 5, north of village, Putney.

SOUTH STARKSBORO—Hymn sing 9 a.m., unprogrammed worship 9:30 a.m., second and fourth Sundays. Off Rte. 17. Phone Mitter-Burkes (802) 453-3928.

WILDERNESS—Sunday meeting for worship at 10 a.m. in Wallingford. Rotary Building, N. Main St. Phone Kate Brinton, (802) 228-8942, or Leo Cadwallader, (802) 446-2565.

Virginia

ALEXANDRIA—Worship every First Day 11 a.m., unprogrammed worship and First-day school. Woodlawn Meeting House, 8 miles S. of Alexandria, near US 1. Call (703) 765-6404 or 455-0194.

CHARLOTTESVILLE—Discussion 10 a.m., Worship 11 a.m. (childcare available) except summer, Worship only 10 a.m. 1104 Forest St. Phone: (804) 971-8859.

HARRISONBURG—Unprogrammed worship, Sunday evenings. Rte. 33 West. (703) 433-8574 or 828-2341.

LEXINGTON—First-day school and unprogrammed worship 10 a.m. Discussion 11 a.m. Phone (703) 463-9422.

LINCOLN—Goose Creek United Meeting for worship and First-day school 10 a.m.

McLEAN—Langley Hill Meeting. Junc. old Rte. 123 and Rte. 193. 10 a.m. First-day school, adult forum 11 a.m.

RICHMOND—Worship 11 a.m., children's First-day school 11:20 a.m. 4500 Kensington Ave. 358-6185.

ROANOKE—Blacksburg/Roanoke Monthly Meeting; Roanoke section, Genevieve Waring, 343-6769, and Blacksburg section, Sandra Harold, 382-1842.

VIRGINIA BEACH—Meeting for worship 11 a.m. (based on silence). 1537 Laskin Rad., Virginia Beach, VA 23451.

WILLIAMSBURG—Unprogrammed meeting for worship 4 p.m. Sundays, First-day school 5 p.m. 1333 Jamestown Road, (804) 229-6693.

WINCHESTER—Hopewell Meeting. 7 mi. N. on Rte. 11 (Clearbrook). Unprogrammed meeting for worship 10:15 a.m., First-day school 11 a.m. Clerk: (703) 667-1018.

Washington

BELLEVUE—Eastside Friends. 4160 158th Ave. SE. Worship 10 a.m., study 11 a.m. (206) 747-4722 or 587-6449.

ELLENSBURG—10 a.m. Sundays. 925-3529.

OLYMPIA—Worship 10 a.m. YWCA, 220 E. Union, except first Sunday each month in homes. 943-3818 or 357-3855. Address: P.O. Box 334, Olympia, WA 98507.

PULLMAN—See Moscow, Idaho.

SEATTLE—University Friends Meeting 4001 9th Ave. NE. Quiet worship First Days 9:30 & 11 a.m., Weds. 7 p.m. 547-6449. Accommodations: 632-9839.

SPOKANE—Unprogrammed worship, for time and place call 534-0793 or 327-8793.

TACOMA—Tacoma Friends Meeting, 3019 N. 21st St. Unprogrammed worship 10 a.m., First-day discussion 11 a.m. Phone: 759-1910.

WALLA WALLA—10 a.m. Sundays. 522-0399.

West Virginia

CHARLESTON—Worship, Sundays, 10 a.m. The River School on the campus of Univ. of Charleston. (304) 345-8659 for information.

MORGANTOWN—Monongalia Friends Meeting. Every Sunday 11 a.m. Phone: Lurline Squire (304) 599-3109.

PARKERSBURG—Unprogrammed worship, first and third First Days at 10:30 a.m. Phone (304) 422-5299.

Wisconsin

BELOIT—Unprogrammed worship 11 a.m. Sundays, 811 Clary St. Phone: (608) 365-5858.

EAU CLAIRE/MENOMONIE—Meeting for worship and First-day school, Sunday, 10:30 a.m. 1718 10th St., Menomonie, 54751. Call 235-5892 or 832-0094.

GREEN BAY/APPLETON—Meeting for worship and First-day school 11 a.m. Contact Barabara Mounts, clerk, (414) 725-0560.

MADISON—Sunday 9 and 11 a.m., Friends Meeting, 1704 Roberts Ct., 256-2249; and Yahara Allowed Meeting, 2201 Center Ave., 249-7255.

MILWAUKEE—Meeting for worship 10:30 a.m. 3224 N. Gordon Pl. Phone (414) 332-9846 or 263-2111.

Wyoming

CASPER—First Day worship 9 a.m., St. Francis Newman Center, M. Glendenning 265-7732.

JACKSON—Unprogrammed meeting and First-day school; Information phone: (307) 733-5680 or (307) 733-9438.

LARAMIE—Unprogrammed worship 9 a.m. Sundays. UCM House, 1115 Grand. Call 742-5969.

Subscribe to FRIENDS JOURNAL

Please enter a subscription to Friends Journal, payment for which is enclosed.

1 year \$18 2 years \$34
(Add \$6 per year for postage outside North America.)

Enroll me as a Friends Journal Associate. My contribution of \$_____ is in addition to the subscription price and is tax-deductible.

Name _____

Address _____

FRIENDS GENERAL CONFERENCE PUBLICATIONS

New from FGC
by Nancy Pickering:

Sparklers, Too!

Easy-to-follow lessons
for an entire year of
pre-school through
first grade classes.

- Integrates children's literature, Bible verses, and varied activities.
- Designed to help children acquire awareness of self and their place in family, community, and the world.
- Uses recycled materials and simple supplies.

New from FGC by Elinor P. Briggs:

Being Still in Meeting for Worship Is Like Riding a Bicycle

New pamphlet specially written
for young people to
learn about the experience of
meeting for worship.

- Designed for children to read, with large print and crinkle-proof paper.
- Colorfully inviting.
- Excellent resource for meeting, parents, and Friends' schools.

From our "Bicycle" pamphlet above: "Just as you tried over and over again to learn to ride a bike, . . . with practice you can learn to use the quiet of the meeting." It also takes practice on the part of many Friends to help a meeting develop as a faith community. FGC recommends and supplies over 200 titles to support that process, three more of which are:

Unforeseen Joy

by Damon Hickey (North Carolina Yearly Meeting)

Delightful guide for recording clerks — practical with a spiritual basis.

A Description of the Qualifications Necessary to a Gospel Minister

by Samuel Bownas (Pendle Hill)

Recommended to Worship & Ministry Committees and to those who speak in meeting.

Survival Sourcebook: The Care and Maintenance of Small Meetings and Worship Groups

by the North Pacific Yearly Meeting Outreach Committee

Ideas and experiences from those small meetings that require creativity, perseverance, and a deep faith.

AND . . . Quaker classics, Quaker curricula for every age, the "Friends and . . ." series and other tracts, songbooks, Quaker directories, children's books, and Bibles. To place an order or receive a full catalog, write or call FGC for prompt service.

FRIENDS GENERAL CONFERENCE

1216 Arch Street, 2B, Philadelphia, PA 19107 (215) 561-1700

Thank you for your orders and the ways you support the work of FGC through time, prayer, and financial contributions.