HANDBOOK OF THE ATLANTA FRIENDS MEETING OF THE RELIGIOUS SOCIETY OF FRIENDS

Atlanta Friends Meeting
701 W Howard Avenue
Decatur, GA 30030
(404) 377-2474
afmquakers@hotmail.com

This page intentionally left blank

Introduction

The daily work of building a welcoming community within the Atlanta Friends Meeting is shared by all who attend and are willing to take responsibility. We want to make it easy for the first time attender as well as the seasoned member to understand how staff, meeting officers, committees and the meeting's representatives work together to build and improve our Meeting. While Friends simply help each other do much of the work in this meeting, the handbook is a collection of position descriptions for the primary responsibilities recognized and currently approved by the Atlanta Monthly Meeting. Those who choose to serve the Meeting in any of the positions listed here accept the charge from the Meeting to carry out the responsibilities as described.

Process for Revision

The Nominating Committee is responsible for maintaining accurate, current descriptions of the duties of officers, staff, committees and representatives. Nominating Committee consults annually with those who serve to determine the need for updating these descriptions, and presents recommended changes to the Monthly Meeting for Business. When approved, these new descriptions will replace those listed here.

Handbook Organization

This handbook is comprised of two main sections: 1) descriptions of Meeting positions, committees, and representatives; and 2) Guidelines for Membership and for Marriage under the care of the Meeting.

Acknowledgements

This handbook is primarily the creation of those who served in the positions described during 1998-1999. These Friends worked with the Nominating Committee to revise, update and bring each description to business meeting for approval. The initial data entry was done by Renda McCaughan who, as a newcomer to our Meeting, helped us recognize the need for this handbook. Bill Holland entered the many revisions, and did the layout for the final printed copy. Many thanks to all.

Mary Ann Downey, Clerk Nominating Committee August 2000

First Edition, 2000 Last Updated, 3/2017

Table of Contents

SOCIAL CONCERNS COMMITTEE	61
THE ATLANTA CENTRAL AMERICA COMMITTEE	62
THE SUCHITOTO FUND COMMITTEE.	63
YOUNG FRIENDS SUPPORT COMMITTEE (YFSC)	65
Representatives & Contact Persons	66
AMERICAN FRIENDS SERVICE COMMITTEE (AFSC) CONTACT PERSON	66
ATLANTA REGIONAL COUNCIL OF CHURCHES (ARCC) REPRESENTATIVE [FORMERLY "	
Council"]	
DECATUR COOPERATIVE MINISTRY (DCM) CONTACT PERSON	67
DECATUR EMERGENCY ASSISTANCE MINISTRY (DEAM) CONTACT PERSON	68
FRIENDS' COMMITTEE ON NATIONAL LEGISLATION (FCNL) CONTACT PERSON	69
FRIENDS WORLD COMMITTEE FOR CONSULTATION (FWCC) CONTACT PERSON	69
SAYMA REPRESENTATIVE	
SAYMA MINISTRY & NURTURE COMMITTEE MEMBER	70
Meeting Guidelines	72
MEMBERSHIP GUIDELINES	72
MARRIAGE GUIDELINES	76
NURTURING TRUST IN OUR COMMUNITY AND ADDRESSING HAR ASSMENT	

Positions

CLERK

Approved 11/1999, Revised 3/2005, 8/2007, 11/2015

Membership: The Clerk must be a member of the Atlanta Monthly Meeting.

Term: The Clerk is selected for a two-year term.

Duties:

- 1. Facilitates monthly Meeting for Business, sets the agenda, calls for reports from officers and committees, recognizes individuals who wish to speak, and maintains the good order of the Meeting, making sure that it is conducted in the manner of Friends. When all aspects of an issue have been thoroughly considered and reflected upon, the Clerk will articulate the "sense of the Meeting", modifying this statement until it is approved by those present. When agreement is not reached, the Clerk will articulate and seek approval for a minute of exercise summarizing the discussion and identifying next steps in the process. The Clerk works with the Recording Clerk to insure that Minutes are recorded accurately and completely and signs the approved Minutes prior to filing with meeting records.
- 2. The Clerk facilitates Meetings for Threshing or other specially called Meetings.
- 3. The Clerk works with Ministry and Worship Committee to arrange for the close of Meeting for Worship, ensuring that guests are introduced and Friends are informed of announcements.
- 4. Drafts, for meeting approval, a report on the state of the meeting, which reviews the overall experience of the Meeting during the previous year. Insures completion by third month and submits to yearly meeting.
- 5. The Clerk acts as an ex-officio member of all committees and may attend meetings when desirable or appropriate. This is not required or expected, absent some special concern or situation.
- 6. The Clerk works with the Meeting Office Coordinator to handle correspondence to the Meeting.
- 7. The Clerk attends SAYMA Yearly Meeting, other gatherings for Friends, and may represent the Meeting at ecumenical functions. These duties may be delegated to the Assistant Clerk or other representatives of the meeting.
- 8. The Clerk handles requests by members and attenders for traveling minutes (written at the direction of Monthly Meeting) or letters of greeting. The Clerk endorses minutes or letters presented by traveling Friends.
- 9. The Clerk appoints three or four members of the Naming Committee no later than tenth month each year.

- 10. The Clerk insures the holding of the annual meeting of the Corporation1 at the rise of meeting for Worship for Business in January each year. The Clerk facilitates the meeting and insures that the corporate minutes are updated at this time. The Clerk files the necessary documents to maintain corporate registration in the state of Georgia.
- 11. The Clerk signs legal documents for marriage under the care of the Meeting or ensures that another authorized representative of the meeting does so. The Clerk authorizes the establishment and/or modification of all meeting financial accounts and/or any signatory changes to accounts.
- 12. The Clerk provides instructions in the Clerk's role to the Assistant Clerk, to enable him/her to feel more comfortable in filling in, should the need arise.

[HOME]

_

¹ The annual meeting of the Atlanta Meeting Corporation is open to all members of the meeting. The officers of the Meeting (Clerk, Assistant Clerk, Recording Clerk, and Treasurer) are expected to attend. The meeting records the current officers of the meeting and affirms the continuation of the Corporation. Other business may be brought as appropriate. Minutes of the Corporation Meeting are filed in the corporate records.

ASSISTANT CLERK

Approved 12/1999, Revised 8/2007, 4/2015

Membership: The Assistant Clerk must be a member of the Atlanta Monthly Meeting.

Term: The Assistant Clerk serves a two-year term. The Assistant Clerk *may* be considered for the position of Clerk, and prepares for this.

Duties:

- 1. Acts as Clerk in the absence or incapacity of the Clerk.
- 2. Assists the Clerk by attending committee meetings and other functions as needed.
- 3. Serves as a member of the Administration Committee.
- 4. Regularly attends Meeting for Worship and Meeting for Worship with Attention to Business, and may be asked to preside at the Meeting for Worship with Attention to Business if the Clerk needs to step aside.
- 5. Assists the Clerk in maintaining contact with the Meeting committee clerks throughout the year and works with them to draft the annual State of the Meeting Report.
- 6. May be appointed by the Clerk to attend SAYMA Yearly Meeting and other gatherings for Friends and to represent the Meeting at ecumenical functions.
- 7. Serves as an officer of the Atlanta Friends Meeting Corporation. Attends the meeting of the Corporation held in January of each year.
- 8. Receives instruction in the Clerk's role from the current Clerk and other sources.

Skills: Experience clerking or facilitating decision making processes would be helpful.

RECORDING CLERK

Approved 12/1999, Revised 3/2005

Membership: The Recording Clerk(s) are not required to be members of Atlanta

Monthly Meeting.

Term: Usually serves two-year term(s).

Duties:

1. Responsible for recording the issues considered during each month's regularly scheduled or called Meeting for Worship for Business and are also responsible for recording issues considered in any Meeting for Threshing.

- 2. When the Meeting reaches unity, the Recording Clerk composes a minute of the sense of the meeting as articulated by the Clerk, recording approval by the Meeting. On any issue where the Meeting does not reach unity, the Recording Clerk records a minute of exercise that accurately describes Friends' conflicting views and next steps as stated by the Clerk and approved by the Meeting.²
- 3. Within a few days following each Meeting for Worship for Business, the Recording Clerk prepares a draft set of minutes. The Recording Clerk seeks the Clerk's corrections, so that the draft reflects the sense of the meeting as discerned by both the Recording Clerk and the Clerk. The Recording Clerk sends the draft document to the Newsletter Editor for inclusion in the next newsletter issue.
- 4. At each Meeting for Worship for Business, Friends are asked to correct and approve the "draft" minutes of the prior month's meeting. The Recording Clerk notes all corrections, and then prepares a final version of the minutes. The Recording Clerk signs the final minutes and obtains the Clerk's signature; attaches all pertinent documents; makes several copies of the final minutes and attachments; places the original signed minutes and original attachments in the archives; and places copies in designated locations in the Meeting's office.

² A document entitled "Recording Clerk's Guide, Atlanta Friends' Meeting, 1994" (drafted by the 1994 co-Recording Clerks) describes the approved recording procedures in greater detail.

TREASURER

Approved 12/1999, Revised 3/2005, 6/2007

Membership: Member or attender of the Atlanta Friends Meeting.

Term: Selected for a two-year term.

Duties³:

- 1. Pays all bills and financial obligations from Meeting funds, insures that payrolls and tax payments and filings are timely and accurate, and records the deposits made by the Assistant Treasurer.
- 2. Provides to donors annually a receipt of contributions made to the Meeting including stocks, memorial contributions, and other special gifts.
- 3. Maintains appropriate checking and saving accounts and other investments that are maintained in institutions approved by the Monthly Meeting.
- 4. Keeps an accurate record of all receipts, disbursements and financial transactions. Reports at least quarterly to Monthly Meeting for Business on the general financial status of the Meeting.
- 5. In the absence or incapacity of the Assistant Treasurer, collects all contributions and other incomes and deposits these funds in the Meeting bank account.
- 6. Serves on the Finance Committee.

[HOME]

ASSISTANT TREASURER

Approved 12/1999, Revised 3/2005, 6/2007

Membership: Member or attender of the Atlanta Friends Meeting.

Term: Selected for a two-year term.

Duties:

1. Collects all cash contributions and other income to the Meeting and deposits these funds in the Meeting bank account.

- 2. Provides a record of the deposit detail to the Treasurer for recording in the Meeting financial records.
- 3. In the absence or incapacity of the Treasurer, performs the duties of the Treasurer.
- 4. Serves on the Finance Committee.

[HOME]

_

³ Approximately twenty-one (21) hours per month or more are required for the **Treasurer's** duties.

ARCHIVIST

Approved 12/1999, Revised 8/2005

Membership: A member or attender may serve as archivist.

Term: The Archivist is appointed for a one-year term and may be re-appointed.

Purpose: Printed material, such as Minutes of Monthly Meeting, Newsletters, membership records, committee minutes, correspondence and financial records, when gathered and preserved, witness to the life of the meeting for current and future generations.

Duties⁴:

- 1. The archivist handles past and present records of the Meeting, following guidelines approved by the Meeting. Detailed instructions are available.
- 2. The Archivist regularly collects the Meeting's documents, photocopies them on archival paper, and annually sends copies to the Swarthmore Friends Collection in Swarthmore, Pennsylvania. Originals are filed at the Atlanta Friends Meetinghouse.

⁴ See Current Duties of Archivist of Atlanta Friends Meeting with Monthly Meeting Minutes of January 1995.

DATABASE MANAGER

Approved 7/2002, Revised 4/2008

Membership: Member or attender of the Atlanta Friends Meeting.

Term: Appointed for a one-year term and may be re-appointed.

Duties:

- 1. The Database Manager maintains a data base that contains all the pertinent personal information concerning Atlanta Friends Meeting members and attenders. The information includes name, address, telephone numbers (home, cell, and/or work), preferred e-mail address, partner name, partner telephone number(s), partner e-mail address, and children's names & birthdates.
- 2. Works with the Office Coordinator and others in the meeting to supply them with selected current data base information as needed. This may include providing mailing labels for mailing the Newsletter to those on the newsletter mailing list and providing the Directory Editor with data to create the updated hard copy of the Meeting Directory. Also communicates with Treasurer to ensure that changes in names and contact information are made in both the main database and in the Treasurer's records of financial contributions.
- Assists those with questions about joining or leaving email lists maintained by the Meeting or refers these questions to the Web Manager.
 [HOME]

DIRECTORY EDITOR

Approved 7/2002, Revised 4/2008

Membership: Member or attender of the Atlanta Friends Meeting.

Term: Appointed for a one-year term and may be re-appointed.

Duties:

- 1. The Directory Editor works with the Data Base Manager to obtain the most current information about Meeting members and attenders who wish to be included in the directory.
- 2. Annually, the Directory Editor updates, publishes, and coordinate the distribution of the printed Atlanta Friends Meeting Directory.
- 3. If pictures of members and attenders are included in the directory, the Directory Editor takes/collects pictures or coordinates with the person taking/collecting pictures.

WEB MANAGER

Approved 4/2008

Purpose: Maintain the Meeting's web site to provide information both to potential visitors and to members and attenders

Term: The Web Manager is appointed for a one-year term but is encouraged to serve longer.

