
Northwest Yearly Meeting Minutes

Northwest Yearly Meeting of Friends Church
(Quakers)

1980

Northwest Yearly Meeting of Friends Minutes, 1980

George Fox University Archives

Follow this and additional works at: https://digitalcommons.georgefox.edu/nwym_minutes

Recommended Citation

George Fox University Archives, "Northwest Yearly Meeting of Friends Minutes, 1980" (1980). *Northwest Yearly Meeting Minutes*. 84.

https://digitalcommons.georgefox.edu/nwym_minutes/84

This Article is brought to you for free and open access by the Northwest Yearly Meeting of Friends Church (Quakers) at Digital Commons @ George Fox University. It has been accepted for inclusion in Northwest Yearly Meeting Minutes by an authorized administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

1980

MINUTES

Northwest Yearly Meeting of Friends Church

**EIGHTY-EIGHTH SESSION
held at NEWBERG, OREGON
JULY 28-AUGUST 1, 1980**

NAMES AND ADDRESSES YOU OFTEN USE

CLERK—Richard H. Beebe, 2070 Coventry Way, Eugene, Oregon 97405
Home phone: (503) 687-1252

YEARLY MEETING HEADQUARTERS—600 East Third Street
P.O. Box 190, Newberg, Oregon 97132 • Phone: (503) 538-9419

GENERAL SUPERINTENDENT—Jack L. Willcuts
Office phone: (503) 538-9419 • Home phone: (503) 538-8758

EXECUTIVE SECRETARY—Quentin H. Nordyke
Office phone: (503) 538-9419 • Home phone: (503) 538-2503

MISSIONS BUSINESS MANAGER—Ralph E. Chapman

ADMINISTRATIVE SECRETARY—Beth E. Bagley

TREASURER—Beatrice Goldsmith

FRIENDS MISSIONARY LITERATURE SERVICE—
Ralph E. Chapman, Coordinator

FRIENDS FUND—Walter E. Wilhite, Executive Director

EVANGELICAL FRIENDS PENSION PLAN—J. Earl Geil, Chairman

FRIENDS YOUTH—Margaret May, President

FRIENDS CHURCH EXTENSION FOUNDATION—
Phil Harmon, President

YOUTH SECRETARY—Jim Settle

THE BARCLAY PRESS—Richard Eichenberger, Manager
P.O. Box 232, Newberg, Oregon 97132 • Phone: (503) 538-7345

EVANGELICAL FRIEND
Jack L. Willcuts, Editor-in-chief
P.O. Box 190, Newberg, Oregon 97132 • Phone: (503) 538-9419
Harlow Ankeny, Managing Editor
P.O. Box 16, Rockaway, Oregon 97136 • Phone: (503) 355-2245

EVANGELICAL FRIENDS ALLIANCE—Stanley Perisho, President
4595 Eliot St., Denver, Colorado 80211 • Phone: (303) 455-7604

EVANGELICAL FRIENDS MISSION—James Morris, Executive Director
P.O. Box 671, Arvada, Colorado 80001
(7615 W. 62nd Ave.) • Phone (303) 421-8100

FRIENDSVIEW MANOR—Dean Campbell, Executive Director
1301 E. Fulton Street, Newberg, Oregon 97132 • Phone: (503) 538-3144

GEORGE FOX COLLEGE—David C. LeShana, President
Newberg, Oregon 97132 • Phone: (503) 538-8383

GREENLEAF FRIENDS ACADEMY—Ken Smitherman, Principal
Greenleaf, Idaho 83626 • Phone: (208) 459-2951

QUAKER BENEVOLENT SOCIETY—Betty M. Mills, Secretary-Treasurer
P.O. Box 247, Newberg, Oregon 97132 • Phone: (503) 538-2338

QUAKER HILL CONFERENCE, INC.—Jon Koch, Director
Quaker Hill Friends Camp
P.O. Box 1181, McCall, Idaho 83638 • Phone: (208) 634-2083

TILIKUM: Center for Retreats & Outdoor Ministries
Gary Fawver, Director
Route 3, Box 462, Newberg, Oregon 97132 • Phone: (503) 538-2763

TWIN ROCKS FRIENDS CONFERENCE—Harlow Ankeny, Executive Director
18705 Highway 101, N., Rockaway, Oregon 97136
Phone: (503) 355-2284

WOMEN'S MISSIONARY UNION—Lela J. Morrill, President
22187 S Schram Rd., Beavercreek, Oregon 97004
Verla Mae Armstrong, Treasurer
294 NW Giese, Gresham, Oregon 97030

IMPORTANT YEARLY MEETING ACTIONS

	<i>Minute</i>	<i>Page</i>
Discipline Revisions, final reading	19, 20, 21, 22, 118	12, 13, 41
First reading ..	102, 103, 104, 105, 110, 111, 112, 113, 114, 115	38, 39, 40, 41
Great Commission Budget	47	27
Ministers Recorded	72, 73, 74, 75	31, 32
Opposition to Reactivating Draft	87	34
Peace Testimony Resolution	86	34
Superintendent's Keynote Message	4	3

DISCIPLINE REVISIONS

For your convenience current changes in the *Discipline* are included in the final pages of this book.

1981 MIDYEAR BOARD MEETINGS

January 30-31, 1981

Executive Council—February 13-14, 1981

Newberg, Oregon

1981 YEARLY MEETING SESSION

July 25-31, 1981

Newberg, Oregon

REPRESENTATIVES SEATED, 1980

The following Representatives were seated July 26, 1980, in the first meeting of the Representative Body of Northwest Yearly Meeting of Friends Church:

BOISE VALLEY AREA: Boise—Marilyn Antrim, Edna Willcuts; Melba—J. Harley Adams; Meridian—Annie Tycksen; Nampa—Lois Smuck; Star—Carol Lee; Whitney—Carson Valentine; Woodland—Pearl Adams

GREENLEAF AREA: Caldwell—Pearl Birch; Emmett—Robert Morse; Greenleaf—Loren Burton, Myrtle Burton, Bennie Roberts, James Selby; Homedale—Ruth Beebe; Ontario—Gladys Jones

INLAND AREA: East Wenatchee—Corlys Hubbard; Entiat—Conard Peterson; Hayden Lake—Kevin Theines; Post Falls—Linda Bloodgood; Quincy—William C. Thomas; Spokane—Dwayne Williams

NEWBERG AREA: Netarts—Anna Guenther; Newberg—Jerry Carr, Ellouise Chandler, James Clark, Marcille Comfort, Wesley Cosand, John Meeke, Mary Pruitt, Lyle Wilson; North Valley—Richard Benham, Lois Shires; Sherwood—L. Merle Green, Raymond Haworth; West Chehalem—Verna Baker, Paula Benham

PORTLAND AREA: Clackamas Park—Sam Morse, Judy Middleton; Hillsboro—Pearl Pearson; Hilltop—Sue Lyon; Lents—Bill Ormandy; Lynwood—Verna Newton, Lloyd A. Melhorn; Maplewood—Howard Adams; Metolius—Duane Comfort; Piedmont—Sherry Libby; Reedwood—Deloris Burg, Sherrie Cole, Merrell Dade, Pat Evans, Rosalie Sigler, Daniel Smith, Jeanie Thornburg; Svensen—Philip R. Morrill; Tigard—Lucille Brown

PUGET SOUND AREA: Friends Memorial—Ronald Gregory, Sharon Hayden, Sherry Weddell; Kent—Harvey Bowen; McKinley Hill—Ted Baird; Olympic View—Edward L. Sullivan; Parkview—Marvin E. Hall; Peninsula—Marlene Born

SALEM AREA: Eugene—Norma Beebe, Lea Pickett; Highland, Phyllis McCracken; Marion—Marion (Babe) Smith; Rosedale—John Trachsel; Silverton—Charlene Meier; South Salem—Josephine Gesner

SOUTHERN OREGON AREA: Klamath Falls—Ross McIntyre; Medford—Becky Teeters, Betty Wolk-Laniewski, David Wolk-Laniewski; Sprague River—William Ratliff; Talent—Elaine Cronk

SOUTHWEST WASHINGTON AREA: Camas—Ray Barnes; Cherry Grove—Karen Brown, Kathy Gutschow; Rosemere—Ron Whitbeck; Rose Valley—Nancy Gill, Gerald Lemmons; Vancouver First—Walter King, Cynthia Matthieu, Dorothy Monteil

MINUTES

Northwest Yearly Meeting of Friends Church 1980

■ 1. Richard Beebe, Yearly Meeting clerk, read the opening minute: Northwest Yearly Meeting convened its eighty-eighth session July 28, 1980, at 9:30 a.m. on the George Fox College campus, Newberg, Oregon, embracing the theme "The Way, the Truth, the Life . . . Today!" (John 14:6)

Joseph Gilmore led in a congregational song and then sang a special "Why Have You Chosen Me?"

■ 2. Richard Beebe expressed a note of appreciation for our executive secretary, Quentin Nordyke, for his many areas of responsibility. He will be presiding over the worship services the remainder of this week.

■ 3. The clerk introduced our Yearly Meeting superintendent, Jack Willcuts.

■ 4. Jack Willcuts gave the keynote address as follows:

KEYNOTE MESSAGE A New Vision

"Generations come and generations go,
but the earth remains forever.
The sun rises and the sun sets,
and hurries back to where it rises.
The wind blows to the south
and turns to the north;
Round and round it goes,
ever returning on its course.
All streams flow into the sea,
yet the sea is never full.
To the place the streams come from,
and there they return again.

What has been will be again,
what has been done will be done again;
There is nothing new under the sun."

Ecclesiastes 1:4-7, 9 NIV

In the unpredictableness of our day, Ecclesiastes is good news. The future seems to be bearing down on us like an avalanche. What can be said to you and the rest of the Yearly Meeting in this hour that will help? Italy's former leader Benito Mussolini once said, "It is not impossible to govern Italians. It is merely useless." To pessimistically paraphrase this, one could observe in our summer of politics and inflation, it is not particularly difficult to labor in the church. It just sometimes seems useless.

But the church is more than people on a confused earth. We are God's colony. "Therefore, dear friends . . . continue to work out your salvation with fear and trembling, for it is God who works in you to will and to act according to his good purpose . . . [as] children of God without fault in a crooked and depraved generation, in which you shine like stars in the universe." (Philippians 2:12-15 NIV)

"Glorify the Lord with me; let us exalt his name together . . . Those who look to him are radiant . . . Fear the Lord, you his saints, for those who fear him lack nothing . . . those who seek the Lord lack no good thing." (Psalm 34:3, 5, 9, 10 NIV)

The keynote Scripture for what will follow now was suggested to me by Iola Steen, a small woman with an enormous soul and profound insight. "This will be no ordinary Yearly Meeting," she wrote, "with world conditions so grim and dark, this is our hour as Friends. God wants us for this hour. God wants us to stand tall, no murmuring, no apologetic attitudes." (How grateful we are for preachers, prayer warriors, evangelists, and Quaker saints like Iola Steen!)

Her Scripture promise? It is from the prophet Ezekiel, chapter 36. She suggested one verse and I found the additional verses equally appropriate.

"I will give you a new heart and put a new spirit in you; I will remove from you your heart of stone and give you a heart of flesh. And I will put my Spirit in you and move you to follow my decrees and be careful to keep my laws. You will live in the land I gave your forefathers; you will be my people, and I will be your God." Ezekiel 36:26-28 NIV

A presiding clerk of one of our Yearly Meeting churches, one who had held that position for a number of years, was in my office recently. His church has experienced considerable increase in membership and he was pleased. But also frustrated. "Now," he said, "we just don't know who we are anymore." A loss of identity, or worse, never discovering who we are, is not unusual in our floundering society and nation. *Time* magazine's 4th of July issue lamented the same dilemma: "We need a new synthesis of American history. Instead," *Time* sighs, "we have people going off in all these little directions and knowing more and more about less and less. To have somebody come along and put it all together is a rare thing."

Ezekiel, I think, was trying to answer as God's spokesman three specific questions. Who are we? Where are we? Where are we going? If these can be answered in the Friends Church today, we too will have a new heart and a new spirit. Like a compass needle, as Christians our faith flips back to the spotlight words of our Lord when He answered all questions in this eternal pronouncement: "I am the way, the truth, and the life." (John 14:6) If we can allow Him into our lives and church like this *today*, Ezekiel's reassuring promise, "You will be my people, and I will be your God," becomes a reality. This reality does not come by emotional osmosis nor in a loud or a silent exercise. We enter this kingdom by choice, and by disciplined obedience. A total response to this teaching requires clear thinkers and devoted disciples, tough-minded and tender-hearted.

Building our messages this week on this theme, "The way, the truth, the life . . . today," may be a natural bridge to this timeless teaching of Ezekiel and a thoughtful connection between a "new heart," a "new spirit," and the God of "your forefathers."

Who Are We?

All of us are interested in family picture albums. Old wedding pictures, baby pictures, great-grandfather's vintage stern portrait. We gaze and sometimes giggle at these, but in the process we establish our roots and find some identity.

George Fox, one of the principle human architects and energizers of the Friends, told his people he knew experimentally that "there is one, even Christ Jesus, that can speak to thy condition," and that this knowledge gave him, and would give all seekers, "great openings." He proclaimed Jesus with certainty, power, and enthusiasm. Fox and early Friends were *in* the world but not *of* it. They were a vastly energetic, confident, convincing group, much as were the early Christians. We Quakers have thumbed through this word picture album so often that even our denominational history is dog-eared.

So? We again have grim and dark days. Paul predicted it, a world filled with Ayatollah Khomeinis, runaway inflation, and volcanic ash. Let's not forget our forefathers; both the first century Christians and early Quakers did much of their writing in prisons. Their witness was costly, while we cautiously try to get today's Friends to tithe. And worship more regularly. Our struggle is with a simpler life-style, theirs was simple survival.

Who are we? What are the beliefs that inform us, inspire us, move us to action, and give us joyful satisfaction? What is a convinced Friend convinced about? What elements of our faith pinpoint our identity? Our history is not boring, our Quaker bloodline never needed Geritol. Certain convictions of our forefathers, like Ezekiel's, connect us with a new vision, a new heart, a new spirit.

The heart of theology is that God is, and that He is like Jesus Christ. This we believe. We know that each of us can be born again, and by the Holy Spirit's power, cleansing, and guidance we can walk in His way, filled with joy. We know experientially that everyone, of any race, sex, or age can speak directly to God and can be spoken directly to by God, that through Jesus all may come to the Father and hear His voice. His Spirit sends us out to love both God and each other, as ministering servants in the world. We find with William Penn that, "We must be changed ourselves before we go about trying to change others."

We know that the Friends from the start were rooted in Truth and that its members spoke and published the Truth. Today, in a time of religious expediency, we have a vision of a Friends Church and all its members speaking the Truth and helping others to stand by the Truth, unafraid of the consequences.

We know that we are called to do God's work. A part of our vision is renewed in prayerful, vigorous, wise conforming to the specific teaching of Jesus as living testimonies of belief and behavior in the world.

Our vision is of a Friends Church with all its members well-grounded in our history and in our practices, well-educated in the Bible, so that we can hold our leadings up to the light of Scripture.

Our vision is of all our meetings for worship where God is present, where His Spirit brings us into unity, where through corporate worship and the ministry arising out of it we may be strengthened in our convictions, our awareness of God, of others and our true selves, and of our work.

We envision a church that can call and attract a new generation of leadership to raise a new standard of righteousness, living in God's way of truth and love.

Who are we? As a man thinketh in his heart, so is he. What we are is as important as what our forefathers were. Friends do not have a new creed now; our uniqueness is the manner in which the different aspects of a Christ-centered faith are combined. This combination is carefully accepted and acted upon, not a random selection of convenient or popular doctrines. The written statements in our *Discipline* are not a checklist of beliefs from which we pick and choose our personal preferences, but rather, basic beliefs resulting from unhurried searching of the Scriptures and seeking the Spirit's counsel. These components of our Christ-centered faith are to be taught faithfully to our children, to those who are new in our fellowship, and consistently reviewed in reverent obedience by us all. Any neglect in this procedure by pastors or other leaders brings about an uncertainty as to who we are.

Our Core Convictions

What are some of these component convictions of Friends? The meaning of membership, of worship, of ministry, of stewardship, of holiness, of missions, of peace, of decision making, of sacraments, of commitment. Unless each of these is understood and thoroughly taught we will just be a crowd of Christians perhaps, but not a Friends Church. Freedom and shallow fellowship, without doctrinal depth and discipline or a sense of responsibility and usefulness, is denominational disjointedness. This is not said in a threatening or judgmental way. It is rather a plea for conviction, commitment, and consistency. Unless this springs from the Spirit's leadings and scriptural foundations our individual differences, potential distrust, and angers will begin to spill out like battery acids.

Membership. New attenders and new Christians are to be honestly instructed by pastors who are themselves convinced Friends if we are to avoid becoming a fragmented and hypocritical people. This is different from arguing, arm-twisting, or defensiveness. Rather it is simply a clear, convincing description of who we are and why. One could wish that Friends today could become the kind of model described in 1 Thessalonians 1:5, 6, "Remember what manner of men we were among you . . . and you became imitators of us and of the Lord." Not that Quakers arrogantly want to be the "true church," but rather to be so genuine and complete in our understanding and practice of Truth that others about us in the Christian church and beyond it would see a human copy of a divine plan for coping with life creatively. Genuine love, we know, comes not primarily by looking at one another, but by looking together in the same direction.

While I still feel clear in my heart about the priorities attempted this past year in speaking where I could on the theme, "What It Means to Be a Spirit-moved People," I am concluding a broader base may need to be laid before that can be as relevant to some as it might. Perhaps pastors and others in our Yearly Meeting need assistance in teaching others what church membership means. Is it possible some would be uneasy about new Christians or new attenders making that discovery?

Another component is *Worship*. To worship well is to come into immediate contact with God and, consequently, into a deeper relationship with other worshipers. Our church without worship would soon weaken and die, whatever the good intentions of the members might be. We need more than our own energies if our efforts are to continue. While worship is necessary, it is never sufficient. To fulfill its function worship must eventuate in ministry, particularly the ministry of daily life. This is the significance in the familiar formula that while we gather to worship, we scatter to serve. The very best efforts of every Spiritual Life Committee and pastor should be in the preparation and planning for authentic worship: fresh, interesting, orderly, open, inspiring,

convicting. We *learn* to worship as Friends, it is a choice as well as a miracle of God's coming. A measure of our effectiveness as a church is the quality of worship more than the size of the congregation or the character of the program. This is not to glorify smallness nor excellent performance and preaching, but it is wrong to mistake these for real worship. Much more can and needs to be taught on how to wait on the Lord.

Where are we in *Ministry*? Robert Barclay proved the maturity of his thinking by saying:

"We do believe and affirm that some are more particularly called to the work of the ministry and therefore are fitted of the Lord for that purpose; whose work is more constantly and particularly to instruct, exhort, admonish, oversee, and watch over their brethren."

This is consistent with the New Testament teaching, according to which some are called to be "pastors and teachers," who are especially endowed with the ability "to equip God's people for work in his service." (Ephesians 4:12)

I want to report that we have a core of God-anointed, faithful pastors in our Yearly Meeting and many outstanding preachers. They are greatly loved and respected. The number is growing. Let us encourage our young and newer Friends ministers in their calling. It comes as a surprise to some new Friends that we accept and practice the scriptural teaching that both our sons and daughters are chosen of the Lord and endowed with any or all of the gifts of the Spirit, including the ministry. It comes as more of a surprise that a few Friends seem to resist this truth. This points up again the continuing need for clear, patient, Spirit-led instruction about who we are.

Let us continue and strengthen our efforts in recognizing those whom the Lord is calling, and release them for ministry. Bruce Hicks has just completed a doctoral dissertation on the subject, "Why Pastors Leave the Ministry." This is the theme of several articles in recent Christian publications. Hopefully, the Friends Church will be a spiritual setting in which many will be called and sent out to serve in ministry, not only in pastoral, teaching, and evangelistic giftedness, but in the entire range of ministries explained by Paul to the early church. Ministry, Friends have taught, is too serious a matter to be handled as a mere skill. Ministry is a conception of such magnitude that it can become the vocation of every Christian regardless of secular occupation.

Stewardship. What can I say? Stewardship is the core credential of our Christianity, the subject of 80 percent of all the parables of Jesus. I have been urged to spend all this time talking about the meaning of stewardship, and then to focus all my attention on the subject the next five years or so.

You all know we didn't meet our Yearly Meeting budget this year. It would be nice to announce that at the very last minute the money came pouring in. Instead it went pouring out, and we missed last year's approved budget by 30 thousand or so. Letters and appeals have been sent for contributions or counsel to almost everybody I know. But this isn't stewardship, for stewardship isn't a money-raising problem. It is a way-of-life opportunity. The real issue in the money part of stewardship is not how much we give, but how much we keep. Put another way, how can we learn to use less? As Christians in a consumer-oriented society how can we renew our minds, break out of the world's mold, and become a compassion-oriented Christian society? Not many disagree with our Yearly Meeting budget purposes or priorities. The challenge is to allow an across-the-board kind of stewardship vision that results in giving of ourselves and our resources that now is demonstrated by a relative few. Deep appreciation is expressed to those who have such a vision of sacrifice and faith. Almost every local church met its pledge and more. The problem is that in most

of our churches, 80 percent of the budget is given by 20 percent of the Christians. Tithing hasn't yet caught on as our first responsibility. One of the best ways to find out who you are in stewardship is to thumb through your check stubs. If you do, don't just add up amounts given but the regularity. What is our spiritual system of percentage giving? So instead of placing glowing, challenging, giving goals before you today, we are asked to examine our personal philosophy and actual habits in stewardship. It is one of the components of the Meaning of Stewardship.

Another is *Peace*. Friends of our Yearly Meeting seem to keep two sets of books on what we believe, and who we are. Once in awhile the discrepancy in this comes out. With the new law on registration and Moral Majority, Evangelicals urging more military preparedness, we reexamine our beliefs less casually. Writing in the summer issue of *United Evangelical Action* magazine, David McKenna says Evangelical Christianity needs either a common enemy or a common cause to restore the meaning of the name "Christian." Let us hope that we are united on what we are for, rather than what we are against.

We are for peace. Our *Discipline*, under the section on Fundamental Doctrines has this: "We avow our unshaken persuasion that all war is utterly incompatible with the plain precepts of our Lord . . . and the whole spirit of His Gospel, and that no plea of necessity or policy, however urgent or peculiar, can avail to release either individuals or nations from the paramount allegiance which they owe to Him who hath said, 'Love your enemies.'" (Matthew 5:44) This indicates who we are as a Yearly Meeting.

While this statement differs from that of some other churches and fellow Christians, we base our convictions on the teachings and example of Jesus, and the early church. Our peace stand is a personal persuasion that does not require a political or protest posture. A consistent practice of peace in all our relationships is possible only by the grace of God. There is nothing more inconsistent than a peace stand arrogantly held.

Where Are We?

Back to our earlier questions, *where* we are is almost as important as *who* we are. After reading the 40-page evaluation of the accrediting committee, which enthusiastically approved continuing George Fox College's accreditation this year, it crossed my mind it might be helpful if such an agency existed to give an objective evaluation of our Yearly Meeting. In this connection I want to say that while much of my time has been spent out of Newberg this year visiting among the churches and pastors, I have thoroughly appreciated the support and cooperation of David LeShana, the college staff and faculty. Being invited to participate in the fall Administrative Committee retreat was a great privilege. This cordial relationship should not be unexpected, nor should it be taken for granted. Our Yearly Meeting is singularly blessed with the character and strength of our college; it merits our prayers, our confidence, and our support in every way possible.

The college and church overlap in so many ways it is almost impossible to distinguish separate identities. College faculty and administrators who chair or serve on Yearly Meeting boards make an enormous contribution to the church. Camp Tilikum's role in both education and evangelism and as a retreat and training center for so many groups is a significant ministry.

A year ago the Yearly Meeting approved the relocation of the headquarters offices to allow Newberg Friends to include this building in their proposed new addition. They have since decided instead to purchase the nearby Christian Church, so will not anticipate needing the Yearly Meeting building at this time. In that period when relocation seemed more certain the college administration offered a site on the campus near the Milo Ross Center. I mention this because

this gesture is very much appreciated, indicating again the kind of cooperation we enjoy.

Working with Quentin Nordyke, Beth Bagley, Ralph Chapman, Beatrice Goldsmith, Eldon Helm, and Jim Settle this year has been a great privilege. Trying to sort out our roles and relationships in the most efficient manner has taken time. My respect for each has grown. In their separate areas of responsibility, to my knowledge, there is no tension or conflict in this staff arrangement. It is my hope each can continue another year in much the same range of work. The main breakdown in our planning and working together was my inability to meet on a weekly or regular schedule with the staff in the office. But this was a deliberate choice in attempting to make church visitation and time with pastors and local church leaders my main job. Twenty-one local church seminar sessions were held. This priority will continue in my scheduling.

The splendid and loving cooperation shown by all the pastors and by our Yearly Meeting clerk makes my pathway pleasant. Geraldine and I have traveled together most of the time, and her ministry and encouragement is an enormous blessing. We experienced our first Marriage Encounter shortly before our 35th anniversary in June, so we are set up now for another honeymoon.

In our traveling about we discover there are no problem churches among our 57 congregations. Every church has some problem situations, and people with problems, but the churches are just fine. They belong to the Lord and He does good work. At least 15 churches now have two morning worship services to care for growing numbers. Here and there are informal gatherings of Friends contemplating starting new churches and one of these named themselves the Willamette Valley Friends Church in the Albany/Corvallis area under the sponsorship of Eugene Friends.

At least 36 churches report an increase in attendance this year, with the total membership figures now standing at 8,458 compared to 8,306 last year, and total attendance now 6,414 compared to 6,030. We are uneasy about some of the record keeping and statistics that arrive, suggesting some guesswork may go into a few of these. Since these are printed in our Yearly Meeting *Minutes* and stand as an accounting of God's blessing upon us, it is important that careful records are kept. Perhaps this is another reason to comprehend the meaning of membership. It is recognized too, of course, that no report or figures truly reveal the great efforts, concerns, prayer, and vision of the pastors and people involved. The sense of mission, spirit, morale, and thought in hours of committee planning, struggling through decisions, recruiting leadership, in ad hoc as well as formal discussions, prayer groups, and fellowship evangelism, these cannot be catalogued. Only heaven keeps a complete record.

We were saddened this year with the deaths of Richard Cossel and Milo Ross. Both will be remembered in the memorial hour, but these men leave ministries and an influence that are irreplaceable in the life of Northwest Yearly Meeting.

The deputation ministries of Gil and Louise George and Harold and Nancy Thomas enlarged our vision of missions. Both families have returned to the field and we look forward to the visits of Roscoe and Tina Knight and Leland and Iverna Hibbs, who have recently returned.

Perhaps I should mention other assignments and activities of my work in this report. Together with Ron Woodward of Newberg Friends, I taught a class one term at the college for students looking toward Christian ministries. Effort has been made also to meet frequently and correspond with all our young Friends in seminaries. I was at the pastors' seminar at Umatilla, Oregon, leading three sessions, and attended the St. Louis National Pastors Conference, and the gathering of Idaho pastors at Quaker Hill. I was asked to speak at the

of our churches, 80 percent of the budget is given by 20 percent of the Christians. Tithing hasn't yet caught on as our first responsibility. One of the best ways to find out who you are in stewardship is to thumb through your check stubs. If you do, don't just add up amounts given but the regularity. What is our spiritual system of percentage giving? So instead of placing glowing, challenging, giving goals before you today, we are asked to examine our personal philosophy and actual habits in stewardship. It is one of the components of the Meaning of Stewardship.

Another is *Peace*. Friends of our Yearly Meeting seem to keep two sets of books on what we believe, and who we are. Once in awhile the discrepancy in this comes out. With the new law on registration and Moral Majority, Evangelicals urging more military preparedness, we reexamine our beliefs less casually. Writing in the summer issue of *United Evangelical Action* magazine, David McKenna says Evangelical Christianity needs either a common enemy or a common cause to restore the meaning of the name "Christian." Let us hope that we are united on what we are for, rather than what we are against.

We are for peace. Our *Discipline*, under the section on Fundamental Doctrines has this: "We avow our unshaken persuasion that all war is utterly incompatible with the plain precepts of our Lord . . . and the whole spirit of His Gospel, and that no plea of necessity or policy, however urgent or peculiar, can avail to release either individuals or nations from the paramount allegiance which they owe to Him who hath said, 'Love your enemies.'" (Matthew 5:44) This indicates who we are as a Yearly Meeting.

While this statement differs from that of some other churches and fellow Christians, we base our convictions on the teachings and example of Jesus, and the early church. Our peace stand is a personal persuasion that does not require a political or protest posture. A consistent practice of peace in all our relationships is possible only by the grace of God. There is nothing more inconsistent than a peace stand arrogantly held.

Where Are We?

Back to our earlier questions, *where* we are is almost as important as *who* we are. After reading the 40-page evaluation of the accrediting committee, which enthusiastically approved continuing George Fox College's accreditation this year, it crossed my mind it might be helpful if such an agency existed to give an objective evaluation of our Yearly Meeting. In this connection I want to say that while much of my time has been spent out of Newberg this year visiting among the churches and pastors, I have thoroughly appreciated the support and cooperation of David LeShana, the college staff and faculty. Being invited to participate in the fall Administrative Committee retreat was a great privilege. This cordial relationship should not be unexpected, nor should it be taken for granted. Our Yearly Meeting is singularly blessed with the character and strength of our college; it merits our prayers, our confidence, and our support in every way possible.

The college and church overlap in so many ways it is almost impossible to distinguish separate identities. College faculty and administrators who chair or serve on Yearly Meeting boards make an enormous contribution to the church. Camp Tilikum's role in both education and evangelism and as a retreat and training center for so many groups is a significant ministry.

A year ago the Yearly Meeting approved the relocation of the headquarters offices to allow Newberg Friends to include this building in their proposed new addition. They have since decided instead to purchase the nearby Christian Church, so will not anticipate needing the Yearly Meeting building at this time. In that period when relocation seemed more certain the college administration offered a site on the campus near the Milo Ross Center. I mention this because

this gesture is very much appreciated, indicating again the kind of cooperation we enjoy.

Working with Quentin Nordyke, Beth Bagley, Ralph Chapman, Beatrice Goldsmith, Eldon Helm, and Jim Settle this year has been a great privilege. Trying to sort out our roles and relationships in the most efficient manner has taken time. My respect for each has grown. In their separate areas of responsibility, to my knowledge, there is no tension or conflict in this staff arrangement. It is my hope each can continue another year in much the same range of work. The main breakdown in our planning and working together was my inability to meet on a weekly or regular schedule with the staff in the office. But this was a deliberate choice in attempting to make church visitation and time with pastors and local church leaders my main job. Twenty-one local church seminar sessions were held. This priority will continue in my scheduling.

The splendid and loving cooperation shown by all the pastors and by our Yearly Meeting clerk makes my pathway pleasant. Geraldine and I have traveled together most of the time, and her ministry and encouragement is an enormous blessing. We experienced our first Marriage Encounter shortly before our 35th anniversary in June, so we are set up now for another honeymoon.

In our traveling about we discover there are no problem churches among our 57 congregations. Every church has some problem situations, and people with problems, but the churches are just fine. They belong to the Lord and He does good work. At least 15 churches now have two morning worship services to care for growing numbers. Here and there are informal gatherings of Friends contemplating starting new churches and one of these named themselves the Willamette Valley Friends Church in the Albany/Corvallis area under the sponsorship of Eugene Friends.

At least 36 churches report an increase in attendance this year, with the total membership figures now standing at 8,458 compared to 8,306 last year, and total attendance now 6,414 compared to 6,030. We are uneasy about some of the record keeping and statistics that arrive, suggesting some guesswork may go into a few of these. Since these are printed in our Yearly Meeting *Minutes* and stand as an accounting of God's blessing upon us, it is important that careful records are kept. Perhaps this is another reason to comprehend the meaning of membership. It is recognized too, of course, that no report or figures truly reveal the great efforts, concerns, prayer, and vision of the pastors and people involved. The sense of mission, spirit, morale, and thought in hours of committee planning, struggling through decisions, recruiting leadership, in ad hoc as well as formal discussions, prayer groups, and fellowship evangelism, these cannot be catalogued. Only heaven keeps a complete record.

We were saddened this year with the deaths of Richard Cossel and Milo Ross. Both will be remembered in the memorial hour, but these men leave ministries and an influence that are irreplaceable in the life of Northwest Yearly Meeting.

The deputation ministries of Gil and Louise George and Harold and Nancy Thomas enlarged our vision of missions. Both families have returned to the field and we look forward to the visits of Roscoe and Tina Knight and Leland and Iverna Hibbs, who have recently returned.

Perhaps I should mention other assignments and activities of my work in this report. Together with Ron Woodward of Newberg Friends, I taught a class one term at the college for students looking toward Christian ministries. Effort has been made also to meet frequently and correspond with all our young Friends in seminaries. I was at the pastors' seminar at Umatilla, Oregon, leading three sessions, and attended the St. Louis National Pastors Conference, and the gathering of Idaho pastors at Quaker Hill. I was asked to speak at the

Friends Superintendents annual conference in Richmond, Indiana, in October. This month completes 18 years editing the *Evangelical Friend*, plus writing this year for *The Teacher's Friend* adult quarterly, *Fruit of the Vine* devotionals, other articles, and the development of a new publication called Northwest Yearly Meeting *Vision*. This is planned to continue as a quarterly the coming year.

Next year only three speaking assignments outside the Yearly Meeting are anticipated; Iowa Yearly Meeting Pastors' Conference in September, at the sessions of California Yearly Meeting next June, and the sessions of Indiana Yearly Meeting next July, where I have also been invited to give the annual Quaker Lecture at Earlham College.

Where Are We Going?

Returning to the third question, let's consider where we are going. This will be a year of mission emphasis focusing on the theme of our 50th anniversary in Aymaraland. We are fortunate to have Roscoe and Tina Knight home to strengthen this vision. Quentin Nordyke will give an ever greater amount of his time this year in administration of our missionary work, handling the home and field correspondence and promotion, working together with Ron Woodward, who becomes our new Department of Missions chairman.

On a radio program recently, a member of the Israeli Knesset (parliament) was being interviewed. "How do you account for the optimism and vision of your young people," she was asked, "when so many countries find their youth disillusioned and pessimistic?" Her reply is interesting. "We do three things," was the explanation. "We build in them from childhood a sense of belonging, a deep commitment to life, and a spirit that endures."

Perhaps this is what Ezekiel was trying to do in the keynote texts earlier mentioned. The formula is proper and suited to our Yearly Meeting today. Knowing who we are, a sense of belonging, linked with a deep commitment to where we are going will provide a spirit that endures. One of our major goals this year will be to add to the series on the significance of being a Spirit-moved people special emphasis on the meaning of membership—a sense of belonging. Subjects will include the components of stewardship, peace, ministry, worship, missions, and commitment. In weekend or week-long meetings or less formal gatherings we want to concentrate on these matters as a basis for the Spirit's guidance. A set of slides now being taken by Donald Edmundson will accompany a script describing and visualizing what Northwest Yearly Meeting is. While it is impossible for me or any one of us to visit every church and every home, we hope this simple tool can be used by the Knights, Quentin Nordyke, Eldon Helm, Friends Youth, and others in placing before us a better, up-to-date identity about who we are, and where we are as Friends today. Stewardship is not giving to raise a budget; it is spontaneous expression of a way of life today in serving and giving.

The Department of Evangelism with Quentin Nordyke's cooperation is hoping to target the starting of two new churches each year. Obviously, this is not something "they" can do, but that "we" can do together by being ready to move to a community where we are needed, by giving and investing to allow a church planting to start, and to pray the Lord of the harvest to thrust out more laborers into the field who are called, prepared, and released to pastor and lead.

The vision and optimism of our Friends Youth, including the growing number of local youth pastors, will be encouraged as a primary emphasis the coming year. Already 85 young people have registered for the midwinter Youthquake in California. This year's FY Exec will be introduced and dedicated this week. We are pleased Jim Settle has found his role as Yearly Meeting youth advisor blends well with his college responsibilities, and will continue in this effective ministry the coming year.

A second three-day workshop for pastors' self-improvement and training will be held at Umatilla, September 23-25, on the theme of expository preaching. This strenuous study and sense of fellowship begun last year in the focus on growth was a great encouragement. We know it will be again this year. While it will not be popular, even in the Christian community perhaps, special attention will be given this year to our peace testimony. Counseling with youth, adult discussion and study meetings, a reexamination of Scripture and our heritage will strengthen our sense of belonging and our commitment.

My concluding comment is a call to commitment. A commitment not to Quakerdom, or even to the church or a great cause, but a commitment to Christ. How this commitment, coming from conviction, is expressed is so very important. The person who believes something strongly, such as in the reality of God and the resurrection and coming of Christ, is tempted to feel that the best way to convince others is to grab them figuratively by the lapel and shout at them, "I am certain this is the way and the truth!" This may work with those who are so unsure of themselves they will respond to anything. But people of our day are subjected daily to so many attempts at brainwashing, so many high-powered and unqualified claims of advertisers and political rhetoric that a reflex skepticism makes mere words bounce off like seed on hard ground.

