

2014

Contributors – Quaker Religious Thought, nos. 123-124

Howard R. Macy

Follow this and additional works at: <https://digitalcommons.georgefox.edu/qrt>


Part of the [Christian Denominations and Sects Commons](#), and the [Christianity Commons](#)

Recommended Citation

Macy, Howard R. (2014) "Contributors – Quaker Religious Thought, nos. 123-124," *Quaker Religious Thought*. Vol. 123 , Article 19.

Available at: <https://digitalcommons.georgefox.edu/qrt/vol123/iss1/19>

This Article is brought to you for free and open access by Digital Commons @ George Fox University. It has been accepted for inclusion in Quaker Religious Thought by an authorized editor of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

CONTRIBUTORS

ALVIN AND LUCY ANDERSON lived and served in eight developing nations throughout their professional careers (Costa Rica, Colombia, Ecuador, Dominican Republic, Bolivia, Nigeria, Burundi, Guatemala) serving as Professor of Education and Psychology at Malone University (Alvin) and as Administrative Assistant at EFC-ER (Lucy) following their return from Latin America in 1969. Their books include *The School in Nigerian Society* and *God is User-Friendly* (Alvin) and *Checkpoints along Life's Journey* (Lucy).

BEN PINK DANDELION directs the work of the Centre for Postgraduate Quaker Studies at Woodbrooke Quaker Study Centre in Birmingham, England. He is Professor of Quaker Studies at the University of Birmingham and has written numerous books on Quakerism and more recently one on the spirituality of travel. He lives close to Pendle Hill in Lancashire and attends Sawley Quaker Meeting.

WAYNE EVANS is the General Superintendent of EFC-ER and a member of Canton First Friends Church of Canton, Ohio. On behalf of Eastern Region Friends, Wayne has taken leadership roles as an area superintendent and with the Haitian ministries in Haiti, the United States, and the Dominican Republic. He enjoys history, football, and cooking.

SYLVIA GRAVES After retiring from 34 years in public education as an elementary teacher and administrator, Sylvia Graves served for nearly six years as General Secretary for Friends United Meeting. She is currently serving as interim General Secretary of Right Sharing of World Resources. Raised with five siblings on a farm in central Indiana, the family grew up in West Newton Friends Meeting just outside of Indianapolis where she is still a member and serving as clerk. Sometime soon, Sylvia hopes to retire again and have more time to sew, travel, read, entertain and visit grandchildren.

GERARD GUITON lives in northern NSW and is a member of Australia Yearly Meeting. Formerly a school teacher and aid/development worker, he is the author of *Stillness* (1994) and *The Growth and Development of Quaker Testimony* (2005). His upcoming work is provisionally entitled *Revolutionary Kingdoms*. He was Henry J. Cadbury Scholar at Pendle Hill Quaker Study Center in Philadelphia (2004-5).

JOHAN MAURER is a member of Reedwood Friends Church, Portland, Oregon, USA, and of Moscow Meeting, Russia. He and his wife Judy Maurer live in Elektrostal, Russia. Comments are welcome at johanpdx@gmail.com. His blog is at www.maurers.org.

T. VAIL PALMER, JR. retired in 1990 from position as accounting clerk at Chase Packaging Corp. (Portland, OR). He was previously Professor of Philosophy and Religion at Rio Grande College (OH) and Editor of *Quaker Religious Thought*. A resident of Albany, OR, he is a member (and recorded minister) of Freedom Friends Church (unaffiliated, “convergent”), Salem, OR. At his most recent ranking, he was the 541st highest rated Scrabble® player in North America.

D. GENE PICKARD, with his wife Myra spent 17 years as missionaries in Guatemala, sponsored by Friends Church-Southwest. There Gene taught in the Friends pastoral training seminary (Berea). Since 2000, Gene has been on the staff of Friends Church-Southwest as director of Hispanic Leadership Development. As such he directs their Hispanic Bible institute and teaches many of the courses. He and Myra are members of Rose Drive Friends Church in Yorba Linda, CA.

RON REMBERT teaches in the Religion/Philosophy Department at Wilmington College in Wilmington, Ohio, where he lives with his wife, Theresa, a marriage/family counselor. He is a member of Campus Friends Meeting there. Beside his interests in Aesop, Socrates and other ancient sources, he loves to teach a course on Philosophy and Baseball.

ANN K. RIGGS teaches social justice and ethics at the Institute of Pastoral Studies at Loyola University of Chicago. She served as principal of Friends Theological College in Kaimosi, Kenya 2009-2014. Ann writes primarily in the areas of theology and culture and the unity of Christians.

ARTHUR O. ROBERTS is an author, recorded Friends’ minister, a retired professor of religion and philosophy (George Fox University), and a former editor of *Quaker Religious Thought*. Barclay Press recently published a revised version of Arthur’s classic book *Through Flaming Sword: The Life and Legacy of George Fox* (2008). He and his wife Fern are residents of Friendsview Retirement Community, Newberg, Oregon. They are members of the North Valley Friends Church.

WILLIAM F. RUSHBY is a scholar in the sociology of religion, pursuing research interests in the free ministry, especially as seen in the Quaker and Anabaptist traditions, ritual studies (particularly worship), and Quaker and Old German Baptist Brethren history and sociology. Now retired from college teaching and managing a post office, he operates a livestock farm, with particular emphasis on Dorper sheep, where he also enjoys driving his Haflinger horses. A Conservative Friend, for several years he has shared as a non-member in the spiritual life and Christian fellowship of the McDowell Mennonite Church.

RON STANSELL is Professor Emeritus at George Fox University and former Director of the Evangelical Friends Church International Council. In that capacity he has traveled widely among Friends around the world. Ron wrote the recent book *Missions by the Spirit: Learning from Quaker Examples* (Barclay Press, 2009).

THOMAS SWAIN is a retired public school librarian living at Crosslands in Pennsylvania. He served Philadelphia Yearly Meeting as its clerk for six years and is now the clerk of its Nominating Committee. He also serves as President of Friends Historical Association. Currently he is working on the early Shaker connection with Quakers in England in mid 1700s. His monthly meeting is Middletown (Concord Quarter).

HAROLD THOMAS, with his wife Nancy, retired in October 2014 from 42 years of service as a Friends missionary, pastor and educator with Northwest Yearly Meeting. Hal and Nancy served in Bolivia with the INELA from 1972 to 1989. After earning their Ph.Ds. in Intercultural Studies from Fuller Theological Seminary, they returned to Bolivia in 1999 to begin a master's program in missiology in the Bolivian Evangelical University. More recently they served in the Latin American Doctoral Program in Theology (PRODOLA) and are currently leading a five-year project with a team of Bolivian leaders to research and write the centennial history of the Friends INELA Yearly Meeting in Bolivia.

DAWN ELIZABETH TODD taught and learned from Central African Friends at the Great Lakes School of Theology. That prompted her research into the emergence and resilience of Friends in Burundi. She is now a Northwest Yearly Meeting Friend Serving Abroad assigned to the Ramallah Friends School, a center of Quaker education in Palestine since 1869. She is thankful.