Duties:

- 1. Keep content on the site up-to-date and the links to other pages and web sites functional.
- 2. Keep current on the software tools used to build the site and Install updates and modifications as necessary. The Web Manager will choose technologies that reduce the likelihood that individuals will be subjected to spam, crank phone calls, or other unwanted communication as a result of web site content.
- 3. Periodically report to the meeting on website usage. Conduct a periodic satisfaction survey of the website users including Committee Clerks and website visitors.
- 4. Periodically check with the committees of meeting to insure their website content is up to date and meeting their requirements. Make adjustments and updates to the website as necessary to keep committee information current and accurate. The Web Manager may correct spelling, grammatical or obvious factual errors, but shall not be expected to do major editing of submitted documents.
- 5. Train the Office Coordinator in how to post the weekly announcement sheet to the site.
- 6. Train the Newsletter Editor on how to post the monthly newsletter to the website.
- 7. Serve as contact person and technical resource for any website issues or requests for added content.
- 8. The Web Manager will consult with the Database Manager and the Administration Committee regarding the security and appropriateness of information published to the website. The Web Manager will take steps to prevent publication to the website of personal information such as names, postal addresses and email addresses without the person's knowledge and consent.
- 9. The Web Manager also serves as the list-serve manager, acting as official list owner (as required by list hosts) for email lists maintained by Atlanta Friends Meeting.
- 10. Help members and attenders with questions regarding joining and leaving email lists.
- 11. Help email list subscribers with other technical questions.
- 12. Remind list subscribers of the purpose of the list as needed. Moderate disputes should they arise.

MEMBERSHIP RECORDER

Approved 12/1999

Membership: Member or attender of the Atlanta Friends Meeting.

Term: The Membership Recorder is appointed for a one-year term and may be reappointed.

Duties:

1. The Membership Recorder shall be responsible for keeping a record of all members of the Atlanta Friends Meeting and supplying a current list of members when requested by a standing committee, or member or attender.

NEWSLETTER EDITOR

Approved 12/1999, Revised 8/2005

Membership: Member or attender of the Atlanta Friends Meeting.

Term: The Newsletter Editor is appointed for a one-year term and may be re-appointed.

Duties:

- 1. Secures reports, records, schedules, and other information about the Meeting, for the Newsletter, so that all members and attenders are informed of activities and events that relate to the Meeting. The Newsletter also provides spiritual messages that speak to the condition of the Meeting.
- 2. Prepares a monthly Newsletter for publication and arranges for its printing in time for distribution on the last Sunday of each month.
- 3. Posts an electronic edition of the newsletter to a list for those who have requested an electronic format. The Database Manager maintains the electronic circulation list.

OFFICE COORDINATOR

Approved 8/2000, Revised 9/2005, 5/2008, 10/2009, 10/2015

Summary of Duties: The Meeting's Office Coordinator maintains a presence at the Meetinghouse for a limited number of hours during the week, performs administrative and clerical duties of the Meeting, is responsible for scheduling volunteers for First Day duties, prepares the weekly announcement sheet, maintains the Meetinghouse calendar and provides property management duties for use of the Meetinghouse.

Reports to: Administration Committee Clerk of Personnel using the guidelines set forth in the AFM Personnel Procedures Manual.

Duties:

Meeting Office

- 1. Posts and maintains daily weekday office hours at the Meetinghouse. Maintains Sunday office hours from 11:15 to 12:15 at least once a month.
- 2. Is a member of and attends monthly meetings of the Administration Committee, presents monthly office report and takes minutes.
- 3. Greets visitors to the Meetinghouse and answers questions (during office hours).
- 4. Maintains a list of social service agencies and refers persons requesting individual assistance to these agencies.
- 5. Collects and opens the mail and places it in folders for distribution to committees and individuals of the Meeting. If the mail appears to be urgent, contacts the recipient.
- 6. Answers telephone and email inquiries to the Meeting. Responds to questions and/or direct messages to the responsible meeting position using good judgment. Maintains Meeting correspondence.
- 7. Inventories and orders office supplies, paper and refuse supplies, and literature for the Greeting Room table and Welcome Packets as needed.
- 8. Collects meeting records as they are received and places them in folders for Archivist.
- 9. Completes the Meeting's annual corporation renewal with the State of Georgia.
- 10. Serves as primary point of contact for the Meeting's insurance company.
- 11. If possible, obtains license to serve as a Notary Public and offers notary services to Meeting members and attenders during office hours.
- 12. Contacts the Meetinghouse Clerk about problems with the facility and Landscaping Clerk about issues with the grounds. Arranges for immediate emergency repairs as needed.
- 13. Performs other duties as assigned by Administration Committee.

Volunteers

- 14. Tracks and records First Day volunteer assignments using a volunteer sign-up process or volunteer resource list provided by Care and Counsel Committee.
- 15. Creates a monthly volunteer assignments calendar and notifies scheduled volunteers of their duties in a timely way.
- 16. Keeps track of changes in assignments when volunteers switch dates with each other.
- 17. Contacts volunteers weekly to remind them of assignments for the upcoming week.

Weekly Announcement Sheet

18. Receives announcements, prepares and duplicates weekly announcement sheet for distribution on First Day. Sends an electronic version to the AFM listserv and posts a copy on the Meeting's website.

Property Management

- 19. Maintains the master calendar for all Meetinghouse activities. Schedules Meetinghouse events on the calendar.
- 20. Receives requests to use the Meetinghouse. Assists individuals and groups seeking to use the Meetinghouse, showing them the facilities, informing them of availability, Meetinghouse policies, and costs.
- 21. Regularly reviews the calendar to ensure conflicting events have not been scheduled. Resolves conflicting demands for Meetinghouse use with the assistance of the Administration Committee when necessary.
- 22. Follows up on inquiries from prospective long term rentals and brings this information to the Administration Committee. Prepares long-term rental agreements and reviews them in discussion with the Clerk of Administration. Checks with the tenant before the expiration of a long-term rental to see if the group is planning to continue and, if so, prepares a revised rental agreement as needed.
- 23. Orients new Renters using the Meetinghouse for the first time. This may require meeting with groups, orienting them to the facility, reviewing policies for use of the Meetinghouse and explaining procedures including the alarm system.
- 24. Tracks rental payments and follows up on late payments. Issues receipts and grants release of deposits. Informs the Bookkeeper regarding the disposition of deposits. Keeps the Administration Committee informed of late payments and other irregularities.
- 25. Serves as on-site representative of the Meeting during office hours and is empowered by the Meeting to ensure terms of rental agreements are followed.
- 26. Serves as resource and contact person for groups that regularly use the building. Provides feedback to group representatives(s) and the Administration Committee as concerns arise.
- 27. Arranges for the Meetinghouse to be opened and closed for renters.

- 28. Maintains a master list of keyholders. Issues keys to new keyholders and receives returned keys.
- 29. Communicates and coordinates building schedule with both Friend in Residence and Custodian.

Hours:

The Office Coordinator is a paid part-time position working an average of 20 hours per week. Regular office hours are established and reviewed by Administration Committee. Coverage during reasonable absences is provided.

Qualifications:

- 1. Demonstrated secretarial or clerical skills and organizational ability. The office coordinator maintains records to assist the orderly operation of the meeting.
- 2. Computer skills including word processing, cloud computing, mail merge and basic hardware troubleshooting as necessary for email, volunteer coordination, building scheduling, and the weekly announcement sheet.
- 3. Experience in calendar scheduling and property management.
- 4. Ability to work independently with little direct supervision. Patience and tolerance of ambiguity.
- 5. Positive attitude and outgoing personality. Experience working with volunteers and tactfully setting limits.
- 6. Must quickly become proficient in answering questions regarding Quakers, this Meeting, and its activities. A background with Quakers and/or active involvement in the Atlanta Friends Meeting is highly desirable.

Benefits:

- 1. Four hours per month paid time off. Reset each calendar year with no carryover.
- 2. Limited assistance purchasing health care insurance, if needed.

FRIEND IN RESIDENCE

Approved 4/2008, 6/2015

Summary of Duties: The Friend in Residence (Resident) provides support for the spirit and activities of the Meeting and considers the residency as a form of ministry. The Friend enriches the life of the Meeting and the larger community through engagement in a program supported by the Meeting.

The Resident may be a *Released Friend* (see "Notes" at the end of the job description for definition). In keeping with the tradition of a released friend Atlanta Friends Meeting would support a Resident's call to religious service during their period of residency.

Reports to: Personnel Liaison for employment issues and concerns. Serves on and makes a written report to the Administration Committee when it meets. Receives support, guidance, and spiritual nurturing for ministry from Ministry Support Committee established by Ministry and Worship Committee at the beginning of the residency.

Term: Two year minimum, with an option to extend the term for up to two extra years with approval of the Meeting for Business. For any subsequent years thereafter, the Friend in Residence may apply for consideration for reappointment. Such reappointment could only be made after a search committee is formed, a search process for candidates is conducted, and any other applicants are genuinely considered.

Duties: The Residency requires the performance of two discrete sets of tasks: (1) *Meetinghouse Tasks*, which will be the same, as well as a distinct form of ministry, for every Resident; and (2) *Ministry Tasks*, which will vary widely between Residents since these tasks will likely depend on each Resident's interests and leadings.

Meetinghouse Tasks:

- 1. Serves as on-site representative of the Meeting and provides a welcoming presence to all.
- 2. Resides in the apartment in the Meetinghouse.
- 3. Serves on the Administration Committee.
- 4. Provides a bi-monthly report to the Administration Committee.
- 5. Ensures readiness of Meetinghouse each First Day morning and closes up the Meetinghouse afterward (or arranges for a substitute).
- 6. Secures building at night and performs other daily and weekly "housekeeping" tasks as specified in the Friend in Residence manual. Resident will notify Personnel Liaison and Office Coordinator when absent and arrange coverage during reasonably absences.
- 7. Is prepared to address emergencies pertaining to the safety of the Meetinghouse or its occupants.
- 8. Serves as "eyes and ears" about Meetinghouse issues for Office Coordinator, custodian, Meetinghouse Committee, and other relevant committees.

- 9. Serves as on-site representative of the Meeting when the Office Coordinator is not in the office and is empowered by the Meeting to monitor renters' use of the building and help ensure that terms of rental agreements are followed. Major concerns with rentals should be reported to the Office Coordinator.
- 10. Meets with Personnel Liaison, the Clerk of the Administration Committee, and a member of the Ministry Support Committee at 3 month, 6 month, 1 year and 2 year marks for review, and annually if the residency lasts longer than 2 years.
- 11. Performs other duties as mutually agreed upon.

Ministry Tasks:

- 1. Works with and meets monthly with Ministry Support Committee established by the Ministry and Worship Committee to plan, organize, and implement a ministry supported by the Meeting. The Resident's ministry should be in response to a personal leading and may involve work within or outside of the Meeting. The Resident could also choose to work with an established ministry of the Meeting. This is the area in which there is flexibility for each Resident to make it their own.
- 2. Provides a written and/or verbal report to the Resident's Ministry Support Committee, following a schedule determined by the Ministry and Worship Committee.
- 3. Ensures the Administration Committee includes information about the Resident's ministry in its annual report to the Meeting.

Hours: The resident is to be on site most evenings and at other times consistent with program responsibilities. Hours may vary widely. The Resident should be interested in and well suited for a lifestyle of ministry and hospitality rather than a job with clear shifts on and off. The time commitment is such that the Resident may choose to have additional part-time employment, as long as such employment is compatible with the Meetinghouse responsibilities of the Resident. Calls to the Resident should be restricted to the time between 9 am and 9 pm.

Benefits:

- 1. The Meeting provides a rent-free apartment including utilities and use of the Meetinghouse washer and dryer and WiFi. Telephone service is not included.
- 2. The Resident may receive a stipend.
- 3. The Resident receives limited assistance purchasing health care insurance, if needed.

Qualifications:

- 1. A member or active attender of a Quaker Meeting led to be engaged with Friends in a ministry supported by the Meeting.
- 2. Leadership skills and experience in working with groups.
- 3. Ability to plan and organize programs.
- 4. Experience using Quaker process.
- 5. Ability to work independently with little direct supervision.

- 6. Punctuality, accurate record-keeping and organizational skills.
- 7. Patience and tolerance of ambiguity.
- 8. Experience working with people and tactfully setting limits.

Notes:

1. A couple or an individual with a child will be considered for this position provided they understand there is no additional compensation and they will reside in the apartment.

2. Definition of Released Friend:

Minutes of religious service record the Meeting's recognition of a call to a religious service in someone's life. A minute of religious service may be appropriate in the following situations:

- a) When a Friend feels led to devote him- or herself to a Quaker concern and would benefit from the spiritual care and oversight, and in some cases, financial support, of the Meeting in carrying forth the concern;
- b) When a Friend feels led to action which requires her or him to carry a concern to other meetings or non-Friend communities;
- When a Friend feels led to a specific pastoral role such as a prison ministry or hospice chaplaincy which requires a recognition by his or her faith community; or
- d) When the Meeting unites behind a concern and wishes to designate a Meeting member or attender to carry out the concern.

YOUNG FRIENDS PROGRAM COORDINATOR

Approved 12/2008

Purpose: Director of the AFM Young Friends Program. The position involves working with young persons in three age groups: upper elementary (3rd through 5th grades), middle school (grades 6 through 8) and high school (grades 9 through 12).

Supervised by: Young Friends Support Committee (YFSC). Evaluation and determination of compensation will be coordinated between Administration Committee and YFSC.