As the pendulum swings from the rebellion of the 1960s, wishy-washiness of the 1970s, to the radical legalism of the 1980s, now is the time for deep certainty in our faith. And that faith will penetrate lives and society under the Holy Spirit's power only when words are spoken tenderly and matched with authentic Christian living. This is a call to *be* thoroughly Christian, not just to go out and *do* something big and spectacular. Let us position ourselves mentally, socially, economically, spiritually, personally to receive new hearts and a new spirit, "And I will put my Spirit in you and move you to follow my decrees and be careful to keep my laws. You will live in the land I gave your forefathers; you will be my people, and I will be your God."

This is the way, the truth, and the life . . . today.

- 5. Dale Field from Haviland, Kansas, field secretary for Friends Bible College, brought greetings from the college.
 - 6. Ted Neff, representative for the Friends Committee on National Legislation, brought greetings. He read a portion of the FCNL Preamble stating the purpose of this organization.
 - 7. Aaron Hamlin, executive director of the National Black Evangelical Association, introduced Dr. William Bentley of Chicago, director of the board of the National Black Evangelical Association. Dr. Bentley brought greetings from the association and expressed thanks for the friendship and help given to the NBEA by Friends through the years.
 - 8. Lloyd Pruitt, assistant presiding clerk, read a letter from Thomas R. Bodine, acting general secretary of Friends World Committee for Consultation, sending cordial good wishes for our Yearly Meeting sessions.
- Val Ferguson from the London office of FWCC was with us over the weekend.
- Genevieve Cole shared the experience she and her husband, Frank, had when they attended the last triennial sessions of the FWCC held in Gwatt, Switzerland, during the summer of 1979.
- 9. Susan Stark, a staff member of the Friends Coordinating Committee on Peace, greeted us and stated the purpose for the FCCP. She encouraged evangelical Friends to become involved and to share their witness.

- 10. Jack Willcuts introduced new pastors and wives and the changes in pastoral leadership:

Eric and Celia Mueller at Friends Memorial Church in Seattle; Ronald and Elaine Rittenhouse at Whitney Friends Church in Boise; Harold and Sharon Clark joining the staff at Eugene Friends Church; James and Becky Teeters, associate pastor at Medford; Joseph and Marla Battista, associate pastor at Hayden Lake; Jerry and Cynthia Matthieu, associate pastor at Vancouver; Richard and Patti Snodgrass, associate pastor at Star; J. Harley and Amy Adams at Melba; Bruce and Brenda Bray, Maplewood; Marvin and Betti Hall, Parkview; Kenneth and Rosalie Pitts, Homedale; and Harvey and Terri Bowen, Kent.

- 11. A letter of greeting was read from Christopher B. Jennings, clerk, Meeting for Sufferings of the Religious Society of Friends, London.
- 12. The Memorial Committee was named: Ruthanna Hampton, chairman; Beatrice Benham, Marjorie Crisman.
- 13. The Committee to write Letters to Aged Friends was named as follows: Muriel Ostrin, Elizabeth Bishop, Edith Stangland.
- 14. The Committee on Returning Minutes was named: Edna Willcuts, Ruth Houston.
- 15. Richard Beebe gave highlights from the Evangelical Friends Alliance Coordinating Council meetings. He reported on the programs of the Social Concerns, Publications, Christian Education, Missions, Youth, Evangelism Commissions.
Significant action included the appointment of James Morris as executive director of Evangelical Friends Mission. Plans are underway for an Evangelical Friends General Conference at Malone College August 13-16, 1981.
Report approved.
- 16. Glenn Leppert closed in prayer as we adjourned to meet this afternoon at 2:15.

Monday, 2:15 p.m.

- 17. Dan Nolta opened our afternoon business session with prayer.
- 18. The minutes were read and approved as refined.
- 19. The Discipline Revision Committee presented for second reading and final action the following recommendation, voiced by the presiding clerk:
On page 41 (1975 edition; page 46, 1979 edition) of the *Constitution and Discipline* change the first sentence of paragraph 5, TREASURER, to read:
5. TREASURER. The Yearly Meeting appoints annually, on nomination by the Executive Council, a person to serve as treasurer.
Approved.
- 20. The Discipline Revision Committee presented for second reading and final action the following recommendation:
That on pages 54 and 55 (1975 edition; page 63, 1979 edition) of the *Constitution and Discipline* under 3 STEWARDSHIP BOARD, paragraph a., third subparagraph, replace the sentence that begins, "It determines the percentage" with the following: It determines the amount, as computed by a formula approved by the Executive Council—see pages 58 and 59 (1975 edition; page 63, 1979 edition)—which would be recommended to the local and extension churches as their proportionate share of the Yearly Meeting's Great Commission Budget.
Approved.

- 21. The Discipline Revision Committee presented for second reading and final action the following recommendation:

That on pages 58 and 59 (1975 edition; page 70, 1979 edition) of the *Constitution and Discipline* under III—THE GREAT COMMISSION BUDGET, paragraph 5, be replaced with the following:

5. PROPORTIONATE SHARING. A formula for the apportionment of requests to the individual churches is developed by the stewardship board, subject to the approval of the Executive Council.

The development of this formula may take into account the attendance, the income and expenditures, and the record of past giving or other pertinent data relative to the formulation of a "fair share" giving program.

- 22. The Discipline Revision Committee presented for second reading and final action, as requested by the Stewardship Board, the following addition to paragraph 3.a. on page 54 (1975 edition; page 63, 1979 edition) of the *Constitution and Discipline*. After "department of ministers' aid" insert this: The board appoints also one person, not necessarily a member, to serve for a two-year term on the Northwest Yearly Meeting Pension Board, and one of its members to the Ministers' Retirement Fund.
Approved.

- 23. Kendall Smitherman, superintendent of Greenleaf Friends Academy, gave a report on the activities of this past year. He introduced Jesse Kennison, who has joined the GFA staff as junior high and high school principal.

Any single comment about the 1979-80 school year—the 72nd for Greenleaf Friends Academy—would have to focus on the spiritual impact of the year.

First Week '79, the eighth annual opener for all GFA high school students, was a refreshing time of Christian growth. Even before the opening chapel service with Ronald Creelius as spiritual emphasis speaker, there was a clear sense of the presence of the Holy Spirit.

Highlighting the spring spiritual emphasis week, Richard Snodgrass, minister of youth at Star Friends Church, brought the messages, which further strengthened the spiritual life of the Academy.

It was a vital year as we saw a new sense of spiritual urgency sweep the student body, the result we believe of a renewed emphasis upon prayer.

Our elementary school has experienced such a growth that this fall all classes will be divided into single grade units (K-6) with no combination classes. We anticipate even further growth at these levels as a result.

The preschool department moved into its new facility at the beginning of the school year, thus providing a beautiful setting for the total Early Childhood Education Program. This service will be expanded for the 1980-81 school year as we open a satellite preschool at Meridian Friends Church. Out of a desire to further the ministry of the Meridian Church, arrangements have been made for us to expand our program into their community and provide a vital service to young families in that area.

Larry Wilhite, who had served seven and a half years as our director of development, resigned this spring to serve with the Jerry Falwell Ministries. In a new administrative realignment, a junior-senior high principal was appointed apart from the principal-superintendent assignment that has been used in the past.

Kendall Smitherman gave a slide presentation of the Academy. There was expression of appreciation for this fine report of the Academy. Report approved.

- 24. Jack Willcuts brought to our attention that some of our other churches are considering starting schools. Silverton will open a school for kindergarten

through sixth grade in September. Gene Mulkey is chairman of the board. Pre-registration now totals more than 30.

■ 25. Dr. Leo Thornton, president of Western Evangelical Seminary, presented the report of the Seminary, a summary of which follows:

On May 10, 1980, Western Evangelical Seminary celebrated its anniversary at the Red Lion Motor Inn, Jantzen Beach, Portland, Oregon. Several hundred guests gathered to recognize Grace Petticord Barnes, widowed wife of the founding president. Many wonderful tributes were given recognizing the contribution she and her husband had made to the founding of a thoroughly evangelical-Wesleyan-Arminian seminary in the western part of the United States.

The 32nd annual commencement of the seminary graduated 51, the largest class in the history of the school. Senator Mark O. Hatfield was the commencement speaker.

During the past academic year the denominational enrollment was as follows: Free Methodist 61, Evangelical Church of North America 44, Friends 14, Assembly of God 12, Wesleyan 7, Nazarene 7 (and a *sprinkling* of Baptist) with a total of 34 denominations and a cumulative enrollment of 243. The students came from 12 different nations, 92 different colleges and universities, and 38 states. We receive more students from George Fox College than from any other institution.

The prospects for 1980-81 are excellent. New faculty and staff will include Dr. Donald Hohensee (church growth and missions), Rev. James Field (director of student life and admissions), and Ralph Ewbank (librarian). By the beginning of the new academic year three of our younger professors will have received their academic doctorates.

There is a significant Friends representation at WES. In addition to the third largest number in the student body, several serve in various capacities: Dr. Gerald W. Dillon (professor of pastoral ministry), Dr. Bruce Hicks (director of doctoral studies and professor of social ethics), Ralph Ewbank (librarian and instructor in church history), and Judy Middleton (adjunct professor of New Testament Greek). Friends trustees to WES are Glenn Armstrong, Howard Harmon, Norval Hadley, Gene Hockett, Karl Alteneider, and Myron Goldsmith. Jack Willcuts is a member-at-large elected by the WES Corporation and serves as vice-chairman of the corporation.

It is an axiom that cannot successfully be denied: As the seminary goes so goes the church. Western Evangelical Seminary represents a unique opportunity for an evangelical and ecumenical experience for the students that enriches and enables them for a productive future ministry. The Seminary is very appreciative of its relationship to the Friends Church and welcomes your suggestions at any time.

The Seminary had a good year financially. We were able to pay off a considerable amount of our financial obligations. We are struggling to keep the tuition as low as possible. At the present time the tuition is \$50 per term hour. This covers about 45 percent of the educational costs. One of the new programs being presented this year is the WES Partners plan:

A WES Partner is a person or family that understands the Christian Community's responsibility to train its future spiritual leaders. Therefore, they commit themselves to pray for the Seminary whenever they are reminded to do so, recommend the Seminary as the proper place for prospective ministerial candidates, and commit at least \$10 a month (\$120 a year) to the support of the school. This is a self-renewing commitment that can be cancelled upon request. As a result of this commitment the WES Partner receives:

- a. a fine certificate to be framed and hung in an office, study, or home.

- b. a beautiful fully leather bound *New American Standard Bible* with concordance and large print (5½ inches by 8½ inches).

- c. a monthly informational letter from the president telling about the happenings of the school, prayer requests, and a schedule as reminder of the speaking engagements of the president.

It is the hope and prayer of the administration and faculty of Western Evangelical Seminary that the school will be a catalyst toward spiritual renewal and church growth in the western area of the United States in the years to come.

■ 26. Jesse Kennison led us in prayer as we adjourned to meet tomorrow at 10:15 a.m.

Tuesday, July 29, 10:30 a.m.

■ 27. Oscar Brown opened our business meeting in prayer.

■ 28. The minutes were read and approved.

■ 29. Beatrice Goldsmith, Yearly Meeting treasurer, presented the Treasurer's Report:

There isn't much excitement these days when some financial reports are presented. Whether it is government, state, county, or in business, it seems we hear the words *deficit* or *shortfall* most often today. I guess in Northwest Yearly Meeting we don't want to seem too affluent, so we have a deficit too. We had a budget deficit of \$32,640, but I hasten to add that all of the bills have been paid. How could this be? Look at the Financial Report (see Appendix). Great Commission income was \$421,066, expenditures and transfers \$444,340. Unlike our budget deficit, our expense deficit was only \$23,274. We had a previous Supplementary Fund balance on hand of \$20,921 and earnings on nonrestricted funds of \$4,636, so we were able to pay the bills and begin 1980-81 with \$2,283. For this we should be grateful.

At midyear board meeting time we expressed our concern of a possible deficit to the departments and boards, and they took responsible action to curb their spending. The churches responded to this need and gave *above* their pledged amount so that the programs of the Yearly Meeting could be carried on. Individuals, too, showed their concern by contributing \$11,319, especially to the "over-the-top" effort.

I want to mention some other things for which we can be grateful. Giving to the Great Commission Budget increased over last year by 6.82 percent. Over the last four-year period giving has increased 33 percent, and over this same four-year period church pledges have increased 62.75 percent. Last year the churches pledged 73.2 percent of the approved budget, leaving 26.8 percent to be paid by individuals, WMU, Friends Men, or asking the churches to contribute more than they had pledged. We do recognize the need of a closer relationship between the approved budget and the church pledges.

I personally want to express appreciation to the church treasurers for their stewardship of many hours in the handling of funds in their local church and as it relates to the Yearly Meeting. I hope that you representatives will take this word of appreciation home to your treasurers if they are not here today.

This lengthy Financial Report for 1979-80 is not *just* words and figures. It represents much caring and sharing *by a lot* of people *to a lot* of people in many different ways. I'm sure if all the recipients could be here today they would say, "Thank you, Northwest Yearly Meeting, so very much."

Approved.

■ 30. The Representatives nominated the following to three-year terms on the Education Board: Mary Dade, Alice Maurer, Richard Edmundson.

Approved.

DEPARTMENT OF SOCIAL CONCERNS

■ 31. Bruce Longstroth, Outreach Board president, gave the report for the Department of Social Concerns in the absence of their chairman, Kent Thornburg.

The main thrust this past year has been the work at Piedmont Friends Church.

Report approved.

■ 32. Glenn Leppert, chairman, presented the report of the Friends Action Board.

Glenn introduced Ernest Cathcart, who has been working with the Piedmont project.

Dr. William Bentley, chairman of the Board of Directors of National Black Evangelical Association, shared with us the work and vision of the NBEA and the importance of the work of Aaron Hamlin to this organization.

He expressed his concern on social action—it is a vital part of living.

He also asked that if God wills we continue to support the NBEA and thanked us for what we have already given.

Report approved.

■ 33. The following from the Department of Peace Testimony, Ralph Beebe, chairman, was read:

Resolved, that Northwest Yearly Meeting reaffirm its support of the World Peace Tax Fund and the National Peace Academy.

Approved.

■ 34. A resolution from the Department of Peace Testimony that Northwest Yearly Meeting of Friends oppose further implementation of the draft was read.

After much discussion the resolution was referred back to the committee to have the wording of the resolution refined.

■ 35. A resolution from the Department of Peace Testimony that Northwest Yearly Meeting of Friends oppose continued increases in military spending was also referred back to the committee for rewording of the first paragraph.

■ 36. Walter Wilhite, executive director of Friends Fund, presented the following report:

The Friends Fund is an incorporated, tax-exempt agency of the Yearly Meeting administered by a board of directors appointed by the Executive Council of Northwest Yearly Meeting.

Its purpose is to promote and operate the planned giving program of Friends by becoming a receiving agency for deferred gifts and then to channel these gifts advantageously and according to the wishes of the donors in the total work of the Yearly Meeting through its various organizations.

This has been the most outstanding year for Friends Fund in assisting people with their estates. Many people have expressed their desire to set their estate house in order and have enjoyed the contentment and blessing in reaching a decision regarding their estates. The Yearly Meeting with all of its ministries, institutions, and boards is, financially speaking, well-remembered by donors and potential donors. At the July 12, 1980, Friends Fund board meeting it was pointed out that the Fund has increased at an average of \$338,306.75 annually since December 1973, for a grand total today of \$2,705,669.71.

From inception, 12/1/73, through June 30, 1980:

Endowments	\$ 53,767.22	
Bequests	38,021.89	
Irrevocable Trusts	752,530.88	
Life Income Agreements	228,342.43	
Gifts	6,583.82	
Total Received		\$1,079,246.24
Paid out to Agencies	(190,852.27)	
Total Financial Statements	888,393.97	
Loans (anticipated income)	55,363.40	
Revocable Trusts (anticipated income)	65,380.07	
Life Insurance Trusts (anticipated income)	747,520.00	1,626,423.47
Wills (known, anticipated)	758,200.00	
Grand Total		\$2,705,669.71

We are reminded in Scripture that "Every good gift and every perfect gift is from above, and cometh down from the father of lights, with whom is no variableness, neither shadow of turning." (James 1:17)

Indeed the source of all is our heavenly Father. Sometimes amid the crush of materialism in our society today we lose sight of the real purpose of it all. The resources are so in focus that we lose sight of God. We become guilty of what Timothy was instructed to warn the believers in his day not to do: "charge them . . . [not to] trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy." (1 Timothy 6:17) "For we brought nothing into this world, and it is certain we can carry nothing out." (1 Timothy 6:7) As good stewards we will want to account for how we accumulate, manage, and dispose of these resources entrusted to us.

For the board and for myself I express our deep appreciation for the good stewardship, support, prayers, and gifts given to the Friends Fund for use throughout all the ministries of Northwest Yearly Meeting of Friends Church.

Approved.

■ 37. Jerry Matthieu dismissed us in prayer as we adjourned to meet this afternoon at 2:15 p.m.

Tuesday, July 29, 2:15 p.m.

■ 38. J. Earl Geil led in prayer as we opened our business session.

■ 39. The minutes were read and approved.

■ 40. The Women's Missionary Union report was given by Lela Morrill, president.

Alice Dillon told about being able to obtain *World Book Encyclopedias* and *Childcraft* books free of charge to send to our missionaries. Our only cost is to pay the shipping charges.

Doris Roberts told of the new program books for this year—written by the missionaries.

Marilyn Horne reported on the banquet. The offering of \$1,218 will be used for language school for Dwaine and Becky Williams.

Lela Morrill reported the women gave \$10,472 this past year for missions. Report approved.

SPIRITUAL LIFE BOARD

■ 41. Roy Clark, chairman, presented the report of the Spiritual Life Board: If I could summarize and paraphrase the responsibilities assigned by the *Discipline*, the Spiritual Life Board is concerned with the spiritual vitality, the

doctrinal validity, the moral purity, and the ethical integrity of the people that call themselves Northwest Yearly Meeting of friends. If these words seem intangible and a bit indefinable, they resolve themselves into the practical matters of the spiritual health and growth of the church, extension and church planting, training and recording of leadership, the character and quality of worship patterns, our testimony in contemporary society, and our faithful adherence to God's Word as a Spirit-moved people.

What is difficult is arriving at a criterion for evaluating the success or failure to carry out these responsibilities. Admittedly much of the time of the departments is spent wrestling with problems. But we must not allow ourselves to become problem-conscious. This is God's work, we are God's instruments, and we have the resources of God's power and grace that are unlimited and all-sufficient.

I want to summarize briefly the reports from the spiritual life committees of the churches and the area chairmen: 39 churches reported, with 3 areas sending summaries. If you are tempted to resent the proliferation of paperwork and suspect that reports may lie unread or relegated to "file 13," I want to assure you that every report is read with deep prayer and concern. I found myself praying over every concern and problem reported, and rejoicing and praising God for every victory. These are of vital concern to the entire Spiritual Life Board.

Of the 39 reports, the overwhelming majority were radiantly optimistic, indicating good things God is doing across the Yearly Meeting. Let us praise God for many evidences of the working of the Spirit, the forward thrust and uplook that is the predominant attitude in our churches, the faithful ministry of the Gospel by our pastors, and a loving spirit of unity as the family of God.

The concerns expressed were revealing. Many spoke of a heart cry for revival, for a deeper commitment and loyalty on the part of people, for a deeper prayer backing in the church, for a greater sense of stewardship, and more concern for outreach in their communities. I believe God is speaking to the Yearly Meeting as a whole through these expressions of concern.

Let us unite as a larger family to bear one another's burdens and rejoice together in God's blessings in many areas of our Yearly Meeting. Some good things are happening! Let us pray and believe that God is moving upon us with a fresh spirit of renewal and revival. "The future is as bright as the promises of God."

The report of the *Department of Ministry* was given by Glenn Armstrong. There are now 20 candidates, 3 of whom are women, under the care of this committee.

Joseph Gilmore gave the report of the *Fine Arts Department*:

We are pleased to report we now have 35-40 individuals interested in beginning the process toward certification in the ministry of music. At present we have two officially enrolled candidates recommended by their local spiritual life committees and monthly meetings.

The department sponsored a choir festival again this year at the Newberg Friends Church on January 27. An exciting aspect of the event was the commissioning of two new compositions especially for the festival. Ted Nichols, guest conductor, wrote the music to "Morning Prayer" and "At the Seventh Seal," both texts having been written by Arthur O. Roberts.

Out of the annual reports sent to us by the local meetings we sense a need to develop this year a series of workshops to help local meetings in the various areas of the fine arts. Help is needed and asked for in such areas as the use of art, drama, and poetry in worship. Help is also requested in developing song leaders and musical/singing/accompanying abilities for use in the church. An attempt will be made to provide help in whatever ways we can.

The report of the *Department of Evangelism* was given by Howard Harmon.

We deeply appreciate Quentin Nordyke's excellent leadership in the extension work of the Yearly Meeting.

Exciting things are happening in the extension churches. Hilltop in Oregon City has been blessed with new families moving into the area to assist in the work. Post Falls in Idaho continues to grow, with attendance now averaging 120 in their two worship services. Nampa has seen rapid growth this year in their renewal program.

The Boise church has been active in pursuing plans for an extension church in the Boise Valley. This past year has seen a number of people trained in preparation for launching a new work.

Many areas in the Northwest seem ripe for the planting of new churches. The department is looking with keen interest in the following areas: north area of Seattle and Vancouver in Washington, Corvallis and Bend in Oregon, and Rathdrum in Idaho.

The department sponsored a pastors' workshop that was warmly received by the 82 in attendance. A conference on expository preaching is being planned for this fall.

Two share calls were sent out this year to assist in the completion of church building programs. Peninsula received \$5,796 and Cherry Grove \$5,133.

We have continued to be involved with the Evangelical Friends Alliance and are looking forward to the General Conference in 1981.

The report of the *Department of Peace Testimony* was given by Ralph Beebe, chairman.

This year of international crisis found the Department of Peace Testimony extremely active. We published a booklet *Waging Peace*, coauthored by John Lamoreau and Ralph Beebe; participated actively in two regional New Call to Peacemaking conferences; trained about 20 persons to do draft and biblical peacemaking counseling; and frequently informed the Yearly Meeting of our willingness to assist local meetings by counseling, speaking, teaching, leading workshops, and helping with lesson plans.

Speakers were sent to 10 churches in six areas for a variety of sessions, from half-day workshops to four- and five-week Sunday school appearances. Ralph Beebe spoke to all Greenleaf Friends Academy students in a day-long visit.

Three Friends—Dan Davenport, Bruce Allen, and John Lamoreau—received minutes of service from the department and are traveling in the peace ministry this summer. They have been guests in some Mennonite and Brethren churches as well as Friends. Along with other Friends, our former superintendent, Norval Hadley, had a conference with Advisor Zbigniew Brzezinski of the National Security Council in Washington, D.C., and Ambassador Vidillen Vasev of the Soviet embassy.

The Department of Peace Testimony's goal is to make sure no member of Northwest Yearly Meeting has to face the Selective Service System without carefully considering whether he is a conscientious objector to all war. We desire to be available to assist or advise all youth, youth leaders, pastors, parents, and Sunday school teachers.

Bruce Allen shared a meditation from John 18 on the question "What Is Truth?"

Susan Stark with the Friends Coordinating Committee on Peace shared a song with us "Live Up to the Light" she adapted from journal writings of Caroline Fox, an early 19th century Friend.

Ralph Beebe closed the report of this committee in prayer.
Report approved.

■ 42. Recommended changes and additions in the *Constitution and Discipline* were presented by the Spiritual Life Board. It was noted by Gerald Dillon that there were some errors in the document. It will be deferred until later in the sessions so that the corrections can be made.

■ 43. Richard Beebe closed in prayer as we adjourned to meet tomorrow at 10:15 a.m.

Wednesday, July 30, 10:15 a.m.

■ 44. Lloyd Pruitt, assistant presiding clerk, convened the meeting by reading James 1:5, 6 and then led in prayer.

In the absence of Richard Beebe, presiding clerk, Lloyd presided. Gerald Lemmons assisted.

■ 45. The minutes were read and approved as corrected.

DEPARTMENT OF MISSIONS

■ 46. Quentin Nordyke, our Yearly Meeting executive secretary, was the guide on the Aymaraland Tour in June. He reported the value of these tours by Friends of Northwest Yearly Meeting to the mission fields, especially encouraging churches to send their pastors and wives.

He introduced Robert and Marilyn Schneider and Donald Lamm, who were participants in the Aymaraland Tour. They shared their impressions and experiences from this tour. We were challenged to be innovative and catch the vision of expanding our work—there is a great need on the field.

Roger Knox, chairman, presented the following report:

This is a compilation of field reports and will give you a more detailed view of our work in South America. A few additional remarks are added to cover other areas such as the Korean work, Home Department activities, and the Evangelical Friends Mission Mexico work.

BOLIVIA

The decade of the 1970s is past. During these 10 years, the missionary staff of Northwest Yearly Meeting of Friends in Bolivia has included from two to four families. Currently there are three families. In the meantime the national church has continued to add new meetings and members. Hard choices of priorities have been made, with an effort to concentrate limited missionary personnel in strategic efforts of evangelism and leadership.

During the 1979-80 church year, the James Roberts and Ron Stansell families lived in La Paz and the Roscoe Knight family in Santa Cruz. In La Paz the council cooperated with INELA (National Church) leadership in church planting and pastoral training. Despite the maintenance of one vehicle for Mesa Directiva use, especially for church conferences, there has been continued heavy drain of missionary time in travel. The Knights engaged in evangelistic work in the San Julian colonization area near Santa Cruz, with teaching and evangelism in the urban area, and with one block of time in the Caranavi-Alto Beni area.

Mission Council Administration. Ron Stansell served as council chairman, James Roberts as secretary, and Gail Roberts as treasurer. The Knights attended several council meetings in La Paz, and the entire council met in Santa Cruz once. While the work of the INELA in Santa Cruz is taking a more autonomous nature apart from the La Paz Department churches, we have attempted to coordinate our efforts on the level of the mission council and to encourage a limited intervisitation of INELA personnel between La Paz and Santa Cruz.

Early in the church year the Villa Armonia mission property was abandoned as a residency because of landslides. It is being maintained for storage only.

The mission owns five vehicles: two 1974 GMC pickups (one with a camper), a 1968 Nissan Patrol jeep, a 1974 Toyota Landcruiser, and a 1979 Toyota pickup. At this writing, the GMC with camper and the Nissan jeep are in use in Santa Cruz and one GMC pickup is under the supervision of the Mesa Directiva in La Paz.

Bible Translation. Ron Stansell worked with the Aymara Old Testament revision committee July through November. The project lacks certain final touches. The Bible Society has asked that Harold Thomas continue into the coming year as this important project is completed.

INELA Administration. Francisco Tintaya accepted a second three-year term as president of the Bolivian Friends Yearly Meeting in January 1980. Reports indicated approximately 170 congregations, 11 new congregations during the prior year, and 9 new church buildings built during the year. The INELA continues to support grade schools, 16 in all, with 20 teachers and 683 students during 1979.

Officials of the Bolivian church conducted six women's conferences, 10 youth conferences, regional and departmental in scope, 28 all-church regional conferences, and numerous local church campaigns and revivals. Mission personnel cooperated with transportation help, and taught and preached frequently.

INELA Theological Training. A major portion of missionary time continues to be dedicated to this important work. There are three major thrusts, all dedicated to the development of pastoral and teaching gifts:

a. Patmos Bible Institute residency program. Twenty-nine students, eight professors, nine graduates. Five of the nine graduates were Friends. A number of these 29 students come from denominations that do not have training programs of their own. Patmos residency classes have functioned well, with some increase in interest and enrollment, drawing a number of students from the urban area. James and Ron each taught one course.

b. Patmos extension. Seventy-one students, six professors, seven locations, four graduates. The extension program suffered when directors changed in January. Inadequate time and creativity have prevented the program moving forward as well as it might. The Mission Council earnestly hopes to give more supportive attention to this important program during the coming year.

c. San Pablo Theological Seminary. Forty-nine students enrolled and classes were completed with a minimum of time lost despite political turmoil during the three months of classes. Twenty-four of the students were INELA members; the other 25 represented 10 denominations, giving an increasingly broad perspective to the student body. Four students finished the course of study and graduated, three from the INELA. James Roberts, Ron and Carolyn Stansell were involved in teaching and administrative duties.

Santa Cruz. After many years of service, Roscoe and Tina Knight retired from our field in April, having completed more than two years of excellent work in Santa Cruz. Although calling Santa Cruz "home," they spent blocks of time elsewhere. The San Julian colonization area has proven fruitful for church planting, and potential still exists in the urban area. James and Gail Roberts were assigned to Santa Cruz June 1 to continue through the coming year. A Friends Bible Institute of Santa Cruz has been formed, with classes both in Santa Cruz and in San Julian. The Santa Cruz urban group is searching for new property on which to build a larger building to accommodate their growing congregation.

Notable Events of the Year

1. North Lake Quarterly Meeting (Lago Norte) was organized in January. This is the eighth district of the INELA. It consists of two monthly meetings, one provisional monthly meeting, and three dependent congregations, for a total of six. This has been the result of several years of work and multiple contacts that have finally "congealed" into a maturing unit.
 2. During the year there was a breakthrough in church planting in San Julian region in the Department of Santa Cruz. Four congregations were formed provisionally, one very stable.
 3. All three institutions for pastoral training graduated students again this year: Patmos residency nine, Patmos Extension four, San Pablo Seminary four.
 4. Dr. Donald Chittick of George Fox College made a significant contribution through a two-week seminar at San Pablo Theological Seminary, with 35 students enrolled in his class on the Bible and Science; three local church seminars involved another 350 to 400 youth. He also spoke at our annual missionary retreat and in seven other public presentations with good attendance in Cochabamba, Arequipa, and Lima.
 5. A small medical clinic was opened early in the church year on the Max Paredes property, under the Social Action Committee of the INELA, with funding from World Vision International.
 6. An evangelism group from Max Paredes Friends, along with mission personnel, spent three months of surveying and in personal evangelism in the Patacamaya area of the Altiplano. This was a seed-sowing effort in a new area.
 7. An Evangelism Committee and an Administrative Committee of the Mesa Directiva were formed, allowing for added personnel and time for planning and execution of Mesa Directiva business. This has been especially helpful in focusing efforts in evangelism and church planting.
- Conclusion.* The Mission Council joins together in praise for confidence and courage in the face of the health problems and social unrest we have experienced this past year.

PERU

Staff. In July the Randy Morse family returned, and were located in Puno in the house on Avenida El So. The Gilbert George family left for their furlough. The Mark Roberts family remained in Juli. The staff was soon joined by Jean Clark and Leland and Iverna Hibbs.

For several months Jean Clark lived with the Morse family while a search was made for a location that would be adequate for both a home for Jean and the space for the school she was to provide. The Hibbses were located in a small house in Arequipa, moving mission equipment from Tacna, where the house lease was terminated.

School for Missionary Children. Jean Clark established a school for missionary children in the Morse home and later in her apartment. The school has been a fine service and highly successful due to her great effort.

Jean has been an active member of the council, assisting with her secretarial skills and also serving as secretary of the Joint Council. She holds a resident visa.

Major Events of the Year. The first major event of the year was the arrival of new staff members increasing our number from four adults and two children to seven adults and three children. This required one more home and almost doubled the necessary travel on the field.

Antonio Mamani was commissioned for work among the Peruvian churches by the Bolivian Yearly Meeting for a month. Although the Peruvian

INELA leaders felt somewhat threatened by his presence, he was well-accepted in the churches and encouraged much-needed local organization.

Christmas conference in Arequipa with Dr. and Mrs. Chittick and the Phil Burgi family was an inspiration and refreshment for all.

The restudy of the mission program and objectives that took place in Arequipa during February was a major piece of work by the staff and was followed by a restatement to the National Church of the purposes and objectives of the Mission.

Getting the new Toyota out of customs and to Puno turned out to be a major undertaking.

Perhaps the most significant was the resumption of responsibility by leaders of the Peruvian Church just prior to Junta Anual held April 3-6, 1980. Junta Anual was a great success with the largest attendance to this date. Missionary participation mainly involved hauling the equipment and helping gather the produce and fuel.

The year ended with a new slate of officers. Georges returned to Juli, Hibbses returned to the States, and the Robertses moved to Arequipa. The new staff consists of seven adults and five children.

National Church and Mission. The Mesa Directiva experienced some painful divisions in its membership from July 1979 until December, impeding the decision-making process, with much of the authority taken over by one individual. The president assumed almost all decisions relating to National Church functions and business. This led to confusion and several decisions based on poor judgment.

When cooperation and support for the proposals and decisions of the Mesa Directiva faltered within the constituency, the president turned to the Mission to provide financial support. The denial of funds beyond the previous commitments made by the Mission contributed to frustration on the part of the Mesa Directiva leaders, which led to a declaration that there needed to be a contract drawn between the Mesa Directiva and the Mission before civil authorities requiring the Mission to perform according to the needs of the National Church. The Mission believed this to be an unwise action and declined the request.

The objectives of the INELA from July to December seemed to be the development of an expanded program centered around the National Church leaders and supported by funds and equipment provided by the Mission. Their objectives required the planning of missionary functions by the Mesa Directiva and access to the tithe of the missionaries' personal income. There appeared to be a widespread belief that the Mission had some contractual obligation with the Peruvian government to provide the National Church with such support. The National Church president felt that he should be able to dictate the use of missionary time, making them appear insubordinate when acting contrary to his personal plans and direction. These factors helped lead to the ultimatum of December 15 that the Mission agree to sign a binding contract or the representatives would dissolve the INELA. The Mission did not agree, thus bringing about the crisis that suspended active participation of the Mission in the affairs of the National Church until April 1980, when the INELA resumed its functions.

The present objectives of the INELA seem to be more realistic. There have been moves to slightly restructure the leadership to more adequately serve the local churches. Some functions of the organization that have been neglected are being activated. There is renewed interest in the planning and construction of the headquarters of the National Church. There is a concern for greater responsibility at the local level.

Mission objectives have basically remained the same after the crisis as they were before it took place. It is the desire of the Mission to foster an independent Friends Church in Peru, faithful to the Scriptures in doctrine, teaching, and practice. The Mission desires to provide help in theological education. Preaching of the Word and teaching consistent Christian conduct will be offered. Help in areas of social and economic need will be considered, based on the availability of local or other assistance and the capability of the nationals to care for themselves. The Mission will continue to function through the National Church organization and consider large requests for construction and equipment on an individual basis. It is the desire of the Mission to focus more attention on theological education by providing more missionary time in teaching.

KOREAN CHURCH

The Portland Korean Church work continues to grow and flourish as it ministers to families in Portland, Beaverton, Aloha, Hillsboro, Gresham, and Tigard, with a recent Bible study group being formed in Lincoln City also. Average Sunday attendance grew to well over 200 the past year.

During the past few weeks a "satellite" congregation has been formed in Vancouver under the leadership of Pastor Kwan Kyu Kim. This group has met nine Sundays with an average attendance of 72. With this taking some 30 individuals, many of them leaders, out of the Portland Korean Church causing a temporary drop in attendance, the church is making a comeback and is again averaging around 200.

The Portland church is now engaged in refurbishing the interior and exterior of the building, with a special campaign underway to completely care for this at a cost of \$25,000.

An English language service under the leadership of Associate Pastor Oscar Brown continues to meet a need of the Americans, a number of young Koreans, and a few Koreans in professional work who attend. All meet together in the sanctuary until time for the sermon.

Pastor Gye Wan Jin continues to give excellent and wise leadership to the whole work, conducting Bible Study groups and meeting spiritual needs in the various committees that comprise the Greater Portland Area.

CLOSING REMARKS

We continue to cooperate with EFM in the Mexico City mission work. The Clarksons are now serving there. The Rodney Routons are in language school and are soon to be on the field.

We have received excellent deputation ministry this year from the Thomases and Georges.

The full Department of Missions has met at Yearly Meeting, fall retreat, and midyear board meetings. The Administrative Committee met monthly to carry out the responsibilities of this department.

As we begin to celebrate our 50th year in Aymaraland let us realize this is an anniversary, not a memorial. Greater things are yet ahead as the Lord leads. We shall work and pray together expecting great things.

Report approved.

STEWARDSHIP BOARD

- 47. The Stewardship Board report was given by Donald Millage:

The major areas of responsibility assigned to the Board of Stewardship are

1. Finance—including budgeting and financial control,

2. Stewardship Promotion—information about Yearly Meeting programs and budgets, including encouraging churches to support the budget through proportional giving,

3. Stewardship Education—providing individuals and churches with resource material and instruction in basic principles of stewardship.

The board has initiated several programs this year for stewardship promotion and education; probably the most significant has been the services of Eldon Helm, financial secretary of the Yearly Meeting, who has traveled widely throughout the Yearly Meeting. I'd like to ask Eldon to share with us his accomplishments of the past year and his plans for the coming year.

Eldon shared as follows: The position of a part-time financial secretary is a new experiment in Northwest Yearly Meeting. The objectives set forth for the position and what has been accomplished are herein evaluated.

1. To assist local congregations to evaluate where they are and where they want to go in the future, including assistance in the organization, planning, and development of a cash-flow budget.

One church has been given assistance in the development of a cash-flow budget and reporting techniques. Two have had planning weekends for setting of goals and objectives. We have worked with several treasurers in better reporting.

2. To do one-to-one management counsel with small businesses and families.

We have worked with one business and 25 families. This has involved setting up simple accounts and the making of cash-flow budgets for better control of their incomes and expenses and putting giving and saving in positions of priority in their budgets.

3. To conduct classes or workshops in churches available to church families and nonchurch families.

We conducted 19 such workshops in all areas of the Yearly Meeting, working with about 375 people on a full series basis. We always spoke on the "Purpose of Abundance" at the time of the greatest expected attendance, be it Sunday morning or Wednesday evening, when the attendance would be at least double the full-time attenders at the workshops.

It has been disappointing that there were not more who were interested in these presentations, but it was encouraging that in each and every workshop one or more couples—in one meeting eight—really got turned on with the idea of better financial planning.

4. To train volunteers to follow up with small groups presenting the vision of the church in positive ways, challenging people to open their lives to the joy God gives in committing all of life and material things to meeting needs of other people.

We have prepared a syllabus for such a training program, and a seminar is being held at Yearly Meeting time for members of the Stewardship Board and other interested individuals.

Objectives for 1980-81 should be to continue these four areas of service.

Don Millage continued his report.

Other resources developed this year include:

1. The newsletter, "NWYM Vision." Three issues of this have been mailed to the Yearly Meeting membership. It is designed to inform our members of the program and concerns of the Yearly Meeting.

A videotape presentation by Jack Willcuts and other Yearly Meeting leaders explaining the Great Commission Budget programs and needs was made available for showing in every church of the Yearly Meeting.

3. The workshop "From Church Starvation to Motivation and Commitment" was presented July 25 to 30 attenders and recorded on videotape and is available for use in your church.

4. Russell Baker has assembled a broad range of resource materials on stewardship—books, pamphlets, tracts.

5. Each member of the Stewardship Board is available for consultation, and each area representative on the board will contact churches to set up a time to meet with their Stewardship Committee.

The Stewardship Board works with a very limited budget, particularly for stewardship promotion and education. This has made it difficult to tell properly the story of our Yearly Meeting. One member of our board has felt a deep concern and believes firmly that if we communicate adequately the concerns and opportunities, the needs will be met. He has agreed to underwrite the cost of an expanded informational program with the understanding that if our 1980-81 income exceeds the budget, the first part of the excess will repay the cost of the program, so we expect to improve our communication this coming year.

Financial matters—The treasurer's report presented earlier showed income for the year of \$421,066 and expenses of \$444,340. The income was \$32,640 below budget, and the expenses were \$9,366 below budget, resulting in a net deficit of \$23,274, which we covered by funds carried over from last year. We do not have any adequate carryover for the coming year, so our income must increase to match our needs.

Budget—You have all been provided a copy of the proposed budget for next year totaling \$460,000. The budget represents a 1.8 percent increase over last year's budget, a 3.5 percent increase over last year's actual expenses, and a 9.2 percent increase over last year's actual income.

You should be aware that the budget does not represent what the Stewardship Board, the Executive Council, and all the other boards and departments would like to present. The budget needs as reported by boards and departments, to carry out the programs they believe are important and necessary, totaled \$547,000. To really free the departments to meet the needs as they see them would require \$1,251,000, including \$600,000 for the Department of Evangelism to use in planting new churches in the Yearly Meeting.

We believe, however, that we must tailor our programs to fit the resources the local churches are willing to make available. Pledges from local churches for the 1980-81 Great Commission Budget total only \$375,000, about 82 percent of the proposed budget. While this is an improvement over the prior year, we believe we must move, over the next two or three years, to a budget that is subscribed 100 percent by the churches.

Churches that have pledged 100 percent or more of their proportional share include West Chehalem, North Valley, Hillsboro, Nampa, Star, Whitney, Ontario, Newberg, Sherwood, Peninsula, South Salem, Medford, and Woodland. In addition Reedwood, Tigard, and Vancouver pledged 97 percent or more. No other church pledged more than 83 percent, and it drops down from there to eight churches that did not make any pledge.

If we are to attain a realistic budget we must have every church in the Yearly Meeting pledging and paying its proportional share of the budget.

Approval of the budget on the floor of this meeting must include a resolve on the part of each of us that we will return to our local church and convince that body of the importance of participating fully.

We challenge each person here with the same charge that we made to Yearly Meeting Representatives last year:

1. Return to your home churches prepared to report on the activities of Yearly Meeting.

2. Share the contents of the Great Commission Budget brochures with your pastor, Stewardship Board, and Administrative Committee.

3. Request time, preferably during a Sunday morning service, to share the approved Yearly Meeting program with your church.

4. Encourage your church to accept responsibility for contributing its designated "fair share" to enable us to continue the programs that we have agreed to do together, recognizing that these tasks are too large for any individual church.

5. Be alert throughout the year to the activities of the Yearly Meeting and to the goals of your home church and serve as a continuing two-way channel of communication between these bodies.

6. Encourage your home church to invite Yearly Meeting staff and members of boards and departments to the church that you may be better informed as to your church relationship with the Yearly Meeting.

7. Pray daily for the work of the Yearly Meeting.

We believe the Representatives should be one of the major channels of communication between the Yearly Meeting and the local meeting and charge them with that responsibility. They should constantly keep the Great Commission before the local meeting and encourage its full cooperation in fulfilling the Great Commission Budget—"Doing Together What We Can't Do Separately."

The GREAT COMMISSION BUDGET was presented by Don Millage:

	<i>Actual Expenditures and Long Range</i>		
	<i>Approved Budget</i>	<i>Project Transfers</i>	<i>Proposed Budget</i>
	<u>1979-80</u>	<u>1979-80</u>	<u>1980-81</u>
OUTREACH BOARD			
Department of Missions	\$226,570	\$222,264	\$229,000
Department of Social Concerns	16,675	14,183	16,000
	<u>\$243,245</u>	<u>\$236,447</u>	<u>\$245,000</u>
SPIRITUAL LIFE BOARD			
Department of Evangelism	\$ 41,800	\$ 41,789	\$ 41,000
Department of Fine Arts	570	230	400
Department of Peace Testimony	1,724	1,724	1,600
Department of Ministry	1,725	\$1,039	1,700
Board expense	340	314	200
	<u>\$ 46,159</u>	<u>\$ 45,096</u>	<u>\$ 44,900</u>
EDUCATION BOARD			
Department of Church Schools	\$ 8,640	\$ 7,331	\$ 6,600
Department of General Education	19,500	18,725	17,000
Department of Christian Testimonies	1,353	186	1,200
Board expense, including children's YM sessions	7,410	8,482	8,000
	<u>\$ 36,903</u>	<u>\$ 34,724</u>	<u>\$ 32,800</u>

STEWARDSHIP BOARD

Department of Yearly Meeting Finance	\$ 87,847	\$ 87,773	\$ 92,500
Department of Stewardship Promotion	7,600	11,214	11,000
Department of Ministers' Aid Assistance to aged ministers and missionaries	6,000	6,000	6,500
Minimum Pension	4,800	4,800	4,800
Ministers Retirement Fund, matching contributions	297	297	300
	<u>\$106,544</u>	<u>\$110,084</u>	<u>\$115,100</u>
PUBLICATION BOARD	\$ 17,555	\$ 16,895	\$ 19,300
BOARD TRAVEL	\$ 3,300	\$ 1,094	\$ 2,000
Totals	<u>\$453,706</u>	<u>\$444,340</u>	<u>\$460,000</u>

Church pledges for 1980-81, including estimates for several churches who have not yet reported approx. \$375,000

The board report, including the Great Commission Budget and the guidelines, was approved.

■ 48. The Department of Missions urges the Yearly Meeting to consider disciplinary changes in regard to the Outreach Board, which in our judgment has not been a practical umbrella to facilitate the work of missions.

We feel it is perhaps time to restore missions to full board status. Specifically, we are concerned that each area appoint a person to serve on the Department of Missions.

The recommendation was referred to the Outreach Board and to the Executive Council, to consider or review alignment of departments.

■ 49. Lloyd Pruitt dismissed us in prayer as we adjourned to meet this afternoon at 2:15 p.m.

Wednesday, July 30, 2:15 p.m.

■ 50. Lloyd Pruitt convened the meeting by reading Philippians 4:5-9 and led in prayer.

■ 51. The minutes were read and approved.

PUBLICATION BOARD

■ 52. Barry Hubbell, chairman of the Publication Board, introduced Richard Eichenberger, manager of The Barclay Press, who gave a report on the ministries of The Barclay Press during the past year. This afternoon there will be an autograph party for the new books published this year.

Jack Willcuts expressed appreciation for the work and ministry of The Barclay Press.

Jack explained the Publication Board has been considering the need of an additional position for editorial as well as production work.

Barry Hubbell said the Yearly Meeting archives under the direction of Charles Beals are open and available today for people to visit in the basement of Shambaugh Library.

Ralph Beebe expressed appreciation for the excellent work of Richard Eichenberger as manager of The Barclay Press.

The report was approved.

■ 53. Robert K. Johnson from Alliance, Ohio, First Friends and Horace W. Johnson, Northridge Friends, Wichita, Kansas, were introduced and welcomed to our sessions.

■ 54. A letter from Annie Tycksen was received:

"In response to your letter regarding my assignment as Assistant Recording Clerk, it is entirely impossible for me to have that job done by August 15. Please feel free to do whatever is necessary to name a new assistant recording clerk."

The letter was accepted as a resignation.

■ 55. The Representatives recommended Ruth Brown (with Rachel Hinshaw) as assistant recording clerk (effective immediately, due to the resignation of Annie Tycksen).

Approved.

■ 56. The Representatives nominated the following as board presidents of Northwest Yearly Meeting: Education—Gene Hockett; Outreach—Bruce Longstroth; Spiritual Life—Roy Clark; Stewardship—Don Millage.

Approved.

■ 57. The Representatives nominated the following for three-year terms on the Spiritual Life Board: Earl Perisho, Duane Roberts, Dan Nolta.

Approved.

■ 58. The George Fox College Board of Trustees presented the following nominations to its Board to serve three-year terms: Thelma Martin, Stanley Kern, Ronald Gregory, Floyd Watson, James Miller, Richard Evans.

Approved.

■ 59. The George Fox College Alumni Association placed the following people in nomination for three-year terms on the George Fox College Board of Trustees: Richard H. Beebe, Norman D. Winters.

Approved.

■ 60. The Executive Council nominated the following to serve three-year terms on the George Fox College Board of Trustees: Ivan Adams, Harold Clark, Philip Harmon, Dean Campbell, Earl Tycksen, Margaret Lemmons.

To serve a one-year term to fill unexpired term of John Almond: Kendall Smitherman.

Approved.

■ 61. The Executive Council nominated the following to serve three-year terms to Western Evangelical Seminary Board of Trustees: Karl Alteneider, Myron Goldsmith.

Approved.

■ 62. The Executive Council recommended that Jack L. Willcuts be called as general superintendent of Northwest Yearly Meeting to serve July 1, 1981, to June 30, 1982.

Approved.

■ 63. The Executive Council recommended the following salary for the general superintendent for 1980-81:

Salary and housing allowance	\$19,450
Pension	2,335
Health insurance for family	1,095
Term life insurance	155
Disability insurance	<u>105</u>
	\$23,140

Approved with the addition that funds be included for dental insurance for the employee and family.

■ 64. The Executive Council recommends that Quentin Nordyke be called as executive secretary of Northwest Yearly Meeting to serve July 1, 1980, to June 30, 1981. Approved.

■ 65. The Executive Council recommended the following salary for the executive secretary for 1980-81.

Salary and housing allowance	\$17,300
Pension	2,075
Health insurance for family	1,095
Term life insurance	175
Disability insurance	95
	<hr/>
	\$20,740

Approved with the addition that funds be included for dental insurance for the employee and family.

■ 66. Earl Perisho closed in prayer as we adjourned to meet tomorrow at 10:15 a.m.

(George Fox College report at evening service. See page 50)

Thursday, July 31, 10:15 a.m.

■ 67. Richard Beebe convened the meeting with prayer.

■ 68. The minutes were read and approved.

■ 69. A letter was read from Evangelical Friends Church—Eastern Region, Galen P. Weingart, presiding clerk, introducing Alvin and Lucy Anderson. They brought greetings to us from Eastern Region and shared a few words of testimony.

DEPARTMENT OF EDUCATION

■ 70. Gene Hockett, chairman of the Education Board, presented the board report, with the help of Hector Munn and Mark Kelley. Two skits graphically portrayed the work of the board.

DEPARTMENT OF CHURCH SCHOOLS: Area Dinner—Area dinners were held the fall of 1979 in Southern Oregon, Boise-Greenleaf, Portland-Newberg, Puget Sound, and Inland areas. The dinners were to familiarize Christian education leaders in the Yearly Meeting with the work of the Department of Church Schools (Sunday school, camping, youth). Dinners are planned for all areas of the Yearly Meeting for the fall of 1980.

Video Programs—One video cassette was developed this year in cooperation with George Fox College titled "It All Begins." The 40-minute cassette shows how pre-two-year-olds can be taught simple Bible concepts. The video cassettes are being made available through the George Fox College television center.

Youth Leadership—It was exciting to see the position of a Yearly Meeting Friends Youth coordinator become a reality this past year. In cooperation with George Fox College, Jim Settle has been released to serve part time in this capacity. Jim and the Friends Youth Exec have made several church visits giving assistance in organization and leadership. Further assistance was given with a Youth Sponsors' retreat this spring.

Christian Education Camp—The Christian Education Camp at Twin Rocks was March 28-30, 1980. About 100 Christian education workers from

throughout the Yearly Meeting met for a weekend of information, inspiration, and fellowship.

Sunday School—We are praising the Lord for an increased Sunday school of 4 percent. It is encouraging to see quality teaching from committed teachers in Sunday school across the Yearly Meeting.

DEPARTMENT OF CHRISTIAN TESTIMONIES experienced a broadened vision of its ministry this year. Charged by the *Discipline* with "promoting the production and dissemination of information to all ages regarding the Christian testimony of Friends," the department has started to take a more active role in the writing, editing, and printing of new materials explaining Friends beliefs.

In this area, the Department of Christian Testimonies has reprinted in tract form "Will a Man Rob God?" by Richard L. Wiles and prepared for printing a cartoon on stewardship, and a reprint of Donald Green's recent *Evangelical Friend* article "Blessed Are the Peacemakers."

Continuing other ministries, the department has purchased Quaker books and dissertations for the Western Evangelical Seminary library and promoted our Friends display stands for the dissemination of Friends literature in local churches.

DEPARTMENT OF GENERAL EDUCATION: The General Education Department has supervised scholarship aid totaling \$9,922 to two students at George Fox College and four full-time students and six part-time students at Western Evangelical Seminary.

Funds were allocated to George Fox College and Greenleaf Friends Academy through our budget.

A task force in cooperation with the Department of Ministry studied ways by which a pastoral internship program could be started.

Meetings of the Northwest Yearly Meeting report that over 110 Friends students attend George Fox College and 12 students are in seminary training.

A preliminary study of Friends children not in public schools shows that 48 children attend private kindergartens, 106 attend Christian elementary schools, and 38 children attend Christian secondary schools. Eleven meetings report that their facilities are used for private school programs.

The report was approved.

■ 71. Jack Willcuts introduced Andrew Hanners, president of the Oregon Council on Alcohol Problems, who shared concerns about social drinking leading to alcoholism, and drugs, and for the need of adults—especially in our public schools—to set an example of abstinence from drugs in front of young people.

An applause of approval was given for Andrew Hanner's presentation.

■ 72. The Spiritual Life Board in session July 30, 1980, approved the recommendation of the Department of Ministry and requested the Yearly Meeting to take the final action according to the *Constitution and Discipline* and record Bruce Bray as a minister of the Gospel in Northwest Yearly Meeting of Friends Church.

Approved.

■ 73. The Spiritual Life Board in session July 30, 1980, approved the recommendation of the Department of Ministry and requested the Yearly Meeting to take the final action according to the *Constitution and Discipline* and record Mark Kelley as a minister of the Gospel in Northwest Yearly Meeting of Friends Church.

Approved.

■ 74. The Spiritual Life Board in session July 30, 1980, approved the recommendation of the Department of Ministry and requested the Yearly Meeting to take the final action according to the *Constitution and Discipline* and record Randal Morse as a minister of the Gospel in Northwest Yearly Meeting of Friends Church.

Approved.

■ 75. The Spiritual Life Board in session July 30, 1980, approved the recommendation of the Department of Ministry and requested the Yearly Meeting to take the final action according to the *Constitution and Discipline* and record Roger Sargent as a minister of the Gospel in Northwest Yearly Meeting of Friends Church.

Approved.

■ 76. The Representatives nominated the following to three-year terms on the Stewardship Board: Bertram Frazier, JoAnne Magee.

They nominated Wally Miller to fill the one-year unexpired term of Ted Hodgkiss on the Stewardship Board. The Stewardship Board has gone through the disciplinary channels to declare this vacancy and has requested the Representatives to fill this position (p. 52 of *Discipline*, last paragraph).

Approved.

■ 77. The Representatives nominated Roger Minthorne to a five-year term as a Yearly Meeting Trustee.

Approved.

■ 78. The Representatives nominated the following to three-year terms on the Outreach Board: Lloyd Pruitt, Catherine Sherman, Richard Bishop.

Approved.

■ 79. The Representatives nominated the following to three-year terms on the Publication Board: Melvin Kenworthy, Ralph Beebe.

Approved.

■ 80. The Ministerial Association nominated J. Earl Geil for a two-year term to the Northwest Yearly Meeting Pension Board.

Approved.

■ 81. A communication was read from the Reedwood church:

In an action of the Monthly Meeting of Reedwood Friends Church, it was determined that we share with the General Sessions of Northwest Yearly Meeting the following concerns. We are concerned that NWYM:

1. Recognize the importance of training for ministry among our men and women who sense the call to ministry in Northwest Yearly Meeting.

2. Recognize the importance of these men and women seeking the finest training theologically and spiritually among the many fine theological seminaries in the United States.

3. Continue our encouragement of young leaders to train at seminaries whose theological orientation is consistent with the *Constitution and Discipline* of Northwest Yearly Meeting as much as possible.

4. Continue to support financially, where possible, the attempts of our young men and women who seek seminary education at a variety of seminaries, some seeking specialized training in unique programs across the country. Reedwood Friends Church strongly suggests that support for students be reviewed by each individual case presented to NWYM from a local meeting for consideration of financial support. Reedwood further strongly recommends that support for students training in the ministry should no longer be limited only to those students attending Western Evangelical Seminary, Nazarene Theological

Seminary, and Asbury Theological Seminary, but that each individual student recommended by a local meeting for support be considered on the basis of

- a. Christian commitment
- b. call to leadership in NWYM by the Holy Spirit
- c. reasons for selecting the specific seminary they plan to attend.

Consultation on decisions for or against NWYM support for seminary students receiving this support should hereafter be conducted by the Department of Ministry and appropriate Yearly Meeting officials, AS WELL AS a representative from the monthly meeting that has recommended an individual for support.

It was approved and minuted that this concern be sent with Reedwood's Yearly Meeting representatives to the General Sessions of Yearly Meeting 1980 for adoption by the entire body.

COMMENTARY—It is important that NWYM understand that this concern is not in any way a challenge or questioning of NWYM's historic support for Western Evangelical Seminary; rather it is meant to be a move toward more inclusive support and encouragement to many NWYM young people who have chosen to study at theological schools other than the three listed above. Reedwood Friends Church felt that it is wrong that these students at other schools have been previously ignored, or given little support of any kind, and have NOT been eligible for financial support of any kind as ministers in training for leadership in Northwest Yearly Meeting of Friends.

(signed) R'Dean L. Smith, clerk

This communication was sent to the Representatives and their response is as follows:

The Representatives have spent much time in consultation with board members, and prayer concerning this recommendation on support to our students in seminaries. We express the following concerns and recommendations in response to this letter:

1. We are concerned that all our ministerial students feel the emotional and spiritual support of their local meeting and the Yearly Meeting; that they are not caused to feel isolated or rejected in the event they are led to attend schools other than Western Evangelical Seminary, Asbury Theological Seminary, or Nazarene Theological Seminary.

2. We are concerned with the implication that these named schools are acceptable and all other schools are unacceptable.

3. We recognize both the limited funds of NWYM and the unlimited power of God to provide funds for His called, wherever He may lead them.

4. In order to implement these concerns we recommend that financial support from NWYM Board of Education be for our ministerial students enrolled in George Fox College and Western Evangelical Seminary for the following reasons:

a. These are schools supported and partially governed by NWYM.

b. Our Yearly Meeting appoints trustees to these schools and thereby has a voice in the policy and doctrine of these schools.

c. These schools are in our own geographic area.

5. We recommend that these schools be periodically evaluated to see that they continue to be compatible with NWYM doctrinally and spiritually.

6. We recommend an awareness by our Committee on Ministry of both the strengths and weaknesses of seminaries attended by our ministerial students and that these students be given guidance and encouragement to assure their development in sound doctrinal teaching.

Approved. This will be referred to the Discipline Revision Committee.

■ 82. Richard Beebe dismissed in prayer as we adjourned to meet at 2:15 p.m.

In the keynote address of our general superintendent, Jack Willcuts, he used, "I will give you a new heart and put a new spirit in you." (Ezekiel 36:26) He called each one of us to make a new commitment, not to Quakerdom or to the church or to a great cause, but a commitment to Christ. The person who believes something strongly, such as in the reality of God and the resurrection and coming of Christ, is convinced of a faith that penetrates lives.

This year of 1980 Northwest Yearly Meeting celebrated 50 years of missionary service in Bolivia. To give you a glimpse of the reality of missions the following story will prove again that missions are effective. Roscoe and Tina Knight have spanned 35 years in Latin America. During this last year they had the privilege of returning to the Yungas, the field in which they had served seven years. Let them tell what they found after 17 years of absence:

"While we sat drinking coffee, a fiery little Aymara pastor, Felix Paredes, talked excitedly. 'Remember when you pitched the old green tent down on the soccer field and held our first meeting in the community?' Yes, we remembered. It was the only level spot on that mountainside.

"Then he pulled a faded piece of orange construction paper from his Bible and continued, 'You gave me this picture and I've saved it for all these 17 years.' We peeked and saw a picture of Jesus calling Matthew. FOLLOW ME was printed at the bottom in English. Felix had obeyed. He had followed.

"That tent meeting was the beginning of our Christian walk with the Lord," he said. 'My father, Salustiano, suffered much persecution because he was head man in the community, but he never once thought of turning back.'

"Later as we climbed a zigzag path up the mountain to Salustiano's home, Felix continued reminiscing. 'The community was against the Gospel and often worked against us. One Sunday a gang gathered rocks and waited at the foot of this path. They knew you had left your car on the road below and walked up to our house for a Bible study. In late afternoon as you came down the path you arrived right *here* and then turned down that other trail. We wondered then, but we know now that God led you down that trail to escape the angry mob awaiting on the path below.'

"We marveled at God's care through dangers of which we knew nothing! Later, in the church, as believers gave their testimonies of God's keeping power, Salustiano stood to his feet and told how God had not failed them during the past 17 years. The church had grown. Many new ones had been converted, and they had built their own church building. Persecution had subsided. Then with tears streaming down wrinkled cheeks, he turned to the missionary saying, 'We'll go to heaven because you came.'

"We felt humbled. To carry the Gospel to others is a calling with inestimable rewards."

The "Go ye into all the world and preach the gospel to every creature" brings a great inspiration to the heart of the missionary. At the annual banquet of the Women's Missionary Union the group was moved by the stirring message of Tina Knight. Over \$1,200 was raised to defray the expenses of a new couple in language school.

The 250 men gathered in the annual dinner were challenged to give an offering over \$2,200 to the Great Commission Budget of Northwest Yearly Meeting.

George Fox College continues to grow in enrollment, curriculum, and financial support. The beautiful campus, the competent faculty, and the 730 students are a credit to the commitment to quality education made 90 years ago. This year the challenge to Friends is to build a lovely new chapel.

The Yearly Meeting speaker this year was Donald A. Green, pastor of Reedwood Friends Meeting in Portland, using the theme "The Way, the Truth,

the Life . . . Today." We are called to preach the whole message of God. The Lord delights in providing a second birth uniquely suited to the believer. As we grow in God's family, we lose the need for constantly contending for personal viewpoints and can seek together the teachings of the Holy Spirit.

The speaker for the morning inspiration hour, Jack Willcuts, spoke from Matthew 5 on "The Blest Way to Live." The whole world seeks for happiness while we seek for righteousness in character as well as in conduct—a quest that produces genuine happiness and peace. Those injured by life's situations are to be accepted where they are, even in divorce, and to be led to a new beginning, obeying God in righteousness, worship, and service.

The youth of our Yearly Meeting have dedicated themselves to the work of the kingdom. To help support the young couple who are preparing themselves to go to Bolivia as missionaries they have pledged \$1,200 by means of sacrifice and work of all kinds. Youth teams are visiting each church of the Yearly Meeting. Excitement prevails as they give themselves to the work of the Lord.

In His Name

■ 90. Paul Anderson from Earlham School of Religion was introduced and brought greetings to us.

■ 91. Gene Hockett introduced Richard Tusant, Oregon-Washington representative of Bible Literature International and president of the Oregon Association of Evangelicals. He brought greetings.

■ 92. The Memorial Committee conducted a time of remembrance and thanksgiving for the lives of 4 ministers and 43 other members who passed away during the year.

Marilyn Horne sang, "Face to Face."

Memorials were read for Rose Koch, Rachel Aldrich, Milo C. Ross, Carol Bailey, Ludlow Corbin, Clayton S. and Louella Beals Brown, Mabel Smith, Leslie Hefflin, Richard Cossel, Ronald Willcuts, Mabel E. Hockett, and Fred Sherland.

There were expressions of appreciation for the contribution these have made in their lives and for the Lord.

■ 93. Ruth Houston led in prayer as we closed the Memorial Service and adjourned to meet tomorrow at 10:15 a.m.

Friday, August 1, 10:15 a.m.

■ 94. Duane Comfort led us in prayer as we convened our meeting.

■ 95. The minutes were read and approved.

■ 96. The following names suggested as appointments to the NWYM Pension Board by the Pension Board were approved by the Executive Council and sent to the Yearly Meeting:

For two years—Donald Millage and LeRoy Benham.

To continue for one year—Clynton Crisman.

Approved.

■ 97. The Department of Social Concerns submitted the following appointments for Yearly Meeting approval:

For three-year terms on Friends Action Board—Shawna Lee, Andrea Bales, Wesley Hadley-Voth.

For a three-year term on the Friendsview Manor Board—William Rourke.

For a two-year term on the EFA Social Concerns Commission—William Rourke.

Approved.

■ 98. The Executive Council presented the following nominations for officers of Northwest Yearly Meeting:

- Treasurer Beatrice Goldsmith
- Financial Secretary A. Eldon Helm
- Archivist Charles A. Beals
- Business Committee (two years) Philip R. Morrill
- Director of Publicity Barry Hubbell
- Ministers Group Insurance
- Discipline Revision Committee Earl P. Barker,
chairman; Walter P. Lee, Robert L. Morrill, Earl
W. Perisho, Arthur O. Roberts
- Friends Fund (three years) David C. Brown, Maurice
Chandler, Donald Millage, Herbert Sargent
- EFA Coordinating Council Richard H. Beebe
- Yearly Meeting Legal Representatives:
- Oregon Frank L. Cole
Friendsview Manor #525, Newberg, Oregon 97132
- Idaho John Roberts
Greenleaf, Idaho 83626
- Washington Donald Lindgren
9001 Beacon Avenue, Vancouver, Washington 98664

Approved.

■ 99. Earl Perisho gave a brief report on the National Association of Evangelicals annual convention in Los Angeles. He stated that he felt it is important and valuable for us to belong to the NAE.

■ 100. We paused for a few moments of prayer prior to the following presentation from the Spiritual Life Board. Richard Beebe led in prayer.

■ 101. Roy Clark, chairman of the Spiritual Life Board, presented the recommended changes and additions to the *Constitution and Discipline* of Northwest Yearly Meeting.

On February 1, 1980, the Yearly Meeting Spiritual Life Board took the following action: A committee was appointed to work with the Discipline Revision Committee to submit statements regarding the issues of alcohol, divorce and remarriage, abortion, gambling, and the gay life-style. Named to the committee were Paul Cammack, Bruce Hicks, Glenn Armstrong, and Jack Willcuts (to serve as chairman).

This committee met several times, with Earl P. Barker of the Discipline Revision Committee, Gerald Dillon, and Bruce Longstroth invited as additional members or consultants. Roy Clark, chairman of the Spiritual Life Board, with Jack Willcuts prepared a final draft for presentation to the board and then to the 1980 sessions of the Yearly Meeting. It was to be presented, but due to typographical and other errors it was referred back to the presiding clerk, who requested the Discipline Revision Committee to review and edit it. This was done.

■ 102. The following is a recommended change in Number 3, page 12, in the *Discipline* titled "Respect for the Body." The first paragraph would be deleted and replaced with:

Believing that one's body is "the temple of the Holy Spirit," and that we should therefore "glorify God with your body" (1 Corinthians 6:19-20), we exhort all believers to "present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service." (Romans 12:1) In view of this, we encourage members to give prayerful and conscientious consideration in regard

to their reading matter, the amusements they attend, and the activities in which they participate. In contrast to any sensual obsession evidenced in the media, in styles of dress, and in printed matter, Friends positively affirm the sacredness of the body and mind and urge Christians to deport themselves in a way that glorifies God.

Approved as first reading. (The above includes revisions by the Discipline Revision Committee following Yearly Meeting).

■ 103. The following is a recommended change and addition to Section 3—Testimonies Number 3, page 13 in the *Discipline* titled "Respect for the Body." The second paragraph would be replaced with the following:

Members are warned against the production and use of alcoholic beverages and other habit-forming and body-defiling drugs, including marijuana, tobacco, beer, and wine. We urge vigorous opposition to the persistent traffic by society in such products.

Approved as first reading with the addition of the word *sale*.

■ 104. We recommend that Query 5, page 84 of the *Discipline* be restated as follows:

Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? Do you seek to glorify Him in your body and mind by abstaining from the growth, manufacture, sale, or use of beverage alcohol, tobacco, marijuana, and other harmful drugs? Are you careful to abstain from amusements inconsistent with a Christian witness and character? Do you pursue temperance in all bodily appetites in order that you by your manner of life may present a positive example to others and may be pleasing to the Lord?

Approved as first reading. (The above includes revisions by the Discipline Revision Committee following Yearly Meeting).

■ 105. The following is a suggested addition, a new section on page 13 of the *Discipline* between present sections 3 and 4. The new section would become number 4 and would be titled "Human Sexuality" and would read:

The divine intent of marriage is to fulfill the emotional, spiritual, and physical needs of mankind. Only within the bonds of marriage divinely ordained is there a beautiful sexual relationship for the purpose of reproduction and life enrichment.

The practice of sexual perversion in any form is sinful (Genesis 19:1-13; 1 Corinthians 6:9-11; Leviticus 18:20-22; Deuteronomy 22:5) and contrary to the God-ordained purpose of sexual relationships. The sin nature is capable of all manner of vile affections when mankind rejects the moral laws of God, Romans 1:24-28. Neither historically by the church, nor in the Scriptures, has homosexuality been regarded as consistent with righteous living.

Friends believe that the grace of God is adequate to cleanse and deliver from all sin (1 John 1:9; 2 Corinthians 5:17) and do not accept homosexuals as members, as ministers of the Gospel, nor do we permit using such persons in positions of leadership or as workers with children and youth. Nevertheless, Friends are tender and sensitive to all people, expressing kindness, love, and forgiveness. See also Jude 7, 8; Colossians 3:5-7; Revelation 21:8, 27.

This paragraph to be inserted in *Discipline*, page 12, under Section B, Testimonies, No. 2, "Marriage and Family." Friends affirm the state of singleness (nonmarriage) as an appropriate life-style chosen by some (1 Corinthians 7:6-9) as well as a state in which one may unwillingly find oneself. Not all are expected to marry and some may find the state of singleness preferred. A single person is considered qualified equally with others in regard to spiritual gifts and abilities for use in the Lord's work.

Decision on this recommendation was delayed until after lunch.

- 106. Ralph Beebe brought greetings from John Perkins and Dan and Jan McCracken serving the Voice of Calvary Ministries in Jackson, Mississippi.
- 107. Lloyd Pruitt dismissed in prayer as we adjourned to meet at 12:45 p.m.

Friday, August 1, 1:00 p.m.

- 108. Evert Tuning led in prayer as we convened our meeting.
- 109. The minutes were read and approved as corrected.
- 110. Discussion continued on minute 105.

(The recommendation in minute 105 includes revisions by the Discipline Revision Committee.) Approved as first reading.

- 111. The following is recommended to replace the second question in Query 8, page 84: Are you careful to exemplify and teach the Christian standards of human sexuality in accord with biblical truths?

Approved as first reading.

- 112. The following is recommended to be added to the section titled "Divorce" under B—Testimonies, number 3, page 12, and would read:

Based upon the Old Testament teaching of Deuteronomy 24 and Jesus' teaching in Matthew 5 and 19, we understand that the act of adultery is the biblical reason for divorce. Once adultery (sexual sin of married people) has occurred and divorce follows, this fact dissolves the marriage. Since the primary meaning of the Old Testament and Jesus' use of the word *divorce* is to set free innocent parties, they should not be held in disgrace, or their children stigmatized by the divorce.

Where divorce has occurred and there is evidence of consistent Christian life, it is the responsibility of Friends to demonstrate forgiveness so that the divorced person may live purposefully within the Christian fellowship, and perhaps enter into a new marriage relationship centered in Christ's love. If a remarriage has been consummated, the church is to accept and love the persons involved. A central purpose of the church is to assure men and women that Christ brings a new beginning in life and its potential fulfillment. When there is forgiveness, there is no desire to remember the past. Just as Christ called and blessed those whom He forgave, so must we.

Approved as first reading to be sent to the Discipline Revision Committee with consideration of the spirit and concerns expressed in the wording of this recommendation. (The above includes revisions by the Discipline Revision Committee following Yearly Meeting).

- 113. The following on the subject of proper use of natural resources is recommended as a new section in B—Testimonies, page 13, to be titled "Christian Living," and reads:

Because God entrusted man with the responsibility in the care and use of His creation, we encourage the wise use of earth's natural resources. Christians ought to maintain a life-style that will help to conserve or replenish resources important for the life of future generations. As Quakers, who have a long tradition of adhering to scriptural injunctions for plain living, we should seek to transform the values of our culture rather than to conform to them in this important area (Matthew 6:24-34; Philippians 4:6; Romans 12:2; Genesis 1:28).

Approved as first reading with the change of the word *or* in "to help conserve or replenish" to "to help conserve *and* replenish."

- 114. The following is recommended as a new query with questions corresponding to the new testimony just suggested on the subject of the proper use

of natural resources. This will become the opening sentence of the present Query 7, page 84, and will read:

As a steward of God, do you seek to glorify Him in the management of natural and financial resources? Is your life freed from excessive attachment to material things?

Approved as first reading.

- 115. The following is a recommended addition to Section B—Testimonies, Number 6, page 13 of the *Discipline*, titled "Capital Punishment." Instead of this heading would be the heading "Sacredness of Life," and under this would be included the statement on capital punishment and also a new statement on abortion. The recommended statement follows:

Because we believe human life is sacred and created in God's image, we oppose induced abortion for personal convenience or population control. We believe induced abortion should be considered only in cases of rape, incest, or when the life of the mother is endangered. Such a decision should be made only on the basis of competent medical, psychiatric, and spiritual counseling.

Approved as first reading to be sent to the Discipline Revision Committee with consideration of the spirit and concern expressed in the wording of this recommendation. (The above includes revisions by the Discipline Revision Committee following Yearly Meeting.)

- 116. The Spiritual Life Board presented for possible first reading a statement regarding the use of glossolalia, to become a part of the *Constitution and Discipline* of Northwest Yearly Meeting.

After a lengthy discussion on the floor of the meeting, it was approved to refer this statement to a panel to be named by the Administrative Committee of the Executive Council. The panel will give further consideration to this subject during the year.

The clerk determined the statement was not a first reading.

- 117. The following letter from South Salem Friends Church was read:

"We are concerned about the effect of minute 27 of the 1979 *Minutes* (see p. 61, 1975 *Constitution and Discipline*) on our church governing body as well as that of other Northwest Yearly Meeting churches. [The minute, regarding affiliate members, reads 'They are encouraged to accept various responsibilities in the local church. Only active members, however, may serve as officers, elders, ministers, trustees, chairman of standing committees, and as representatives of the local church to the Yearly Meeting . . .']