Responsibilities:

- 1. Develop procedures that will support effective communication with the young people and with their parents, particularly concerning upcoming events and activities;
- 2. Do strategic long term planning for the development of the Young Friends Program;
- 3. Prepare calendar of events for September August 1 through June 30 that includes for the 3rd through 6th grade group at least one activity each month (except August and June), staying three months in advance of the activities. Also driving Atlanta YFs to/from all Southern Appalachian Young Friends (SAYF) activities for the 7th through 12th grade group FAPs. Also Atlanta YFs hosting at least one SAYF retreat each year at the Atlanta Meetinghouse. Attending the Atlanta YFs planning committee meetings needed for hosting SAYF retreats.
- 4. Coordinate with FAPs (Friendly Adult Presences) for individual events;
- 5. Ensure that guidelines established by the YFSC are followed at the activities, in particular with regard to FAP participation, the maintenance of emergency information on all participants, and the reporting back to YFSC and parents as needed when problems arise;
- 6. Participate in most of the events, and attend most meetings of the YFSC;
- 7. Maintain records on the date and venue of events and the persons who attended;
- 8. Maintain log of the time spent in planning, preparing, organizing, and attending events; and
- 9. Prepare regular reports on program activities.
- 10. Act as liaison between Atlanta Meeting and SAYF
- 11. Recruit and screen FAP applicants and bring information to YFSC so that YFSC can make an informed decision about whether or not to approve each new FAP application
- 12. Visit First Day School classes to ensure that FDS participants are aware of and invited to YF activities and have met the YF staff person
- 13. Maintain a first aid kit

14. Maintain a cabinet in the Meetinghouse with food, drinks, games, and other supplies for YF activitiesQualifications: Not yet defined.
[HOME]

NURSERY CAREGIVER

Approved 9/2009, Revised 12/2011

Summary of Duties: The Nursery Caregiver is an employee position that provides weekly childcare for pay for the nursery-aged children (2 months - 2 + years) every First Day to ensure continuity and stability of care from week to week. Opening up the nursery before meeting, staying until parents pick children up, knowing the children by name, and knowing first aid and safety for young children are all important aspects of this job. The nursery caregiver will also work with and orient nursery volunteers, as well as work with the pre-school teacher in the care of the room in the integration of the nursery into the religious education model, and assisting in the pre-school class if no one comes to the nursery.

Supervision: Personnel Liaison in close coordination with the Religious Education Clerk and Nursery Liaison. Annual review plus 3- and 6-month reviews the first year.

Responsibilities: The primary responsibility of the nursery caregiver is the safety and well-being of all children staying in the nursery. In addition, the caregiver

- 1. Arrives at 9:30 am and sets up the nursery-preschool classroom as agreed upon with the Nursery Liaison.
- 2. Is ready to greet children and parents at 9:50am on First Days, and welcomes them to the nursery.
- 3. Sets up the room with age-appropriate toys and makes sure that soap, paper towels, and small waste can are on the counter by the sink, for parents and volunteers. Places out of reach or removes any harmful toys or materials.
- 4. Asks parents who are first time visitors to fill out the Nursery Enrollment form for the Enrollment notebook. Provides them information about the Meeting (Handouts) and persons to contact for more information.
- 5. Keeps notebook of Nursery Enrollment Forms up to-date regarding name, address, birthday, parent caregivers, phone numbers, allergies, what child may/may not eat/drink, etc. so that all information is accessible for every First Day. Removes old forms, giving forms for children older than nursery age to the Pre-School teacher, and shredding those for children who have moved or are no longer attending (after one year).
- 6. Provides volunteers with a structure for the morning and models good practice when tending to the infants and toddlers in terms of safety, hygiene, appropriate play, as well as techniques for comforting children/easing the transition from parents to nursery.
- 7. Takes children outside, as appropriate.
- 8. Follows established procedures for working with youth that are applicable to infants and young children, as described by the Young Friends Support Committee and in the Religious Education Handbook (in process).
- 9. Helps resolve conflicts between children. Holds infants and/or provides appropriate infant seating or resting places, being mindful to protect them from older walking toddlers, as necessary.

- 10. At the rise of Meeting, usually between 11:10 and 11:20 am, begins clean up of the room. Greets parents returning for their children and helps them gather each child's belongings. Suggests that a volunteer take older children to meet parents in the Meeting Room.
- 11. With volunteers, is responsible for rearranging the nursery/pre-school room in preparation for the weekday school, i.e. moving furniture, chairs, and equipment after parents have retrieved their children, according to the written agreement on the wall.
- 12. Reports information to the Nursery Liaison about the program, about children's special needs, and about supplies needed.
- 13. Signs in and out each week in the office.
- 14. Performs additional tasks as needed that relate to the position of Nursery Caregiver.

Hours: The Nursery caregiver is a part-time position for two hours every Sunday throughout the year between 9:30–11:30 am. Pay will be \$30/week, payable on the fourth Friday of the month by direct deposit.

Employee Benefits: A part-time position is eligible for the benefit of up to 12 unpaid weeks per calendar year for personal leave. This leave must be arranged in advance by notifying the Personnel Liaison. (For sudden illness the day of work, call immediately.)

Qualifications:

- 1. Attends the Atlanta Friends Meeting, or is connected to the Friends School of Atlanta or to current renters of AFM, such as Smart Toddlers.
- 2. Fulfills background check requirements (consistent with Religious Education requirements)
- 3. Has proven experience with infants and young children over many years.
- 4. Is physically capable of picking up and carrying infants and toddlers (up to 30 lbs.). Is able to sit or kneel on the floor and sit at toddler-sized tables to play with children.
- 5. Has first aid and safety training for infants and young children or is willing to get the training.
- 6. Has favorable references and is willing to be observed at work with children.
- 7. Willingly accepts feedback from parents and other members of the community. Amends behavior as requested in consultation with Personnel Liaison, RE Clerk and Nursery Liaison.
- 8. Exhibits qualities associated with care giving of young children: friendly, loving, and patient; follows parent instructions for each child; shows safety-consciousness.
- 9. Is punctual and has reliable transportation or other method of getting to the Meeting House on time.
- 10. Carries out duties fully and responsibly.
- 11. Demonstrates accurate record-keeping and organizational skills.
- 12. Demonstrates ability to welcome young families to the Meeting. [HOME]

Bookkeeper

Approved 8/2013

Summary of Duties:

The bookkeeper is responsible for all routine financial transactions of the Atlanta Friends Meeting (AFM). The Bookkeeper follows the guidelines set forth in the AFM Financial Operations Manual.

Supervision:

The Bookkeeper reports to the Treasurer, while working in close cooperation with the Office Coordinator. The Administration Committee maintains the responsibility for employee oversight and evaluation.

Specific Duties:

The best way of outlining the activities/responsibilities of the Bookkeeper is on the basis of daily, weekly, monthly, quarterly, annual, and unscheduled, recurrent tasks.

Daily

• Check email box for queries and requests that need to be addressed or processed.

Weekly

- Pick up bills, invoices and requests for reimbursement from the Office Coordinator and prepare checks for payment.
- Record deposits.

Monthly

- Report payroll to payroll service.
- Enter payroll journal into accounting software.
- Reconcile checking account in accounting software.
- Prepare materials for Treasurer to present at Finance Committee meetings. Attend meetings to answer any questions.

Quarterly

- Prepare information for Treasurer's report.
- Update savings and investment balances in accounting software.
- Transfer budgeted allocation to the Gifts and Affiliations Fund and Permanent Improvements Fund.

Annually

- Submit employee report to insurance company.
- Provide data for annual budget planning and assist in developing budget.
- Assist in developing year-end reports.
- Assist in preparing and mailing year-end contribution letters.
- Prepare W-2 forms for employees and 1099-MISC forms for contractors.

Unscheduled, recurrent tasks

- Maintain and update databases of contributors and vendors.
- Maintain financial records and reports in accounting software.
- Submit new employee forms to payroll service and insurance company.
- Maintain good communication with Treasurer.
- Maintain frequent communication with Office Coordinator on overlapping activities, especially rentals, repairs, and office operations, which might impact the meeting's finances.
- Learn the functions and operational budgets of the programs and special funds and maintain good communications with their clerks.
- Research and respond to various accounting/financial questions, policies, data requests, etc.
- Update Financial Operations Manual as needed.
- Become familiar with the business and financial operations and assist in identifying ares for improvement and clarification.
- Provide documentation and information needed for audits.
- Perform other duties as assigned by Finance Committee.

Hours:

The Bookkeeper position is a part-time, paid position averaging 20 to 25 hours a month. The weekly/monthly schedule is flexible, as some weeks may entail more than five or six hours, others less. Year-end activities often require additional investments of time and energy, though the Treasurer and Finance Committee members assist with these duties.

The position does not require set office hours though, given the coordination required with the Office Coordinator, it might prove useful for the Bookkeeper to work in the AFM office with some hours overlapping with those of the Office Coordinator.

Qualifications:

- Strong integrity and commitment to maintaining confidentiality.
- Basic skills in managing financial accounts, developing budgets and maintaining accurate records.
- Basic computer skills (for example, word processing, spread sheets, etc.) Familiarity with the AFM accounting software is desirable, but not required.
- Good oral and written communication skills.
- Ability to work independently with minimal supervision.
- Ability to work cooperatively with the Office Coordinator, the Assistant Treasurer, the Treasurer, and other AFM officers, the Finance Committee, and the clerks of the committees.
- Attention to matters of detail.
- Capacity to evaluate revenue and expenditure data, identify emerging patterns and trends, and advise the Treasurer as needed or requested.
- Capacity to become proficient in answering questions having to do with the diverse business activities of AFM, its programs and funds, and its material operations and needs. [HOME]

PERSONNEL LIAISON

Approved 10/2015

Summary of Duties: The Meeting's Personnel Liaison is the individual delegated by the Meeting to coordinate certain functions traditionally associated with Human Resources and the supervision of personnel. He or she communicates between the employees of the Meeting, the Meeting Committee that supervises each employee's work, and the Meeting as a whole. The Personnel Liaison is a member of the Administration Committee and also communicates as needed with other Meeting Committees who assist in supervising any Meeting employee.

Selection: Serves a three year term. Nominated by Nominating Committee and confirmed by Meeting for Business.

Duties:

- 1. Facilitates regular contact between Meeting employees, the Committee supervising the Employee, and the Meeting as a whole.
 - a. Serves as the primary point of contact between Meeting employees and the Committee responsible for supervising the employee for questions relating to the conditions of employment. The Meeting's current employees are the Office Coordinator (supervised by the Administration Committee), the Bookkeeper (supervised by the Administration Committee), Friend in Residence (supervised by the Administration Committee and a support committee set up by Ministry and Worship at the beginning of his or her term), the Nursery Caregiver (supervised by the Nursery Liaison of the Religious Education Committee) and the Young Friends Program Coordinator (supervised by the Young Friends Support Committee).
 - b. Checks in regularly with employees for concerns and follows up on those concerns in a timely manner.
 - c. Handles employees' communications in a manner that appropriately safeguards the confidentiality of employee concerns.
 - d. Gathers information regularly from Meeting members, committees, other employees, rental groups and lessees to give on-going feedback to employees regarding job performance.
- 2. Assists and advises with hiring.
 - a. Advises and assists any Meeting committee or individual charges with the responsibility of hiring an employee for the Meeting.
 - b. Suggests processes to use in recruiting and selecting employees.
 - c. Advises the Search committee regarding the Meeting's Policy on Hiring and upon preferred hiring practices of the Meeting.
 - d. After a new hire is in place, promptly meets with the new employee to provide information about the Meeting, about their compensation and about any rights and responsibilities as an AFM employee. Gives the employee the appropriate criminal background check sheet and makes

- sure that when it is completed it is given to the appropriate person to file with the authorities.
- e. Coordinates with the Meeting Bookkeeper to give the employee necessary paperwork for payroll (Federal and State tax forms, automatic deposit information, etc.)
- 3. Initiates and leads process of conducting Employee Performance Reviews and formulating Employee Work Plans, following the policies and procedures of the Meeting.
 - a. Flags due dates for mandatory periodic reviews for each employee and initiates and leads the periodic review process.
 - b. Works together with the clerk of the committee supervising the employee, the employee and one or two members of the individual's support committee to complete periodic reviews of each Employee's job performance in a timely manner and facilitates any requested additional informal reviews.
 - c. Works with each Employee and the individuals mentioned in (b) to produce an Employee Work Plan within 30 days of employment and following completion of each Employee's annual review.
- 4. Leads efforts to resolve Employees' grievances, following established procedures.
 - a. Coordinates any necessary corrective actions regarding Employee job performance.
 - b. Makes a record of the actions taken and informs necessary individuals or committees.
- 5. Serves on the Compensation Sub-Committee
 - a. Serves on the Compensation Sub-Committee of the Administration Committee along with the Clerk of Administration Committee, a representative of the Finance Committee, and any other individuals chosen by the Clerk of Administration Committee.
 - b. Negotiates the amount of the health insurance supplement to be paid to each employee and advises the AFM Bookkeeper (in his or her role of payroll administrator) of the terms reached and of any changes subsequently made.
 - c. Works with the Clerk of Administration Committee to prepare the annual employee forecast as input to the annual budget for the Finance Committee.
- 6. Is responsible for maintaining a personnel file for each employee
 - a. Maintains a personnel file for each AFM employee.
 - b. Keeps these AFM personnel files in a secure location in the office, appropriate to the confidential nature of its contents.
 - c. Includes in each personnel file, at a minimum, the initial resume, programmatic proposal, approved background check form, and employee work plans. It should also include the annual review (copy also to the individual) and copies of any memos or letters, such as formal grievance resolutions or thank you letters. (The Bookkeeper should keep on file

payroll records, such as a new hire form, direct deposit form and G-4 and W-4 forms.)

• Is not responsible for managing the independent contractors employed by the Meeting; that duty is the responsibility of the Administration Committee. The Administration Committee typically delegates the tasks of communicating with an independent contractor and providing assessment of his or her job performance to an appropriate Meeting committee and/or employee (e.g. Office Coordinator, Friend in Residence and/or Meetinghouse Committee).

Committees

ADMINISTRATION COMMITTEE

Approved 12/1999, Revised 10/2004, Revised 9/2015

Purpose: The Administration Committee is composed primarily of representatives from other Meeting committees and the staff members of the Meeting. It serves as the overall coordinating group for functions and activities that impact the physical meetinghouse itself and the paid staff of the Meeting.