"God has sent us two young couples who are committed Christians. The young men have each pastored a church for a year or more. Currently, one young man is our Christian education chairman and the other is youth activities director. One of the young ladies is our recording clerk.

"For our church and other churches with similar situations, we question the desirability of making this decision."

The Representatives have given careful consideration to the communication from South Salem Friends meeting and empathize with their situation. We believe the situation is common to smaller churches. We recommend that minute 27, page 9 of 1979 *Minutes* regarding affiliate members be approved as stated. We suggest that churches in similar situations use the special abilities of affiliate members to the fullest extent, but with the counsel and supervision of the pastor and elders.

Approved.

- 118. The Discipline Revision Committee presented for second reading and final action the recommendation that on page 61 (1975 edition; pages 74, 75 1979 edition) of the *Constitution and Discipline*, under D—AFFILIATE

MEMBERSHIP, the fourth sentence, reading "They may hold offices in the church, except those of minister, elder, presiding clerk, and trustee," be stricken out and replaced with the following:

They are encouraged to accept various responsibilities in the local church. Only active members, however, may serve as officers, elders, ministers, trustees, chairmen of standing committees, and as representatives of the local church to the Yearly Meeting. Affiliate members are encouraged also to attend a membership class or to enjoy pastoral counseling, thus to prepare themselves for active membership.

The Committee recommended also that the last sentence of section D be deleted as redundant.

Approved.

■ 119. The Representatives nominated the following to a three-year term on the Epistle Committee: Rosalie Sigler, Corlys Hubbard.

Approved.

■ 120. A returning minute for Alvin and Lucy Anderson was read as follows: "We were grateful to have Alvin and Lucy Anderson in attendance at Northwest Yearly Meeting. Their testimony and fellowship has been a real blessing, and we trust God will let them come again. May He bless them in service there."

Edna M. Willcuts, Committee on Returning Minutes
Richard H. Beebe, presiding clerk

Approved.

■ 121. The Representatives nominated Brenda Bray to serve as announcing clerk for 1981.

Approved.

■ 122. The Representatives nominated the following as officers of Northwest Yearly Meeting:

Presiding Clerk	Richard H. Beebe
Assistant Presiding Clerk	Lon Fendall
Recording Clerk	Theresa (Terri) Bowen
Assistant Recording Clerk	Ruth Brown with Rachel Hinshaw
Clerk of Representatives	Harold Ankeny
Recording Clerk of Representatives	Anna Baker
Statistician	Ralph E. Chapman

Approved.

■ 123. Richard Beebe summarized the work of the Executive Council since last year's Yearly Meeting.

Approved.

■ 124. The statistical report was read and approved.

■ 125. It was approved to send a letter of appreciation to Dr. LeShana, president of the college, and to the Maintenance Department.

■ 126. The caretakers were glad to be of service to you in the 1980 Yearly Meeting sessions. Thank you for your cooperation. Virginia Millage, chairman; Marcille Comfort, Ellouise Chandler, Mary Meireis, Naoma Wilson.

The Yearly Meeting has appreciated the services of the caretakers.

■ 127. Applause indicated appreciation for the work of Kathryn Eichenberger, Yearly Meeting hostess and coordinator.

■ 128. Appreciation was expressed for the work of the clerks and staff.

■ 129. The Representatives request that the Yearly Meeting instruct our WES trustees to recommend the expansion of Friends studies to a full four-hour

course incorporating Friends Doctrine, History, and Polity, and require this for Friends students.

Approved with the recommendation that the studies be coordinated with George Fox College.

■ 130. The dates for Yearly Meeting next year are July 25-31, 1981.

■ 131. Richard Beebe expressed appreciation for the work of Superintendent Jack Willcuts.

■ 132. Jack Willcuts dismissed us in prayer as we adjourned to meet July 25-31, 1981.

ADDENDUM

8:00 a.m. Devotional Hour

Speaker—Bob Schreier

MONDAY

“Faith and Praise” Romans 4.

Genuine praise arises not out of emotion but out of a deep understanding of the will and plan God has for us. It is acknowledging what the kingdom of God is all about and sensing what His will is for us to do.

Abraham, being not weak in faith:

- 1) refused to be swayed by feelings, people, or circumstances (enemies of faith);
- 2) staggered not at God's promises;
- 3) gave glory to God;
- 4) exercising faith and finding it worthy, gave praise.

Results: “It was imputed unto him for righteousness” (Romans 4:22). When Christ returns, how many will He find that have this kind of faith that issues forth in praise?

TUESDAY

“Praise” Psalm 34:1-7, 18, 19

Prayer releases the power of God. God answers all prayers made according to His will . . . but Satan does not relinquish ground without a fight. This is the role of persistent prayer. We are being trained for spiritual warfare. If we do not pray, God will not act! In prayer, our greatest tool is praise.

- 1) God is surrounded by praise.

The earth was created in an atmosphere of praise.

Let everything alive praise Him, *you* praise Him (Psalm 150:6).

Praise is the highest function of the angels.

- 2) Praise and health

Mental and nervous disorders result from overoccupation with ego or self-consciousness.

Praise decentralizes self.

- 3) Praise and power

Satan fears praise.

God inhabits the praise of His people.

His presence always expels Satan.

- 4) Continuous praise

A way of life

- 5) Praise as a sacrifice (Hebrews 13:15)

To sacrifice, something must die.

The only time we can offer a *sacrifice* of praise is when things seemingly are going wrong.

Praise is the highest form of prayer, and the greatest privilege of a Christian.

WEDNESDAY

Special Music: Jeanne Leonard

“Finding the Task Too Big” Judges 6:11—7:1

Guidelines for getting the job done

- 1) Seeing God's working plan. 1 Corinthians 1:26-29; Acts 4:13

- 2) Discovering your own potential:

Availability

Obedience

Living with a sense of urgency—don't be consumed by things.

- 3) A shared ministry. Romans 12; Ephesians 4; 1 Corinthians 12.

- 4) Tapping the unlimited resources of God.

Are you an open vessel for God's power to flow through freely? Is God released by your availability and readiness? Are your excuses valid in the light of God's plan? Are you letting your weaknesses become God's strengths? If every Christian were like you, would Christianity be an exciting, vital force in today's world?

THURSDAY

“Releasing God's Power Through Prayer” 1 John 5:14-15; Jude 1:20; Luke 18:1-5

The mystery of unanswered prayer . . . God promised to respond to all prayers that are according to His will. Why are so many prayers not answered to our liking?

1. Selfish motives

God will not violate one principle to fulfill another.

Ego is the greatest diversion to growth.

2. The Church, what is it really?

God's chosen method of working and accomplishing His will.

Prayer is the means God has chosen to release power to the Church.

God's main purpose in prayer is to train the church to use His power to overcome the forces of Satan.

There is no authority apart from persistent believing in prayer.

3. Prayerlessness

You are not receiving, because you are not asking (James 4:3).

The average local church—a religious treadmill of super programs; if they ever become substitutes for an effective church prayer life, they will be virtually useless in damaging Satan's control.

4. Prayer is where the action is:

Real action on the mountaintop (Exodus 17:9-11)

Highest privilege held by the church

5. The battle for control

You never have to plead with God to do what is already His will, but . . . be persistent in prayer.

6. Persistence in prayer

Satan yields only what is taken by released power.

Part of our training is to learn to overcome and persist.

Pray out of authority of God's Word (Ephesians 6:18).

FRIDAY

“The Man Who Forgot to Remember” 1 Samuel 9

Satan uses people, feelings, and circumstances to divert our attention away from God and cause us to react. Anytime we are reacting, God is not in control, and the fruit of the Spirit is not being produced, and we are out from under God's protection.

Samuel was commissioned by God to find a leader who would know the mind of God and do his will and execute His judgments. They chose second-best and reaped the sad results. Sometimes, the severest penalty God can inflict upon a nation is to give them what they want when they reject what they need.

Saul met Amalek, but forgot to remember God's words in Exodus 17:16. Saul's error: he presumed he could find something good in what God had totally condemned as evil. He kept the best of what God hated.

Satan masquerades as an angel of light to deceive the very elect. Can Satan lure you out of God's protection? Do you react? What areas of our lives are we not seeing as God sees?

9:30 a.m. Inspirational Hour

Presiding—Quentin Nordyke

Speaker—Jack L. Willcuts

Song leader—Joseph Gilmore

TUESDAY

"The Blest Way to Live"

"But seek first his kingdom and his righteousness, and all these things shall be yours as well." (Matthew 6:33)

None of us knows all this statement means, but it is just about the whole meaning of the Christian life.

As Christians we live now in a new kingdom (citizenship), born into it by faith. Now the search begins for righteousness. Seeking the way of righteousness results in all of life working out properly. This is the "blest" way to live . . . more than a play on words, it is a profound, beautiful principle of life. The principle:

1. The spirit of the law is more important than the letter. Given the legalism of our day—the search for spiritual formulas that quickly become cold, hard religious rules—this truth is vital. The citizen of this kingdom views everything from the standpoint of what pleases God.

2. This principle applies to all of life: housing, wardrobe, jobs. It is an expression of an attitude.

3. This truth is not just for exceptional people, but for all Christians. It is a matter of character more than of conduct. This is true of all the Beatitudes.

What is kingdom citizenship? It means living in a society where Christ rules, in a realm in which God is now in charge of everything. It is putting His authority into daily practice. It is recognizing Christ as Lord . . . now, as much as in the next life.

WEDNESDAY

"Jesus' Teaching on Divorce" Matthew 5:3, 32; 19:1-10; John 4:1-26

What Jesus says specifically in these passages about divorce leaves room for different interpretations; not that Jesus is unclear, but His common practice of working primarily with people as they were often makes His teaching fit that particular person. Yet, He was stating principles on which all relationships are built. Again, the spirit of the law (on divorce) is more important than the letter.

The prevalence of divorce requires our loving attention . . . we cannot "pass by on the other side"; divorce is a heavy burden many are carrying.

Divorce has always been a controversial and many-sided problem. Even the Pharisees could not find a more delicate subject in which to try to trap Jesus. With all that Jesus said and did (the woman at the well), He showed compassion for each person rather than stating an inflexible definition for every circumstance and marriage.

Every pastor and Christian counselor finds there are as many reasons for divorce as there are people, yet all fit within the principle of Christ's forgiveness, love, and concern. Jesus was relentless in judging those who cleverly

twisted His teaching around to their advantage. Yet, Jesus knows each life, accurately, and He loves all. It is His desire to redeem us from *all* sin. Divorce is not the unpardonable sin.

Jesus places man and woman on an equal basis. Husbands and wives are to be treated alike in God's sight.

Summary: God intends marriage to be lifelong. But divorce does not keep one from finding the gift of eternal life. This does not weaken the sanctity of marriage. God uses forgiven divorcees: this is a truth we must observe. Disciples need to recognize this today. Those divorced must face their failures; don't lie, run from God, or cover up truth. A breakdown in obedience is the root cause of all sin, including divorce.

THURSDAY

"How Does a Christian Get Even?" Matthew 5:38-42; 21-26

Getting even takes the time and thought of many people. We call it retaliation. It was an old problem when Jesus addressed it.

The Gospel is seen by many evangelicals as the way *to* life; Friends see it also as a way *of* life. The role of peacemaker is for every Christian in every situation where antagonisms exist—in the family, church, community, world.

St. Paul wrote the Quaker "Faith and Practice" on this subject in Romans 12:17-21. This is what the early church understood Jesus' teaching about retaliation, peace, and war to be. Again we see the spirit of the law elaborated beyond the letter of the law. This Beatitude is one Quakers have taken literally while other Christians often take it symbolically. Friends believe *evangelism* and *peace* belong together.

Peace is integral to the character of Christ and therefore normative for His followers. Note Isaiah: "The Prince of Peace," John: "The Lamb of God," Paul: The reconciler of all things "making peace by the blood of his cross." (Colossians 1:20) This principle works itself out in our way of life. Salvation replaces hate with love, wickedness with righteousness. The Gospel of peace and the power of God are meaningful realities to be put into practice today. This can be done only with the Holy Spirit in our hearts in tenderness. Nothing is more obnoxious than an arrogant pacifist.

FRIDAY

"Bank on Your Stewardship" Matthew 6:19-34

It surprises some to find Jesus talks a lot about money, which includes all our possessions—real estate, clothing, furniture, cars, things like that. Furthermore, this includes the things we are paying on, or would like to have if we could. This means the difference between greed and generosity, selfishness and sharing, good management and impulsive spending, waste and simpler living.

Christian discipleship involves two specifics: a detachment from the acquisition of unnecessary things, and a careful accounting of one's resources. Jesus warns of the terrible danger of wealth, "where your treasure is, there will your heart be also." The positive side of this is that our giving should be first and consistent if our heart remains in the church.

The Christian realizes all he has been given in intellect, health, opportunities are gifts of God and make him debtor. He can never say, "This is mine now to enjoy as I wish."

Storehouse tithing is God's plan. This is proportionate giving. This is planned giving. We all know the interest percentage with our house mortgages or other payments; should we not be as conscientious in our proportionate giving? Impulsive giving is a religious cop-out; consistent giving is a Christian commitment.

A clear principle is that tithing is giving to the church. It is never paid; tithing is just not using what already belongs to God.

7:15 p.m. Evening Services

Speaker—Don Green

SUNDAY

“The Whole Message” John 14:6

- I. Anything short of the whole message is not the Gospel at all.
 - a. We may face the danger of making a part of the Gospel the whole Gospel.
 - b. We may unintentionally ignore a part that perplexes.
- II. Our message is of the whole of life.
- III. This whole message allows me wonderfully to put myself in God’s perspective of me.

MONDAY

“The Way: Conversion” Mark 1:14, 15

- I. The message of the kingdom and Friends is initially a call to “turn around.”
 - a. It is conversion to Christ.
 - b. It involves a decisive surrender of loyalty to Him.
- II. A look at the church today demonstrates how confused we are about this event.
- III. The experiences of Paul and Timothy are instructive to the modern church. Acts 9:1-9, 2 Timothy 1:5, 6
 - a. Both turned and faced the living person of Christ.
 - b. Their conversions were the work of the Holy Spirit.
 - c. The decisiveness of their turnaround is underscored.

TUESDAY

“The Truth: the Wrongness of Being Right” Acts 15

- Most of us *need* to be right! or do we?
- I. We develop a number of personal strategies in our daily effort to be right.
 - a. Some of us erode away another’s position with sheer volume of words.
 - b. Some of us use a “facts-or-file” method.
 - c. Some of us drop names as bombshells to win arguments.
 - d. Some of us use a “when-you-are-older” method for the same purpose.
 - II. A close study of the Jerusalem Council reveals how sharply divided Christians were on the question of circumcision and authority.
 - III. There were four discoveries made by this meeting:
 - a. Each side recognized that mutual loss was possible.
 - b. Each participant found the sufficiency of the Spirit.
 - c. Wisdom for each led to the essentials of the faith.
 - d. The final decision was something better than either side proposed alone.
 - IV. There are some clear and practical implications of this today.
 - a. Both the problem and its solution lie in people.
 - b. Decide now that you do not have to be right.
 - c. Seek wisdom, not knowledge.
 - d. Focus on the presence of the living Christ.

WEDNESDAY

“The Life: When Love Dies” 2 Samuel 6; 1 John 4:7-21

- The love story of David and Michal is descriptive of many modern relationships.
- I. How love dies.
 - a. Love dies through loss of respect.
 - b. Love dies through loss of trust.

II. Love can be reborn.

- a. God kindles love afresh.
- b. Reborn love is fostered when I seek to understand as much as seek to be understood.
- c. We must acknowledge differences in the one loved as a treasure entrusted to us.

THURSDAY

“The Life: The Story of a Bronze Serpent” 2 Kings 18:1-6

- I. The bronze serpent of Israel originally consecrated to a holy purpose became in time an object of idolatrous worship.
 - a. An examination of the history of the bronze serpent in Israel reveals it descended from usefulness to profaneness.
- II. What can we gather from this passage of Scripture?
 - a. Bronze serpents in the temple are evil; pillars are not.
 - b. Hezekiah invited Israel to choose a gain rather than suffer a loss.
 - c. There was an attitude of heart that tied Hezekiah and Moses together.
- III. The challenge to us today is clear. We are not to drown out the quiet whispers of heaven’s gentle voice with the noise of our campaigns for or against bronze serpents.

Sunday, 2:30 p.m. Missions Rally “50 Years in Aymaraland”

Special Music—“He Is Alive,” Yearly Meeting Youth Choir

Prayer—Roger Knox

Film—Depicting the early days, missionaries, and workers on our mission field in Bolivia. Narration by Jack L. Willcuts.

Introductions—by Quentin Nordyke

- Carroll Tamplin, who with his wife Doris and family were the first appointees by our Yearly Meeting to Bolivia.
Howard and Julia Pearson, second missionary family to be sent to Bolivia.
Leland and Iverna Hibbs, recently returned from Arequipa, Peru.
Roscoe and Tina Knight, having completed 35 years of missionary work in Bolivia, Peru, and Mexico.

Message—Roscoe Knight

“Fifty Years in Aymaraland—Is It Worth It?” Scripture—Mark 1:21-28

- Introduction: Jesus had authority over Satan and combated demon power, delivering and ministering to those oppressed.
- I. Jesus has conferred this same power and authority on us as His ministers.
 - II. We must hang on, even when discouragements come.
 - III. Jesus reached out. He wants us to reach out. We must sow before we can expect a harvest.
 - IV. We must not let the “cares of this world” choke out our spiritual life.
 - V. Aymara Christians demonstrate that happiness and contentment do not depend on material things.

Conclusion: Is it worth it? When we see second- and third-generation Christians, we can without any doubt or question answer, **IT IS WORTH IT!**

Song of Dedication for outgoing missionaries Dwaine and Becky Williams, by Joseph Gilmore: “Lord, Make Me an Instrument of Thy Peace”

Special Commissioning Service for Dwaine and Becky Williams, conducted by Quentin Nordyke, who read a minute of service from their home church, Spokane, Washington.

Hands were then laid on Dwaine and Becky as Superintendent Jack Willcuts led in a dedicatory prayer on their behalf as they leave with their children for language school and service on our South American mission field.

Financial Challenge—Ronald D. Woodward

50th Birthday Celebration—A birthday cake and punch were served in the lobby following the afternoon service, celebrating our 50 years in Aymaraland.

1979-80 GEORGE FOX COLLEGE REPORT

The compilation of this 1979-80 annual report provides opportunity for reflection on the present, thanksgiving for the past, and thoughtful consideration of the future. God's presence and blessing have been very evident in the life of George Fox College, and the fulfillment of His purposes remains our supreme objective. Therefore, in the following report you will find evidence of reflection, rejoicing and thoughtful planning. We are at a most strategic time in the life of George Fox College, not only chronologically in terms of decades of service, but in terms of future patterns of growth and emphasis.

During the last year, as we left the decade of the 1970s and began the 1980s, we have been confronted with new challenges and I believe we've been successful in responding. We have grown in effectiveness and are receiving wide recognition of our role in Christian higher education. I am convinced of the validity of our enterprise. And so too, apparently, are our own peers. George Fox College in the spring was visited by a team of 18 evaluators for the Northwest Association of Schools and Colleges. In opening their formal report the team stated:

"George Fox College is one of the success stories for church-related colleges during the decade of the 1970s. Beginning with its declared mission as a Christian liberal arts college in the Quaker tradition and building upon the strengths of visionary leadership and faculty commitment, the institution has stabilized its finances, constructed new facilities and accommodated substantial enrollment growth. All of this has taken place within a constructive climate of continuing self-study and long-range planning, which has added momentum to the distinctive character of the college."

The College was again granted full accreditation!

That highlight of our academic year, of course, did not occur by accident, but by God's design and working through His people. George Fox College is composed of persons—individuals whom God has called to serve and study in this community of learning. We have a good college because we have good people. Administrators, staff members, faculty and students are confident this is the place the Lord has prepared for them at this time and are committed to doing His will.

During the last year the College has grown in enrollment, has added major new campus facilities, and has balanced its budget with continued fiscal expansion. While this report is filled with facts and figures and measured assessments of growth, it is a statement of God's outpouring. It is a report of testimony of praise for His superintendency over the entire College. To Him is due the honor. We believe our commitment to Him is showing to a secular world. Here are the words from the report of a visiting accrediting review committee: "To be a Christian college is an identity that guides the policies, motivates the people and pervades the programs of the College. There is always the danger of making the label 'Christian' an excuse for legalism or isolation, but the George Fox

community has breathed spirit and life into the term so that a genuine sense of Christian community pervades the campus." George Fox College is God's work—and yours through your stewardship. This is a report of your College—a college with a mission, purpose and successes about which you should know.

ACADEMIC:

George Fox College opened its 89th academic year—the last one of the 1970s—with a record enrollment of 734 students, as it continues to be one of the Northwest's fastest-growing colleges. Enrollment now has increased by two-thirds in eight consecutive years of growth. Each of the year's three terms continued at a record level of registration with the fall term equivalent enrollment (based on 15 credit hours) at 701. A total of 29,513 credit hours were taken in the three terms of 1979-80.

An analysis of student enrollment shows two-thirds of the incoming freshmen (67.7 percent) have a "B" average or above, with 37.8 percent above a 3.5 level. Students during the year came from 25 states, ranging from Florida to Alaska and Hawaii to Vermont. Four foreign lands were represented. Together, the four western states of Oregon, Washington, Idaho and California contributed 91 percent of the students with 74 percent coming from Oregon. Just over 5 percent of the students are minority students, half of those black.

Although the College was founded and is still governed by the Friends Church (Northwest Yearly Meeting), more than 34 denominations were represented on campus. Quaker students composed 22 percent of the student body with 14 percent Baptist and 9 percent members of the Evangelical Church of North America. Those three denominations accounted for just under half of all students.

The 1979-80 academic year began in mid-September with the annual fall faculty conference with Dr. Ernest Ettlich, dean of Southern Oregon State College, as the guest speaker. The conference was at the Twin Rocks Conference Center. Discussions, reports, presentations by administrative leaders and a special emphasis on the self-study project leading to accreditation highlighted the sessions. The conference is designed to foster sharing and a building of community.

The fall miniterm, "Oregon Adventures," was the opening academic program of the year. Seven classes were offered, ranging from the Eastern Oregon high mountains to the Oregon coast, and involving history, drama, physical education and Christian ministries. Eighty-three students joined 11 professors for 256 credit hours.

Although classes started Oct. 4, the formal opening came Oct. 15 with the traditional convocation, featuring Joel C. Aldrich, president of Multnomah School of the Bible, Portland.

In the areas of special programs the College's Independent Study Courses program, in its sixth year, continued to expand with 5 new courses to bring the total offered to 21. More than 150 persons registered, including 31 persons who had previously enrolled, indicating a strong satisfaction with the program. Nearly half (44 percent) of the participants are from the Portland-Vancouver area, but students range from Alaska and Seattle on the North to Klamath Falls, Ore., on the south and Idaho on the east. To date more than 450 teachers have taken Independent Study Courses (in math, science and language) exposing more than 13,500 school students at least once to the materials offered in the George Fox courses.

The Field Education program (Kellogg Project) for experiential education continues to grow in both student and faculty internships. The objective of the program, begun four years ago with a \$125,000 grant, is to translate the theory

of the classroom into practice, to develop knowledge and skills in the working community, to integrate relevant examples with the instructional program and to establish professional rapport with segments of the business community. During the year (including the summer) some 250 students were in internships in more than 75 occupational areas. As part of the program, nine faculty members during the summer spent 5 to 10 weeks in business and industry learning how they operate so as to better relate their needs to students. Twenty-six faculty members now have been involved in the community-oriented program. These experiential and informational interludes are enriching the curriculum and advisement process for students with current and practical insights gained. Related to the program, there has been a marked increase in the cultural experience program. Twenty students were expected to complete "cultural" assignments during the year.

George Fox College in the 1979-80 academic year was one of just three in the United States to be approved for a new campus Small Business Institute. It is a program of the U.S. Small Business Administration and subsidized by it. Business professor Dr. Roger Crabbs, who during the year was cited by President Jimmy Carter for supervising the best case study of the year for the preceding year, administers the program, guiding senior students in consultant-ship teams as they work with and analyze actual business clients in the area. Eight students participated in the first year at George Fox in this unique and valuable program.

The College's Lifelong Learning program was expanded and reemphasized with an expanded slate of evening courses for the Newberg community. Thirty courses were offered during the year, a deliberate effort to make more courses available to local residents outside of the traditional daytime hours. The availability of noncredit Continuing Education Units (CEUs) was stressed, as well as the availability of the courses free to senior citizens 62 and over.

Minorities Studies were expanded with several courses added and others emphasizing additional material within the existing course work, but without a separate Minority Studies Department. "Minorities History" was added to the curriculum, and other courses in literature, history and education were altered.

During the year the College began its new Athletic Training Program, becoming the first small college in Oregon to offer such a program. Students are offered the program as an elective minor in the Health/Physical Education Department and receive certification through the National Athletic Trainers Association.

George Fox College during the year sponsored and hosted several significant conferences, seminars, and special events. Fall term offered the annual Spiritual Life series, featuring Mike Hilty, copastor of the Calvary Baptist Church in Eugene. And the complete cycle of 32 Beethoven sonatas was featured in a series of seven recitals by noted pianist Istvan Nadas, a former visiting artist at George Fox. Classical guitarist Ron Hudson performed on campus, and the College hosted high school and college students in Oregon for the fourth annual Home Economics Career Day in November.

The third annual Quaker Heritage Conference had the theme "Quaker Worship and the Impact of Joseph John Gurney." Featured was Donald Green, pastor of the Reedwood Friends Church of Portland.

The 14th annual campus Missions Conference highlighted winter term. Guest speaker was Silas Hong, executive director of United Evangelism to China. Representatives from 14 missions organizations were on hand to talk with students informally and in classes. The annual Minority Conference featured Dolphus Weary, executive director of Voice of Calvary Ministries,

Mendenhall Mississippi. The Christian Education Conference had as its main speaker Elmer Towns, editor-in-chief of Old Time Gospel Hour Publication.

Spring term featured Vernon Grounds as the Staley Distinguished Lecturer for the annual Deeper Life Conference. He is the coauthor of *Is God Dead?* and for 24 years was president of Conservative Baptist Seminary of Denver. The Women's Awareness Conference in April had as its topic "Mature Christian Womanhood" and "Women and Music." The first theological conference featured Bernard Ramm, professor of Christian Theology at American Baptist Seminary of the West, Berkeley. The second Herbert Hoover Symposium had several national Hoover scholars speaking on the topic "Understanding Herbert Hoover: Two Approaches."

For the seventh year the College participated with some of the nation's leading evangelical Christian colleges in the Christian College Consortium, with emphasis on the integration of faith, learning and living, and upon cooperative endeavors. Six George Fox students attended a term on other campuses during the year, and the College hosted nine students from other consortium schools.

Dedicated Christian professors, of course, are the heart of the George Fox educational experience. The faculty this year included 41 full-time professors and 27 on a part-time basis. Fifty-four percent of the full-time instructional faculty have earned doctorates. These committed, competent, and caring persons are involved in a wide range (too numerous to mention here individually) of professional activity in addition to their classroom teaching. They have participated in professional associations, written articles and books, collected data in research, conducted workshops and seminars in their areas, and won awards for their activities—all of this in addition to the George Fox emphasis on classroom teaching.

The average class size during the year was 26.1 and the faculty/student ratio was 1 to 16 with a goal of 1 to 20. It is important to keep in mind that our primary goal is for a college of quality and significance and the ratio goal is secondary, reflecting stewardship and good management.

The 89th academic year closed May 31 with commencement ceremonies featuring Denny Rydberg, former editor of *The Wittenberg Door*, now a freelance writer. The Baccalaureate service featured Leo Thornton, president of Western Evangelical Seminary, Portland. Rydberg addressed the 112 graduates and an audience of nearly 1,500.

The College's retreat and conference center, Tilikum, completed its fifth year as a special ministry of the College. During the year more than 530 students took part in 13 retreats and classes ranging from botany to discipleship meetings. Students also use the 75-acre center for quiet times and for classes in physical education and Christian camping.

Tilikum during the summer in 11 weeks of day camps hosted just under 1,000 children in a creative outdoor environment, including the first evening camps. The center added three "Squirrel's Nests," individual outdoor shelters, constructed a new dock serving the handicapped, and started construction of a bridge across the narrow end of the lake.

STUDENT LIFE:

George Fox College exists for students and they must always be our prime concern. That concern is expressed through a program of Christian higher education that provides for the integration of faith and learning and living. While the learning comes under the academic area for this report, the faith and living are considered in the student life area. It is a broad category encompassing activities ranging from career planning and financial aid to living situations and health care. It also concerns religious life, athletics and, in essence, anything outside of the classroom itself.

Perhaps the major area is the religious life of the campus. It must never be taken for granted. It is not an additive to the curriculum but must be, and we believe is, thoroughly integrated, providing a perspective and a point of reference to the entire learning and living enterprise. But there also are specific programs—chapel, spiritual emphasis weeks, projects.

Hundreds of students during the year were involved in deputation teams throughout the Northwest, traveling in small groups, sometimes at their own expense, to minister to churches. This year 10 Action Teams were formed, each consisting of a leader and six other students. By the end of the school year more than 50 teams were sent as far as Idaho and Canada. Students work through the chaplain's office and are briefed first in proper protocol, timing, and programming and possible problems. Individual students ministered in local rest homes, taught Sunday school classes, and tutored special students. Students also reached out through the music group "Dayspring," and the drama troupe, "Inter-Mission."

Throughout the year students were organized into 13 discipleship groups on campus for prayer and sharing within organized living units. In addition as a result of Missions Week, students raised more than \$2,000 to help send 19 students on summer missionary assignments around the world.

Especially noteworthy was a spontaneous giving project, mentioned briefly in a Thanksgiving chapel, that grew to an outpouring by students of \$3,400, enough to provide seven tons of rice to the starving in Cambodia. It was a project that drew national attention. Similarly, but on a scheduled basis, students gave nearly \$5,000 representing a 10 percent tithe of their total student government budget, to various projects in the Newberg area and even worldwide.

Students also showed their care and concern for their fellowman directly in contributing 377 pints of blood during the year, averaging 125.6 in each of three campus drawings. Since donation drives started 11 years ago students now have contributed 2,865 pints of blood to the American Red Cross program.

In music and drama students brought inspiration and entertainment through a series of major events and small productions, produced both by campus personnel and through visiting artists. In a new program, the student government brought leading national Christian entertainers to campus, with crowds of up to 2,700 attending. Fall term featured Randy Stonehill/Daniel Amos and Ann Kiemel. Winter term singer Sharalee Lucas was featured and the spring presentation was comedian/speaker Mike Warnke and singer Leon Patillo.

Fall term the 127-voice oratorio choir sang Handel's oratorio *Israel in Egypt*, accompanied by the newly formed college/community orchestra known as the Chehalem Chamber Orchestra. The College's music theater program staged the Operetta *Pirates of Penzance*, hosted for the first time a "Dinner Music Theater," featuring selections of several well-known musicals performed before a dining audience, then performed for its major musical of the year *The King and I*. Drama productions included *Tell Me That You Love Me*, *Junie Moon*, a series of one-acts "You Turn, OK!" and a spring drama, *The Vigil*. All of this was in addition to the regular performances by the 50-piece band, 52-voice choir, and the 35-piece orchestra, the 50-member New Vision Singers, and the 18-piece jazz ensemble.

Special events also included the traditional Homecoming activities in January and the annual spring rites of May Day, this year marking the 75th year since the holding of the first May Day celebration in 1905.

Athletically, the Bruins gained prominence as the men's track team, for the second year in a row, won the NAIA District 2 title, after last year becoming the first independent school squad to take the championship in more than 25 years.

And the track women matched that by repeating as champions of the Women's Conference of Independent Colleges. The men's basketball squad, for the eighth time in 10 years, entered the NAIA district playoffs, with an 18-12 record. We offered six women's sports and five for men.

During the year students formed two new organizations—a Psychology Club and an Outdoors Club—and established a new program that allows students to "take a professor to lunch" with the purpose of establishing better communications among students and faculty. It proved popular.

On the administrative level, the Career Planning and Placement Center continues to counsel and work with current students and alumni and drew nearly 100 to "System for Identifying Motivated Abilities" (SIMA) workshops on campus. The financial aid program of the College continues to expand its base and during the year distributed, from all sources, more than \$1 million in financial aid.

DEVELOPMENT/FINANCE:

Growth and expansion continues to characterize George Fox College—especially in new facilities. During the 1979-80 fiscal year the College was involved in five major projects. They bring total investment in the last four years in 11 construction and expansion projects to just over \$7 million, with all projects (except revenue-producing residence halls), by College policy, paid for in advance through gifts and donations.

In October the College opened the school year with a 7,500-square-foot addition to the Student Union Building/Heacock Commons. The project, costing \$520,000, includes a larger main eating area (expanded from 300 to 500 seating), new student lounge, dining room, snack/coffee shop (now named the SUBway), and a conversation area. The project reoriented the building complex to the new campus quad.

In December work began in a 4,250-square-foot addition to the Coleman Wheeler Sports Center. The project, estimated to have a final value of \$132,000, enclosed an open deck on the south side of the building, providing a mini field house, allowing two additional activity rooms for general use.

In March work was completed on a new all-weather rubberized surface track for Colcord Field. The \$100,000 project provides eight lanes, reorients the start for dash events, and gave the College for the first time a steeplechase course.

Throughout the year baseball coach Larry LaBounty and volunteers created a new baseball field on the new 10-acre athletic field complex. The project included leveling, drainage and seeding of the field, erection of fences and backstops, and completion of dugouts. It was ready to go in time for spring season. Work also progressed on the new adjacent soccer field.

In April work was begun on a new minidorm, the first of its kind for the campus. The \$320,000 project will provide housing for 32 students in 16 rooms on two levels in a 6,400-square-foot facility located in Hess Creek canyon near other campus housing.

The College during the year received a \$275,000 grant from the M. J. Murdoch Charitable Trust in Vancouver, Wash. The gift, the largest single grant to the school during the year, is a follow-up to an earlier \$260,000 grant, both used to establish and provide for operation of the Television Center project on campus, one that is producing videocassettes for use by industry, churches and in private homes. Several other major deferred gifts were received.

A major acquisition for the college was a Digital Equipment Corporation P.D.P. 11/34 computer. The \$60,000 endeavor, with four terminals in Wood-Mar Hall, is being used initially for classroom purposes and is to be programmed for use by administrative offices of the college.

During the year the Development Department guided the campaign within Northwest Yearly Meeting and other church groups to raise funds for the new \$2.5 million project to build a chapel/performing arts center on campus. The campaign continues.

And the Newberg community set a record level of giving to its Student Help Investment Program (Project SHIP) as businesses and corporations gave \$28,500 to the drive. All funds are used for student employment opportunities on and off the campus.

The physical growth at George Fox College is easy to depict and see. It is not as easy, however, to illustrate the growth in quality. But we believe the improvements in facilities merely mirror the improved quality of our total academic program and the overall position of the College.

While the new construction has been evident, it has not been at the expense of the current (or general) fund operations. The College again, for the ninth consecutive year, operated soundly in the black. Assets of the College climbed by more than one million to nearly 17.5 million during the fiscal year, with a fund balance of nearly 12.5 million.

CHURCH/COLLEGE RELATIONSHIP:

Through the years—nearly nine decades of them—George Fox College has maintained a close relationship with Northwest Yearly Meeting of Friends. I have now been at George Fox College for 13 years, and many good things have occurred in that time to bring an even closer bond between the church and its college: the Yearly Meeting superintendent and the College president are both ex officio members of the College board and of the Yearly Meeting Executive Council, encouraging direct communication; the Yearly Meeting has for several years placed a contribution to the College as a line item in its budget; the College has sponsored pastors' short courses, and with the Yearly Meeting has sponsored the successful Christian education conferences. Mutual efforts also have been undertaken in the identification and cultivation of potential pastors; College personnel have helped in the leadership of various levels of the church organization, and the College now is working very closely with the Yearly Meeting in its youth program, with Jim Settle, our director of admissions serving also as NWYM youth secretary.

Still, there always is more that can be done together, and this should be our mutual goal.

SUMMARY:

There is much more, of course, that could be said about the 1979-80 year. As we enter into the decade of the eighties, and as we approach the 90th year of the ministry of George Fox College, some specific observations may be in order. First, qualitative growth must accompany quantitative growth. We need buildings and growing enrollments, but we must renew our focus upon quality in teaching and service. Second, we must not lose sight of our objective to be a liberal arts college. There must be a balance between professional training and the humanities. Third, we must be responsive to the needs of the consumer student, yet strong enough to lead the student to new insights. Fourth, we must effectively use all available resources with wisdom and creativity to assure the success of George Fox College.

The evangelical Christian college, like George Fox, has its own unique problems and challenges within the overall context of American higher education. But I am optimistic about our future, provided clear goals of mission, quality learning and careful management are all evident.