Membership: This committee is usually composed of:

- the Assistant Clerk of Meeting;
- the Friend in Residence (FiR or Resident);
- the Office Coordinator;
- the Personnel Liaison;
- the clerks or representatives of the following committees:
 - o Meetinghouse,
 - o Landscape,
 - o Religious Education,
 - o Young Friends and
 - o Finance Committees; and
- two at-large members appointed by Meeting.

Terms: Usually for three years (for at-large members); other committee members' terms vary depending on the position.

Meetings: Meetings are scheduled as needed at the convenience of members and staff. Typically, meetings are held once a month.

Duties:

- 1. Recommends to the Monthly Meeting for Business policies for the use of the Meeting's facilities by groups and individuals, and sees to the needs of tenants and guests. Negotiates contracts with tenants.
- 2. Interviews, hires and dismisses or contracts to fulfill the duties of the Friend in Residence, Office Coordinator, Bookkeeper, and Nursery Caregiver and reports its actions to Monthly Meeting. It prepares job descriptions for Meeting approval, conducts annual reviews, oversees the responsibilities and compensations for staff and contract workers, and makes arrangements for getting their work done in their absence, as requested.
- 3. Provides support and consultation for staff and contract workers regarding the use of facilities and equipment, and for any problems which may arise.

- 4. Coordinates the work of the Meetinghouse-Landscape committee(s), setting priorities and budget for maintaining and improving the Meeting's facilities. A plan recommending a budget and priorities for major items requiring maintenance/improvement is prepared by Administration Committee and submitted to Monthly Meeting at least every two years.
- 5. Sets up a Compensation Subcommittee in October each year to make recommendations in November to the Administration Committee and the Finance Committee about employee compensation for the next year's budget. The subcommittee consists of the Clerk of Administration, the Personnel Liaison, the Treasurer or a member of the Finance Committee, and any other members chosen by the Administration Committee Clerk.
- 6. Reviews regularly our personal racism as it appears in our thoughts, actions and committee processes.

ADVANCEMENT COMMITTEE

Approved 12/1999, Revised 1/2007

Membership: Members and attenders of Atlanta Monthly Meeting including its Preparative Meetings and worship groups.

Meetings: Scheduled as needed

Duties:

- 1. Nurture worship groups that are under the care of Monthly Meeting and help them advance to Preparative Meeting status as described in SAYMA's Faith and Practice. Likewise, nurture Preparative Meetings and help them advance to Monthly Meeting status.
- 2. Encourage the establishment of new worship groups in the Atlanta area.
- 3. Advertise opportunities for Quaker worship in the Atlanta area through newspaper ads and other media.
- 4. Administer the Meeting's Advancement Fund, which was established to support worship groups.
- 5. Consult with Ministry and Worship Committee regarding the spiritual health of Preparative Meetings and worship groups under our care.

CARE & COUNSEL COMMITTEE

Approved 12/1999, Revised 10/2007

Purpose: This committee cares for the needs of individual members and attenders and encourages them to participate fully in the Meeting community.

Common Purpose of Ministry and Worship and Care and Counsel

These two committees have a common purpose—to help build and maintain a community which unites all in the Meeting in a shared spiritual life, and which inspires all to walk in the Light. Ministry and Worship is concerned primarily with what happens when the Meeting gathers for worship or business. Care and Counsel is concerned primarily with the nurturing of the Meeting's individual members and their connection with the community.

All in Meeting are called to care for one another and for the Meeting. The two committees described here foster and focus that caring in a spirit of commitment and love. Their common purpose is central to the life of the Meeting. These committees will maintain close contact, holding joint meetings as felt necessary to consider the spiritual health of the Meeting.

Membership: Members and attenders of the Atlanta Friends Meeting. The committee has 6-8 members/attenders including the Clerk, and two members of the Committee nominated and approved by the Monthly Meeting. In the absence of the Clerk, either of the appointed members will serve as Clerk.

Terms: Terms are nonconsecutive and usually for three years.

Duties:

- 1. Welcome newcomers and visitors to Meeting and be available to answer their questions after meeting for worship.
- 2. The clerk or an appointed member of the committee will help to arrange clearness committees on matters not requiring action of the Meeting.
- 3. Administer the Meeting's discretionary fund in accordance with approved guidelines by making available grants or loans to members or regular attenders who are in financial distress.
- 4. Minister to the health and welfare of the Meeting family.
 - Send cards/notes at the time of illness, death, and birth.
 - Make hospital visitations when needed.
 - Hold a special meeting for healing if desired.
 - Deliver the Quaker Care Quilt to those who wish it.
 - If appropriate, include health and welfare personal information ("holding in the Light") in the Newsletter or Announcement Sheet.
 - Welcome all new members to the Meeting.
- 5. Maintain a volunteer list to:

- fill Sunday responsibilities (Greeting, Set up and Clean Up refreshments, Set up and Clean Up for potluck, Nursery care), for which the Office Coordinator may assign specific dates
- provide food for families who are in the midst of stress,
- provide rides to doctor visits or run errands,
- visit those in the hospital,
- visit those confined at home,
- provide overnight hospitality.
- 6. Coordinate a program of monthly Welcome Dinners for Meeting newcomers.
- 7. Encourage visiting and community activities (such as Friendly 8 groups) among the Meeting's members and attenders.
- 8. Contact absent members and regular attenders.
- 9. Give candles to members and regular attenders who are moving away from Atlanta.
- 10. Maintain a file with emergency information, preferences for arrangements at the time of death and/or wills for interested members and attenders. Announces the availability of such a file periodically in the Newsletter.
- 11. Conduct periodic workshops to discuss issues relating to death and end-of-life changes.
- 12. Assist with arrangements in time of death, working with Ministry and Worship to form a memorial committee when necessary. (see Memorial Committee)

COMMITTEE ON UNDOING RACISM IN ATLANTA FRIENDS MEETING

Approved 10/2004, Revised 9/2015

Membership: Members and attenders of the Atlanta Friends Meeting who feel particularly led to ministry in undoing racism.

Terms: Three-year term for the clerk.

Meetings: Meetings are held jointly with Quakers for Racial Equality, a subgroup of Social Concerns Committee. Meetings are usually held once a month, at a time chosen by the committee.

Purpose: The purpose of this committee is to deepen our spiritual lives and our ability to hear the spirit in the voices of all who worship in the Atlanta Friends Meeting. Although Social Concerns Committee, through Quakers for Racial Equality, also works on ending racism, the Committee on Undoing Racism in Atlanta Friends Meeting (CURAFM) is necessary to ensure we don't lose the focus of working for racial equality within our own spiritual community as well.

Duties:

- 1. Provide opportunities for the AFM community to grow in understanding racism.
- 2. Support AFM in its struggle against racism.
- 3. Help make the Meeting a safe place for individuals and families of color.
- 4. Create opportunities for all people in the Meeting to engage in respectful, loving dialogue around issues of racism.
- 5. Help those in the Meeting community make their lives a witness for undoing racism.

COMMUNITY RETREAT PLANNING COMMITTEE

Approved 12/1999; Laid down 7/2008

Membership: Members and attenders of the Atlanta Friends Meeting. The committee usually has 4-5 members.

Terms: Three-year terms.

Meetings: Scheduled as needed

Duties:

- 1. Holds a retreat for the whole community each year, generally in the fall, to encourage members and attenders to get to know each other better. This is usually held in a park or other retreat setting, and includes games, dancing, worship, and workshops on a variety of topics, swimming, boating, hiking and singing.
- 2. Encourages all to attend; newcomers are especially welcome. Plans activities for all ages, including time for intergenerational fun.
- 3. Selects the date, chooses and reserves a camp.
- 4. Plans the adult program, organizes children's activities and care, plans cooperative meals, and determines rates per person.
- 5. Publicizes plans and recruits volunteers, registers attenders, purchases food, and accounts for expenses.

EDUCATIONAL SCHOLARSHIP FUND COMMITTEE

Approved 12/1999, Revised 2/2000, 6/2007

Membership: Members and attenders of the Atlanta Friends Meeting. Committee membership shall include:

- the Clerk or a member of the Finance Committee,
- the Clerk or a member of the Religious Education Committee, and
- one to three other members or regular attenders of the Meeting at large, which shall be appointed by the Nominating Committee and approved by the Meeting

Meetings: Meetings are held as needed.

Purpose: To oversee the Meeting's college scholarship fund for providing financial support for members and regular attenders of the Meeting and members of their immediate family for post-secondary but not graduate educational opportunities.

Scholarship Guidelines & Committee Duties:

- Scholarships are awarded from the Educational Scholarship Fund. This fund is not
 included in the Meeting's general budget. Friends are encouraged to make donations
 specifically designated for the Fund. When the projected scholarships exceed the
 then-current resources of the Fund, the Educational Scholarship Fund Committee, in
 consultation with the Fund Raising Committee, may approach the Meeting to
 augment the Fund.
- 2. Persons eligible to receive the benefits of the Scholarship Fund are members and regular attenders of the Atlanta Friends Meeting and members of their immediate family.
- 3. The scholarships to be awarded any one person in one year are limited to a maximum of \$500. The total scholarships to be awarded any one person shall not exceed \$2,000.
- 4. The Educational Scholarship Fund Committee shall establish and announce a time period within which scholarship applications are to be submitted. In June of each year, the Committee shall announce the scholarships to be awarded for that year.
- 5. Scholarship awards shall not be based on the financial need of the applicant. Potential applicants are encouraged to consider the other resources available to them and the limited funds available for the Scholarship Fund in deciding whether to apply for this type of assistance.
- 6. Scholarship awards shall not be based on academic accomplishment. Scholarships will normally be awarded only to those students in "good academic standing."
- 7. Scholarship support may be awarded for vocational training programs on the same basis that it is awarded for academic programs.
- 8. Applicants need not pursue any particular course of study, they need not be in attendance at Quaker colleges, nor shall scholarship awards be narrowly limited to certain types of educational programs considered most closely aligned with the work

- of the Meeting. The Committee may, however, in its collective judgment deny scholarship assistance to an applicant whose projected course of study the Committee believes to be sharply inconsistent with Quaker values.
- 9. The Committee may consider other criteria which, in the Committee's collective judgment, it deems appropriate to its assigned charge and consistent with Quaker values.
- 10. The creation of a Scholarship Fund has been initially prompted by the Meeting's desire to assist the young people of the Meeting in pursuing their educational endeavors, and the intent of the Meeting is that such assistance be made a priority for the Fund. There shall be no age limit, however, for persons who can receive scholarships.

FERGUSON CABIN STEWARDS COMMITTEE

Approved 12/1999

Membership: Five to nine members or attenders of the Atlanta Monthly Meeting are approved by the committee and by the Meeting.

Terms: Three years. No more than three members should rotate off the committee in any one year.

Meetings: The Committee usually meets once a month at a time and place determined by the members.

Duties:

- 1. Oversees the Ferguson Cabin property, and is responsible for the use, scheduling, maintenance, finances, and the future development of the property.
- 2. Reports regularly to the Meeting, and needs the Meeting's approval only for those decisions that require a financial commitment from the Meeting, or which might significantly affect the present plan for the property.
- 3. Manages the property, preserving its present character for the purpose of the spiritual, educational, recreational, and social benefit of those who use it. The Committee has agreed not to alter the use or sell the property unless major changes in the surrounding environment prevent continued use.
- 4. Maintains its own savings and checking accounts and disburses money as needed. Income is generated by requesting those who use the property to contribute fees, by Cabin Supporter annual fees, by annual budgeted amounts from the Meeting, and by general gifts.
- 5. The Cabin is used by individuals, families, and groups from the Meeting, as well as by like-minded religious and community groups.
- 6. Encourages Friends and others to make maximum use of this wonderful facility.

FINANCE COMMITTEE

Approved 12/1999, Revised 3/2005, 6/2007

Membership: Members or attenders of the Atlanta Friends Meeting. The committee has five to seven members and includes the Treasurer, and Assistant Treasurer. At least one of the committee members is also a member from the Administration Committee.

Term: Usually for three years.

Meetings: The committee meets periodically at times and places selected by the committee. Meetings are usually held every 2-3 months, unless circumstances dictate otherwise. Meetings are held monthly when the budget for the following year is being prepared.

Duties:

- 1. Prepares the budget for the following year and presents it for review and revision, at the 11th Month Business Meeting. It is presented for approval at the 12th Month Meeting for Business.
- 2. Monitors the receipts and expenditures of the meeting monthly, throughout the year, and compared to the budget. If the committee determines that projected annual revenues will be significantly less than projected annual expenses, it will report to Business Meeting and include a recommendation for action.
- 3. Recommends policy statements on financial matters for approval to the Meeting for Business.
- 4. Informs members and attenders about the need for regular financial contributions to the meeting. Coordinates encouragement and reminders, including an annual appeal letter, with the Fundraising Committee.⁵.
- 5. Informs the Fundraising Committee of the need for additional revenues and reviews their fundraising plans.
- 6. Determines the budget categories to be used for non-routine expenditures. The committee members also advise the treasurer, on request, of the appropriateness of any expenditure.
- 7. Arranges for a not less than bi-annual audit of the Meeting financial records. Institutes such process changes as are deemed necessary by the audit results.

⁵ The Finance Committee is not responsible for putting on special fundraising events such as auctions, garage sales or bake sales. That is the responsibility of the Fundraising Committee.

FUNDRAISING COMMITTEE

Approved 1/2007

Purpose: To increase income for the Atlanta Friends Meeting as the need is determined by the Meeting.

Membership: Members or attenders of the Atlanta Friends Meeting. The committee has five or more members.

Term: Usually for three years. For continuity, staggered terms are recommended.

Meetings: The committee meets periodically at times and places selected by the committee.