George Fox College is a commitment made generations ago by Quaker pioneers seeking Christian higher education for youth. It is still our commitment we make to the future—to serve more effectively and more responsively. The challenge is upon us now. We count upon your continued commitment and support.

David C. LeShana
President

APPENDIX

TREASURERS' REPORTS

NORTHWEST YEARLY MEETING

SUMMARY OF RECEIPTS, EXPENDITURES, TRANSFERS, AND CASH BALANCE—ALL ACCOUNTS

June 30, 1980

Receipts and transfers, all accounts	\$1,004,059
Expenditures and transfers, all accounts	1,066,554
Excess (deficit) of receipts over expenditures	(62,495)
Balance at beginning of period, July 1	152,721
Balance at end of period, June 30	<u>\$ 90,226</u>

GREAT COMMISSION BUDGET SUMMARY OF INCOME, EXPENDITURES, AND TRANSFERS

July 1, 1979-June 30, 1980

<i>Great Commission Income</i>	
General Fund	\$ 291,526
Outreach through Missions and Evangelism	37,758
Designated for departments	91,782
Total Great Commission Income	<u>421,066</u>
<i>Great Commission Expenditures and Transfers (long-range projects)</i>	
Excess (deficit) of Income over Expenditures and Transfers	(23,274)
Supplementary Fund beginning balance	20,921
Earnings on nonrestricted funds	4,636
Supplementary Fund ending balance	<u>2,283</u>

SUMMARY OF GIVING TO GREAT COMMISSION BUDGET

Churches contributed	\$ 362,313
Individuals, WMU, and other contributions	58,753
Total Contributions	<u>421,066</u>
Great Commission Budget	453,706
Excess (deficit) of income over budget	(32,640)
Churches contributed above pledged amount	<u>\$ 30,369</u>
Contributions to "Over-the-top" effort \$11,319	

COMBINED BALANCE SHEET

June 30, 1980

ASSETS

Cash in bank—checking account	\$ 879
savings account	89,347
	<u>\$ 90,226</u>

Notes, contracts, and accounts receivable	
Great Commission Budget receivable	\$ 2,791
Miscellaneous accounts receivable	2,097
Department of Missions—Restricted Funds	4,161
Department of Evangelism—Restricted Funds	121,156
Department of General Education	2,704
Department of YM Finance	5,872
Department of Ministers' Aid—Ministers' Retirement Fund	32,132
Restricted Funds (other than missions and evangelism)	7,450
	<u>\$ 178,363</u>
Prepaid expense	\$ 3,466
Deposit for Workers' Compensation	250
	<u>\$ 3,716</u>
Plant, property, and equipment, at cost	
Headquarters building	\$ 66,549
Furniture, equipment, and supplies	13,143
Autos for missions deputation	2,945
	<u>\$ 82,637</u>
	<u>\$ 354,942</u>

LIABILITIES AND FUND BALANCES

Notes, contracts, and accounts payable	
Great Commission Budget payable	\$ —0—
Miscellaneous accounts payable	—0—
Department of Evangelism—Restricted Funds	18,132
Department of YM Finance	3,750
	<u>\$ 21,882</u>
Reserve for Workers' Compensation	7,829
Income collected in advance	\$ 2,273
Deposits from churches for Workers' Compensation	350
	<u>\$ 10,452</u>
	<u>\$ 32,334</u>
Total liabilities	
Fund balances	\$ 82,637
Investment in plant, property, and equipment	50,738
Current funds for departments and boards	186,950
Restricted funds (missions, evangelism, other departments)	2,283
Supplementary Fund	
	<u>\$ 322,608</u>
Total liabilities and fund balances	<u>\$ 354,942</u>

(This Balance Sheet does not include church properties in the name of the Yearly Meeting.)

OUTREACH BOARD

Summary of Receipts, Expenditures, and Cash Balance
July 1, 1979-June 30, 1980

DEPARTMENT OF MISSIONS	
<i>Receipts</i>	
Great Commission Budget, general fund	\$113,429.19
Great Commission Budget, missions outreach	32,093.60
Great Commission Budget, designated missions	60,485.53
Great Commission Budget, WMU support	3,465.00
Great Commission Budget, YM sessions project	9,059.67
Great Commission Budget, Friends Missionary Literature Service	4,973.34
Great Commission Budget, Evangelical Friends Mexico Mission	3,063.67
Great Commission income	<u>\$226,570.00</u>

Expenditures

Bolivian Mission	
Salaries (including vacation and outfitting allowance)	\$ 21,156.00
Field housing	8,870.81
Field general fund	3,007.00
Field literature	864.04
Field medical	2,199.96
Field vehicle	9,999.96
Field missionary travel	1,440.00
Field legal	2,031.74
Field education—programmed textbooks	2,250.00
	<u>\$ 51,819.51</u>

Peruvian Mission	
Salaries (including vacation, outfitting allowance)	\$ 19,661.00
Field housing	3,623.31
Field general fund	1,810.50
Field literature	1,684.00
Field medical	1,020.00
Field vehicle	9,000.00
Field missionary travel	3,000.00
Field legal	1,020.00
Field education—Bible school expense	600.00
	<u>\$ 41,418.81</u>

Field-related expense	
Aymara language study and tutoring	\$ —0—
Missionary children education	4,182.45
Missionary travel, shipments to/from field	11,661.49
Retreat for missionaries	1,098.84
Pension premiums	7,858.44
Health insurance premiums	3,201.77
Social Security	2,606.01
Quaker Benevolent Society assessments	188.00
Medical claims and physicals	4,111.25
Vehicle replacement (long-range)	6,000.00
	<u>\$ 40,908.25</u>

Language School for New Missionaries (long-range)	—0—
Missionary Internship (long-range)	—0—
Missionary Furlough Expense	
Salaries (including outfitting)	\$ 14,322.48
Housing allowance	5,873.00
Travel expense, auto ins., registration, maintenance	2,854.59
Misc. expense	312.90
	<u>\$ 23,362.97</u>

Friends Missionary Literature Service	
Salary and housing allowance, coordinator	\$ 7,410.00
Production (long-range)	7,875.72
	<u>\$ 15,285.72</u>

Evangelical Friends Mission	
Evangelical Friends Mexican Mission	\$ 11,994.00
Evangelical Friends Mission	9,000.00
	<u>\$ 20,994.00</u>

Korean Friends Church	
Pastoral support	\$ 4,580.00
Parsonage insurance (N. Farragut)	40.00
Parsonage taxes (N. Farragut)	466.39

Pension premiums	549.60
Health insurance premiums	951.60
	<u>\$ 6,587.59</u>

Administrative Costs	
Salary and housing allowance, business manager	\$ 3,780.00
Secretarial help	277.41
Pension premium, business manager	1,342.80
Health insurance premium, business manager	355.32
Social security, secretary	34.72
Quaker Benevolent Society assessment, business manager	21.00
Workers' Compensation, business manager, secretary	92.87
Life insurance premium, business manager	207.84
Office expense	1,067.93
Department travel and retreat	581.50
EFA travel	487.37
Field visitation (long-range)	2,000.00
Promotion calendars, newsletters	2,685.50
EFMA dues	486.50
	<u>\$ 13,420.76</u>

Transfer to Restricted Fund—long-range projects	\$ 8,466.00
Great Commission expenditures and transfer	222,263.61
Transfer to Supplementary Fund	4,306.39
Total expenditures and transfers	<u>\$226,570.00</u>
Excess (deficit) of receipts over expenditures	—0—
Balance at beginning and end of period	—0—

MISSIONS RESTRICTED FUNDS	Receipts	Expenses
Gifts to Missionaries	\$ 1,306.98	\$ 1,306.98
Memorials	175.00	263.57
Missionary children education		101.30
Patmos library		
Field personnel (full-time)	4,166.00	4,000.00
Films, literature	3,200.00	251.11
Field evangelistic fund		1,572.80
Mission vehicles	400.00	19,861.06
Bicycle fund		147.64
Equipment and furnishings	418.93	811.53
Revolving Fund for new churches		2,742.75
Field visitation	2,032.64	
Relief programs	500.00	500.00
Field development and emergency	9,394.08	5,003.27
Santa Cruz project		28.67
Missionary internship	4,300.00	
Field personnel (part-time)	2,425.30	2,368.91
Aymara clinic, Indian Survey	1,820.00	1,820.00
Totals	<u>\$30,138.93</u>	<u>\$40,779.59</u>
Loan of Publication Board/Barclay Press	439.25	4,600.00
	<u>\$30,578.18</u>	<u>45,379.59</u>

DEPARTMENT OF SOCIAL CONCERNS

Receipts	
Great Commission Budget, General Fund	\$ 16,675.00
World Relief Commission	13,199.92
Piedmont programs	1,485.00
Disaster relief fund—Cambodia boat people	887.10
Voice of Calvary Ministries	180.00
WMU support—Shermans	2,521.40

Other Income	\$ 18,273.42
Total Receipts	<u>\$ 34,948.42</u>

Expenditures	
Office expense	\$ 50.29
Department travel and retreat	136.10
EFA travel	502.32
EFA Social Concerns Commission	528.00
Friendsview Manor charitable assistance	1,333.36
Services to local meetings	941.04
FAB support of NBEA	2,291.67
Emergency assistance (long-range)	400.00
Piedmont assistance	7,200.00
Social concern interns	800.00
Great Commission expenditures	<u>\$ 14,182.78</u>
World Relief Commission	\$ 13,199.92
Piedmont programs	1,485.00
Disaster relief fund—Cambodia boat people	887.10
Voice of Calvary Ministries	180.00
WMU support for Shermans	2,521.40
Transfer to Supplementary Fund	2,492.22
Other expenditures and transfer	<u>\$ 20,765.64</u>
Total expenditures and transfers	<u>\$ 34,948.42</u>
Excess (deficit) of receipts over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

SPIRITUAL LIFE BOARD

DEPARTMENT OF EVANGELISM

Receipts	
Great Commission Budget, General Fund	\$ 31,021.00
Great Commission Budget, evangelism outreach	5,663.58
Great Commission Budget, designated evangelism	2,150.00
Great Commission Budget, YM sessions project	2,965.42
Great Commission income	<u>\$ 41,800.00</u>
Expenditures	
Office expense	\$ 174.29
Department travel and retreat	1,012.76
EFA travel	477.23
EFA Evangelism Commission and General Conference planning	825.00
Hilltop support	12,960.00
Post Falls support	4,800.00
Nampa support	9,240.00
Boise support	3,000.00
New work—Post Falls, Hilltop, and others (long-range)	5,350.92
Church growth plans, development, and publicity (Share expense)	3,949.08
Great Commission expenditures	<u>\$ 41,789.28</u>
Transfer to Supplementary Fund	\$10.72
Total expenditures and transfers	<u>\$ 41,800.00</u>
Excess (deficit) of receipts over expenditure and transfers	—0—
Balance at beginning and end of period	—0—

EVANGELISM RESTRICTED FUNDS	Receipts	Expenses
YM sessions speaker	\$ 815.00	\$ 815.00
Share program—Peninsula	5,796.50	5,796.50
—Cherry Grove	5,133.50	5,133.50
—Post Falls	90.00	90.00
Emergency aid for pastors	157.23	2,375.00
Focus	2,458.85	2,458.85

Revolving fund for church extension	500.00	—0—
Capital funds (including interest)	12,398.47	1,592.88
New work	—0—	4,271.84
Subtotals	<u>27,349.55</u>	<u>22,533.57</u>
Accounts receivable and payable	33,672.81	67,938.70
Totals	<u>61,022.36</u>	<u>90,472.27</u>

DEPARTMENT OF FINE ARTS

<i>Receipts</i>		
Great Commission Budget, General Fund	\$ 513.55	
Great Commission Budget, music festival offering	56.45	
Great Commission income	<u>570.00</u>	

<i>Expenditures</i>		
Office expense	\$ 80.28	
Department travel	—0—	
Music month bulletin inserts	—0—	
YM sessions organ cartage/rental	—0—	
Music festivals honoraria and expense	150.00	
Music minister certification and miscellaneous expense	—0—	
Great Commission expenditures	<u>\$ 230.28</u>	
Transfer to Supplementary Fund	339.72	
Total expenditures and transfer	<u>570.00</u>	
Excess (deficit) of receipts over expenditures and transfers	—0—	
Balance at beginning and end of period	—0—	

DEPARTMENT OF PEACE TESTIMONY

<i>Receipts</i>		
Great Commission Budget, General Fund	\$ 1,634.00	
Great Commission Budget, designated peace	90.00	
Great Commission income	<u>\$ 1,724.00</u>	

<i>Expenditures</i>		
Office expense	\$ 296.12	
NWYM share of continuing regional NCP efforts	707.53	
Peacemaker registration packet expense	220.35	
FWCC Coordinator (NWYM portion)	500.00	
Misc. expense	—0—	
Great Commission expenditures	<u>\$ 1,724.00</u>	
Excess (deficit) of receipts over expenditures	—0—	
Balance at beginning and end of period	—0—	

DEPARTMENT OF MINISTRY

<i>Receipts</i>		
Great Commission Budget, General Fund	\$ 1,725.00	
<i>Expenditures</i>		
Office expense	\$ 275.54	
Department travel, retreat	363.71	
High Calling Conference (long-range)	—0—	
WES students' dinner	—0—	
GFC students' reception	—0—	
Miscellaneous expense	—0—	
Transfer to Restricted Funds—long-range project	400.00	
Great Commission expenditures	<u>\$ 1,039.25</u>	

Transfer to Supplementary Fund	685.75
Total expenditures and transfers	<u>\$ 1,725.00</u>
Excess (deficit) of receipts over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

SPIRITUAL LIFE BOARD

<i>Receipts</i>		
Great Commission Budget, general fund	\$ 340.00	
<i>Expenditures</i>		
Office expense	\$ 23.77	
Evangelistic ministries	290.00	
Miscellaneous expense	—0—	
Great Commission expenditures	<u>\$ 313.77</u>	
Transfer to Supplementary Fund	\$ 26.23	
Total expenditures and transfers	<u>\$ 340.00</u>	

Excess (deficit) of income over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

EDUCATION BOARD

DEPARTMENT OF CHURCH SCHOOLS

<i>Receipts</i>		
Great Commission Budget, General Fund	\$ 8,640.00	
<i>Expenditures</i>		
Sunday School Committee		
Leadership education camp or YM workshop	(7.63)	
Curriculum consultants	210.25	
Films and cassettes	—0—	
	<u>\$ 202.62</u>	

Camping Committee		
CCI dues	\$ 50.00	
Leadership education	75.00	
Leadership publicity and promotion	125.00	
Visuals and films	—0—	
	<u>\$ 250.00</u>	

Youth Committee		
EFA Youth Commission	\$ 300.00	
Youth coordinator (long-range)	3,335.91	
	<u>\$ 3,635.91</u>	

Department expense		
Office expense	\$ 147.29	
Area planning dinners	431.15	
	<u>\$ 578.44</u>	

Transfer to Restricted Funds long-range project	\$ 2,664.09
Great Commission expenditures and transfer	<u>7,331.06</u>
Transfer to Supplementary Fund	1,308.94
Total expenditures and transfer	<u>\$ 8,640.00</u>

Excess (deficit) of income over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

DEPARTMENT OF GENERAL EDUCATION

Receipts

Great Commission Budget, General Fund	\$ 18,036.86
Great Commission Budget, designated George Fox College	1,463.14
Great Commission income	<u>\$ 19,500.00</u>
Interest income	\$ 93.08
Ministerial aid loan repayment	844.79
GFC chapel fund	3,563.44
Transfer from Restricted Funds	1,922.00
Other receipts and transfer	6,423.31
Total receipts and transfers	<u>\$ 25,923.31</u>

Accounts receivable

Principal, ministerial aid loans	\$ 1,403.20
Total receipts and transfers	<u>\$ 27,326.51</u>

Expenditures

Office expense	\$ 24.51
Department travel and retreat	—0—
Ministerial education aid program (long-range)	8,000.00
George Fox College annual fund	10,000.00
Greenleaf Academy First Week	700.00
Printed materials, films, and tapes	—0—
Intern fund	—0—
Great Commission expenditures	<u>\$ 18,724.51</u>

Ministerial education aid—from Restricted Funds	1,922.00
George Fox College Chapel Fund	3,563.44
Transfer to Supplementary Fund	775.49
Transfer to restricted funds—Loan repayments	1,380.84
Other expenditures and transfers	7,641.77
Ministerial aid set up as loans	960.23
Total expenses and transfers	<u>\$ 27,326.51</u>
Excess (deficit) of receipts over transfers	—0—
Balance at beginning and end of period	—0—

DEPARTMENT OF CHRISTIAN TESTIMONIES

Receipts

Great Commission Budget, General Fund	\$ 1,353.00
Other income—sale of display stands	\$ 180.00
Total receipts	<u>\$ 1,533.00</u>

Expenditures

Office expense	\$ 4.40
Christian testimony resource center and materials	—0—
WES library books, cassettes	55.00
Mailings	17.89
Reprint publications	109.03
Peace committee emphasis	—0—
Great Commission expenditures	<u>\$ 186.32</u>
Transfer to Supplementary fund	\$ 1,166.68
Transfer to Restricted Funds—display stand project	\$ 180.00
Other expenditures and transfers	\$ 1,346.68
Total expenditures and transfers	<u>\$ 1,533.00</u>

Excess (deficit) of income over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

EDUCATION BOARD

Receipts

Great Commission Budget, general fund	\$ 7,410.00
---	-------------

Expenditures

Office expense	\$ 52.27
Board travel and retreat	970.44
EFA travel	535.78
EFA Christian Education Commission—George Fox Press	3,804.90
YM sessions—children's YM	900.00
YM sessions—primary and junior YM	1,468.20
YM sessions—junior high and high school YM	750.00
Great Commission expenditures	<u>\$ 8,481.59</u>
Transfer from Supplementary Fund	<u>\$ (1,071.59)</u>
Total Expenditures and transfer	<u>\$ 7,410.00</u>

Excess (deficit) of receipts over expenditures and transfer	—0—
Balance at beginning and end of period	—0—

STEWARDSHIP BOARD

DEPARTMENT OF YM FINANCE

Receipts

Great Commission Budget, general fund	\$ 83,767.00
Great Commission Budget, rent from Barclay Press	2,400.00
Great Commission Budget, Stowell contract interest	394.45
Great Commission income	<u>\$ 86,561.45</u>

Other income for #1810, 302.71; #1835, 160.00	462.71
YM sessions board and room, and offerings for expense	7,148.77
Other receipts	\$ 7,611.48
Total Great Commission and other receipts	<u>\$ 94,172.93</u>

Accounts receivable

Principal, Stowell contract—Great Commission income	1,285.55
Total receipts—Great Commission and other	<u>\$ 95,458.48</u>

Expenditures

Superintendent's and Office Ministry	
Salaries and housing allowance	\$ 51,151.49
Pension premiums	5,088.00
Health insurance premiums	2,618.91
Life insurance premiums	297.36
Disability insurance premiums	183.60
Social Security	1,412.34
Workers' Compensation	448.10
Total	<u>\$ 61,199.80</u>

General superintendent expenses	\$ 5,110.84
Executive secretary expenses	2,792.94
Total	<u>\$ 7,903.78</u>

Office supplies and expense	\$ 3,143.36
Postage	1,820.28
Telephone	3,363.15
Payroll expense, computer	148.50
Equipment maintenance	717.61
Equipment replacement	—0—
Total	<u>\$ 9,192.90</u>

Headquarters Building	
Interest expense	\$ 306.22
Insurance—fire, theft, liability	632.00
Utilities	1,211.17
Custodial service	406.70
Custodial supplies	25.75
Building maintenance	—0—
	<u>\$ 2,581.84</u>
General Expense	
NWYM Ministerial Association	\$ 150.00
National Black Evangelical Association dues	25.00
EFA member-at-large travel	152.10
EFA general expense	588.00
Auditing fee	75.00
YM trustees, statistician, Executive Council expense	120.11
Miscellaneous expense	5.00
	<u>\$ 1,115.21</u>
Reserve funds (to restricted funds)	
Maintenance of headquarters building	500.00
Office equipment replacement	—0—
	<u>\$ 500.00</u>
YM Sessions Expense	
Set-up costs	\$ 150.00
Stenographer	50.00
Programs and promotion	536.00
Printing <i>Minutes</i>	4,393.68
Honoraria for clerks	150.00
	<u>\$ 5,279.68</u>
Great Commission expenditures	<u>\$ 87,773.21</u>
Supt., Trustee, and Ex. Coun. expenses—from Desig. #816	462.71
YM sessions board, room, and expense	7,211.56
Transfer to Supplementary Fund	11.00
Other expenditures and transfer	<u>\$ 7,685.27</u>
Total expenditures and transfer	<u>\$ 95,458.48</u>
Accounts payable	
Principal—GC expense	—0—
Total expense—GC and other	<u>\$ 95,458.48</u>
Excess (deficit) of receipts over expenditures and transfers	—0—
Balance at beginning and end of period	—0—
DEPARTMENT OF STEWARDSHIP PROMOTION	
<i>Receipts</i>	
Great Commission Budget, General Fund	\$ 7,600.00
Other income—Financial secy. health ins., travel	614.56
Total receipts	<u>8,214.56</u>
<i>Expenditures</i>	
Financial secretary salary	\$ 5,403.72
Financial secretary travel expense	1,041.31
Financial secretary health insurance premium	612.02
Promotion of Great Commission budget	4,157.16
Great Commission expenditures	<u>\$ 11,214.21</u>
Financial Secy. expenses—from Desig. #856	614.56
Transfer from Supplementary Fund	(3,614.21)
Total expenditures and transfers	<u>\$ 8,214.56</u>

Excess (deficit) of incomes over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

DEPARTMENT OF MINISTERS' AID

Assistance to Aged Ministers and Missionaries

Receipts

Great Commission Budget, General Fund	\$ 6,000.00
Transfer from Restricted Funds	<u>50.00</u>
Total receipts and transfer	<u>\$ 6,050.00</u>

Expenditures

Payments to aged ministers and missionaries (long-range)	
—Great Commission	\$ 6,000.00
—Restricted	<u>50.00</u>
Total expenditures and transfer	<u>\$ 6,050.00</u>

Excess (deficit) of receipts over expenditures and transfer	—0—
Balance at beginning and end of period	—0—

Health Insurance

Receipts

Premiums from members	\$ 71,976.42
-----------------------	--------------

Expenditures

Premiums to National Friends Insurance Trust	\$ 69,524.48
Office expense	<u>53.75</u>
Total expenditures	<u>\$ 69,578.23</u>

Excess (deficit) of income over expenditures	\$ 2,398.19
Balance at beginning of period	<u>2,904.44</u>
Balance at end of period	<u>\$ 5,302.63</u>

Minimum Pension Plan

Receipts

Great Commission Budget, general fund	\$ 4,800.00
Interest income	<u>318.68</u>
Total income	<u>\$ 5,118.68</u>

Expenditures

Payments to minimum pension members	
—Great Commission budget	\$ 4,800.00
—from accumulated funds	<u>1,052.16</u>
Office expense	<u>34.41</u>
Total expenditures	<u>\$ 5,886.57</u>

Excess (deficit) of income over expenditures	\$ (767.89)
Balance at beginning of period	<u>4,453.27</u>
Balance at end of period	<u>\$ 3,685.38</u>

Ministers Retirement Fund

Receipts

Great Commission Budget, General Fund	\$ 297.00
Payments from members (\$12 for 1978-79)	\$ 309.00
Interest income	<u>2,273.52</u>
Other receipts	<u>\$ 2,582.52</u>
Total receipts	<u>\$ 2,879.52</u>

Expenditures

Payments to members—Great Commission budget	\$ 297.00
—from accumulated funds	<u>4,028.51</u>

Office expense	10.00
Total expenditures	\$ 4,335.51
<i>Loans</i>	
Accrued interest added to notes	\$ 2,102.10
Total expense	\$ 6,437.61
Excess (deficit) of receipts over expenditures	\$ (1,455.99)
Excess (deficit) of receivables over payables	(2,102.10)
Balance at beginning of period	4,693.31
Balance at end of period	\$ 1,135.22

PUBLICATION BOARD

<i>Receipts</i>	
Great Commission Budget, General Fund	\$ 17,555.00
Contributions for Barclay Press	\$ 250.00
Contributions for archivist work	96.40
Other receipts	\$ 346.40
Total receipts	\$ 17,901.40
<i>Expenditures</i>	
Office expense	\$ 86.87
Board travel and retreat	—0—
EFA travel	228.00
EFA Publication Commission— <i>Evangelical Friend</i>	15,540.00
NW Supplement coordinator, <i>Evangelical Friend</i>	240.00
Maintenance and updating mailing list, <i>Evangelical Friend</i> (long-range)	500.00
Archivist expense (long-range)	300.00
Great Commission expenditures	\$ 16,894.87
Designated gifts for Barclay Press	250.00
Archivist expense—from designated income #917	75.69
Transfer to Supplementary Funds	660.13
Transfer to Restricted Funds—Designated archivist, not spent ..	20.71
Other expenditures and transfers	\$ 1,006.53
Total expenditures and transfers	\$ 17,901.40
Excess (deficit) of receipts over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

BOARD TRAVEL

<i>Receipts</i>	
Great Commission Budget, general fund	\$ 3,282.50
Great Commission budget, contributions for travel	17.50
Great Commission income	3,300.00
<i>Expenditures</i>	
Board travel to midyear meetings	\$ 1,094.32
Transfer to Supplementary Fund	\$ 2,205.68
Total expenditures and transfers	\$ 3,300.00

Excess (deficit) of receipts over expenditures and transfers	—0—
Balance at beginning and end of period	—0—

SUPPLEMENTARY FUND

<i>Receipts</i>	
Great Commission Budget, general fund deficit	\$(32,640.39)
Transfers from departments and boards	10,197.52
Interest income	3,805.13
Other receipts and transfers	14,002.65
Total receipts and transfer	\$(18,637.74)

<i>Expenditures</i>	—0—
Excess (deficit) of receipts over expenditures and transfers	\$(18,637.74)
Balance at beginning of period	20,920.94
Balance at end of period	\$ 2,283.20

FUNDS FOR ORGANIZATIONS

Organization	Balance	Receipts	Expense	Balance
Friends Action Board	\$ —0—	\$10,527.31	\$10,527.31	\$ —0—
Western Evangelical Sem.	—0—	60.00	60.00	—0—
Quaker Hill	—0—	22,552.92	22,552.92	—0—
YM Ministers Conference	—0—	2,234.00	2,234.00	—0—
YM Friends Youth	—0—	2,473.76	2,473.76	—0—
YM Friends Men	208.29	6,648.35	5,998.51	858.13
Nat. Assoc. of Evangelicals	—0—	98.00	98.00	—0—
Food for the Hungry/ other distr.	312.02	178.42	163.44	327.00
Aymaraland tour	369.49	16,692.65	16,391.67	670.47
World Vision International	—0—	36.81	36.81	—0—
Totals	\$ 889.80	\$61,502.22	\$60,536.42	\$1,855.60

RESTRICTED FUNDS (other than Missions and Evangelism)

	Balance	Receipts	Expenses	Balance
Social Concerns-disaster relief \$	86.70	\$ 6.67	\$ —0—	\$ 93.37
Ministry—				
High Calling conference	—0—	400.00	—0—	400.00
Church Schools—				
loan funds	633.72	48.73	—0—	682.45
Church Schools—				
youth coordinator	1,732.17	2,797.25	—0—	4,529.42
General Education—				
Ministerial aid	5,729.44	1,563.47	1,922.00	5,370.91
Christian Testimonies—				
Display stands	39.50	183.04	—0—	222.54
YM Finance—maintenance of headquarters building	668.37	576.71	950.00	295.08
YM Finance—office equipment furniture	2,575.84	2,331.43	854.00	4,053.27
Ministers Aid—assistance to aged	494.16	37.33	50.00	481.49
Ministers Aid—NWYM Pension Fund	9,076.13	—0—	9,076.13	—0—
Publication—Barclay Press equipment	1,914.84	—0—	1,914.84	—0—
Publication—maintenance EF mailing list	403.06	31.00	32.05	402.01
Publication—Archivist	239.46	39.13	—0—	278.59
Subtotals	\$23,593.39	\$ 8,014.76	\$14,799.02	\$16,809.13
Accounts Receivable and payable	\$ (8,249.56)	\$ 800.00	\$ —0—	\$ (7,449.56)
Totals	\$15,343.83	\$ 8,814.76	\$14,779.02	\$ 9,359.57

NORTHWEST YEARLY MEETING PENSION PLAN

<i>Receipts</i>	
Payments for members	\$ 83,902.17
Trustee transfers	21,912.61
Voluntary contributions	18,200.00

Contributions to Ancillary Fund	3,541.29
Transfer from Restricted Funds	9,790.88
Transfer from Evangelical Friends Pension Plan	52,532.20
Total receipts and transfers	<u>\$189,879.15</u>

Expenditures	
Payments to Investment Committee	\$157,860.87
Payment to retired and other members	28,476.99
Office expense	224.65
Transfers to Ancillary Fund	3,541.29
Total expenditures and transfers	<u>190,103.80</u>
Excess (deficit) of receipts over expenditures and transfers	(224.65)
Balance at beginning of period	2,026.15
Balance at end of period	<u>\$ 1,801.50</u>

NORTHWEST YEARLY MEETING PENSION PLAN

Balance Sheet
June 30, 1980

Assets	
Cash	\$ 8,996.62
Investments	
Loans	\$328,000.00
Medford State Bank stock	5,000.00
Foster Marshall, Alliance Capital Reserves, Inc. ..	<u>71,825.13</u>
404,825.13	
Accrued interest receivable	24,269.55
Other assets	—0—
Total Assets	<u>\$438,091.30</u>
Liabilities	
—0—	
Fund Balances	
Current Funds	429,550.01
Ancillary Fund	8,541.29
Retirement Benefits Fund	—0—
Total Liabilities and Fund Balances	<u>\$438,091.30</u>

Statement of Income and Changes in Fund Balance 7-1-79 to 6-30-80

Income	
Interest	\$ 40,629.63
Dividends	—0—
Loan fees and discounts	7,250.00
Gain or (loss) on investments	(880.95)
Other income	714.75
Total income	<u>\$ 47,713.43</u>
Expenses	
Operating expenses	224.65
Net income	<u>\$ 47,488.78</u>
Contributions from churches and organizations for members ...	83,902.17
Trustee transfers for members	70,903.52
Voluntary contributions from members	18,200.00
Contributions to Ancillary Fund	3,541.29
Payments to retired members or beneficiaries	(28,476.99)
Total funds provided	<u>\$148,069.99</u>

Increase in Fund Balance	195,558.77
Fund Balance at July 1, 1979	<u>\$242,532.53</u>
Fund Balance at June 30, 1980	<u>\$438,091.30</u>

THE BARCLAY PRESS

STATEMENT OF INCOME AND EXPENSE

June 30, 1980

Income	
Printing	\$211,268.54
Books and pamphlets	8,592.75
Subscriptions	15,293.52
Work in process	8,514.16
Sunday school materials	36,354.30
Bulletin service	4,566.29
Miscellaneous income	4,463.08
Updating and file maintenance	1,354.55
Interest income	35.59
Service charges	3.00
	<u>\$290,445.78</u>
Expenses	
Printing supplies	\$ 75,300.34
Office supplies	2,124.94
Equipment	5,653.01
Equipment maintenance	2,548.78
Full-time wages	81,009.50
Part-time wages	22,968.31
Social Security expense	6,369.95
Sunday school expense	28,158.09
Books and pamphlets	704.02
Health insurance	2,686.15
Pension Plan	3,541.68
Printing services	15,152.75
Miscellaneous expense	2,542.87
Delivery and postage	14,422.03
Rent, utilities, and maintenance	7,707.34
Worker's Compensation	1,894.84
Loan interest	1,408.56
Depreciation expense	5,200.67
Discounts accepted	(37.01)
	<u>279,356.82</u>
Net Gain:	<u>\$ 11,088.96</u>

BALANCE SHEET AS OF JUNE 30, 1980

Assets	
Cash in bank	\$ 593.06
Savings Account (capital assets)	\$ 214.46
Savings Account (reserve fund)	76.73
Inventory	33,687.44
Accounts receivable	30,579.69
Equipment	79,955.86
Less depreciation	<u>42,797.10</u>
37,158.76	
Leasehold improvements	7,138.95
Less depreciation	<u>4,417.57</u>
2,721.38	
Work in process	8,514.16
	<u>\$113,545.68</u>
Liabilities and Capital	
Notes payable	23,844.95
Accounts payable	27,489.65

FICA and Federal Tax payable		—0—
State tax payable		643.00
Restricted gifts		185.93
Unrestricted gifts		69.37
Capital account	\$ 50,223.82	
Net Gain	<u>11,088.96</u>	<u>61,312.78</u>
		<u>\$113,545.68</u>

FRIENDS CHURCH EXTENSION FOUNDATION

STATEMENT OF FINANCIAL CONDITION

June 30, 1980

ASSETS		
Cash	\$ 61,098.71	
Accrued interest receivable	4,487.64	
Loans receivable from churches	449,248.94	
Office equipment	<u>46.75</u>	
Total assets		<u>\$514,882.04</u>
LIABILITIES AND FUND BALANCES		
<i>Liabilities</i>		
Notes payable	\$176,104.05	
Investment Certificates Payable	125,327.33	
Friends Fund Payable	25,000.00	
Ministers Retirement Fund Payable	32,132.09	
Accrued interest payable	<u>605.55</u>	
Total liabilities		359,169.02
<i>Fund Balances</i>		<u>155,713.02</u>
Total liabilities and fund balance		<u>\$514,882.04</u>

STATEMENT OF INCOME AND EXPENSE

For Fiscal Year Ended June 30, 1980

INCOME		
Contributions	\$ 2,704.32	
Interest	<u>41,296.17</u>	
Total Income		\$ 44,000.49
EXPENSES		
Interest expense	25,238.48	
Legal and accounting fees	766.03	
Oregon fees	520.00	
Board of directors expenses	302.26	
Office and other expenses	<u>305.10</u>	
Total expenses		\$ 27,131.87
Excess of income over expenses		\$ 16,868.62

LOANS MADE TO THE CHURCHES

Fiscal Year Ended June 30, 1980

Caldwell	\$ 12,000.00	
Talent	10,000.00	
Spokane	<u>7,000.00</u>	
Total loans made		<u>\$ 29,000.00</u>

FRIENDS FUND

BALANCE SHEET

June 30, 1980

ASSETS	
Cash—checking	\$ 925.48
—savings	7,306.75
Investments—short term	47,540.65
—long term	527,861.30
Trust assets—irrevocable trusts	565,926.69
Endowment Fund assets	38,467.22
Office furniture	275.49
	<u>\$1,188,303.58</u>

LIABILITIES AND FUND BALANCE

<i>Liabilities</i>	
Accounts payable	\$ 6,225.47
Notes payable	311,833.66
Due to revocable trusts	130,508.43
Due to Board of Missions—bequest	1,485.72
Due to Pooled Investment Fund	—0—
Due to Springbrook Endowment	<u>1,393.55</u>
Total Liabilities	<u>\$451,446.80</u>
<i>Fund Balance</i>	
Life income agreements and irrevocable trusts	\$ 834,626.75
Endowment Funds	53,767.22
Accumulated operating deficit	<u>(151,537.22)</u>
Total Fund Balance	<u>\$ 736,856.75</u>
Total Liabilities and Fund Balance	<u>\$1,188,303.58</u>

STATEMENT OF REVENUES, EXPENDITURES, AND FUND BALANCES

For the year ended June 30, 1980

REVENUES	
Interest Income	\$ 43,571.24
Management Fees	9,551.44
Matured Life Income Agreements	<u>37,000.00</u>
	<u>\$90,122.68</u>
EXPENDITURES	
Salary—executive director	\$ 19,056.01
—secretary	4,733.98
Fringe benefits	4,713.61
Travel	5,356.61
Professional development	533.39
Office rent	600.00
Postage and supplies	668.58
Advertising and printing	—0—
Insurance	157.00
Professional fees	766.75
Interest expense	48,691.95
Telephone	523.59
Contingency	—0—
	<u>\$ 85,801.47</u>
Excess of revenues over expenditures	\$ 4,321.21
Transfer to Endowment Fund	<u>(30,000.00)</u>

Fund Balance July 1, 1979 (deficit)	(125,858.43)
Fund Balance June 30, 1980 (deficit)	<u>(\$151,537.22)</u>

FRIENDSVIEW MANOR

COMBINED BALANCE SHEET

July 31, 1980

ASSETS	
Cash on hand and in bank	\$ 116,379.00
Notes, contracts, and accounts receivable	—0—
Inventory, food	10,263.00
Property, plant, equipment, and improvements—at cost (pledged) (net of accumulated depreciation of \$728,055)	1,367,012.00
Charitable Assistance Fund (cash and investment)	26,721.00
Mortgage escrow deposits	23,107.00
Prepaid expenses and other assets	37,361.00
	<u>\$1,580,843.00</u>
LIABILITIES AND FUND DEFICIT	
Notes and mortgage payable	\$1,249,177.00
Accounts payable and accrued expenses	26,210.00
Deferred members' deposits and contracts	7,936.00
Members' admission fees refundable	515,750.00
Fund deficit	(218,230.00)
	<u>\$1,580,843.00</u>

COMBINED STATEMENT OF INCOME AND EXPENSE

Income	
Members' monthly fees	\$624,984.00
Members' admission fees earned	112,207.00
Income from investments	8,861.00
Contributions	7,070.00
Miscellaneous income	7,558.00
Less charitable assistance rendered	5,943.00
	<u>\$754,737.00</u>
Expense	
Operating	\$620,714.00
Interest on mortgage	61,906.00
Real property taxes	18,749.00
Depreciation	59,252.00
	<u>760,621.00</u>
Excess of expenses	<u>\$ 5,884.00</u>

FRIENDS YOUTH

June 30, 1980

Income	
General Fund/Visitation:	
Yearly Meeting Contributions	\$ 1,415.62
Contributions	76.70
	<u>\$ 1,492.32</u>
Yearly Meeting:	
Registration	637.43
Yearly Meeting	750.00
	<u>1,387.43</u>

Mid-Winter Conference	6,092.00	
Missions	1,342.61	
Volleyball Tournament	214.00	
Junior High Jamboree	218.00	7,866.61
		<u>\$10,746.36</u>

Expenditures

General Fund:		
Telephone	\$ 152.48	
Postage	160.75	
Supplies	114.94	
Newspaper	218.09	
Advances:		
Transportation	135.00	
Food and Housing	247.11	
Historian	55.38	
Visitation	383.18	\$ 1,466.93
Yearly Meeting	1,597.18	
Mid-Winter Conference	6,201.89	
Missions	2,059.70	
Volleyball Tournament	130.00	
Junior High Jamboree	242.20	10,230.97
		<u>\$11,697.90</u>

Beginning Balance July 1, 1979	833.89	
Total Income	10,746.36	
Total Expenditures	11,697.90	
Ending Balance June 30, 1980 (before closing adjustments)		<u>\$ (117.65)</u>

GEORGE FOX COLLEGE

STATEMENT OF CURRENT FUND REVENUES, EXPENDITURES AND OTHER CHANGES

For the Year Ended June 30, 1980

Revenues	
Educational and general	
Student tuition and fees	\$1,750,020
Governmental appropriations	626,806
Gifts and private grants	410,139
Endowment income	121,812
Other revenues	23,765
	<u>\$2,932,542</u>
Auxiliary enterprises	1,112,849
Total revenues	<u>\$4,045,391</u>

Expenditures and mandatory transfers

Educational and general	
Instruction	\$1,010,430
Library	113,543
Student services	260,215
Athletics	100,307
Operation and maintenance of plant	161,579
General administration	224,848
Staff benefits	285,341
Development	162,633
General institutional expense	107,283

Student aid	264,642
Educational and general expenditures	\$2,690,821
<i>Mandatory transfers for</i>	
Principal and interest	\$ 83,198
Loan fund matching grant	5,260
Total educational and general	\$2,779,279
Auxiliary enterprises	1,063,532
Total expenditures and mandatory transfers	\$3,842,811
<i>Other transfers</i>	
Excess of restricted receipts over transfers to revenues	\$ (99,442)
Unrestricted gifts allocated to other funds	196,926
Net increases in fund balance	\$ 105,096

COMBINED BALANCE SHEET
June 30, 1980

<i>Assets</i>	
Cash	
Unrestricted	\$ 30,096
Restricted	69,518
Investments	3,807,130
Accounts and notes receivable	1,100,629
Inventories, at cost	47,660
Prepaid expenses	52,430
Land, buildings, and equipment	12,447,688
Total assets	\$17,555,151
<i>Liabilities and Fund Balances</i>	
Accounts payable and accrued liabilities	\$ 182,855
Deposits and deferred revenues	31,492
Notes payable	1,008,152
Contracts and mortgages payable	3,070,038
Annuities payable	826,290
Total liabilities	\$ 5,118,827
<i>Fund Balances</i>	
Current funds—unrestricted	\$ 52,214
—restricted	160,388
Loan funds—U.S. Government grants	658,540
—institution funds	100,392
Plant funds—unexpended	(275,986)
—renewal and replacement	150,647
—retirement of indebtedness	25,500
—net investment in plant	8,643,944
Endowment funds—restricted	776,328
—unrestricted	22,851
—quasi	164,036
Annuity and life income funds	
—annuity fund balance	336,618
—life income fund balance	1,594,352
—pooled income fund balance	26,500
Total fund balances	\$12,436,324
Total liabilities and fund balances	\$17,555,151

NWYM MINISTERIAL ASSOCIATION

1979-80 Treasurer's Report

Balance on hand July 1, 1979		\$ 752.96
RECEIPTS		
Contributions for Christmas gifts	\$ 182.00	
NWYM contribution for pastors' conference	150.00	
Scotts Mills contribution	35.00	367.00
Total (receipts and balance)		\$1,119.96
EXPENDITURES		
New checks	\$ 1.50	
Christmas Gifts for superintendent and executive secretary	240.00	
Postage for mailings	49.09	
Scholarship fund for national pastors' conference (\$600 less \$351 refund)	249.00	
Total expenditures		\$ 539.59
Balance on hand June 30, 1980		\$ 580.37

QUAKER BENEVOLENT SOCIETY

July 1, 1979 to June 30, 1980

Cash Balance, July 1, 1979		\$1,123.94
RECEIPTS		
Assessments	\$7,980.00	
New member fees	40.00	
Office income	1.65	
Total receipts		8,021.65
Total receipts and beginning cash balance		\$9,145.59
DISBURSEMENTS		
Claims	\$7,441.90	
Supplies	29.82	
Postage	160.09	
Secretary's fees	800.43	
Printing expense	123.30	
Miscellaneous	16.00	
Total Disbursements		\$8,571.54
Cash Balance, June 30, 1980		\$ 574.05
(Agent's fees of \$16.85 are not included in report.)		

STATISTICS

Number of death claims	14
Number of new members	8
Number of members discontinued	9
Number of QBS members—June 30, 1980	642

TWIN ROCKS FRIENDS CONFERENCE ASSOCIATION

Statement of Income and Expenses for the fiscal year ended December 31, 1979

REVENUES:	
Twin Rocks	\$ 104,167.84
Harbor Villa	15,939.55
Food Service	34,194.74
Camp Store	5,028.80

Gifts	4,123.92
Interest income	2,721.73
Miscellaneous	858.15
Total Revenues	\$ 167,034.73

EXPENSES:

Salaries	\$ 44,637.39
Work/Study/labor	1,440.58
Employee benefits	14,538.41
Food service	27,793.47
Kitchen	4,471.88
Office	2,449.29
Advertising and promotion	804.40
Maintenance—building and grounds	12,989.36
Vehicle operating costs	2,255.13
Utilities	9,988.72
Insurance—camper	3,249.60
Insurance—other	2,179.00
Camp Store	3,805.94
Travel and entertainment	1,535.14
Professional development	486.89
Property taxes	2,036.09
Interest	6,083.04
Miscellaneous	953.86
Total Expenses	\$ 141,698.19

Net income (loss) from operations

	\$ 25,336.54
--	--------------

BALANCE SHEET

ASSETS:

Cash: Checking account	\$ 7,254.95
Savings account	29,650.50
Certificate of Deposit	10,000.00
Accounts receivable	99.25
Note receivable	1,698.48
Property, plant and equipment*	
Land	380,000.00
Grounds improvement	430,600.00
Buildings	1,146,620.31
Equipment and furnishings	93,022.81
Projects in process	49,500.07
Total	\$2,099,743.19
Total assets	\$2,148,446.37

LIABILITIES AND FUND BALANCES:

Taxes payable	\$ 2,065.53
Notes payable	73,292.22
Total liabilities	75,357.75
Fund balances	
Unexpended project funds	6,942.85
Operating fund	(33,597.42)

*Note: Property, plant, and equipment was valued at its estimated value on 1/1/78.

Property fund	2,099,743.19
Total fund balances	\$2,073,088.62
Total liabilities and fund balances	\$2,148,446.37

WOMEN'S MISSIONARY UNION

July 1, 1979 to June 30, 1980

Beginning Balances:

General Fund	\$1,749.49
Missionary projects	586.41
Designated	321.99
	<u>\$2,657.89</u>

GENERAL FUND	Beginning Balance	Income	Expense	Balance
Dues	\$3,031.32	\$1,519.26	\$1,726.73	\$2,823.85
Retreat (travel)	451.90	2,218.81	1,803.09	867.62
Retreat	—0—	9,452.27	7,374.72	2,077.55
Yearly Meeting Banquet	35.21	1,392.00	1,367.60	59.61
Books for missionaries	5.00	445.70	445.70	5.00
Handbooks	(381.00)	381.00	—0—	—0—
Miscellaneous	(57.17)	57.17	50.70	(50.70)
Office supplies	(67.69)	69.94	219.22	(216.97)
Mid-year board meeting	(319.24)	422.14	334.34	(231.44)
Bookkeeping expense	(450.00)	450.00	225.00	(225.00)
President's expense	(451.63)	451.63	364.80	(364.80)
Quaker Waggin's	(47.21)	199.10	435.09	(283.20)
	<u>\$1,749.49</u>	<u>\$17,059.02</u>	<u>\$14,346.99</u>	<u>\$4,461.52</u>

MISSIONARY PROJECTS:

James Roberts	\$576.41	\$5,680.43	\$3,465.00	
Dave and Cathy Sherman ..			2,200.00	\$591.84
Dave and Cathy Sherman (extra)		250.00	225.00	25.00
Piedmont	10.00	130.00	140.00	—0—
	<u>\$586.41</u>	<u>\$6,060.43</u>	<u>\$6,030.00</u>	<u>\$616.84</u>

OTHER DESIGNATED

Literature	\$ 13.00	\$ 38.00	\$ 13.00	\$ 38.00
YM Banquet offering, ...	155.00	1766.80	1611.80	310.00
SS Material for missionary children ...	12.34		115.80	(103.46)
EFA work	(1.35)	931.50	900.00	30.15
Miscellaneous	143.00	1,902.36	2,037.86	7.50
Spring Rally		1,870.31	1,855.31	15.00
Total	<u>\$ 321.99</u>	<u>\$ 6,508.97</u>	<u>\$ 6,533.77</u>	<u>297.19</u>
Grand Total	<u>\$2,657.89</u>	<u>\$29,628.42</u>	<u>\$29,910.76</u>	<u>\$5,375.55</u>

Ending Balance

General Fund	\$4,461.52
Missionary Projects	616.84
Designated Funds	297.19
Closing bank balance	<u>\$5,375.55</u>

DIRECTORIES

OFFICERS OF NORTHWEST YEARLY MEETING

Presiding Clerk (R)	Richard H. Beebe
Assistant Clerk (R)	Lon Fendall
Recording Clerk (R)	Theresa (Terri) Bowen
Assistant Recording Clerk (R)	Ruth Brown with Rachel Hinshaw
Announcing Clerk (R)	Brenda Bray
Clerk of Representative Body (R)	Harold Ankeny
Recording Clerk of Representatives (R)	Anna Baker
General Superintendent (Ex)	Jack L. Willcuts
Executive Secretary (Ex)	Quentin H. Nordyke
Administrative Secretary (Ex)	Beth E. Bagley
Treasurer (Ex)	Beatrice Goldsmith
Financial Secretary (Ex)	A. Eldon Helm
Youth Secretary (Ex)	Jim Settle
Statistician (R)	Ralph E. Chapman
Archivist (Ex) (Two Years)	Charles A. Beals
Custodian of Documents (Ex)	Administrative Secretary
Correspondent	Presiding Clerk

(A key to the abbreviations following names and titles can be found on page 99.)

EXECUTIVE COUNCIL

Chairman—Richard H. Beebe*
 Vice-chairman—Lon Fendall*
 Secretary—Beth E. Bagley

Members:
 Education—M. Gene Hockett
 Spiritual Life—Clare Willcuts
 Stewardship—Donald Millage
 Outreach—Bruce Longstroth
 Publication—Barry Hubbell
 Trustees—Frank Cole*
 Friends Action Board—
 Glenn Leppert
 At Large—David C. LeShana*

Ex Officio:
 Clerk—Richard H. Beebe
 Assistant Clerk—Lon Fendall
 Superintendent—Jack L. Willcuts*
 Executive Secretary—
 Quentin Nordyke
 Treasurer—Beatrice Goldsmith
 Financial Secretary—
 A. Eldon Helm
 Clerk of Representatives—
 Harold Ankeny*
 Friends Youth—Margaret May

Members: (Ex)
 Department of Evangelism—
 Howard E. Harmon

Department of Missions—
 Ronald D. Woodward

Members: (A)
 Boise Valley—Norman Winters
 Greenleaf—John Roberts
 Inland—Arthur Tate
 Newberg—Roy P. Clark*
 Portland—Wayne Chapman
 Puget Sound—Dan V. Nolta*
 Salem—George Crosiar
 Southern Oregon—William
 Brewster
 S.W. Washington—
 Donald Lindgren*

*Administrative Committee

EDUCATION BOARD

President—M. Gene Hockett
 Vice-president—
 Richard Edmundson
 Secretary—Geraldine Willcuts

Members: (A)
 Boise Valley—Lois Smuck
 Greenleaf—Charlton Smitherman
 Inland—Leona Baker
 Newberg—Hector Munn
 Portland—Stephen Dillon
 Puget Sound—Carolann Palmer
 Salem—Clyde Parker

PASTORAL REPORT	Ave. Attendance Sunday School	Ave. Attendance Sunday Morning	Ave. Attendance Sunday Evening	Ave. Attendance Prayer Meeting	No. Pastoral Calls & Counseling Sessions
Boise Valley Area					
Boise	256	287	122	32	1230
Melba	65	85			380
Meridian	57	62	37	21	890
Nampa	53	75	27	33	445
Star	78	94	34	55	417
Whitney	56	64	23	12	288
Woodland	50	53	20		
Totals	615	720	263	170	3650
Greenleaf Area					
Caldwell	65	95	38		491
Emmett				10	
Greenleaf	186	260	141	111	682
Homedale	61	70	31		
Ontario	19	27	16	13	131
Totals	331	452	226	134	1304
Inland Area					
East Wenatchee	42	47	28	17	362
Entiat	32	36	16	8	323
Hayden Lake	307	530	150		175
Post Falls	64	120			
Quincy	17	23	7	8	
Spokane	60	83		12	218
Totals	252	839	201	45	1078
Newberg Area					
Netarts	43	66	25	16	340
Newberg	385	541	176	21	844
North Valley	131	225	60	55	222
Sherwood	66	95	45		
West Chehalis	110	130	38	34	286
Totals	735	1057	344	126	1692
Portland Area					
Clackamas Park	153	232	60	15	619
Hillsboro	56	59	29	22	1082
Hilltop	41	43	27		100
Lents	25	30	18	15	10
Lynwood	82	119	48	23	775
Maplewood	42	53	10		150
Metolius	61	75	41	23	497
Piedmont	32	50	14	9	
Reedwood	236	275	31	85	1920
Svensen	55	61	27		306
Tigard	107	167	57		759
Totals	890	1164	362	192	6218
Puget Sound Area					
Friends Memorial	108	170			500
Kent	27	42			380
McKinley Hill	5	11		6	
Olympic View	89	122			501
Parkview	37	50	25		
Peninsula	52	78	25	10	406
Totals	318	473	50	16	1787
Salem Area					
Eugene	206	230	80		
Highland Avenue	40	42	26	15	294
Marion	49	46	15	11	189
Rosedale	83	91	48	20	292
Scotts Mills	32	32	14		350
Silverton	97	127	60	24	750
South Salem	59	70	46	18	750
Totals	566	638	289	88	2625
Southern Oregon Area					
Klamath Falls	49	65	20	18	375
Medford	145	186	60	70	500
Sprague River	18	43		13	
Talent	97	89	32	11	360
Totals	309	383	112	112	1235
Southwest Washington Area					
Camas	50	75	25	25	500
Cherry Grove	85	145	109	48	228
Rosemere	17	19			870
Rose Valley	104	116			420
Vancouver Fir	263	333			
Totals	539	688	134	73	2018
GRAND TOTALS	4555	6414	1981	956	21607

Southern Oregon—
Mark Kelley
S.W. Washington—
Ted Grimstead

Members: (R)

Three Years
Mary Dade
Richard Edmundson
Alice Maurer
Two Years—
Dorothy Hicks
Mary Penna
Geraldine Willcuts
One Year—
Harry Selby
Lois Tish
Kenneth VandenHoek

Members: (Ex)

Dorothy Barratt
John Caylor
Wynn Corbin
Donna Prescott
Steve Wood
Tilman Wright

Consultants: (Ex) (nonvoting)

Julia Hobbs
Jim Jackson
Jim Settle

**DEPARTMENT OF
CHRISTIAN TESTIMONIES**

Chairman—Mark Kelley
Secretary—Lois Tish

**DEPARTMENT OF
CHURCH SCHOOLS**

Chairman—Donna Prescott
Secretary—Merry Penna
Sunday School—Donna Prescott
Youth—Kenneth VandenHoek
Camping—Harry Selby

**DEPARTMENT OF
GENERAL EDUCATION**

Chairman—Hector Munn
Vice-chairman—Richard Edmundson
Secretary—Mary Dade

OUTREACH BOARD

President—Bruce Longstroth
Vice-president—
Secretary—Mildred Minthorne

Members: (A)

Boise Valley—Margaret Winters
Greenleaf—Darlene Thomas
Inland—Willa Piersall
Newberg—William Rourke

Portland—Sheldon L. Newkirk
Puget Sound—Kitsy Gregory
Salem—Glenn Leppert
Southern Oregon—
Lois McIntyre Epperson
S.W. Washington—
Gerald Lemmons

Members: (R)

Three years—
Richard Bishop
Lloyd Pruitt
Catherine Sherman
Two years—
Mildred Minthorne
Martha Puckett
Ember Roberts
One Year—
Roger G. Knox
Muriel Ostrin
Ernest Pearson

Members: (Ex)

Bruce Allen
Paul C. Baker
Paul Bishop
Oscar N. Brown
Deborah Cathers
Ralph E. Chapman, consultant
Gladys H. Cook
Gerald W. Dillon
Esther Mae Hinshaw
Rachel H. Hinshaw
James Miller
George B. Palmer
Dan Portis
Wes Rogers
George Thomas
Kent Thornburg
May O. Wallace
L. Esther White
Ronald D. Woodward

WMU President—Lela J. Morrill

DEPARTMENT OF MISSIONS

Chairman—
Ronald D. Woodward*
Vice-chairman—
Roger G. Knox*
Secretary—Rachel H. Hinshaw*
Business Manager—
Ralph E. Chapman*
Candidate Committee—
George B. Palmer*, chairman
Korean Committee—
Oscar N. Brown*, chairman
Lela J. Morrill
Jack L. Willcuts
Finance Committee—
Ralph E. Chapman, chairman
George B. Palmer
Gerald Lemmons

Ex Officio—
Outreach Board President*
General Superintendent*
Executive Secretary*
WMU President*

Members:

Roger G. Knox
Gerald Lemmons
Muriel Ostrin
Ernest Pearson
Willa Piersall
Martha Puckett
Ember Roberts
Darlene Thomas
Margaret Winters

Members: (Ex)

Paul C. Baker
Oscar N. Brown
Gladys H. Cook*
Gerald W. Dillon*
Rachel H. Hinshaw
George B. Palmer
George Thomas
May O. Wallace
L. Esther White
Ronald D. Woodward
Ralph E. Chapman, consultant
*Administrative Committee

**DEPARTMENT OF
SOCIAL CONCERNS**

Administrative Committee:

Co-chairman—Kent Thornburg
and Paul Bishop
Vice-chairman—William Rourke
Secretary—Mildred Minthorne
Ex Officio—
Outreach Board President
General Superintendent

Members:

Richard Bishop
Kitsy Gregory
Glenn Leppert
Bruce Longstroth
Lois McIntyre
Mildred Minthorne
Sheldon L. Newkirk
Lloyd Pruitt
Catherine Sherman

Members: (Ex)

Bruce Allen
Paul Bishop
Deborah Cathers
Esther Mae Hinshaw
James Miller
Dan Portis
Wes Rogers
William Rourke
Kent Thornburg

**PUBLICATION
BOARD**

President—Barry Hubbell*
Vice-president—Harold Antrim
Secretary—Ruth K. Brown*
Ex Officio—Richard Eichenberger*

Members: (A)

Boise Valley—Harry Hoskins
Greenleaf—Arthold Latham
Inland—Esther May Thomas
Newberg—Ruth K. Brown
Portland—Cheryl Hooley
Puget Sound—Elmer O. Davis
Salem—Laura C. Trachsel
Southern Oregon—
Marjorie Crisman
S.W. Washington—
Margaret Lemmons

Members: (R)

Three Years—
Ralph K. Beebe*
Melvin Kenworthy
Two Years—
Harold Antrim
Stanley Putman
One Year—
Phyllis Cammack*
Barry Hubbell

Members: (Ex)

Charles A. Beals* (Archivist)

*Executive Committee

**SPIRITUAL LIFE
BOARD**

President—Roy P. Clark
Vice-president—Earl W. Perisho
Secretary—Dean Griffith

Members: (A)

Boise Valley—Walter P. Lee
Greenleaf—Leland Hibbs
Inland—J. D. Baker
Newberg—Paul M. Mills
Portland—Dean Griffith
Puget Sound—John Retherford
Salem—James N. Leonard
Southern Oregon—
A. Clark Smith
S.W. Washington—
Roger Sargent

Members: (R)

Three Years—
Dan V. Nolta
Earl W. Perisho
Duane Roberts
Two Years—
Dennis Hagen

Philip R. Morrill
Wayne D. Piersall
One Year—
Howard E. Harmon
Kenneth K. Magee
Peter Snow

Members: (Ex)
Ralph K. Beebe
Brian Bisbee
Maurice Chandler
Dealous Cox
Joseph Gilmore
Donald D. Lamm
E. Roy Skeeter
Robert Sweat
David W. Whitcomb
Arlene Zeller

DEPARTMENT OF EVANGELISM

Chairman—Howard E. Harmon*
Vice-chairman—Earl W. Perisho*
Secretary—Roger Sargent*
Finance Secretary—Walter P. Lee*

Members:
J.D. Baker
Dean Griffith
Howard E. Harmon
Leland Hibbs
Walter P. Lee
James N. Leonard
Kenneth K. Magee
Paul M. Mills
Dan V. Nolta
Earl W. Perisho
D. Wayne Piersall
John M. Retherford
Duane Roberts
Roger Sargent
A. Clark Smith

Members: (Ex)
Brian Bisbee
Maurice Chandler
Donald Lamm*
E. Roy Skeeter*
David W. Whitcomb

*Administrative Committee

DEPARTMENT OF FINE ARTS

Chairman—Dennis Hagen

Members:
Philip R. Morrill
Peter Snow

Members: (Ex)
Joseph Gilmore
Arlene Zeller

DEPARTMENT OF PEACE TESTIMONY

Chairman—Ralph K. Beebe

Member:
Dealous Cox

Consultants
Bruce Allen
Susan A. Ankeny
Bruce Bray
Deborah Cathers

DEPARTMENT OF MINISTRY*

Chairman—Glenn K. Armstrong

Vice-chairman—

Secretary—Nancy Lamm

Members: (A)
Boise Valley—Earl H. Tycksen
Greenleaf—Lawrence McCracken
Inland—Patricia Morse
Newberg—Paul S. Cammack
Portland—Peggy Newkirk
Puget Sound—Frederick B. Baker
Salem—Paul G. Meier
Southern Oregon—
Evert J. Tuning
S.W. Washington—
Gerald Matthieu

Members: (SL)
Three Years—
Bruce A. Hicks
Nancy Lamm
Grace Roberts
Two Years—
Glenn K. Armstrong
J. Russel Stands
Clare Willcuts
One Year—
Ronald Crecelius
Myron D. Goldsmith
Claude A. Lewis

Consultant:
Gerald W. Dillon

*All members of this department
are also members of the
Spiritual Life Board.

STEWARDSHIP BOARD

President—Donald Millage

Vice-president, Finance—
A. Barry White

*Vice-president, Stewardship
Promotion*—E. Russell Baker

Secretary—H. Ernest Ostrin

Assistant Secretary—Leola Rourke

Members:

YM Treasurer—
Beatrice Goldsmith
YM Financial Secretary—
A. Eldon Helm
YM Trustee—Frank L. Cole

Members: (A)

Boise Valley—Leola Rourke
Greenleaf—Vernon Snyder
Inland—Clyde Blake
Newberg—Wesley Cosand
Portland—Gary Taylor
Puget Sound—H. Ernest Ostrin
Salem—Keith Baker
Southern Oregon—
William L. Ratliff
S.W. Washington—
Robert Lemmons

Members: (R)

Three Years—
Bertram Frazier
JoAnne Magee
Two Years—
Roy Curts
Ralph Kruger
One Year—
Wally Miller
A. Barry White

Members: (Ex)

E. Russell Baker
Clynton G. Crisman
Arthur Pruitt
Walter E. Wilhite

DEPARTMENT OF MINISTERS' AID

Chairman—Clynton G. Crisman
(St)

Health Insurance Committee (Ex)

Three Years—
Raymond Haworth
Two Years—
John Stuart
One Year—David W. Whitcomb
Agent of Record (one year):
(Dept. of M.A.)
Philip E. Harmon

Ministers' Retirement Fund

Member: (St)

One Year—Roger M. Minthorne,
Chairman

Members: (MA)

Two Years—Clynton G. Crisman
One Year—Robert L. Morrill

TRUSTEES

President—Frank L. Cole

Vice-president—

Roger M. Minthorne
Secretary—Maurice Chandler

Members: (R)

Five Years—Roger M. Minthorne
Four Years—Maurice Chandler
Three Years—George B. Palmer
Two Years—Michael Jarvill
One Year—Frank L. Cole

STANDING COMMITTEES

AUDITING COMMITTEE (R)

BUSINESS COMMITTEE (EX)

Two Years—Philip R. Morrill
One Year—Earl P. Barker

DIRECTOR OF PUBLICITY (EX)

Barry Hubbell

DISCIPLINE REVISION COMMITTEE (EX)

Earl P. Barker, chairman
Walter P. Lee
Robert L. Morrill
Earl W. Perisho
Arthur O. Roberts

ENTERTAINMENT COMMITTEE

NWYM office and GFC

EPISTLE COMMITTEE (R)

Chairman—

Three Years—
Corlys Hubbard
Rosalie Sigler
Two Years—
Lois Harmon
Violet Richey
One Year—
Adelaide Barker
Dan Davenport

EVANGELICAL FRIENDS ALLIANCE COORDINATING COUNCIL

Executive Committee: (Ex)

One Year—Richard H. Beebe
Ex Officio—Jack L. Willcuts

Christian Education

Commission: (Ed)

Two Years—Gene Hockett
One Year—Steven Wood

Church Extension

Commission: (SL)

Two Years—Howard E. Harmon
One Year—Earl W. Perisho

Missions Commission: (O)

Two Years—Quentin H. Nordyke
One Year—Ralph E. Chapman

Publications Commission: (P)

Two Years—
Richard Eichenberger
One Year—Barry Hubbell

Social Concerns Commission: (O)

Two Years—William Rourke
One Year—Paul Bishop

**LETTERS TO
AGED FRIENDS (YM)**

Elizabeth Bishop
Muriel Ostrin
Edith Stangland

PRINTING COMMITTEE

Presiding Clerk
Recording Clerk
President, Publication Board

**YEARLY MEETING LEGAL
REPRESENTATIVES (EX)**

Oregon—

Frank L. Cole
Friendsview Manor, #525
Newberg, Oregon 97132

Washington—

Donald Lindgren
9001 Beacon Avenue
Vancouver, Washington 98664

Idaho—

John Roberts
Greenleaf, Idaho 83626

ORGANIZATIONS

CAMP TILIKUM BOARD

(Under George Fox College)

Director—Gary Fawver
Chairman of the Board—
Lon Fendall
Secretary-Treasurer—
Ronald W. Woodward

**QUAKER HILL
CONFERENCE BOARD**

Director—Jon Koch

Board Chairman—

Tim St. George
Vice President—Ken Hibbs
Secretary—Duane Roberts
Treasurer—Priscilla Smith

**TWIN ROCKS FRIENDS
CONFERENCE BOARD**

Chairman—Roger Minthorne
Vice-chairman—Gerald Lemmons
Secretary—Peggy Newkirk

Ex Officio:

Harlow Ankeny, executive
director
Gertrude Ankeny, treasurer
Jack L. Willcuts, general
superintendent

Members:

Newberg—

Craig Hayes
Verne Martin
John Meeker
Roger Minthorne
Harold Parry
Lyle Wilson

Portland

Alice Dillon
Ron Fieldhouse
Julie Hughes
Lawrence Lovegren
Peggy Newkirk

Southwest Washington—

Lewis Haisch
Charles Hanson
James Gilroy
Gerald Lemmons

Salem—

Edwin Cammack
Forrest Cammack
Channing Cathcart
Frank Haskins
Gene Mulkey

Camp Chairman:

Boys—Robert Sweat, Dwain
Blodgett
Girls—Ellen Martin
Tween—Paul Bock
Surfside—Roger Sargent
Family—Conrad and Jan
Schmeltzer
Adult—Paul Cammack

**FRIENDS ACTION BOARD
CORPORATION**

President—Glenn Leppert
Vice-president—Andrea Bales
Business Manager—Sherry Libby
Secretary—Wesley Hadley-Voth
Treasurer—

Ex Officio—Jack L. Willcuts

Members: (FAB)

Three Years—
Deborah Cathers
Two Years—
Karleen Cantu
Sharon Henderson
One Year—
Glenn Leppert
William Rourke
Randy Winston

Members: (O)

Three Years—
Andrea Bales
Shawna Lee
Wesley Hadley-Voth
Two Years—
Ralph K. Beebe
Bess Bulgin
Joshua Phillips
One Year—
Curtis B. Ankeny
Ernie Cathcart
William Hopper

**FRIENDS CHURCH
EXTENSION FOUNDATION**

President—Philip E. Harmon
Secretary—Iryl Crisman
Treasurer—Floyd H. Watson

Members: (Dept. of Ev.)

Three Years—
Iryl Crisman
Howard Mylander
Two Years—
Clynton G. Crisman
Walter E. Wilhite
One Year—
J. D. Baker
Ron Bowden

Ex Officio—Howard E. Harmon

FRIENDS FUND

Executive Director—
Walter E. Wilhite
President—Dean Campbell
Vice-president—Herbert Sargent
Secretary—Raymond Haworth
Treasurer—Donald Millage

Ex Officio—

Jack L. Willcuts
Richard H. Beebe

Members: (Ex)

Three Years—
David C. Brown
Maurice Chandler
Donald Millage
Herbert Sargent

Two Years—
Harlow T. Ankeny
Dean Campbell
Richard Evans
One Year—
Raymond Haworth
Robert Lemmons
Dorwin E. Smith
May O. Wallace

Members-at-large: (FF)

Three Years—W. A. (Al) Willett
Two Years—
One Year—Lorene Severson

**FRIENDSVIEW MANOR
CORPORATION**

Executive Director—

Dean Campbell*
*Chairman—Donald Lindgren**
*Vice-chairman—Bertram Frazier**
*Secretary—Beth Bagley**
*Treasurer—Leonard D. Attrell**
Executive Committee-at-large—
Norman Harper*

Members: (FM)

Three Years—
Michael Allen
Leonard Attrell
John Coleman
Meredith Fieldhouse
Russell Gainer
Laurence Skene
Two Years—
Bertram Frazier
Donald Lindgren
Hector Munn
Carl V. Sandoz
May O. Wallace
Jack L. Willcuts
One Year—
Beth E. Bagley
Oscar N. Brown
Michael Emert
Norman Harper
Sok Tu Kim
Paul M. Mills

Members: (O)

Three Years—
William Rourke*
Two Years—Jerald J. Magee*
One Year—Esther Mae Hinshaw

*Executive Committee

FRIENDS YOUTH

Presiding Clerk—Margaret May
Assistant Presiding Clerk—
Frank Engle, Jr.
Secretary—Londa Beebe
Treasurer—Tim Lynch

Newsletter Editor—Priscilla Roberts
Conference Coordinators—
Ken Beebe
Susie Dillon
Advisors—Jim Jackson
Jim Settle

GEORGE FOX COLLEGE BOARD OF TRUSTEES

Chairman—Robert Monroe*

Vice-chairman—

C. Wilbur Field, Jr.*

Secretary—Dorothy Barratt*

Ex Officio—

Jack L. Willcuts*

David C. LeShana*

Members: (GFC Alumni)

Three Years—

Richard H. Beebe*

Norman D. Winters

Two Years—

Gordon Crisman

Roger M. Minthorne

One Year—

T. Eugene Coffin

Wayne E. Roberts

Members: (GFC Board of Trustees)

Three Years—

Richard Evans

Ronald Gregory

Stanley D. Kern

Thelma Martin

James Miller

Floyd H. Watson*

Two Years—

Hal Adrian

Sam A. Farmer

C. Wilbur Field, Jr.

Donald McNichols

Walter E. Wilhite

Ronald Willcuts (deceased)

One Year—

William H. Bauman*

Theodore W. Engstrom

Mark O. Hatfield

Jack Meadows

George Millen

C. W. Perry

Members: (Ex)

Three Years—

Ivan L. Adams

Dean Campbell

Harold S. Clark

Philip E. Harmon*

Margaret Lemmons

Earl Tycksen

Two Years—

J. D. Baker

Gerald Dillon

Claude A. Lewis
Dwight Macy
Robert Monroe
David V. Myton
One Year—
Dorothy Barratt
Michael Jarvill*
Wayne Johnson
Jack Newell
Lorene Severson
Kendall Smitherman

*Executive Committee

MINISTERIAL ASSOCIATION

President—Ronald D. Woodward

Vice-president—Roy P. Clark

Secretary—Terri Bowen

Treasurer—Philip R. Morrill

Planning Committee—

Roy P. Clark

Howard E. Harmon

E. Roy Skeeter

NWYM PENSION BOARD

Chairman—J. Earl Geil

Secretary—Beatrice Goldsmith

Members: (St)

Two years—Walter E. Wilhite

One year—Howard Mylander

Members: (MA)

Two Years—J. Earl Geil

One Year—Donald C. Moore

Members: (Ex)

Two Years—

LeRoy Benham

Donald Millage

One Year—

Clynton G. Crisman

Lloyd Pruitt

WESTERN EVANGELICAL SEMINARY TRUSTEES (EX)

Three Years—

Karl Alteneder

Myron D. Goldsmith

Two Years—

Glenn K. Armstrong

Howard E. Harmon

One Year—

M. Gene Hockett

Norval Hadley

WOMEN'S MISSIONARY UNION

President—Lela J. Morrill

Assistant to the President—

Marilyn Horne

Secretary—Leona Richardson

Treasurer—Verla Mae Armstrong

Area Vice-presidents:

Boise—Adrienne McConaughey

Greenleaf—Agnes Tish

Inland, East—Mildred H. Brown

Inland, West—Alice Griffith

Newberg—Wilma Magee

Portland—Darlene Fisher

Puget Sound—Molly Miles

Salem-Eugene—Thelma J. Smith

Southern Oregon—Bertie Roberts

S.W. Washington—

Louise Sargent

Membership Chairman—

Gertrude Hendricks

Project Chairman—

Marie Cammack

Literature Chairman—Alice Dillon

Program Chairman—

Marjorie Crisman

Publicity Chairman—Marilyn Horne

Quaker Waggin's Editor—

Ruth Houston

Retreat Chairman—Alice Maurer

YM Banquet Chairman—

Marilyn Horne

AREA OFFICERS

BOISE VALLEY AREA

Superintendent—Walter P. Lee

Recording Secretary—

Mabel Snodgrass

Statistician—Mabel Snodgrass

Treasurer—Leola Rourke

Date and place of rally—

October 26, 1980—Boise Friends

January 25, 1981—Nampa

April 26, 1981—Meridian

GREENLEAF AREA

Superintendent—Leland Hibbs

Recording Secretary—

Alice Maurer

Statistician—John Roberts

Treasurer—

INLAND AREA

Superintendent—J. D. Baker

Recording Secretary—

Esther May Thomas

Statistician—Esther May Thomas

Treasurer—Clyde Blake

NEWBERG AREA

Superintendent—Paul M. Mills

Recording Secretary—

Beth E. Bagley

Statistician—Beth E. Bagley

Treasurer—Wesley Cosand

PORTLAND AREA

Superintendent—Dean Griffith

Recording Secretary—

Statistician—John Carr

Treasurer—Gary Taylor

Date of rallies—

October 26, 1980

January 25, 1981

April 26, 1981

PUGET SOUND AREA

Superintendent—John Retherford

Recording Secretary—Ann

Kelley

Statistician—Jan Conroy

Treasurer—H. Ernest Ostrin

SALEM AREA

Superintendent—James N. Leonard

Recording Secretary—

Phyllis A. McCracken

Statistician—Josephine Gesner

Treasurer—Keith Baker

SOUTHERN OREGON AREA

Superintendent—A. Clark Smith

Recording Secretary—

Grace M. Smith

Statistician—Grace M. Smith

Treasurer—Grace M. Smith

SOUTHWEST WASHINGTON AREA

Superintendent—Roger Sargent

Recording Secretary—

Cynthia Matthieu

Statistician—Cynthia Matthieu

Treasurer—Robert Lemmons

Date of rallies—

October 1980; February 1981;