Duties:

A. Marketing:

- 1. Develop and implement marketing strategy for rentals, under the guidelines established by the Administration Committee and in coordination with the Resident Manager. Report regularly to Administration Committee, the Resident Manager, and Meeting for Business.
- 2. Ensure that committee members are thoroughly familiar with rental guidelines as established by the Administration Committee.
- 3. Develop marketing materials as needed.

B. Fundraising:

- 1. Design and implement fundraising projects. Report plans and activities to Finance and Administration Committees and the Resident Manager prior to bringing recommendations to Meeting for Business. Bring recommendations to Meeting for Business for approval.
- 2. Coordinate scheduling of approved fundraising activities with Resident Manager.
- 3. Submit budget request for the next year's projected expenses to Finance Committee in October annually.
- 4. Assist the Finance Committee in raising money for the annual budget.

GATHERED MEETING RETREAT PLANNING COMMITTEE

Approved 12/1999, Revised 10/2004

Membership: Members or attenders of the Atlanta Friends Meeting (usually five to seven persons).

Meetings: This small committee meets periodically through the year to plan the annual Gathered Meeting Retreat. Meetings are scheduled as needed.

Duties:

- 1. The Gathered Meeting Retreat's purpose is to provide an opportunity for participants to explore and deepen their spiritual lives, and thus affect the spiritual life of the meeting. The committee is charged with scheduling, planning, and conducting the retreat. The meeting underwrites the expenses of the facilitator, while participants pay for the accommodations; some partial scholarships are available.
- 2. The committee has the responsibly of selecting a facilitator. This involves considering persons who have led retreats for other Quaker groups. Once chosen, the committee corresponds with that person as to the presentation and schedule.
- 3. The committee arranges for a retreat location, seeking affordable fees, wholesome meals and a secluded setting.
- 4. The committee publicizes the retreat to the meeting, collects fees from participants, and works to ensure that the retreat weekend proceeds smoothly. Committee members and participants commit themselves to spending the entire time at the retreat location.
- 5. The committee takes care of accommodations, food, and any special needs for the facilitator and makes sure expenses and honorarium are paid.
- 6. The committee arranges for a Thursday night session at the Meeting House with the facilitator the Thursday night before the retreat weekend, which is open to the larger community.
- 7. The committee reports back to the meeting each year after the retreat.

HOSPITALITY COMMITTEE

Approved 12/1999, Revised 5/2015

Purpose: This committee assures that items are available in the Meetinghouse kitchen for the weekly coffee time at the rise of Meeting for Worship and other events. It also arranges hospitality for out-of-town guests of the Meeting including accommodations, meals and transportation.

Membership: Members and attenders of the Atlanta Friends Meeting. The committee usually has 4-6 members.

Term: Three year, non-consecutive terms.

Duties:

- 1. Provides oversight for volunteers who set up and cleanup for coffee each First Day.
- 2. Provides oversight for volunteers who are responsible for potluck set up and cleanup.
- 3. Maintains a list of friends who are willing to host visitors from out of town. This list is in addition to any Atlanta Friends who are listed in the Traveling Directory. Hospitality arranges contact between host and visitor.
- 4. Arranges refreshments for special events sponsored by the Meeting.
- 5. Buys and stocks supplies for the Meetinghouse kitchen including coffee, teabags, honey, apple juice, boxed milk, sugar, dry creamer and artificial sweetener.

LANDSCAPE COMMITTEE

Approved 12/1999

Membership: Members and attenders of the Atlanta Friends Meeting. There are usually 3-5 members. Active participation in workdays and routine maintenance is expected of all members and attenders of the Meeting.

Terms: Three-year, non-consecutive terms.

Meetings: Meetings are held as needed.

Duties:

- 1. Oversees the maintenance and improvement of the Meeting's grounds. The work may be done by volunteers or under contract for professional services.
- 2. The grounds comprise the exterior of the Meetinghouse, including the parking lot, grounds, and playground.
- 3. Plans and encourages participation in regular workdays to perform maintenance tasks.
- 4. Oversees the implementation of plans to make major improvements to the Meetinghouse grounds, playground, adjacent vacant lot and lower level grounds.

Note: The Meetinghouse and Landscape Committees work closely together but are not responsible for other properties owned by the Meeting such as the Ferguson Cabin.

LIBRARY COMMITTEE

Approved 12/1999

Membership: Members and attenders of the Atlanta Friends Meeting.

Terms: Usually for three years.

Meetings: Meetings are held at a time and place to be determined by the committee.

Purpose: The primary function of the committee is to maintain and improve the Meeting Library purchasing books and other material as needed. Purchasing is done in consultation with the Religious Education Committee, other committees and individuals with a primary focus on materials by and about the Religious Society of Friends.

Duties:

- 1. Selects and orders new books and pamphlets in accordance with guidelines and within budget limits.
- 2. Donated books are examined in light of the needs of the Meeting Library. Donated materials, which are not included in the library, may be sold or donated to other collections at the discretion of the committee. Funds generated may supplement the budget of this committee.
- 3. Books are processed before they are loaned. This involves the following:
 - Obtaining the call number and detailed information needed for the file cards.
 - Typing all file cards related to each book.
 - Preparing books for shelves.
 - Putting cards alphabetically into card files, and shelving books properly.
- 4. A description of the step-by-step procedure has been prepared and is to be kept with supplies used by the committee.
- 5. Returned books are prepared and replaced on the shelves.
- 6. Follow-up calls are made on books not returned in one month.
- 7. If books have been permanently lost or damaged, the committee decides if they should be replaced.
- 8. Inspects the library periodically and makes additions as needed.
- 9. Cards are kept on Pendle Hill Pamphlets and filed in the main card file.
- 10. An orderly arrangement and filing system is maintained for other pamphlets; a signout system is kept.
- 11. Long-term objectives include maintaining a shelf list of books, and cataloging and maintaining the "Special Collection," and creating a computerized file for all items.

MEETINGHOUSE COMMITTEE

Approved 12/1999

Membership: Members and attenders of the Atlanta Friends Meeting. There are usually 3-5 members. Active participation in workdays and routine maintenance is expected of all members and attenders of the Meeting.

Terms: Three-year, non-consecutive terms.

Meetings: Meetings are held as needed.

Duties:

- 1. Oversees the maintenance and improvement of the Meetinghouse physical facilities. The work may be done by volunteers or under contract for professional services.
- 2. The physical facilities comprise the interior of the Meetinghouse including the furnishings, contents, and utility systems.
- 3. Plans and encourages participation in regular workdays to perform maintenance tasks.
- 4. Oversees the implementation of plans to make major improvements to the Meetinghouse.

Note: The Meetinghouse and Landscape Committees work closely together but are not responsible for other properties owned by the Meeting such as the Ferguson Cabin.

MEMORIAL COMMITTEE

Approved 12/1999

Purpose: At the time of death, many details require our immediate attention, and we form a Memorial Committee to tend them. The Committee not only acts on specific, practical concerns, but in a more general way, can sensitively offer help to a bereaved family. The family starts the process by notifying the Clerk of the monthly meeting. If the Clerk is not immediately available, either the clerk of Ministry and Worship or of Care and Counsel should be called. The clerk taking the initial call will ensure that both of the other clerks are informed and that a memorial committee is formed.

Membership: Members or attenders of the Atlanta Friends Meeting. The Memorial Committee will be formed with 1-2 members from both the Ministry and Worship and the Care and Counsel committees to work closely with the family.

Meetings: Scheduled as needed

Duties – General:

- 1. Burial or cremation arrangement: The Committee starts by checking for a member's file in the Meeting Office that may contain previously determined wishes. If such instructions exist, insure that they are followed, including any arrangements with the Georgia Memorial Society. If the family desires cremation, they may contact Wages and Son in Stone Mountain (770-469-9811) or Winkenhofer-McCurdy in Smyrna (770-432-0771). At least once a year, the newsletter should print a notice to remind Friends that arrangements for death can be kept on file with the Meeting. The Care and Counsel Committee is responsible for the creation and maintenance of this information.
- 2. Notify Friends and Relatives: The committee organizes a phone tree to notify families in the meeting directory, as well as others from Meeting who are not currently listed in the directory. News of the death should not be stated on a recorder; when leaving a message, ask someone to return the call. You can convey the news in a more caring way by doing so in a real conversation.
- 3. Managing Visitors: If needed, the committee arranges for help in answering the door and telephone and keeping a record of calls and visitors.
- 4. Food: The committee coordinates and records the gifts of food to the family.
- 5. Scheduling: The committee determines whether there will be a memorial service. If so, and the service is to be held at the Meeting House, clear a time with the office.
- 6. Donations. The committee determines wishes regarding donations.
- 7. Obituary The committee may, if asked, write a newspaper obituary, including arrangements for services, wishes regarding flowers or donations. If necessary, supply the obituary to the appropriate media.
- 8. Meeting for Business The memorial committee should notify Meeting for Business of the death so that it can be minuted.

Duties – Friends Memorial Service at the Meetinghouse:

- 1. Announcements: The committee announces to the Meeting the time of the service. Use the phone tree, as mentioned above, as necessary.
- 2. Family Wishes: The committee consults with the family about any special arrangements for the service, such as flowers, music, and whether they have a particular reading they would like to have read.
- 3. Greeters: The committee arranges for greeters to be at the door to hand out the pamphlet, "A Friends Memorial Service," to those unfamiliar with a Friends memorial service.
- 4. Parking: The committee arranges with someone to arrange parking.
- 5. Orientation: The committee picks someone to open the service with an explanation. That person will state whether the family will receive friends in the Greeting room afterwards.
- 6. Preparations: The committee clears the hallway of extraneous material.
- 7. Registration: The committee obtains a book with permanent ink pen to be set up for attenders to sign if the family wishes. Arrange for someone to ensure that everyone signs.
- 8. Refreshments: If simple refreshments are to be served after the service, arrange this with the Hospitality Committee.
- 9. Childcare: Arrange for adequate childcare during the service.

MINISTRY & WORSHIP COMMITTEE

Approved 12/1999, Revised 4/2008

Purpose: This committee seeks to ensure that each meeting for worship begins with quiet and reverent assembling; that it proceeds on the basis of a silent and attentive search for divine guidance; that it is served by spoken ministry inspired as way opens and addressed to the conditions of those present; and that it is closed at an appropriate time.

<u>Common Purpose and Differing Functions of Ministry & Worship and Care & Counsel</u>

These two committees have a common purpose—to help build and maintain a community which unites all in the Meeting in a shared spiritual life, and which inspires all to walk in the Light. Ministry and Worship is concerned primarily with what happens when the Meeting gathers for worship or business. Ministry and Worship also has under its care the spiritual needs of members and attenders. The Committee's responsibilities include inquiring into requests for membership and for marriage under the care of the Meeting as well as into other requests regarding spiritual needs which may ultimately require a decision by the Meeting for Business. Care and Counsel is concerned primarily with the well-being of the Meeting's individual members and their connection with the community. Care and Counsel's responsibilities include inquiring into requests when those requests fall outside of Ministry and Worship's area of responsibility.

It may at times be unclear whether a particular need for assistance falls within the responsibilities of the Ministry and Worship Committee or within the responsibilities of the Care and Counsel Committee. At such times, the committee member(s) who become aware of the need should, in consultation with other committee members and involved persons, consider how the concern can be best addressed. These committees should be mindful that uncertainty about which committee should respond to a concern or a need should not, inadvertently, lead to neglect of that concern or need.

All in Meeting are called to care for one another and for the Meeting. The two committees described here foster and focus that caring in a spirit of commitment and love. Their common purpose is central to the life of the Meeting. These committees will maintain close contact, holding joint meetings as the need arises at least once a year, to consider the spiritual health of the Meeting.

Membership: Membership of the Ministry and Worship Committee is composed of members of the Meeting, nominated and approved by the Monthly Meeting. The committee is usually twelve members serving three-year terms.

Meetings: Held at least once a month. All meetings are open, except at the discretion of the committee.

Duties also include:

1. Develops and encourages the spiritual growth of the Meeting and its members by bringing such matters as may seem appropriate to the Meeting's attention through meetings for business, meetings for threshing, forums, or discussions.

- 2. Counsels and supports those who are led to speak out of the silence in meetings for worship. (Inexperienced speakers may need to be encouraged and advised. Those who are inclined to speak unacceptably, at length, too often, or too soon after another speaker may need prompt and loving counseling.)
- 3. Helps members arrange meetings for marriage.
- 4. Arranges special meetings for worship with those who cannot attend regularly scheduled meetings because they are ill or imprisoned.
- 5. Helps prospective members and new members to understand Friends' principles and practices by being available after meeting for worship to answer questions. Identifies needs and creates programs for Adult religious education.
- 6. Provides a clearness committee for all personal requests requiring action of the Meeting, including membership, transfer of membership, marriage and ministry. At least two current members of Ministry and Worship will serve on each of these clearness committees. These committees may also include previous members of Ministry and Worship. Only members of the meeting are eligible to serve on these clearness committees.
- 7. Assists in the clearness process for establishing new meetings for worship.
- 8. Reads and invites response to a query at the beginning of each meeting for business.
- 9. Coordinates with the Clerk, the close of meeting for worship and arrangements for announcements.
- 10. Assists with arrangements in time of death, working with Care and Counsel to form a memorial committee (see Memorial Committees).

NAMING COMMITTEE

Approved 12/1999, Revised 12/2008

Membership: Three or four members, selected by the Clerk of the Meeting.

Purpose: To present the Meeting with recommendations for persons to serve on the Nominating Committee.

Duties:

1. Present the Meeting with recommendations for persons to serve on the Nominating Committee at 11th Month Meeting for Business.

Note: One member of the Nominating committee is also a member of Religious Education Committee and serves as the RE Recruitment Liaison. See duties under Nominating Committee.

- 2. Approval will be sought at the 12th Month Meeting for Business.
- 3. The Naming Committee will dissolve after the Meeting has approved the membership of the Nominating Committee

NOMINATING COMMITTEE

Approved 12/1999, Revised 12/2008

Membership: Members of the Nominating Committee are appointed by the Meeting, and has 3-4 members and 2-3 attenders. A Naming Committee, appointed by the Clerk, recommends members for this committee to the Monthly Meeting.

Term: The Nominating Committee usually has three-year, non-consecutive terms.

Duties:

- 1. Matches the talents and interests of members and attenders of the Meeting with the needs of the Meeting.
- 2. Encourages all attenders and members to enter the life of the Meeting through the various opportunities to serve.
- 3. Identifies the talents of attenders and members, and provides training when necessary for the various positions.
- 4. Recommends persons for positions in the meeting, including clerk, other officers of the Meeting, committee clerks, members of Ministry and Worship, appointed members of Care and Counsel and Administration Committees, and representatives to associations within wider Quaker and Christian communities.
- 5. Presents recommendations for the coming year at 11th Month Meeting for Business and seeks approval from the Meeting during the 12th Month Meeting for Business.
- 6. Recommends persons to serve the Meeting in various capacities throughout the year as needed.
- 7. Maintains descriptions of the duties of officers and committees of the Meeting, including an accurate and current list of those serving on each committee. Checks annually with each committee to determine the need for updating the description of the duties. Presents recommendations for changes in descriptions to Monthly Meeting as needed.
- 8. Works with the Administration Committee to ensure that job descriptions for all staff of the Meeting are accurate and current. These descriptions are brought through Nominating Committee to Meeting for Business for approval.

RE Recruitment Liaison from Nominating Committee

One of the members of the Nominating Committee is also a member of Religious Education Committee and serves as the RE Recruitment Liaison to the Religious Education Committee.

Term: Serves as a member of the Nominating Committee and RE.

Named by the Naming committee to Meeting for Business and approved by that body.

Duties:

- 1. Provides information to the Nominating Committee (and to the Meeting generally) regarding the scope of the duties of positions connected with RE
- 2. Assists the Nominating Committee in recruiting persons to fill these positions who are well suited to the duties encompassed by them. Note: It is not intended that this individual will be the only person on the Nominating Committee who recruits people to serve in RE positions.
- 3. Seeks information from persons administering RE regarding the program's current personnel needs and provides information to RE regarding the status of the Nominating Committee's recruiting efforts.
- 4. Helps to identify and recruit others in Meeting who can assist the RE program in ways other than by accepting a specific position (e.g., by serving as a special guest speaker for an RE program, by periodically providing music, by assisting with a multigenerational program).

RELIGIOUS EDUCATION COMMITTEE

Approved 5/2008, revised 7/2015

Reason for Revision: Our structure has changed to accommodate the needs of Meeting members to attend worship, while also teaching First Day School, and the needs of children for consistency of care on First Days.

Purpose: The young people in our Meeting are among our most valuable assets. They are the future of Quakerism and deserve not only our loving care but education in the subjects, areas, and testimonies that our Meeting holds dear. The Religious Education Committee (RE) supports our children from nursery care through high school. The RE Committee endeavors to:

- Provide a supportive environment for young friends to explore their values and beliefs and learn about the faith of Friends;
- Provide worship and learning opportunities outside the larger First Day meeting for young friends;
- Recruit, train, and support teachers and doorkeepers;
- Foster the relationship between adults and children in the Meeting.

Membership: The Religious Education Committee is composed of

- Nominated by Nominating committee:
 - o The Clerk of RE
 - Class Teachers
 - o The RE Recruitment Liaison to Nominating Committee
 - o Nursery Liaison
- Recruited by Religious Education Committee:
 - Other interested persons who wish to serve on the committee

Additional Volunteers: These volunteers may or may not be members of the Religious Education Committee.

- Doorkeepers
- Substitute Teachers
- Summer Program First Day Volunteer
- Nursery Volunteers

Meetings: The committee meets monthly.

- 1. The RE Committee shall be responsible for systematically communicating information from Committee Meetings to all teachers in the event that they miss a meeting or, in the case of class or assistant teachers, who may not able to serve on the committee.
- 2. In consultation with the Curriculum and Resource Coordinator, makes determinations regarding general curriculum plan and determines which curricula and other materials should be purchased.

- 3. In consultation with the Curriculum and Resource Coordinator, determines annually what training and orientation should be offered RE teachers and other volunteers and what training and orientation (if any) they should be required to take.
- 4. Makes suggestions regarding multigenerational and summer activities to appropriate coordinators of such activities.
- 5. Assists Nominating Committee and other appropriate coordinators in identifying Friends (including Young Friends) who may be well suited to serve in specified Meeting positions.
- 6. Provides support and feedback to persons serving as teachers.
- 7. Endeavors to respond appropriately to any concerns expressed by teachers or others regarding the manner in which persons serving in Religious Education tasks are performing their duties (individually and collectively). Establishes clearness process for any concerns or grievances and publicizes the process so that everyone in the Meeting knows how the process works and how to access it if necessary.
- 8. Support, assist with or coordinate multi-generational opportunities within the Meeting.
- 9. Take care to record through minutes the activities of the committee, and endeavor to gather and record historical information regarding activities and decisions of the committee for archiving with the RE meeting minutes.
- 10. The Duties of the primary members of the committee are described below.
 - Clerk of Religious Education Committee
 - RE Recruitment Liaison to Nominating Committee
 - Class Teacher
 - Nursery Liaison
- 11. The committee will take on the following tasks from among its members. Duties are described in more detail below.
 - Curriculum and Resource Coordinator
 - Summer Program Coordinator First Days
 - Special Events Coordinator(s)

Duties of Primary RE Committee Members

Clerk of Religious Education Committee

Term: June, Year One through May of Year Three; may be re-nominated. Nominated by the Nominating committee and approved by Meeting for Business.

- 1. Convenes and clerks RE Committee meetings monthly.
- 2. Arranges training for new teachers and doorkeepers annually.

- 3. Communicates with persons holding other leadership positions within RE, both to exchange information and to encourage them to fulfill their assigned duties.
- 4. Midyear (Jan/Feb) the RE clerk(s) checks in with the teachers to discern their leading for continuing to teach or stepping out of that role.
- 5. Endeavors to respond appropriately to any concerns expressed by others regarding the manner in which persons serving in Religious Education positions are performing their duties (individually and collectively).
- 6. Establishes clearness process for any concerns or grievances and publicizes the process so that everyone in the Meeting knows how the process works and how to access it if necessary.
- 7. Collects news (especially from Class Teachers) about RE classes and events and composes submissions to the Meeting newsletter, announcement sheet, etc.
- 8. Reports to Business Meeting on behalf of the RE Committee and communicates on behalf of Business Meeting to RE.
- 9. Annually in July organizes a ½ day workshop to establish the coming year's RE theme.
- 10. At least once in a three-year term convenes a forum to ask the Meeting to consider how we (the Meeting as a whole and committees, like YSFC, C & C, M &W) are supportive of our youth, nursery age through young adults. Clerk follows up with the issues and suggestions raised as appropriate.
- 11. Serves as RE contact point for the Meeting (receives questions, complaints, offers of assistance, etc., and then either puts that person in contact with the appropriate person for follow up or follows up appropriately him or herself).
- 12. Provides the names of new teachers to the Young Friends Program Coordinator so that he or she may obtain the necessary background checks.
- 13. Follows up on background check forms with teachers or dedicated nursery volunteers if necessary.

Class Teacher

Term: Serves July to June, one year terms that may be renewed following annual consultation with the RE clerk. Nominated by the Nominating Committee.

- 1. Responsible for planning and carrying out classroom lessons for a particular age group, and coordinating plans with other class teachers who serve the same age group and in making sure that the Clerk and parents or guardians of the children attending class receive information regarding class activities.
- 2. Arrives in classroom at 10:00 AM to orient doorkeeper and to prepare for class.

- 3. In the case of elementary age classes, the teacher may use the Godly Play or Faith and Play stories and resources to tell stories. This will require gathering materials and stories prior to class and memorizing the story.
- 4. Teaches the class on some First Days.
- 5. Alerts the clerk when she/he will be unavailable to teach and attempts to find a qualified substitute for that day.
- 6. Participates annually in RE workshop to determine the theme for the year's teaching.

Nursery Liaison

Term: Serves July to June, one year terms that may be renewed following annual consultation with the RE clerk. Nominated by the Nominating Committee.

Duties:

- 1. Provides a connection to the hired nursery caregiver, and the Religious Education Committee.
- 2. Acts as a liaison between the volunteers and the nursery, providing training if necessary.
- 3. Provides information to the Office Coordinator for recruiting volunteers about the numbers of volunteers necessary each First Day, including writing announcements for the announcement sheet.
- 4. Monitors and purchases supplies as necessary. Solicits input from nursery caregiver about necessary purchases of toys or equipment. Submits receipts to the RE Committee for approval, then to the bookkeeper for reimbursement.
- 5. Purchases the gifts given each year on Youth Sunday to the nursery participants. Submits receipts to the RE Committee for approval, then to the bookkeeper for reimbursement.
- 6. Works with Office Coordinator to ease transition between weekday programs in the nursery and Sunday nursery needs. Assures a sign is posted indicating furniture/equipment arrangements at the end of the Sunday nursery time. Reports to Office Coordinator any problems in the nursery with regard to physical plant or tenant relationships.

RE Recruitment Liaison from Nominating Committee

(reproduced from Nomination Committee Section)

One of the members of the Nominating Committee is also a member of Religious Education Committee and serves as the RE Recruitment Liaison to the Religious Education Committee.

Term: Serves as a member of the Nominating Committee and RE.

Named by the Naming committee to Meeting for Business and approved by that body.

Duties:

- 1. Provides information to the Nominating Committee (and to the Meeting generally) regarding the scope of the duties of positions connected with RE.
- 2. Assists the Nominating Committee in recruiting persons to fill these positions who are well suited to the duties encompassed by them. Note: It is not intended that this individual will be the only person on the Nominating Committee who recruits people to serve in RE positions.
- 3. Seeks information from persons administering RE regarding the program's current personnel needs and provides information to RE regarding the status of the Nominating Committee's recruiting efforts. This person may attend RE Committee meetings as needed.
- 4. Helps to identify and recruit others in Meeting who can assist the RE program in ways other than by accepting a specific position (e.g., by serving as a special guest speaker for an RE program, by periodically providing music, by assisting with a multigenerational program).

Duties of other RE volunteers or positions

Doorkeepers

Term: After being trained, a doorkeeper may provide services at any time.

- 1. Participates in a doorkeeper training prior to being a doorkeeper.
- 2. May participate annually in an RE workshop to determine the theme for the year's teaching.
- 3. Arrives to class at 10:00 AM to assist teacher in preparing for class.
- 4. Welcomes children to class at the door and sends them to the circle when they are ready.
- 5. May join the story circle or wait at the door for late comers.
- 6. Helps children who cannot stay in the circle to be part of the story at a distance.
- 7. Accompanies children out of the classroom if they need to leave for any reason.
- 8. Interacts with the story and the wondering from the circle or the door.
- 9. Supports children as they gather materials and do their work.
- 10. Works with teacher to return children to the circle for closing.
- 11. Accompanies the children back to the meeting room after the rise of meeting.

Substitute Teacher

Term: Substitute teachers may offer services at any time they are available and will be selected from those people who have previously taught in First Day school classes.

Duties:

- 1. Joins First Day school class on days when a classroom teacher is not available.
- 2. Conducts a lesson appropriate for the age group assigned.

Curriculum and Resource Coordinator

Duties:

- 1. At least annually, in consultation with RE clerk, convenes and clerks at least one planning meeting to discuss what training and orientation should be offered and/or required for RE teachers and other volunteers.
- 2. Conducts or engages a qualified person to conduct teacher orientation at the start of each First Day School year (July). Such orientation must include, at a minimum, information regarding RE policies, the appropriate course of action for incidents/problems, safety training, and worship sharing.
- 3. Serves as a resource for RE teachers and volunteers and is prepared to offer suggestions regarding such matters as classroom implementation of curriculum, methods of working with Young Friends, and responses to particularly challenging situation.
- 4. Makes affirmative efforts to solicit information and input on curriculum selection from all segments of the Meeting, but most particularly from Young Friends, parents/guardians of Young Friends, and the Ministry and Worship Committee.
- 5. Makes affirmative efforts to include in the RE curriculum information and insights reflecting a diversity of racial groups, ethnic backgrounds, and life experiences.
- 6. Distributes materials to teachers and other interested Meeting members/attenders regarding curricula that are available for purchase.
- 7. In consultation with the RE Committee, makes determinations regarding which curricula and other materials should be purchased and facilitates the purchase of these materials.
- 8. Supervises the storage and distribution of curricula and other closely related materials.

Special Events Coordinator

Duties:

[Note: these tasks could be performed by one person or split between two people, as indicated by the groupings below.]

- 1. Generates and solicits ideas for multigenerational activities in the Meeting.
- 2. Brings ideas for multigenerational activities to the appropriate Committee, programs or individuals within the Meeting for further consideration or action.
- 3. May plan, administer and/or supervise some multigenerational activities.
- 4. Assists the RE Recruitment Liaison to the Nominating Committee and other appropriate coordinators in identifying Young Friends who may be well-suited to serve in specified Meeting positions.
- 5. Supervises the planning process for special events that are done annually (Christmas party, Easter egg hunt, year-end program). This can be done either by personally planning these events or by helping to recruit other planners then providing any needed orientation and supervision to them.
- 6. Invites Young Friends to participate, as they feel led, in planning and facilitating special events.
- 7. Works with the Religious Education Clerk to make sure that detailed descriptions are maintained regarding what needs to be done for each event, various ideas used in the past and how they worked out, etc.