May 1981, June 1981

MINISTERS IN NORTHWEST YEARLY MEETING

June 30, 1980

BOISE VALLEY AREA

Boise—

Harold Antrim

Harold S. Clark

Kenneth Pitts
Rosalie Pitts
Clare Willcuts

Melba—
I. Marion Clarkson
Irwin P. Alger
Zarilda Alger
Gordon L. Bennett

Meridian—
Earl H. Tycksen

Nampa Extension—
Homer Smuck
John Baxter
Roy V. Dunagan
Denver B. Headrick
George H. Moore

Star—
Donald J. Brown
Walter P. Lee
Dorwin E. Smith
Marlin Witt

Whitney—
Woodland—

GREENLEAF AREA

Caldwell—
G. Willard Black
Wanda Black
J. Harley Adams
Everett Clarkson

Emmett Extension—
Robert P. Morse

Greenleaf—
Paul E. Goins
Tilman Wright
Samuel E. Drinnon
Elizabeth Duncan
Leland Hibbs
Iverna Hibbs
Roscoe S. Knight
Arthold Latham
Oral Tish
Calvin Wilkins

Homedale—

Ontario—
Nicholas Maurer
M. Alice Maurer

INLAND AREA

East Wenatchee—
Leroy L. Neifert

Entiat—
J. Edward Baker
Gilbert S. George

Hayden Lake—
Robert H. Schneider
Charles (Buz) Bloodgood

Quincy—
William C. Thomas

Spokane—
Roy McConaughy
William Jackson
D. Wayne Piersall
Paul J. Puckett

NEWBERG AREA

Netarts—
Jerry Baker
Clair E. Lund
Herbert Sargent

Newberg—
Ronald D. Woodward
Earl P. Barker
Dorothy E. Barratt
Charles A. Beals
Violet T. Brown
Marshal Cavit
Ralph E. Chapman
Everett H. Craven
Ronald Crecelius
John G. Fankhauser
Richard J. Foster
Robert Gilmore
Myron D. Goldsmith
William D. Green
Emmett W. Gulley
M. Gene Hockett
Roy F. Knight
David C. LeShana
Dillon W. Mills
Loren Mills
Paul M. Mills
Emily R. Moore
Quentin H. Nordyke
J. Howard Pearson
Julia H. Pearson
Nathan B. Pierson
Robert E. Ralphs
Edna Springer
J. Russel Stands
Ronald Stansell
Lewis Swander
Herschel Thornburg
Kenneth M. Williams

North Valley—
Roger G. Knox
Oscar N. Brown
Calvin H. Hull
Herschel R. Louthan
David V. Myton
Arthur O. Roberts

Sherwood—
Robert Sweat
L. Merle Green

West Chehalis—
Roy P. Clark

Kenneth L. Eichenberger
James T. Hoskins
Hazel K. Porter
Miller H. Porter
Joseph G. Reece
Daniel R. Stahlnecker

PORTLAND AREA

Clackamas Park—
Howard E. Harmon
Bruce Hicks
Lela J. Morrill
Robert L. Morrill
Floyd M. Penna

Hillsboro—
Earl W. Perisho
John N. Carr
Frances Carr
H. Allen Cole

Lents—
Edwin J. Clarkson
Lyle Love
Carroll G. Tamplin
Doris M. Tamplin

Lynwood—
Glenn K. Armstrong
Lloyd A. Melhorn
Ray Houston
George B. Palmer
Roger D. Smith

Maplewood—
Dean Griffith
Geneva Bolitho
Willard Mendenhall

Metolius—

Piedmont—
Sheldon L. Newkirk

Reedwood—
Donald A. Green
Gladys H. Cook
Walter C. Cook
Kwan Kyu Kim
David Liu
T. Vail Palmer
Iola Steen
Jack L. Willcuts

Svensen—
Philip R. Morrill

Tigard—
E. Roy Skeeter
Gerald W. Dillon

PUGET SOUND AREA

Friends Memorial—
Fredric S. Gregory
David M. Leach
L. Esther White

Kent Extension—
John Retherford
Olympic View—
Dan V. Nolta
Parkview Extension—
Paul C. Baker
Frederick B. Baker
Melva M. Baker
Christie Ann Bundy
Peninsula—
David W. Whitcomb

SALEM AREA

Eugene—
Donald D. Lamm
Highland Avenue—
Glenn W. Leppert
Reuben Cogswell
George E. Smith

Marion—

Rosedale—
John J. Trachsel
Laura C. Trachsel
Edwin Cammack

Scotts Mills—
Frank N. Haskins

Silverton—
Paul G. Meier

South Salem—
Paul W. Barnett
Marvin E. Hall

SOUTHERN OREGON AREA

Klamath Falls—
Willard L. Kennon
Evert J. Tuning

Medford—
Clynton G. Crisman

Talent—
Elaine S. Cronk
Randall Emry
A. Clark Smith

SOUTHWEST WASHINGTON AREA

Camas—
Richard Henry

Cherry Grove—
Donald C. Moore

Rosemere—

Rose Valley—
George A. Bales

Vancouver First—
J. Earl Geil
Gary Macy

MINISTERS RECEIVED

(from other Yearly Meetings)

Donald A. Green
Roy McConaughey
T. Vail Palmer
Homer Smuck

MINISTERS TRANSFERRED

(to other Yearly Meetings)

David L. Fendall
Eugene H. McDonald

MINISTERS RECORDED

(July 1980)

Bruce Bray
Mark Kelley
Randal Morse
Roger Sargent

MISSIONARIES UNDER NORTHWEST YEARLY MEETING

Bolivia—

James and Gail Roberts
Child: Heidi
Ronald and Carolyn Stansell
Children: Sara, Anita, Debra

Peru—

Jean Clark
Gilbert and Louise George
Children: Kevin, Jeff
Randal and Mary Morse
Children: Sarah, Susanna, Jesse
Mark and Wilma Roberts
Harold and Nancy Thomas
Children: David, Kristin

On Furlough—

Roscoe and Tina Knight
Leland and Iverna Hibbs

Mexico (EFA)—

Everett and Alda Clarkson
Missionary Literature Service—
Ralph E. Chapman

Koreans in the United States—
Gye Wan Jin

Language School—

Dwaine and Becky Williams

MISSIONARIES UNDER OTHER BOARDS

Barbara Baker

*Campus Crusade for Christ,
Cyprus*

Steve and Janelle Baron

*Rough Rock Friends Mission,
Arizona*

Inez Butler

*Wycliffe Bible Translators,
Mexico*

Dick and Helen Cadd

*Action International Ministries,
Philippines*

Jon and Cher Cadd (home)

*Pacific Missionary Aviation
West Caroline Islands*

Steve and Shelley Cadd

*Action International Ministries,
Philippines*

Marjorie Craven

World Opportunity, Japan

Roger and Claudia Gehring

Campus Crusade, West Germany

Fred and LaVonne Gregory

World Concern

Esther Gulley

World Gospel Mission, Arizona

Lois Harmon

*Wycliffe Bible Translators
Bolivia*

Teryl and Janet Hibbs

*Missionary Aviation Fellowship,
Suriname*

Ralph Hofstetter

*Wycliffe Bible Translators,
Panama*

Beverly Lewis

World Gospel Mission, Bolivia

Clair and Dorothy Lund

World Gospel Mission, Arizona

Marie Mahood

World Gospel Mission

David and Lucienne Mai

Sudan Interior Mission

Donna Marks

*Wycliffe Bible Translators,
Mexico*

Dan and Jan McCracken

Voice of Calvary, Mississippi

Shirley Mewhinney

*Campus Crusade for Christ,
Korea*

Barbara Morse

*Wycliffe Bible Translators,
Mexico*

Dave and Kris Nelson

*Action International Ministries,
Philippines*

Charles Peck

Wycliffe Bible Translators

Bennie and Winifred Puckett

*Morrison Christian Association,
Taiwan (home)*

Jerry and Barbara Sandoz

*OMS International, Korea, on
furlough*

Carroll and Doris Tamplin

Independent, Arizona

Dorothy Thomas

*California Yearly Meeting
Guatemala*

Ellen Troyer

Mennonite Board of Missions

Stuart and Kathie Willcuts

World Vision, Guatemala

Margaret Zander

Wycliffe Bible Translators

MINISTERS DECEASED

Clayton S. Brown
Ludlow V. Corbin
Richard L. Cossel
Milo C. Ross

OTHER MEMBERS DECEASED

Rachel Aldrich
Emma Brashears
Louella Brown
Elsie Clarkson
Delpha Cline
Ivan Cole
Florence Davis
William Dawson
Clifford DeFrees
Lena Engle
Mabel Frost
Norma Ann Garrett
Evelyn Gaylin

Charlie Turner Goodman

Ben Griffith
Jonathan Harris
Edith Heater
Leslie Hefflin
Mabel Hockett
Stella Hubbard
Frank Johnson
Albert A. Jones
David Kirkland
Rose Koch
Mark Jon Mannen
Clarence Mardock
Klea Myers
Phelan Nelson
Mildred Newton
Claire O'Keefe
Nina J. Palmer
Noel Parker
Viola Repp
Fred W. Sherland
Forrest Smith
Mabel W. Smith
Keith Leland Snow
Florence Thorne
Margaret Thorpe
Ronald E. Willcuts
Robert Zawerucha

KEY TO ABBREVIATIONS

A—Area
Dept. of Ev.—Department of Evangelism
Dept. of M.A.—Department of Minister's Aid
Ed—Education Board
EFA—Evangelical Friends Alliance
Ex—Executive Council
FAB—Friends Action Board
FF—Friends Fund
FM—Friendsview Manor Board
FY—Friends Youth
GFC—George Fox College
MA—Ministerial Association
O—Outreach Board
P—Publication Board
R—Representatives
SL—Spiritual Life Board
St—Stewardship Board
WMU—Women's Missionary Union
YM—Yearly Meeting

LOCAL CHURCH OFFICERS AND CHAIRMEN

BOISE VALLEY AREA

BOISE

7751 Goddard Road
Boise, Idaho 83704

MEETING TIMES:

Business Meeting—Second Wednesday each month, 7:00 p.m.
Sunday Worship Services—9:30 a.m., 10:40 a.m., 6:00 p.m.
Pastor—Harold Antrim
phone 208-375-4863 (home)
208-375-9580 (church)
Associate Pastor—Clare Willcuts
phone 208-888-4955 (home)
Youth Pastor—
Kenneth M. VandenHoek
phone 208-376-7399 (home)

CLERKS:

Presiding—John Jackson
Recording—Mabel Snodgrass

COMMITTEE CHAIRMEN:

Spiritual Life—Ron Folwell
Education—Cliff Chambers
Outreach—Dave Davenport
Stewardship—Floyd Avery

OTHER OFFICERS:

Treasurers—
Roland and Margaret Peterson
Sunday School Superintendent—
Statistician—Evelyn Hickerson
WMU President—
Mabel Snodgrass

MELBA

P.O. Box 116
Melba, Idaho 83641

MEETING TIMES:

Business Meeting—Second Sunday of January, April, July, and October, 1:00 p.m.
Administrative Committee—Second Sunday each month other than above, 1:00 p.m.
Sunday Worship Services—11:00 a.m.; 7:00 p.m.
Pastor—J. Harley Adams
phone 208-495-2549
(home and church)
Assistant Pastor—Irwin P. Alger
phone 208-495-2813

CLERKS:

Presiding—John E. Farner
Recording—Margaret Winters

COMMITTEE CHAIRMEN:

Spiritual Life—Norman Winters
Education—Amy Adams
Outreach—Margaret Winters
Stewardship—Tom Cotner

OTHER OFFICERS:

Treasurer—Melvin Marshburn
Sunday School Superintendent—
Education Committee Chairman
Statistician—Margaret Winters
Camp Publicity—Education
Committee Chairman

WMU President—Frances Engle
FY President (Senior)—
Major Inskip
FY Sponsor (Senior)—
send to pastor

MERIDIAN

1021 West Pine
Meridian, Idaho 83642

MEETING TIMES:

Business Meeting—Second Sunday of each month, 12:00 noon.
Sunday Worship Services—9:30 a.m., 7:00 p.m.
Pastor—Earl H. Tycksen
phone 208-888-4556 (home)
208-888-2721 (church)

CLERKS:

Presiding—Jack Newell
Recording—Goldie Cline

COMMITTEE CHAIRMEN:

Spiritual Life—Robert Beeson
Education—Leslie Folwell
Outreach—Leona Powers
Stewardship—Jack Newell

OTHER OFFICERS:

Treasurer—Willa Collins
Sunday School Superintendent—
Judi Magee
Statistician—Jeannie Blattner
Camp Publicity—Steven Magee
WMU President—Leona Powers
FY President (Senior)—
Lynette Tycksen
FY Sponsors (Senior)—Larry and
Karon Boschult

NAMPA EXTENSION CHURCH

(Under Dept. of Evangelism)
723-13th Avenue, South
Nampa, Idaho 83651

MEETING TIMES:

Business Meeting—Second Wednesday of September, December, March, June, 7:30 p.m.
Administrative Committee—Second Sunday of each month, 5:45 p.m.
Sunday Worship Services—11:00 a.m., 7:00 p.m.

Pastor—Homer Smuck
phone 208-466-3260 (home)
208-466-3141 (church)

Associate Pastors—
Marion Clarkson
phone 208-466-7419
George Moore
phone 208-467-3060

CLERKS:

Presiding—Wayne Kellum
Recording—Marcia Caldwell

COMMITTEE CHAIRMEN:

Spiritual Life—Bonnie Ewing and
David Witt
Education—Genelle Witt and Lois
Smuck
Outreach—Helen Morse and Leona
Cameron
Stewardship—Elmer Crew
OTHER OFFICERS:
Treasurer—Louella Crew
Statistician—Josephine Dunagan
WMU President—Lois Smuck
WMU President (Manor)—Erma
Metcalf
FY Sponsor (Senior and Junior
High)—Dave Edwards
FY Sponsors (Junior)—Dave and
Colleen Overcast

STAR

Mailing Address: P.O. Box 266,
Star, Idaho 83669

Location: Corner of 3rd St. N. &
Star Road

MEETING TIMES:

Business Meeting—Second Sunday of each month, 6:00 p.m.
Sunday Worship Services—11:00 a.m., 6:00 p.m.

Pastor—Donald J. Brown
phone 208-286-7690 (home)
208-286-7356 (church)

Associate Pastor—Rick Snodgrass
phone 208-286-7546 (home)

CLERKS:

Presiding—Howard Mylander
Recording—Bernice Witt

COMMITTEE CHAIRMEN:

Spiritual Life—Elwood Mylander
Education—Alfreda Brown
Outreach—Laura Hadley
Stewardship—Harold Hadley

OTHER OFFICERS:

Treasurer—Ronald Heaton
Statistician—Pat Lewis
WMU President—Alfreda Brown
FY President (Senior)—Mahlon Brown

WHITNEY

P.O. Box 5371
Boise, Idaho 83705

Location: Vista exit off I-84, north on Vista, west (left) at Palouse

MEETING TIMES:

Business Meeting—Second Wednesday each month, 7:00 p.m.
Sunday Worship Services—11:00 a.m., 7:00 p.m.

Pastor—Ron Rittenhouse
phone 208-345-5189 (home)
208-342-5702 (church)

CLERKS:

Presiding—Gilbert Sinclair
Recording—Kandy Rourke

COMMITTEE CHAIRMEN:

Spiritual Life—Floy Campbell
Education—Leola Rourke
Outreach—Clara Minnick
Stewardship—Joseph Rourke

OTHER OFFICERS:

Treasurer—John Gilbert
Sunday School Superintendent—
Statistician—Verna Reynolds
WMU President—Mildred Scholfield
FY Sponsors (Senior)—John and Kandy Rourke

WOODLAND

Star Route, Box 28
Kamiah, Idaho 83536

Location: Woodland road from Kamiah; follow signs about 13 miles to rural area.

MEETING TIMES:

Business Meeting—First Sunday of July, October, January, April, potluck after church
Sunday Worship Services—11:00 a.m.; 7:00 p.m.

Pastor—Laurence Wright
phone 208-935-2244

CLERKS:

Presiding—James Tuning
Recording—Lefa Williams

COMMITTEE CHAIRMEN:

Spiritual Life—Verla Simler
Education—Roberta Tuning
Outreach—Verla Simler
Stewardship—C. Phil Lamm

OTHER OFFICERS:

Treasurers—Glenn and Verla Simler
Sunday School Superintendent—
John Osborne
Statistician—Lefa Williams
WMU President—Hazel George

GREENLEAF AREA

CALDWELL

1814 Howard Avenue
Caldwell, Idaho 83605

Location: Corner of Elm and Howard Ave. just off S. 10th Ave.

MEETING TIMES:

Business Meeting—First Sunday of each month, 1:30 p.m.
Sunday Worship Services—11:00 a.m., 6:30 p.m.

Pastors—Willard and Wanda Black
phone 208-459-3390
(home and church)

CLERKS:

Presiding—Rolly Haines
Recording—Faye Long

COMMITTEE CHAIRMEN:

Spiritual Life—Wendell Mardock
Education—Carolyn Winters
Outreach—Ruby Glenn
Stewardship—August Koch

OTHER OFFICERS:

Treasurer—Pearl Eidemiller
Sunday School Superintendent—
Clayton Barnes
Statistician—Pearl Birch
Camp Publicity—Dorothy Tuning
WMU President—Dorothy Tuning

EMMETT

708 E. Second Street
Emmett, Idaho 83617

Location: North on Highway 52 to Longview Drive
114 E. Longview

MEETING TIMES:

Business Meeting—Second Sunday each month, 12:00 noon
Sunday Worship Services—11:00 a.m.; evening services occasionally

Pastor—Robert P. Morse
phone 208-365-6148
(home and church)

CLERKS:

Presiding—Hazel Lanham
Recording—Annette Guire

COMMITTEE CHAIRMEN:

Spiritual Life—Robert P. Morse
Education—Mary Linhart
Outreach—Neoma Phillips
Stewardship—Claude Guire

OTHER OFFICERS:

Treasurer—Claude Guire
Sunday School Superintendent—
Lela Morse
Statistician—Ruth Washburn
WMU President—Hazel Lanham

GREENLEAF

P.O. Box 428
Greenleaf, Idaho 83626

Location: Five miles west of Caldwell on Highway 19

MEETING TIMES:

Business Meeting—First Sunday January, April, July, October 2:00 p.m.
Administrative Committee—First Thursday of months not listed above, 7:30 p.m.
Sunday Worship Services—10:50 a.m., 7:00 p.m.

Pastor—
Paul E. Goins
phone 208-459-0241 (home)
208-459-3896 (church)

Minister of Youth and Education—
Tilman L. Wright
phone 208-459-7026 (home)

CLERKS:

Presiding—James Selby

Recording—Barbara Cammack

COMMITTEE CHAIRMEN:

Spiritual Life—Vernon Snyder
Education—Ruth Morse
Outreach—Cathryn Latham
Stewardship—John Holton

OTHER OFFICERS:

Treasurer—Virginia Tuning
Sunday School Superintendent—
Statistician—Ember Roberts
WMU President (Greenleaf)—
Agnes Tish
WMU President (Tina Knight)—
Maxine Ankeny

HOMEDALE

Mailing Address: P.O. Box 95
Homedale, Idaho 83628

Location: Corner of Montana and Third St. W.

MEETING TIMES:

Business Meeting—First Sunday of each month, 8:00 p.m.
Administrative Committee—First Wednesday every month, 7:00 p.m.
Sunday Worship Services—10:00 a.m., 7:00 p.m.

Pastor—Kenneth Pitts
phone 208-337-3464
(home and church)

CLERKS:

Presiding—David Beebe
Recording—Dorothy Stansell

COMMITTEE CHAIRMEN:

Spiritual Life—Dennis Ankeny
Education—Jeniece Beebe
Outreach—Pamela Garcia
Stewardship—Daryl Kellum

OTHER OFFICERS:

Treasurer—Edwin Stansell
Sunday School Superintendent—
Norene Kellum
Statistician—Ruth Beebe
WMU President (Celia Cowan)—
Ruth Beebe
WMU President (Carolyn Stansell)—Susan Ankeny
FY Sponsors (Senior)—Dennis and Jeniece Beebe
FY Sponsor (Grades 4-6)—Pamela Garcia
FY Sponsor (Grades 1-3)—Norene Kellum

ONTARIO

261 SW Third Avenue
Ontario, Oregon 97914

Location: Corner of Third Avenue
and Third Street S.

MEETING TIMES:

Business Meeting—First Sunday
of March, June, September, and
December, 1:30 p.m.

Administrative Meeting—First
Wednesday of all other months,
8:30 p.m.

Sunday Worship Services—
11:00 a.m., 7:30 p.m.

Pastors—Nicholas and Alice Maurer
phone 503-889-2879 (home)
503-889-7814 (church)

CLERKS:

Presiding—Lawrence McCracken
Recording—Truellen McCracken

COMMITTEE CHAIRMEN:

Spiritual Life—Martha Holland
Education—Patty Mills
Outreach—Vera Hull
Stewardship—Larry Mills

OTHER OFFICERS:

Treasurer—Martha Holland
Sunday School Superintendent—
Alice Maurer
Statistician—Truellen McCracken
Camp Publicity—Gladys Jones
WMU President—Truellen
McCracken

INLAND AREA

EAST WENATCHEE

2226 N. Ashland
East Wenatchee, Washington 98801

Location: 23rd and North
Ashland—north end of East
Wenatchee

MEETING TIMES:

Business Meeting—First Sunday of
March, June, September, and
December, 1:30 p.m.

Sunday Worship Services—
11:00 a.m., 7:00 p.m.

Pastor—Leroy L. Neifert
phone 509-884-4361 (home and
church)

CLERKS:

Presiding—Keith Smith
Recording—Elva M. Neifert

COMMITTEE CHAIRMEN:

Spiritual Life—Corlys Hubbard
Education—Ruth A. Bond
Outreach—Roberta Broilier
Stewardship—Edward A. Bond

OTHER OFFICERS:

Treasurer—Kenneth Broilier
Sunday School Superintendent—
Elva M. Neifert
Statistician—Corlys Hubbard
Camp Publicity—Leroy L. Neifert
WMU President—Alice Long
FY President (Senior)—David
Broilier
FY Sponsor (Senior)—
Marilyn Zornes

ENTIAT

P.O. Box 516

Entiat, Washington 98822

Location: 18 miles north of
Wenatchee on Highway 97. Turn
left at Entiat River Road.

MEETING TIMES:

Business Meeting—First Sunday
each month, 2:30 p.m.

Administrative Committee—Last
Sunday each month, 6:30 p.m.

Sunday Worship Services—
11:00 a.m., 7:30 p.m.

Pastor—J. Edward Baker
phone 509-784-1342 (home)

CLERKS:

Presiding—Conard Petersen
Recording—Alice Griffith

COMMITTEE CHAIRMEN:

Spiritual Life—Cleo Thurston
Education—Violet Baker
Outreach—Cleo Thurston
Stewardship—Martin Petersen

OTHER OFFICERS:

Treasurer—Robert Petersen
Sunday School Superintendent—
Sarah Petersen
Statistician—Conard Petersen
Camp Publicity—Phyllis Griffith
WMU President—Lillian Rush
FY Sponsor (Junior High)—Sarah
Petersen

HAYDEN LAKE

251 W. Miles Avenue
Hayden Lake, Idaho 83835

MEETING TIMES:

Business Meeting—Every third
month, 7:00 p.m.

Administrative Committee—Fourth
Thursday each month, 7:30 p.m.

Sunday Worship Services—
8:30 a.m., 11:00 a.m., 6:00 p.m.

Pastor—Robert H. Schneiter
phone 208-773-5283 (home)
208-772-7544 (church)

Associate Pastor—Joe Battista
phone 208-687-1447 (home)

CLERKS:

Presiding—Jim Haley
Recording—Vanna Haley

COMMITTEE CHAIRMEN:

Spiritual Life—J. D. Baker
Education—Kevin Thienes
Outreach—Al Kyle
Stewardship—Phil Crossler

OTHER OFFICERS:

Treasurer—Dinny Mauck
Sunday School Superintendent—
Daryl Kyle
Statistician—Marilyn Holmes
FY Sponsors (Senior)—
Mike and Dawn Jackson
FY Sponsors (Junior High)—
Steve and Sandy Seale

POST FALLS EXTENSION CHURCH

(Under Hayden Lake
Friends Church)

Friends Community Church

Mailing Address: P.O. Box 877,
Post Falls, Idaho 83854

Location: ½ mile northwest of
Rathdrum exit; 12th & Pine
Post Falls, Idaho

MEETING TIMES:

Sunday Worship Services—
8:30 a.m., 10:00 a.m.

Pastor—Charles (Buz) Bloodgood
phone 208-773-7331 (home)
208-773-5014 (church)

CLERKS:

Presiding—Elvin Clarkson
Recording—Nancy Blake

COMMITTEE CHAIRMEN:

Spiritual Life—D. Wayne Piersall
Education—David Baker
Outreach—Clyde Blake
Stewardship—Clyde Blake

OTHER OFFICERS:

Treasurer—Barbara Miller

QUINCY

P.O. Box 564

Quincy, Washington 98848

Location: West end of Quincy; turn
south from Wenatchee Hwy on
Hospital Way; between hospital and
Quincy Inn.

MEETING TIMES:

Business Meeting—First Wednesday
each month, 7:30 p.m.

Sunday Worship Services—
11:00 a.m.; 7:30 p.m.; (during
daylight savings) 8:00 p.m.

Pastor—

CLERKS:

Presiding—William C. Thomas
Recording—Esther May Thomas

COMMITTEE CHAIRMEN:

Spiritual Life—Francis Lyon
Education—Esther Cossel
Outreach—Hazel Lyon
Stewardship—L. Eugene Staley

OTHER OFFICERS:

Treasurer—Francis Lyon
Sunday School Superintendent—
Esther May Thomas
Statistician—Esther May Thomas

SPOKANE

Spokane First Friends Church
W. 1612 Dalke Ave.
Spokane, Washington 99208

MEETING TIMES:

Business Meeting—Second Sunday
of September, November,
January, March, May, July,
afternoon

Administrative Committee—Second
Tuesday alternate months to
business meeting, evening

Sunday Worship Service—
11:00 a.m.

Pastor—Roy and Karen

McConaughy
phone 509-328-9224 (home)
509-327-7852 (church)

CLERKS:

Presiding—Marlene Watson
Recording—Linda E. Nixon

COMMITTEE CHAIRMEN:

Spiritual Life—Paul J. Puckett
Education—Sandy Fuller
Outreach—
Stewardship—Earl Thompson

OTHER OFFICERS:

Treasurer—Ronald G. Watson
Statistician—Linda E. Nixon
Camp Publicity—Sandy Fuller
WMU President—Juanita Salazar

NEWBERG AREA**NETARTS**

4685 Alder Cove Road W.
Tillamook, Oregon 97141
Location: Drive west from
Tillamook six miles to Netarts, turn
sharp right on Alder Cove Road, go
1½ blocks to church.

MEETING TIMES:

Business Meeting—Second
Wednesday each month, 7:30
p.m.
Sunday Worship Services—
8:30 a.m., 11:00 a.m., 7:00 p.m.

Pastor—Jerry Baker
phone 503-842-8375
(home and church)

CLERKS:

Presiding—Ron Steiger
Recording—Molly Nuppenau

COMMITTEE CHAIRMEN:

Spiritual Life—Nigel Shockey
Education—Wilma Smith
Outreach—Florence Thomas
Stewardship—Bill Stock

OTHER OFFICERS:

Treasurer—Bill Stock
Assistant Treasurer—Edith Minnick
Sunday School Superintendent—
Ron Astleford
Statistician—Bonnie Astleford
WMU President (Nancy Thomas)—
Wilma Smith
WMU President (Louise George)—
Edith Minnick

NEWBERG

Mailing Address: P.O. Box 487,
Newberg, Oregon 97132

Location: Corner of Third and
College Streets

MEETING TIMES:

Business Meeting—First Wednesday
of March, June, September, and
December, 7:00 p.m.
Administrative Committee—First
Friday of every month 7:00 a.m.
Sunday Worship Services—
8:45 a.m., 11:15 a.m., 6:30 p.m.

Pastors—

Ronald D. Woodward
phone 503-538-2923 (home)
503-538-8381 (church)
Steven D. Wood
phone 503-538-5393 (home)
Keith Vincent
phone 503-538-4220 (home)

CLERKS:

Presiding—Wesley Cosand
Recording—Curtis Ankeny

COMMITTEE CHAIRMEN:

Spiritual Life—Harold Ankeny
Education—Betty Hockett
Outreach—Ralph E. Chapman
Stewardship—Frank Cole

OTHER OFFICERS:

Treasurer—Donald Millage
Sunday School Superintendent—
Loren Mills
Statistician—June Clark
Camp Publicity—Nancy Woodward
WMU President (Elizabeth
Fry)—Hazel Pierson
WMU President (Friendship)—
Alice Ross
WMU President (Margaret Fell)—
Ruthanna Hampton
WMU Copresident (Julia
Pearson)—Leila Ralphs and
Violet Richey
FY Sponsors (Senior)—
Bob and Cheri Hampton
FY Sponsors (Junior High)—
Carrie Bishop and Ken Comfort

NORTH VALLEY

4300 N. College
Newberg, Oregon 97132

Location: 2 miles north on
Hillsboro Highway

MEETING TIMES:

Business Meeting—Last Sunday
of June, September, December,
and March, 6:00 p.m.
Administrative Meeting—Last
Tuesday each month, 7:30 p.m.
Sunday Worship Services—
9:30 a.m., 6:00 p.m.

Pastor—

Roger G. Knox
phone 503-538-2342 (home)
503-538-5340 (church)
Associate Pastor—
Alan Stokesbary
phone 503-538-8753 (home)

CLERKS:

Presiding—David V. Myton
Recording—Hector Munn

COMMITTEE CHAIRMEN:

Spiritual Life—Arthur O. Roberts
Education—Richard Benham
Outreach—Deborah Cathers
Stewardship—William Rourke

OTHER OFFICERS:

Treasurer—Blanche Jones
Sunday School Superintendent—
Alan Stokesbary
Statistician—Edith Comfort
Camp Publicity—Alan Stokesbary
WMU President—Marie Hayes

SHERWOOD

P.O. Box 340,
Sherwood, Oregon 97140
Location: 930 S. Sherwood Blvd.,
follow Sherwood Blvd. from Hwy
99

MEETING TIMES:

Business Meeting—First Sunday
every other month, 1:00 p.m.
Sunday Worship Services—
11:00 a.m., 7:00 p.m.

Pastor—Robert Sweat
phone 503-625-6679 (home)
503-625-7879 (church)

CLERKS:

Presiding—Roger Minthorne
Recording—Esther Olsen

COMMITTEE CHAIRMEN:

Spiritual Life—Lloyd Fitzsimmons
Education—David Schlarbaum
Outreach—Kenneth Williams
Stewardship—Elmer Baron

OTHER OFFICERS:

Treasurer—Lucille Hughes
Sunday School Superintendent—
David Schlarbaum
Statistician—Esther Olsen
Camp Publicity—Verne Martin
WMU President—Ellen Martin
FY Sponsors (Senior and Junior
High) Marq and Kathy Box

WEST CHEHALEM

Route 3, Box 435
Newberg, Oregon 97132
Location: 6 miles northwest on the
North Valley Road

MEETING TIMES:

Business Meeting—Second Sunday
of January, April, July, and
October, 1:30 p.m.
Administrative Committee—Second
Wednesday monthly, 8:00 p.m.
Sunday Worship Services—
10:45 a.m., 7:00 p.m.

Pastor—Roy P. Clark
phone 503-538-5903 (home and
church)

CLERKS:

Presiding—Lon Fendall
Recording—Joyce Astleford

COMMITTEE CHAIRMEN:

Spiritual Life—David Baker
Education—Marvin Astleford
Outreach—David Anderson
Stewardship—Victor Thumberg

OTHER OFFICERS:

Treasurer—Richard Swisher
Sunday School Superintendent—
Victor Thumberg
Statistician—Lorraine Clark
WMU President—Verna Baker
FY President (Senior)—Tim
Benham
FY Sponsor (Senior)—Bob
Thompson

PORTLAND AREA**BEND MISSION CHURCH**

(Under Metolius Friends)

MEETING PLACE:

James Lassley
phone 538-389-6894

CLERKS:

Presiding—James Lassley
Recording—Margaret Drahn

OFFICERS:

Spiritual Life Committee
Chairman—Gary Knight
Treasurer—Marcia Sunderlin

CLACKAMAS PARK

8120 SE Thiessen Road
Milwaukie, Oregon 97222

MEETING TIMES:

Business Meeting—Third Sunday of
January, April, July, and
October, 1:00 p.m.

Administrative Committee—Third
Sunday of remaining months
Sunday Worship Services—
9:00 a.m., 11:30 a.m., 6:00 p.m.

Pastor—Howard E. Harmon
phone 503-655-1760 (home)
503-655-7177 (church)

Director of Shepherding—
Retha McCutchen
phone 503-656-2275 (home)

CLERKS:

Presiding—William L. Zuiches
Recording—Mary Beth Whitlow

COMMITTEE CHAIRMEN:

Spiritual Life—
Education—Phil Fendall
Outreach—Jack Miller
Stewardship—

OTHER OFFICERS:

Treasurer—Viola Probert
Statistician—Anne Richey
FY Sponsor (Senior)—Cheryl
Fendall and Tom O'Grady
FY Sponsor (Junior High)—Donna
Phelps

HILLSBORO

332 NE Sixth Avenue
Hillsboro, Oregon 97123

MEETING TIMES:

Business Meeting—Second
Wednesday each month, 7:30
p.m.

Sunday Worship Services—
10:45 a.m., 6:00 p.m.

Pastor—Earl W. Perisho
phone 503-648-9544 (home)
503-648-1814 (church)

CLERKS:

Presiding—John W. Hays
Recording—Virginia Baker

COMMITTEE CHAIRMEN:

Spiritual Life—Martha Epperson
Education—Dorothy Neidigh
Outreach—Ernest Pearson
Stewardship—Dave Jerome

OTHER OFFICERS:

Treasurer—Lois Friend
Sunday School Superintendent—
LaVern Muhr
Statistician—Lois Friend
Camp Publicity—Alan Butler
WMU President—Constance Larson
FY President (Senior)—Lois Perisho
FY Sponsors (Senior)—Anthony
and Esther Troyer
FY President (Junior
High)—Richard Cole
FY Sponsors (Junior High)—
Stanley and LaVern Muhr
FY Sponsors (Junior)—
Vernon and Jeanne Weedman

**HILLTOP EXTENSION
CHURCH**

(Under Clackamas Park
Friends Church)

Mailing Address: 358 Warner Milne
Rd., Oregon City, Oregon 97045

Meeting Location:
Gaffney Lane Elementary School,
13521 Gaffney Lane,
Oregon City, Oregon

MEETING TIMES:

Sunday Worship Services—
9:30 a.m., 6:00 p.m.

Pastor—Robert L. Mardock
phone 503-657-4136 (home)
503-656-1780 (church)

CLERKS:

Presiding—David Mitchem
Recording—Beverly Mitchem

COMMITTEE CHAIRMEN:

Spiritual Life—Wendell Lyon
Education—Susan Lyon
Outreach—Lela J. Morrill
Stewardship—Robert J. Nowak

OTHER OFFICERS:

Treasurer—Robert L. Morrill
WMU President—Genevieve Fitch

KOREAN CHURCH

(Under Outreach Board)
921 SW Clay Street
Portland, Oregon 97201

Pastor—

Gye Wan Jin
phone 503-649-2743 (home)
503-224-0880 (church)

Associate Pastor—

Oscar N. Brown
phone 503-538-9681 (home)
Treasurer—Sok Tu Kim

LENTS

5728 SE 91st Avenue
Portland, Oregon 97266

Location: Close to I-205 and north
of Foster Rd.

MEETING TIMES:

Business Meeting—Second
Wednesday of January, March,
May, July, September, and
November, 7:30 p.m.

Sunday Worship Services—
11:00 a.m., 6:00 p.m.