Summer Program Coordinator – First Days

Duties:

- 1. Supervises administration of program for Young Friends on First Days during the summer months.
- 2. Posts sign-up sheet for volunteers and makes announcements soliciting volunteers at rise of Meeting for Worship and in Newsletter and Announcement Sheets
- 3. Assures that at least 2 volunteers per classroom are present each First Day
- 4. Provides orientation to Summer Program First Day Volunteers.
- 5. Coordinates any appropriate purchase of supplies, subject to approval of Religious Education Committee.

Nursery Volunteers

Term: Volunteers who sign up or are assigned for each First Day by the Office Coordinator.

- 1. Arrive at 9:30 AM on Sunday at the Nursery Room, wearing comfortable clothes.
- 2. As each child arrives, greet him or her with warm smiles.
- 3. During the next hour, care for the children.

- Play on the slide, if they are old enough
- Read stories if they wish
- Bring out the Play-Doh® but supervise at all times.
- Roll balls
- Stack blocks
- Play with doll house, etc.
- Hold and rock as needed
- 4. At the end of the hour, put away all toys and book and neaten the room. Then wait for the parents or guardians until they pick up their children. Never leave them unattended!

Social Concerns Committee

Approved 12/1999, revised 9/2015

Membership: Members and attenders of the Atlanta Friends Meeting. Meetings are open to all that wish to attend. There are usually 5-7 members.

Terms: Three-year, non-consecutive terms.

Meetings: Meetings are usually held once a month, at a time chosen by the committee.

Purpose: This committee encourages and supports individual members and attenders in their social concern leadings. It plans and organizes the Meeting's social outreach. Quakers for Racial Equality, Green Friends and the Prison Reform Group are currently active examples of the kinds of subgroups that can be periodically formed under the wing of the Social Concerns Committee.

Duties:

- 1. *Clearness*: Assists Meeting members and attenders with discernment for their leadings through a clearness process.
- 2. Financial: Prepares an annual budget and presents it to the Monthly Meeting for approval. Items in the budget include support for projects, which involve meeting members and attenders, for community organizations when the Meeting is a member and for organizations and projects. Reviews requests for spending from the Social Concerns Fund, which is for projects involving the whole Meeting, or a number of Meeting members and attenders. Presents recommendations for use of the Fund to the Meeting.
- 3. *Education*: Informs the Meeting about social issues through forums, written articles and announcements.
- 4. *Reports*: Explains to the Meeting the process that led to a recommendation, as well as why some issues were not brought forward.

THE ATLANTA CENTRAL AMERICA COMMITTEE

Approved 12/1999 (laid down 9/2016)

Membership: Members/attenders of the Atlanta Friends Meeting. Others supporting the work of the committee are welcome.

Meetings: Scheduled as needed.

Duties:

- 1. Provides leadership for community educational efforts about Central America including hosting and arranging visits of speakers from Central America.
- 2. Maintains communication with El Sitio, a sister community of the Meeting in El Salvador, works with the community to prepare proposals for small projects for funding by the Meeting and reports on visits to the community annually.
- 3. Prepares a narrative and financial report annually for the Meeting for Business.
- 4. Maintains connections with national networks of Central America interested organizations.
- 5. Occasionally assists Central American immigrants or former refugees in Atlanta.

THE SUCHITOTO FUND COMMITTEE

Approved 9/2016

Purpose: This committee is responsible for stewardship of a fund established by a gift from Frank Cummings. The purpose of the fund is to support youth development in the Suchitoto, El Salvador, area. A further goal is to turn over the funds to an El Salvador-based entity before 2021.

Membership: Members and attenders of the Atlanta Friends Meeting. The committee has at least three members/attenders including the Clerk of the Committee.

Meetings: Scheduled as needed, at least once a quarter. Meetings are open to all, with time and location announced at least a week in advance.

Duties:

- 1. Works with Cummings family members, former youth scholarship recipients and others to help establish or discover an entity in El Salvador which will be capable of responsibly administering a Youth Development Program in the Suchitoto area.
- 2. Approves expenditures associated with establishing the entity described in duty #1 above. Checks will be written only to organizations or to individuals who have no interest under the Last Will and Testament of Frank Cummings.
- 3. Reports at least quarterly to Monthly Meeting, including any expenditures since last report.
- 4. Prepares a narrative and financial report annually for the Meeting for Business.
- 5. Recommends to Monthly Meeting turning over remaining funds once an entity in El Salvador is determined by the Committee to be ready to accept the funds. Or recommends to Monthly Meeting an alternate course of action if no responsible entity has been found or established by December 31, 2020.
- 6. Adheres to wishes of Frank Cummings, as described in following summary by Lynn Leuszler and Paul Manglesdorf:

On February 7th (2016) after Meeting for Worship, Lynn Leuszler and Paul Mangelsdorf met with Frank Cummings to discuss his proposed bequest to Atlanta Friends Meeting. Frank indicated that he planned to leave approximately \$140,000 to the Meeting for the Suchitoto Fund. He stated that he intended to leave the money from certain of his TIAA-CREF accounts. He expected that members of the meeting along with his sons would oversee the distribution of the funds. He wanted the funds to be used for education in El Salvador, continuing along the lines they have since the creation of the Suchitoto

Fund (formerly the El Sitio Fund).

Lynn and Paul expressed the meetings gratitude for the donation to this ministry and for all of his work in El Salvador over the years.

The following issues /concerns were addressed with Frank:

Paul stated that it is the practice of the meeting that any income earned from special purpose funds is credited to the general fund and is not credited to the special purpose fund. Frank indicated his agreement.

Lynn asked if the donated funds could be used to cover any extraordinary expenses required to support the distribution of the funds (e.g., wire fees, bank fees, legal expenses etc.). Frank agreed that the funds could be used for such a purpose at the discretion of the Meeting.

Paul inquired what would be the disposition of the funds if at some future date the meeting could not legally send funds to El Salvador or if at some future date the Meeting didn't feel it could support the ministry of the fund. Paul proposed that under those circumstances that the Meeting would not retain the funds for its own use, but rather would be permitted to donate the remaining funds to a charity of comparable purpose selected at the discretion of the meeting. Frank agreed that this was an acceptable alternative.

YOUNG FRIENDS SUPPORT COMMITTEE (YFSC)

Approved 12/1999; Revised 12/2004

Membership: Members or attenders of the Atlanta Friends Meeting.

Meetings: Scheduled as needed

Mission Statement: The mission of the YFSC (formerly called the Young Friends Oversight Committee) is to encourage, nurture and build a Young Friends Program that models Quaker process and values by fostering community building, worship, service and fellowship.

Duties:

Guidelines and Quaker Process

- 1. Establish guidelines for Young Friends (YF) and adults working with YF, update, distribute and post guidelines, resolve problems around and answer questions regarding guidelines and, develop a process to determine consequences for breaking guidelines (e.g., mediation, clearness).
- 2. Appoint mediation and clearness committees when needed including members of the committee and/or the larger meeting community.
- 3. Model Quaker Process and Values.
- 4. Work with YF Business Meeting and help implement decisions made at YF Business Meeting.
- 5. Support YF Coordinator in acting as liaison between Atlanta Meeting and the Southern Appalachian Young Friends Program.
- 6. Report to Larger Meeting through Meeting for Business.
- 7. Support YF Coordinator in communicating with parents.
- 8. Support YF Coordinator in planning and organizing YF events for young Friends from third grade through High School.
- 9. Develop ways to include young Friends in the life of the meeting.

Friendly Adult Presences (FAPs)

- 1. Support YF Coordinator in selecting, overseeing, and training FAPs.
- 2. Support YF Coordinator in calling on Adult members of Meeting to be FAPs or leaders of YF activities.

- 65 -

Representatives & Contact Persons

AMERICAN FRIENDS SERVICE COMMITTEE (AFSC) CONTACT PERSON

Approved 1/2008

Membership: A member or attender, preferably one who is active with either the National or Regional AFSC office

Meetings: The contact person schedules meetings as needed to educate the Meeting on current activities of AFSC.

Duties:

- 1. Draw attention to AFSC programs and initiatives in the Meeting newsletter, announcement sheet and listsery.
- 2. Schedule forums and report periodically to Monthly Meeting on AFSC related programs and on issues that AFSC identifies as needing review and action by meeting members/attenders.

ATLANTA REGIONAL COUNCIL OF CHURCHES (ARCC) REPRESENTATIVE [FORMERLY "CHRISTIAN COUNCIL"]

Approved: 11/2004*

Membership: Members or attenders may serve as representative.

Meetings: Two representatives from all member churches of the Christian Council of Metropolitan Atlanta (CCMA) are asked to participate in a General Assembly once a year. Voluntary participation in projects (shelters, etc.) is often requested. If possible, representatives are asked to attend the annual Community Breakfast, the best-integrated celebration in town, honoring outstanding community work.

Purpose:

- 1. To stay informed about the "Parish Atlanta," through CCMA and participate in community actions if so moved.
- 2. To encourage a spirit of cooperation especially in areas where action of a larger body is more significant.
- 3. To interpret--in a Quakerly way—to non-Friends our religious principles and beliefs. [HOME]

DECATUR COOPERATIVE MINISTRY (DCM) CONTACT PERSON

Approved: 8/2007

Membership: Members or attenders may serve as DCM contact person.

Purpose: The Decatur Cooperative Ministry (DCM) partners with schools, government agencies, civic groups, and local businesses throughout Decatur and DeKalb County to serve those in need, especially the homeless. It is supported by over 35 congregations representing 12 different denominations. For more DCM information, see their web site at http://www.decaturcooperativeministry.org/missionvision2.htm

Duties:

- 1. To share information with the Meeting regarding various DCM opportunities to provide service and assistance to the community. Opportunities are available to offer such services as overnight supervision, childcare, providing dinner at the shelter, and/or tutoring children. DCM programs include:
 - Family Transitional Housing Program Long-term (up to one year) housing for homeless, employed families. Includes counseling, case management, other support services, and Destiny Workshops (women's support group).
 - *Hagar's House* An emergency shelter for homeless mothers and their children. Includes counseling, case management, computer training, and support services.
 - *Project Take Charge* Geared to preventing eviction and homelessness. Temporary emergency assistance to aid families with food, rent, and utilities.
 - Expanding Horizons Technology Center A tech center offering computer skills classes to adults and monitored lab time and education software to children in one of DCM's housing programs.
- 2. Encourage a spirit of cooperation, especially in areas where action of a larger body is more significant.
- 3. Interpret to non-Friends our religious principles and beliefs.
- 4. For one week, twice a year, coordinate the serving of dinners by Atlanta Friends Meeting volunteers to Hagar's House guests.

DECATUR EMERGENCY ASSISTANCE MINISTRY (DEAM) CONTACT PERSON

Approved: 8/2007

Membership: Members or attenders may serve as DEAM contact person.

Purpose: The Decatur Emergency Assistance Ministry (DEAM) provides emergency food, help with utility and transportation costs, and other kinds of assistance for Decaturarea residents and families who find themselves at risk of homelessness or without means of support.

Duties:

- 1. Share information with the Meeting regarding DEAM opportunities to provide service and assistance to the community.
- 2. Coordinate an annual or semi-annual effort in the Meeting to collect food staples to donate to DEAM.
- 3. Encourage a spirit of cooperation, especially in areas where action of a larger body is more significant.
- 4. Interpret to non-Friends our religious principles and beliefs.

FRIENDS' COMMITTEE ON NATIONAL LEGISLATION (FCNL) CONTACT PERSON

Approved 12/1999

Membership: A member or attender who keeps the Meeting informed on issues of national legislation, bringing to Meeting actions recommended by FCNL.

Meetings: The contact person schedules meetings as needed to educate the Meeting on current issues and legislative priorities of FCNL.

Duties:

- 1. Copy and circulate the statement of legislative policy and annual priorities for Friends Committee on National Legislation.
- 2. Organize communication of our concerns to Georgia's senators and congressmen by
- 3. Schedule forums and report at least twice annually to Monthly Meeting on issues needing review and action by meeting members/attenders.

FRIENDS WORLD COMMITTEE FOR CONSULTATION (FWCC) CONTACT PERSON

Approved 12/1999

Membership: Member or attender of the Atlanta Friends Meeting.

Duties:

- 1. Inform the Meeting about the organization and work of the FWCC, encourages attendance at regional and annual meetings, and seeks individual support and participation.
- Encourage Meeting participation in FWCC programs including Right Sharing of World Resources, Quaker Youth Pilgrimage, International Quaker Aid, Wider Quaker Fellowship for isolated Quakers and "friends of Friends," intervisitation, and publication of directories and newsletter.

SAYMA REPRESENTATIVE

Approved 12/1999; Revised 8/2003, 11/2007

Membership: Members or attenders may serve as Southern Appalachian Yearly Meeting Association (SAYMA) representatives. The Atlanta Meeting may appoint up to two (2) representatives. Other members or attenders of the Meeting are encouraged to attend SAYMA meetings and may be selected by SAYMA to serve without being appointed by Atlanta Meeting.

Purpose: The Meeting's representatives to SAYMA act as liaisons between the Monthly Meeting and Yearly Meeting, facilitating communication and understanding between the two organizations.