Pastor—

Wayne R. Chapman
phone 503-771-0501 (home)
503-775-5020 (church)

CLERKS:

Presiding—Edwin Clarkson
Recording—Irene Lewis

COMMITTEE CHAIRMEN:

Spiritual Life—Irene Lewis
Outreach—Yvonne Judd
Stewardship Cochairmen—Jack
Laughlin, Ralph Lewis

OTHER OFFICERS:

Treasurer—Ruth North
Sunday School Superintendent—
Jane Laughlin
Statistician—Carol Ormandy
WMU President—Beverly Chapman

LYNWOOD

835 SE 162nd Avenue
Portland, Oregon 97233

MEETING TIMES:

Business Meeting—Second Sunday
of January, April, July, October,
potluck dinner following morning
worship

Administrative Committee—Second
Tuesday each month except those
above, 7:30 p.m.
Sunday Worship Services—
11:00 a.m., 6:00 p.m.

Pastor—Glenn K. Armstrong
phone 503-665-4663 (home)
503-252-8415 (church)

Assistant Pastor—Lloyd A. Melhorn
phone 503-761-7288 (home)

CLERKS:

Presiding—Gary Taylor
Recording—Christy Taylor

COMMITTEE CHAIRMEN:

Spiritual Life—Bertram Frazier
Education—Lloyd A. Melhorn
Outreach—Larry Warner
Stewardship—Glenn K. Armstrong

OTHER OFFICERS:

Treasurer—Eleanore Frazier
Sunday School Superintendent—
Joe Choate
Statistician—Christy Taylor
Camp Publicity—Frances Weaver
WMU President—Verla Mae
Armstrong
FY President (Senior)—Dan Liu
FY Sponsor (Senior)—
Lloyd A. Melhorn

MAPLEWOOD

Mailing Address: P.O. Box 19173,
Portland, Oregon 97219

Location: 7425 SW 52nd Avenue,
Portland, Oregon

MEETING TIMES:

Business Meeting—Second Tuesday
each month, 8:30 p.m.

Administrative Committee—Second
Tuesday each month, 7:00 p.m.

Sunday Worship Services—
10:45 a.m., 6:00 p.m.

Pastor—Bruce Bray
phone 503-646-6239 (home)
503-246-7654 (church)

CLERKS:

Presiding—David Swenwold
Recording—Veta Drahn

COMMITTEE CHAIRMEN:

Spiritual Life—Paul Drahn
Education—Howard Adams
Stewardship—Alexis Geck

OTHER OFFICERS:

Treasurer—Jane Rand
 Statistician—Veta Drahn
 WMU President—
 Leona Richardson

METOLIUS

570 Hood Street
 Metolius, Oregon 97742

MEETING TIMES:

Business Meeting—First Sunday
 after the first Wednesday of the
 month, after potluck dinner
 Sunday Worship Services—
 11:00 a.m.; 7:00 p.m. winter,
 8:00 p.m. summer

Pastor—Duane D. Comfort
 phone 503-546-4974
 (home and church)

CLERKS:

Presiding—Dwight O. Macy
 Recording—Charlotte Cloud

COMMITTEE CHAIRMEN:

Spiritual Life—Wesley Graves
 Education—Elaine Henderson
 Outreach—Ann Williams
 Stewardship—Ed Macy

OTHER OFFICERS:

Treasurer—Melvin Cloud
 Sunday School Superintendent—
 Ann Williams
 Statistician—Donna Cloud
 Camp Publicity—Phyllis Hampton
 WMU President—Marie Macy
 FY Sponsors (Senior)—
 David and Phyllis Hampton

**PIEDMONT MISSION
CHURCH**

(Under Northwest Yearly Meeting)
 5736 N. Albina Avenue,
 Portland, Oregon 97217

MEETING TIMES:

Business Meeting—Third Sunday of
 January, April, July, October,
 12:00 noon.
 Sunday Worship Services—
 11:00 a.m., 7:00 p.m.

Pastor—Aaron Hamlin
 phone 503-285-8830 (home)
 503-289-0143 (church)

Associate Pastor—
 Wesley Hadley-Voth
 phone 503-285-8830 (home)

CLERKS:

Presiding—Donald W. Edmundson
 Recording—Virginia Hathaway

COMMITTEE CHAIRMEN:

Spiritual Life—Wil Fessler
 Education—Wil Fessler
 Outreach—Florence Snow
 Stewardship—Wilbur Pressnall

OTHER OFFICERS:

Treasurer—Doris Fessler
 Sunday School Superintendent—
 Wil Fessler
 Statistician—Dorothy Kellis
 Camp Publicity—Wesley Hadley-
 Voth
 WMU President—Peggy Newkirk
 FY Sponsor (Senior)—Wesley
 Hadley-Voth

REEDWOOD

2901 SE Steele Street
 Portland, Oregon 97202

MEETING TIMES:

Business Meeting—Called as needed
 Administrative Meeting—Called as
 needed
 Sunday Worship Services—
 9:30 a.m., 6:00 p.m.

Pastors—

Donald A. Green
 phone 503-658-2478 (home)
 phone 503-234-5017 (church)
 Paul Bock
 phone 503-775-3267 (home)
 May O. Wallace
 phone 503-538-7944 (home)

CLERKS:

Presiding—R'Dean Smith
 Recording—Marjory Stevens

COMMITTEE CHAIRMEN:

Spiritual Life—Vaughan Palmore
 Education—David Kerkhoff
 Outreach—Kent Thornburg
 Stewardship—Ron Bowden

OTHER OFFICERS:

Treasurer—Richard Evans
 Statistician—Robert Bitter
 WMU President (Marie Chapman)
 —Ruth Corbin
 WMU President (Sunnyside)—
 Virginia Helm
 FY Sponsors (Senior)—
 Mark and Mary McLean, Martha
 Travis

FY Sponsors (Junior High)—
 Scott and Brenda Burg, Jan
 Smith

SVENSEN

Mailing Address: Route 6,
 Box 1016-A, Astoria, Oregon 97103
 Turn off main highway at Svensen
 sign on Hwy. 30, left ¼ mile to old
 Hwy 30, left ¼ mile

MEETING TIMES:

Business Meeting—First
 Wednesday of January, April,
 July, and October, 7:30 p.m.
 Sunday Worship Services—
 11:00 a.m., 7:00 p.m.

Pastor—Philip R. Morrill
 phone 503-458-5148 (home)
 503-458-6846 (church)

CLERKS:

Presiding—Robert Bersagel
 Recording—Ruth E. Thompson

COMMITTEE CHAIRMEN:

Spiritual Life—
 Education—Marguerite Tomlinson
 Outreach—Janet Maxson
 Stewardship—Dale Marshall

OTHER OFFICERS:

Sunday School Superintendent—
 Marguerite Tomlinson
 Statistician—Ruth E. Thompson
 WMU President—Janice Weaver

TIGARD

Mailing Address: P.O. Box 230117,
 Tigard, Oregon 97223

Location: 7130 SW Beveland,
 Tigard. South of Fred Meyer (99W)
 on 72nd Ave., across from Phil
 Lewis Grade School, north of Hwy.
 217, 72nd interchange

MEETING TIMES:

Business Meeting—Sunday
 following first Wednesday of
 September, December, March,
 June, following morning worship
 Administrative Committee—Second
 Wednesday of each month except
 those above, 7:30 p.m.
 Sunday Worship Services—
 11:00 a.m., 7:00 p.m.

Pastor—E. Roy Skeeter
 phone 503-641-3177 (home)
 503-620-7836 (church)

Pastoral Assistant—Gary Lewis
 phone 503-246-7612 (home)

CLERKS:

Presiding—Robert Armstrong
 Recording—Joan Rice

COMMITTEE CHAIRMEN:

Spiritual Life—Gerald Dillon
 Education—Susan Skeeter
 Outreach—Kermit Olson
 Stewardship—Keith Haisch

OTHER OFFICERS:

Treasurer—Matilda A. Howell
 Sunday School Superintendent—
 Naomi Frazier
 Statistician—Elizabeth Bishop
 Camp Publicity—Sue Harris
 WMU President—Leondra Haisch
 FY Sponsor (Senior)—Ed Fegles
 FY Sponsors (Junior High)—Brent
 and Sue Boling

PUGET SOUND AREA**FRIENDS MEMORIAL**

7740-24th Avenue, NE
 Seattle, Washington 98115

Location: I-5 exit 171, east on 80th
 Street and right on 24th Avenue NE

MEETING TIMES:

Business Meeting—Fourth Tuesday
 each month, 7:30 p.m.
 Administrative Committee—Fourth
 Tuesday each month, 5:45 p.m.
 Sunday Worship Services—
 8:30 a.m.; 11:00 a.m.

Pastors—Eric Mueller
 phone 206-774-1254 (home)
 206-525-8800 (church)
 Associate—Celia Mueller

CLERKS:

Presiding—Les Mann
 Recording—Maxine Stansell

COMMITTEE CHAIRMEN:

Spiritual Life—Eric Palmer
 Education—Dave Russell
 Outreach—Gertrude Hendricks
 Stewardship—Bill Thatcher

OTHER OFFICERS:

Treasurer—Richard Hendricks
 Statistician—Maxine Stansell
 WMU President—Peggy Gantt

KENT EXTENSION CHURCH

(Under Department of Evangelism)
22600-116th Avenue SE
Kent, Washington 98031

Location: Take the Midway exit east of I-5 and go east to 116th Ave. SE, turn left on 116th and continue a little over a mile to the church

MEETING TIMES:

Business Meeting—Wednesday of each month, 7:30 p.m.
Administrative Meeting—At call of the clerk
Sunday Worship Service—11:00 a.m.

Pastor—Harvey R. Bowen
phone 206-852-9366 (home)
206-854-1525 (church)

CLERKS:

Presiding—Al Divina
Recording—Betty Divina

COMMITTEE CHAIRMEN:

Spiritual Life—Kenneth Belka
Education—Elma Johnson
Outreach—Lorelie Shaw
Stewardship—Maurice Magee

OTHER OFFICERS:

Treasurer—Elizabeth Caley
Statistician—Al Divina
WMU President—Nancy Kennedy

MCKINLEY HILL EXTENSION CHURCH

(Under Department of Evangelism)
c/o William Sacha, 1033 East 44th,
Tacoma, Washington 98404

MEETING TIMES:

Business Meeting—at the call of the clerk
Sunday Worship Service—11:00 a.m.

Pastor—

CLERKS:

Presiding—Mona Warner
Recording—Dolores Sacha

COMMITTEE CHAIRMEN:

Spiritual Life—James Nottage
Outreach—Gertrude Perry

OTHER OFFICERS:

Treasurer—William C. Sacha

OLYMPIC VIEW

201 Browns Point Blvd., NE
Tacoma, Washington 98422

MEETING TIMES:

Business Meeting—Second Sunday of March, June, September, and December, 6:30 p.m.
Administrative Committee—Third Thursday of each month except the above, 7:30 p.m.
Sunday Worship Service—11:00 a.m.

Pastor—Dan V. Nolta
phone 206-927-7336 (home)
206-927-9151 (church)

CLERKS:

Presiding—Milton D. Mobley
Recording—Edward L. Sullivan

COMMITTEE CHAIRMEN:

Spiritual Life—Eldon C. Chelgren
Education—Geraldine Sugden
Outreach—Jean Froud
Stewardship—Bob Dockstader
Day Care—Jan Pauw

OTHER OFFICERS:

Treasurer—Laszlo Beck
Sunday School Superintendent—Mary Chelgren
Statistician—Edward Sullivan
Camp Publicity—Dave Fitch
FY President (Senior and Junior High)—Joyce Mobley
FY Sponsor (Senior)—Al Noland
FY Sponsors (Junior High)—Mr. and Mrs. Steve Phillips

PARKVIEW EXTENSION CHURCH

(Under Department of Evangelism)
15804—13th Ave. Ct. E.
Tacoma, Washington 98445

MEETING TIMES:

Pastor—Marvin E. Hall
phone 206-531-1114
(home and church)

CLERKS:

Presiding—Michael Conroy
Recording—Dave Jacobsen

COMMITTEE CHAIRMEN:

Spiritual Life, Education,
Outreach—Shirley Smith and Fred Stehl, cochairmen—send material to Shirley

Stewardship—Steve Bowerman

OTHER OFFICERS:

Treasurer—Donita Tandberg

PENINSULA

Peninsula Evangelical
Friends Church
1699 Barr Rd.
Port Angeles, Washington 98362
Location: Turn north on the Barr Road from Hwy 101

MEETING TIMES:

Business Meeting—Second Sunday each month, 5:30 p.m.
Sunday Worship Services—11:00 a.m., 7:00 p.m.

Pastor—David W. Whitcomb
phone 206-683-4930 (home)
206-452-9105 (church)

CLERKS:

Presiding—Mary Lynch
Recording—Marlene Born

COMMITTEE CHAIRMEN:

Spiritual Life—Karl Altener
Education—JoAnn Whitcomb
Outreach—Mary Lynch
Stewardship—Milton Lynch

OTHER OFFICERS:

Treasurer—Irene Palmgren
Sunday School Superintendent—Susie McKellar
Statistician—Marlene Born
Camp Publicity—Don and Martha Tinkham
WMU President—Mary Lynch

SALEM AREA

EUGENE

3495 West 18th Avenue
Eugene, Oregon 97402

MEETING TIMES:

Administrative Meeting—Second Tuesday each month, 5:30 p.m.
Sunday Worship Services—8:30 a.m. and 11:00 a.m. and 6:00 p.m.

Pastor—Donald D. Lamm
phone 503-343-0894 (home)
503-484-9998 (church)

Minister of Christian Education—Clyde Parker
phone 503-689-5579
Minister of Youth and Music—Harold S. Clark
phone 503-686-0496

CLERKS:

Presiding—Floyd Watson
Recording—Carol Hughes

COMMITTEE CHAIRMEN:

Spiritual Life—Richard H. Beebe
Education—Clyde Parker
Outreach—Paul Neville
Stewardship—Wally Miller

OTHER OFFICERS:

Treasurer—Gregory Stewart
Statistician—Eleanor Antrim
Camp Publicity—Clyde Parker
WMU President—Marion Powell

HIGHLAND AVENUE

2165 Church Street, NE
Salem, Oregon 97303
Location: Corner of Highland Avenue and Church Street NE

MEETING TIMES:

Business Meeting—Second Sunday each month, 7:00 p.m.
Sunday Worship Services—11:00 a.m., 6:00 p.m.

Pastor—Glenn W. Leppert
phone 503-363-8847 (home and church)

CLERKS:

Presiding—George E. Smith

COMMITTEE CHAIRMEN:

Spiritual Life—Joyce Huntley
Education—Eleanor Smith
Outreach—Elizabeth Sipe
Stewardship—George Smith

OTHER OFFICERS:

Treasurer—Roy Lingenfelter
Sunday School Superintendent—John Hawk
Statistician—Sara Jane Smith
Camp Publicity—Sara Jane Smith
WMU President—Karen Lingenfelter

MARION

Mailing Address: P.O. Box 277,
Marion, Oregon 97359

Location: 5997 Stayton Road, S.E. Marion, Oregon

MEETING TIMES:

Business Meeting—First Wednesday each month, 7:30 p.m.
Sunday Worship Services—11:00 a.m., 7:00 p.m.

Pastor—
phone 503-769-7915 (church)

CLERKS:

Presiding—Charles Kellogg
Recording—Mary Kellogg

COMMITTEE CHAIRMEN:

Spiritual Life—Earl Trudgeon
Education—Mae Hightower
Outreach—Marion (Babe) Smith
Stewardship—Lucretia Crosiar

OTHER OFFICERS:

Treasurer—Lucretia Crosiar
Sunday School Superintendent—Mae Hightower
Statistician—Mary Kellogg
WMU President—Thelma Tomlinson
FY Sponsor (Senior)—George Crosiar

MID-WILLAMETTE MISSION POINT

(Under Eugene Friends Church)
Meeting Location: Little Beavers Pre-School and Day Nursery 4940 NW U.S. Hwy 99W Corvallis, Oregon 97330

Mailing Address: c/o Grant Thompson 8840 NW Oak Creek Drive Corvallis, Oregon 97330 phone: 503-754-3503

MEETING TIMES:

Business Meeting—first Sunday of every month, 1:00 p.m.
Sunday school—10:00 a.m.
Sunday Worship Service—11:00 a.m.

CLERKS:

Presiding—Grant Thompson
Recording—Deann Thompson

COMMITTEE CHAIRMEN:

Spiritual Life—Ralph Frey
Education—Deann Thompson
Outreach—Pat Thomas
Stewardship—Grant Thompson

OTHER OFFICERS:

Treasurer—Pat Thomas

ROSEDALE

452 Hylo Road, SE Salem, Oregon 97302

Location: Turner/Sunnyside exit off I-5 Freeway to Sunnyside, north to Hylo Road

MEETING TIMES:

Business Meeting—Second Sunday each month, 7:00 p.m.
Administrative Committee—As called
Sunday Worship Services—11:00 a.m., 6:00 p.m.

Pastor—James N. Leonard
phone 503-364-2716 (home and church)

CLERKS:

Presiding—Edward Jones
Recording—Orpha Cammack

COMMITTEE CHAIRMEN:

Spiritual Life—Muriel Sweringen
Education—Judy Carpenter
Outreach—Edwin Cammack
Stewardship—Norman Haskins

OTHER OFFICERS:

Treasurer—Norman Haskins
Sunday School Superintendent—Marie Cammack
Statistician—James N. Leonard
Camp Publicity—Leonard Lingenfelter
WMU President—Orpha Cammack
FY President (Senior)—Shawn Leonard
FY Sponsor (Senior)—Roger Watson

SCOTTS MILLS

Mailing Address: P.O. Box 56, Scotts Mills, Oregon 97375

Location: Drive to center of town and turn up the hill two blocks on Grandview Avenue.

MEETING TIMES:

Business Meeting—First Monday each month, 7:30 p.m.
Sunday Worship Services—10:50 a.m., 6:00 p.m.

Pastor—Frank N. Haskins
phone 503-362-7379 (home)

CLERKS:

Presiding—T. R. Hazel
Recording—Margaret Hazel

COMMITTEE CHAIRMEN:

Spiritual Life—T. R. Hazel
Education—Ted Hazel
Outreach—Edith Magee
Stewardship—Stella Fink

OTHER OFFICERS:

Treasurer—Stella Fink
Sunday School Superintendent—Ted Hazel
Statistician—Viola Hayden

SILVERTON

Mailing Address: P.O. Box 164, Silverton, Oregon 97381

Location: 229 Eureka Avenue, Silverton, Oregon

MEETING TIMES:

Business Meeting—Third Sunday of January, April, July, and October, 6:00 p.m.
Administrative Committee—Second Sunday of each month, 4:30 p.m.
Sunday Worship Services—8:30 a.m., 11:00 a.m., 6:00 p.m.

Pastor—Paul G. Meier
phone 503-873-5131 (home and church)

Associate Pastor—William Ellis
phone 503-873-2658 (home)

CLERKS:

Presiding—Pat Lewis
Recording—Bonnie Brockamp

COMMITTEE CHAIRMEN:

Education—Ron Mulkey
Outreach—Cindi Bates and Helen Lewis
Stewardship—Jim Thomas

OTHER OFFICERS:

Treasurer—Jeanne Borah
Sunday School Superintendent—Martha Cathcart
Statistician—Cindi Fredrickson
Camp Publicity—William Ellis
Director Women's Ministries—Lavelle Steiger
FY Sponsor (Junior High)—William Ellis

SOUTH SALEM

1140 Baxter Road, SE Salem, Oregon 97302

Location: One block west of Commercial Street on Baxter Road

MEETING TIMES:

Business Meeting—Second Tuesday each month, 8:00 p.m.
Sunday Worship Services—10:45 a.m., 6:30 p.m.

Pastor—Hubert Thornburg
phone 503-378-1662 (home)
503-364-7476 (church)

CLERKS:

Presiding—Gordon Crisman
Recording—Debbie Orr

COMMITTEE CHAIRMEN:

Spiritual Life—Anna Baker
Education—Louis Byrd
Outreach—Vivian Thornburg
Stewardship—Jim Elgin

OTHER OFFICERS:

Treasurer—Keith Baker
Sunday School Superintendent—Cheryl Byrd
Statistician—Anna Baker
WMU President—Alice Barnett

SOUTHERN OREGON AREA

KLAMATH FALLS

1918 Oregon Ave. Klamath Falls, Oregon 97601

MEETING TIMES:

Business Meeting—First Wednesday of January, March, May, July, September, and November, 7:30 p.m.
Administrative Committee—Second Sunday of alternate months, 12:00 noon
Sunday Worship Services—9:45 a.m., 6:00 p.m.

Pastor—Willard L. Kennon
phone 503-882-2621 (home)
503-882-7816 (church)

CLERKS:

Presiding—Ross McIntyre
Recording—Peggy Reid

COMMITTEE CHAIRMEN:

Spiritual Life—Kenneth Magee
Education—Joyce Beecroft

Outreach—Evelyn McIntyre
Stewardship—JoAnn Magee

OTHER OFFICERS:

Treasurer—Theron Gorden
Statistician—JoAnn Magee
Camp Publicity—Theron Gorden
WMU President—JoAnn Magee
FY President (Senior and Junior High)—Darrin Reid

MEDFORD

525 DeBarr Avenue
Medford, Oregon 97501

Location: Corner of Merriman and DeBarr

MEETING TIMES:

Business Meeting—Second Wednesday of March, June, September, and December, 7:30 p.m.

Administrative Committee—Second Wednesday each month except above, 7:30 p.m.

Sunday Worship Services—8:30 a.m., 11:00 a.m.; 7:00 p.m. (summer), 6:00 p.m. (winter)

Pastor—Clynton G. Crisman
phone 503-779-1033 (home)
503-772-6926 (church)

Associate Pastor—James Teeters
phone 503-779-9065 (home)

CLERKS:

Presiding—David Woolsey
Recording—Sue Hamilton

COMMITTEE CHAIRMEN:

Spiritual Life—Deane Roberts
Education—Phyllis Krupp
Outreach—Vern Jones
Stewardship—Bob McClearen

OTHER OFFICERS:

Treasurer—Ardys Roberts
Sunday School Superintendents—David and Vickie Wolk-Laniewski
Statistician—Doris Roberts
Camp Publicity—James Teeters
WMU President (Medford)—Carol Brood
WMU President (Betty Comfort)—Kristin Hall
FY President (Senior)—Marcia Crisman
FY Sponsors (Senior)—James Teeters

SPRAGUE RIVER MISSION POINT

(Under Klamath Falls Friends Church)
P. O. Box 42
Sprague River, Oregon 97639

MEETING TIMES:

Business Meeting—Second Sunday of January, March, May, July, September, and November
Sunday Worship Service—11:00 a.m.

Pastor—George Thomas
phone 503-533-2534 (home)

CLERKS:

Presiding—Carl R. Champ
Recording—Eileen Patterson

OTHER OFFICERS:

Treasurer—Evelyn McIntyre
Sunday School Superintendent—William L. Ratliffe
WMU President—Vicki Rauscher

TALENT

Mailing Address: P. O. Box 315,
Talent, Oregon 97540

Location: 50 Talent Avenue

MEETING TIMES:

Business Meeting—First Wednesday each month, 7:30 p.m.
Sunday Worship Services—9:30 a.m.; 6:00 p.m. September through May, 7:00 p.m., June, July, August.

Pastor—Mark Kelley
phone 503-535-2903 (home)
503-535-1169 (church)

Youth Directors—Paul and Melissa James
phone 503-535-4832 (home)

CLERKS:

Presiding—A. Clark Smith
Recording—Jan Kelley

COMMITTEE CHAIRMEN:

Spiritual Life—Randall Emry
Education—Sam Howell
Outreach—Boyd Morris and Terry Dawson
Stewardship—Ralph Kruger

OTHER OFFICERS:

Treasurer—Gerald Cronk

Sunday School Superintendent—Education Chairman
Statistician—Patsy Perisho
Camp Publicity—Pauline McCulloch
WMU President—Irene Stribling

SOUTHWEST WASHINGTON AREA

CAMAS

1004 NE Fourth
Camas, Washington 98607

MEETING TIMES:

Business Meeting—Third Sunday each month, 2:00 p.m.
Sunday Worship Services—10:45 a.m., 7:00 p.m.

Pastor—Richard Edmundson
phone 206-834-5111 (home)
phone 206-834-2446 (church)

CLERKS:

Presiding—Charles Hanson
Recording—Clarice Sundby

COMMITTEE CHAIRMEN:

Spiritual Life—Chester Sundby
Education—Sharon Lemmons
Outreach—Ray Barnes
Stewardship—Robert Lemmons

OTHER OFFICERS:

Treasurer—Annabel Barnes
Sunday School Superintendent—Helen Senger
Statistician—Clarice Sundby
Camp Publicity—Jean Hanson
WMU President—Annette Morasch

CHERRY GROVE

9100 NE 219th Street
Battle Ground, Washington 98604

Location: Six miles east of I-5 Freeway on Highway 502

MEETING TIMES:

Business Meeting—Second Sunday of January, March, June, and September, 5:00 p.m.
Administrative Committee—First Wednesday each month, 8:30 p.m.
Sunday Worship Services—9:30 a.m.

Pastor—
phone 206-687-3159 (church)

CLERKS:

Presiding—Ernest Wedin
Recording—Diane Daniels

COMMITTEE CHAIRMEN:

Spiritual Life—Oliver Brown
Education—Timothy Mann
Outreach—Yovonne Haun
Stewardship—John Barbieri

OTHER OFFICERS:

Treasurer—Margaret Wedin
Sunday School Superintendent—Sandra Carner
Statistician—Sandra Carner
WMU President—Kathy Gutschow

ROSEMERE EXTENSION CHURCH

(Under Department of Evangelism)

3115 St. Johns Blvd.
Vancouver, Washington 98661

Location: I-5 to 4th Plain Blvd. exit; take 4th Plain to St. Johns Blvd.; follow St. Johns to 32nd Street

MEETING TIMES:

Business Meeting—First Sunday each month, 12:15 p.m.
Sunday Worship Services—9:45 a.m., 11:00 a.m.

Pastor—Ron Whitbeck
phone 206-694-3910
(home and church)

CLERKS:

Presiding—Ruth Herrick
Recording—Lucy Voller

COMMITTEE CHAIRMEN:

Spiritual Life—Jackie Hausinger
Education—Jackie Hausinger
Outreach—Nancy Scranton
Stewardship—Ramona Landers

OTHER OFFICERS:

Treasurer—Ramona Landers
Sunday School Superintendent—Ramona Landers
Statistician—Olive Norris
Camp Publicity—Jackie Hausinger

ROSE VALLEY

1455 Rose Valley Road
Kelso, Washington 98626

MEETING TIMES:

Business Meeting—First Wednesday
each month, 7:30 p.m.

Sunday Worship Services—
11:00 a.m. (winter), 9:45 a.m.
(summer); 7:00 p.m.

Pastor—Roger Sargent
phone 206-423-9935 (home)
206-425-3222 (church)

CLERKS:

Presiding—Marian Parker
Recording—Kathy Herlocker

COMMITTEE CHAIRMEN:

Spiritual Life—Roy Jabusch
Education—Clara Lemmons
Outreach—Joan Pogue
Stewardship—William Gill

OTHER OFFICERS:

Treasurer—Lillian Jabusch
Statistician—Kathy Herlocker
Sunday School Superintendent—
Jenny Murphy
Camp Publicity—Nancy Gill
WMU President—Louise Sargent

VANCOUVER

Vancouver First Friends Church
2710 NE 65th Avenue
Vancouver, Washington 98661

MEETING TIMES:

Business Meeting—Second
Wednesday of March, June,
September, and December, 7:00
p.m.

Administrative Committee—Second
Wednesday of each month except
above, 7:00 p.m.

Sunday Worship Services—
9:30 a.m., 6:00 p.m.

Pastor—J. Earl Geil
phone 206-892-9646 (home)
206-695-4455 (church)

Associate Pastor—Gerald Matthieu
phone 206-892-9032 (home)

CLERKS:

Presiding—Carl Shanks
Recording—David Delano

COMMITTEE CHAIRMEN:

Spiritual Life—Ted Grimsted
Education—Peter Reeb
Outreach—Dan Younce
Stewardship—Gerald Schubert

OTHER OFFICERS:

Treasurer—Richard Johnson
Sunday School Superintendent—
Don Lindgren

Statistician—Walter King
Camp Publicity—Janice Younce
WMU President—Marian Larsen
FY Sponsors (Senior and Junior
High)—Peter and Annie Reeb
FY Sponsors (Junior)—
Mike and Karen Cooper

INDEX

	<i>Minute</i>	<i>Page</i>
Abbreviations, Key to Appendix		99
Addendum		44
George Fox College Report		50
Yearly Meeting Services		44
Appendix		59
Area Officers		95
Boards:		
Organization		
Education		87
Outreach		88
Publication		89
Spiritual Life		89
Stewardship		90
Trustees		91
Reports		
Education	70	30
Treasurer's report		65
Outreach	31, 32, 33, 34, 35	16
Treasurer's report		60
Publication	52	28
Treasurer's report		70
Spiritual Life	41	17
Treasurer's report		63
Stewardship	47	24
Treasurer's report		67
Caretakers, Report	126	42
Churches: addresses and phone numbers		
Bend Mission Church		107
Boise		100
Caldwell		102
Camas		117
Cherry Grove		117
Clackamas Park		108
East Wenatchee		104
Emmett		103
Entiat		104
Eugene		113
Friends Memorial, Seattle		111
Greenleaf		103
Hayden Lake		105
Highland Avenue, Salem		113
Hillsboro		108
Hilltop Extension Church		108
Homedale		103
Kent Extension Church		112
Klamath Falls		115

Korean Church	109
Lents	109
Lynwood	109
Maplewood	109
Marion	113
McKinley Hill Extension Church	112
Medford	116
Melba	100
Meridian	101
Metolius	110
Mid-Willamette Mission Point	114
Nampa	101
Netarts	106
Newberg	106
North Valley	106
Olympic View	112
Ontario	104
Parkview Extension Church	112
Peninsula	113
Piedmont	110
Post Falls Extension Church	105
Quincy	105
Reedwood	110
Rosedale	114
Rosemere	117
Rose Valley	117
Scotts Mills	114
Sherwood	107
Silverton	115
South Salem	115
Spokane	105
Sprague River Mission Point	116
Star	101
Svensen	111
Talent	116
Tigard	111
Vancouver First	118
West Chehalem	107
Whitney	102
Woodland	102
Clerks:	
Local churches	100-117
Yearly Meeting	87
Committees – special	
Letters to Aged Friends	13 12, 92
Memorial	12 12
Report	92 37
Returning Minutes	14, 120 12, 42
Committees – standing	
Business	91
Director of Publicity	91
Discipline Revision	91
Entertainment	91

Epistle	91
EFA Coordinating Council	91
Letters to Aged Friends	92
Printing	92
Yearly Meeting legal representatives	92
Department of	
Christian Testimonies	70 31, 88
Church Schools	70 30, 88
Evangelism	41 19, 90
Fine Arts	41 18, 90
General Education	70 31, 88
Ministers' Aid	91
Ministry	41 18, 90
Missions	46 20, 88
Peace Testimony	33, 34, 35, 41, 86, 87 16, 19
	34, 90
Social Concerns	31 16, 89
Directory	120
Discipline Revision	19, 20, 21, 22 12, 13
	102, 103, 104, 105, 110, 112, 113, 114, 115 38, 39
	40, 41
Epistles:	
From other yearly meetings	88 34
To other yearly meetings	89 35
EFA Coordinating Council members	91
EFA Coordinating Council report	15 12
Executive Council Organization	87
Executive Secretary	64, 65 30
Financial chart	84-85
Financial reports (see Treasurers' reports)	
George Fox College:	
President's report	50
Treasurer's report	77
Board of Trustees	94
Greenleaf Friends Academy	23 13
Great Commission Budget	47 27
Keynote Message	4 3
Members deceased	99
Ministers deceased	99
Ministers in Northwest Yearly Meeting	95-97
Ministers received	98
Ministers recorded	72, 73, 74, 75 31, 32
	98
Ministers transferred	98
Minutes, returning	14, 120 12, 42
Missionaries, NWYM	98
Missionaries, other boards	98
Officers:	
Area	95
Local churches	100-117
Yearly Meeting	87
Organizations:	
Camp Tilikum Board	92
	139

Friends Action Board	92	
Report	32	16
Friends Church Extension Foundation		93
Friends Fund		93
Report	36	16
Friendsview Manor Corporation		93
Friends Youth		93
George Fox College Board of Trustees		94
Ministerial Association		94
NWYM Pension Board		94
Quaker Benevolent Society report	85	34, 79
Quaker Hill Conference Board		92
Twin Rocks Friends Conference Board		92
Western Evangelical Seminary Trustees	61	29, 94
Women's Missionary Union		94
Report	40	17
Pastoral report chart		86
Pastors of Northwest Yearly Meeting	100-117	
Publicity director		91
Representatives to Yearly Meeting		2
Services at Yearly Meeting:		
8:00 a.m. Devotions		44
9:30 a.m. Inspirational Hour		46
Evening		48
Sunday Missions Rally		49
Statistical chart	82-83	
Superintendent		
Keynote message	4	3
Term and Salary	62, 63	29
Time of holding area rallies		95
Time of holding local business meetings	100-117	
Treasurers' reports:		
Yearly Meeting	29	15, 59
Barclay Press, The		73
Friends Church Extension Foundation		74
Friends Fund		75
Friendsview Manor		76
Friends Youth		76
George Fox College		77
Ministerial Association		79
Quaker Benevolent Society		79
Twin Rocks Friends Conference Association		79
Women's Missionary Union		81
Trustees		91
Visiting Friends	5, 6, 7, 8, 9, 69, 90	11, 30
Western Evangelical Seminary	25, 61	37
.....		14, 29

DISCIPLINE REVISIONS OR AMENDMENTS

A new edition of the *Constitution and Discipline* was published following the 1979 Yearly Meeting sessions. The 1979 edition contains all additions and revisions approved as second readings through the 1979 sessions. The items listed below are those *Discipline* revisions that were approved as second readings at the 1980 sessions.

If you already have a 1979 edition of the *Discipline*, cut out the paragraphs and tape into the proper place as instructed, and this will bring your *Discipline* up to date. If you *do not* have a new *Discipline*, you may order copies from The Barclay Press and then insert these corrections as indicated above. Prices are \$4.00 for standard binding and \$4.50 for plastic ring binding that opens flat. Please add 15 percent for shipping—10 percent for orders over \$10.00. Thank you for your cooperation.

—The Barclay Press
For the Publication Board

(To be clipped and inserted in *Discipline* as indicated. Replacement copy is in light face type; instructions are in bold.)

In Part II, Chapter II, Section III, subsection C, item 5, page 46, change as follows:

5. TREASURER

The Yearly Meeting appoints annually, on nomination by the Executive Council, a person to serve as treasurer. He receives money from the churches and from other sources for the Yearly Meeting's use and pays out the same as directed by the Yearly Meeting. He is authorized to receive and to issue official receipt for all legacies, donations, or other funds requiring a formal legal acknowledgment. He submits his report annually.

In Part II, Chapter II, Section III, subsection F, item 3a paragraph 3, page 63, change as follows:

The board appoints each of its members to serve in one of its constituent departments: department of Yearly Meeting finance, department of stewardship promotion, department of ministers' aid. The board appoints also one person, not necessarily a member, to serve for a two-year term on the Northwest Yearly Meeting Pension Board, and one of its members to the Ministers' Retirement Fund. The department of Yearly Meeting finance receives the budget request of the boards and other administrative bodies, analyzes them, and formulates recommendations for presentation to the Yearly Meeting Executive Council (see page 49). It determines the amount, as computed by a formula approved by the Executive Council (see page 70) that would be recommended to the local and extension churches as their proportionate share of the approved Yearly Meeting Great Commission budget. The board is authorized to borrow money for the Yearly Meeting when in its judgment such procedure becomes necessary.

In Part II, Chapter II, Section III, subsection H, item 5, page 70, change as follows:

5. PROPORTIONATE SHARING

A formula for the apportionment of requests to the individual churches is developed by the stewardship board, subject to the approval of the Executive Council.

The development of this formula may take into account the attendance, the income and expenditures, and the record of past giving or other pertinent data relative to the formulation of a "fair share" giving program.

In Part III, Chapter I, Section D, pages 74 and 75, change as follows:

D—AFFILIATE MEMBERSHIP

In situations where persons not Friends (or Friends temporarily located) are actively interested and engaged in the work of a church, such may be admitted to affiliate membership without severing their relations with another denomination or the home church. Non-Friends should be able to subscribe to the Statement of Faith of the National Association of Evangelicals, in which Northwest Yearly Meeting has membership (see Statement and suggested certificate on page 95). Affiliate members recognize and fulfill the obligation of regular attendance in the services, active moral support of the church and its work, and liberal giving toward its financial program. They are encouraged to accept various responsibilities in the local church. Only active members, however, may serve as officers, elders, ministers, trustees, chairmen of standing committees, and as representatives of the local church to the Yearly Meeting. Affiliate members are encouraged also to attend a membership class or to enjoy pastoral counseling, thus to prepare themselves for active membership. They are not counted in the annual reports of membership but may be reported separately if desired. Children of such members may become affiliate members also, or, at the request or by the consent of their parents, may become associate members of the church. All affiliate members are given certificates indicating their relationship to the churches and the rights pertaining thereto.