Duties:

- 1. Attend Yearly Meeting, as well as the Representative Meetings during the year, or arrange for a substitute.
- 2. Report to Monthly Business Meeting and write items for the newsletter to keep the Monthly Meeting informed of SAYMA activities, and encourage attendance and active participation at Yearly Meeting by members and attenders.
- 3. Report seasoned concerns and proposals of Monthly Meeting to Yearly Meeting. The representatives are encouraged to work with other Yearly Meeting Representatives to seek unity on issues being considered by Representative Meeting. They may bring a troublesome issue back to the Monthly Meeting for consideration and guidance.
- 4. Receive communications to Monthly Meeting from the SAYMA office and follow up to see that there is a response to all actions requested of Monthly Meeting.
- 5. Assist Monthly Meeting in preparation of information about Monthly Meeting needed by SAYMA: census, directory, new officers as appointed, and the annual State of the Meeting report.

SAYMA MINISTRY & NURTURE COMMITTEE MEMBER

Approved 11/2007

Membership: Member or attender of the Atlanta Friends Meeting who has entered the clearness process for serving on the Committee.

Purpose: Ministry & Nurture Committee supports and supplements the work of the monthly meetings' ministry and nurture groups and addresses spiritual issues that span the yearly meeting community. Members are to be mindful of the state of the spirit in

meetings and worship groups and to serve as spiritual support during sessions of the Yearly Meeting and representative meetings.

Duties:

Serve on the SAYMA Ministry & Nurture Committee, which meets quarterly, separately from Representative Meetings. Visit Meetings and worship groups in the region. Report to Monthly Business Meeting, and write items for the newsletter to keep the Monthly Meeting informed of SAYMA Ministry & Nurture activities.

[HOME]

Meeting Guidelines

MEMBERSHIP GUIDELINES

Approved 16th day, First Month, 1994

Membership in the Atlanta Monthly Meeting of the Religious Society of Friends

As membership in the meeting is membership in a community, the test of membership is compatibility with the meeting community. Members are either born into the meeting or join it because they desire to fit into the pattern of behavior peculiar to the meeting and find themselves able to do so. The test of membership is not a particular kind of religious experience, nor acceptance of any particular religious, social or economic creed. Sincere religious experience and right religious belief are both important, but they develop in the course of participation in the activities of the meeting. Anyone who can become so integrated with the meeting that he helps the whole and the whole helps him is qualified to become a member.

(Howard Brinton, Friends for 300 Years)

To be a member of the Society of Friends means, I believe, to subscribe in sincerity to the concept ...that there is that of God in each human being; that we are called to seek this element of God in all, even our enemies; that this belief leads us to renounce war and violence as an acceptable means of attaining ends, however good; and that it leads us to work for the material and spiritual welfare of all humankind. Lloyd B. Swift, "On the meaning of Membership in the Religious Society of Friends."

(Friends Journal, 1986)

Membership is an outward affirmation of an inner experience of the Divine and of unity with the other members of a living community. It implies a commitment to enter wholeheartedly into the spiritual and corporate activities of the Society and to assume responsibility for both service and support, as the way opens. The Society should reach out to and welcome into active membership all who find unity with the principles and testimonies of Friends.

Prospective members should have attended meeting for some time and have developed an appreciation for Friends' forms of worship and business. The appropriate time to apply for membership will vary from person to person. One indication that the time to apply may be approaching is the recognition that meeting for worship has become a central part

of one's life. Atlanta Friends Meeting recognizes that some who are active in the life of the meeting choose not to seek membership. Others will want their commitment to our community to be publicly recorded. The following procedures for membership supplement and revise those described in SAYMA's <u>Guide to Our Faith and Our Practice</u> (1990), pp. 21-24.

Application for membership

Although membership is ultimately the responsibility of the Monthly Meeting, the application process begins with Ministry and Worship. A person seeking membership should address a letter to Ministry and Worship stating why the applicant feels drawn into the fellowship of the Religious Society of Friends and indicating the extent of his or her sympathy with its principles and testimonies. Some applicants may wish to explore and share with others the stages of their spiritual journey, but others may prefer a shorter statement. With permission of the authors, some letters requesting membership are filed by Ministry and Worship in the meeting library.

Ministry and Worship will name a clearness committee of at least 3 of its members to visit with the applicant. Before visiting, the convenor of the clearness committee will give the applicant a copy of SAYMA's <u>Guide to Our Faith and Our Practice</u>. The clearness committee is not called to judge the applicant, but rather to ensure that applicants are clear about the testimonies and practices of Friends, about the extent of their agreement with those testimonies and practices, and about the responsibilities membership in our Society entails. Friends do not accept creed as a test of membership, nor do we require prospective members to have attained any fixed point on their spiritual journey. Membership is a commitment to a continued pilgrimage, and we hope it will open that way to new leadings for both the new member and the community.

In keeping with Friends' traditional use of Queries for self-examination, applicants may wish to consider the following questions as they explore their readiness for membership.

- 1. Why am I drawn to seek membership at this time?
- 2. Do I sincerely seek the Light to guide both my spiritual development and the choices I make in my everyday life, and do I seek that of God in others?
- 3. Have I resolved any commitment to other religious groups that might conflict with membership in the Religious Society of Friends?
- 4. Do I attend meeting for membership regularly, and have I attended Meeting for Business?
- 5. Am I familiar with the testimonies and practices of the Religious Society of Friends and am I clear to what extent I am in agreement with them?
- 6. Am I familiar with the Queries as means of examining the extent to which I live according to Friends' principles?
- 7. Am I familiar with Quaker history?

- 9. Am I familiar with the diversity of belief among branches of the Society of Friends, and with the various Quaker organizations, such as SAYMA and FGC?
- 10. Am I prepared wholeheartedly to share responsibility for the life of the meeting, including attending Meeting for Worship and Meeting for Business, serving on committees and contributing financially as means allow?

If the committee and applicant reach clarity on membership, the committee will report back to Ministry and Worship, which upon reaching clearness brings the request forward to Monthly Meeting for Business. With the applicant's permission, the letter requesting membership may be read at Monthly Meeting or published in the newsletter. Monthly Meeting normally postpones action until a subsequent session in order that Friends may become better acquainted with the prospective member and to allow time for any concerns to be raised. The applicant may be introduced after Meeting for Worship during this period. Approval of a new member is recorded in the minutes of Meeting for Business. The archivist of the Meeting will record biographical data for meeting records. The new member will be invited to choose a book or books on Quaker topics as a gift from the Meeting and should be welcomed at the regular monthly pot-luck following approval of membership.

It is possible that the committee or applicant will find obstacles to membership. In this case, the applicant may choose to withdraw the request or may ask to have it brought before Monthly Meeting for its consideration. If the Monthly Meeting declines to offer membership, Ministry and Worship should endeavor to keep in sympathetic touch with the applicant, explaining the reason for the hesitation and seeking to help remove it. In such a case, Ministry and Worship should encourage reconsideration of the decision as soon as they judge it to be appropriate.

Special types of membership

A member of the Religious Society of Friends belongs to a particular monthly meeting. Friends are strongly encouraged to have their membership in the meeting which they are active. Friends wishing to transfer membership from one meeting to another should have a letter or certificate of transfer from their previous meeting forwarded to Ministry and Worship. A clearness process is normally not required, but Ministry and Worship extends a welcoming visit and brings the request to Meeting for Business. Monthly Meeting then proceeds as above, deferring a decision so that Friends may get to know the person requesting transfer.

A **sojourning member** is a member of another meeting who resides in Atlanta for an extended period. Sojourning members may have a letter of introduction addressed to Ministry and Worship, which will appoint members to visit and welcome the sojourner. Ministry and Worship will then introduce the sojourning member after Meeting for Worship and at Monthly Meeting for Business. No decision is required.

Associate members are children of parent(s) who are members of the meeting. Associate membership expresses the importance both for children to be members of the community and for them to make their own decision, when they are ready, about the

continuance of their membership. Parent(s) who join the meeting and members who have or adopt children should be asked if they wish the children to be listed as associate members. If the children of the new member are 12 or over, they should be asked at this point if they wish to be listed or not, or if they wish to apply for regular membership. Care should be taken to help those listed as associate members to feel themselves full participants in the fellowship of the Meeting. As they approach maturity they should be given the opportunity, at appropriate times, in accordance with their religious and mental development, to decide whether or not they wish to be recorded as members of the Society of Friends. Associate members who feel led to join the meeting should follow the regular procedure outlined above.

In order to ensure the meeting's care for the children of our community, Ministry and Worship will record births and adoptions to both members and attenders (if they wish) in the minutes of Meeting for Business.

Discontinuance of membership

If a member submits a resignation, the meeting is not absolved from further care. A committee may be appointed to visit this person in love, inquire into the cause of resignation, and, if fitting, encourage a reconsideration of the action. If this purpose continues and the meeting accedes, a minute should be made stating that the member is released at his or her own request. The clerk will then inform the person of this action in a letter conveying the affectionate regard of the meeting. The meeting should be open to a renewed application from this person, handling it according to the usual procedure for new members.

Periodically, Ministry and Worship will contact members who exhibit a lack of interest in the meeting. If its efforts to restore interest are ineffectual, the Monthly Meeting may record a minute giving the circumstances and removing the individual from membership.

All dealings involving discontinuance of membership should be handled with the utmost patience and consideration, both for the sake of the individual and for the sake of the meeting

[HOME].

MARRIAGE/JOINING GUIDELINES

Approved 1990, Revised 8/2011, Revised 2/2017

Friends have long recognized that some couples are called into a loving, committed relationship: a ministry of caring. With Divine assistance, this commitment may open the way to deep and unreserved love, to forgiveness, to trust, to spiritual development and nurture of each other's gifts. Early Friends understood that the joining of two people in this covenant relationship "is the work of the Lord only, and not the priests", or magistrates"; for it is God's ordinance and not man's; and therefore, Friends cannot consent that they should join them together: for we marry none; it is the Lord's work, and we are but witnesses." (George Fox, 1669)

• from SAYMA's A Guide to Our Faith and Our Practice, approved Sixth Month, 2010

The Atlanta Friends Meeting affirms our willingness as a Meeting to hold celebrations of loving commitment under our care. We intend to follow the same customary and careful process of arriving at clearness for any couple who wish to unite under our care, regardless of sexual orientation, when one or both of these partners participate in our community.

We are aware of the diversity of attitudes toward the term "marriage" and leave to the couple the characterization of their relationship – whether a celebration of marriage, commitment or joining.

The Meeting acknowledges the certificate signed by the couple and those present at the ceremony as the witness of Friends to the couple's spiritual union

• From a Minute from Sixth Month, 1990, Atlanta Friends Meeting

Introduction and Overview

The information given herein is meant to supplement the couple's careful reading of the section on marriage among Friends in SAYMA's *A Guide to Our Faith and Our Practice*. Where differences in these documents exist, the Atlanta Friends Meeting guidelines⁶ take precedence.

These guidelines are organized into five main areas. Note that this summary is not intended to cover all details of the guidelines. Couples are encouraged to read the entire document.

- Preparatory Steps for Marriage/Joining
- Clearness Process

 Couple sends letter of intent to marry under the care of the Meeting to the Ministry and Worship (M&W) committee.

⁶ Paper versions of these and the SAYMA guidelines will be available in the Meetinghouse Library and/or other locations so designated by the Meeting

- M&W reports to the next Meeting for Worship with Attention to Business that a request has been made by the couple.
- At its next monthly meeting, M&W appoints a Clearness committee to meet with the couple.
- The couple meets with the Clearness committee to discern the clarity to marry and share their vows with the proposed committee.

Approval Process

- Clearness committee meets separately and discerns its clearness on the couple's marriage.
- The Clearness committee reviews the vows, finalizes its recommendation on the couple's promises/vows and gives its recommendation on the marriage to M&W.
- o The full M&W committee considers and approves the marriage/joining.
- The Clearness committee prepares a minute and presents it at Meeting for Business recommending that the couple's marriage/joining be taken under the care of the Meeting.
- The couple is introduced at Meeting for Worship at least once so that others in Meeting can meet them.
- o At the next Meeting for Business, the Meeting gives its approval.
- o The couple formally announces their marriage plans.

0

Marriage/Joining Committee

- M&W forms a Marriage/Joining committee. A least one member of M&W shall serve on the Marriage/Joining committee.
- The Marriage/Joining committee helps plan a ceremony in harmony with Friends' practices and testimonies. The committee helps ensure that the details of the actual marriage/joining are faithfully carried out, including preparation and signing of the certificate of marriage/joining. See the Addendum that follows these guidelines.

0

After the Marriage/Joining Ceremony

- The marriage license is signed by the couple and by the Clerk, another
 officer of the Meeting who attended the marriage/joining, or the Clerk of
 the Marriage/Joining committee.
- The Marriage/Joining committee reports on the ceremony at the next Meeting for Business, including minuting the promises made by the couple.

At the end of these guidelines is an Addendum, "Suggestions for Marriage/Joining under the Care of Atlanta Friends Meeting", which is designed to help couples prepare for the actual wedding day.

What is a Marriage/Joining Under the Care of the Meeting?

A Marriage/Joining under the care of the Meeting is more than a single event for a couple; it is an outward affirmation of an inward commitment that has grown between the two individuals and between the Meeting and either or both individuals. The clearness process for a marriage/joining is the way in which the couple and the community can examine and reflect on these commitments and follow the Spirit's leadings to make this public affirmation. Just as marriage/joining promises are made for the time going forward, the Meeting, in taking the couple under its care, makes a commitment to support the couple throughout the marriage/joining. Because this act takes place within a community of faith the Meeting expects one or both individuals to be an active participant in the life of the Meeting. The ceremony itself is a called meeting for worship. As with any meeting for worship, it is open to all who wish to attend.

Preparatory Steps for Marriage/Joining

Friends follow the Leading of the Light when coming to clearness on any issue. Particularly when marriage/joining is contemplated, we need to remind ourselves that the Light leads at God's pace. Although it is not possible to set a definitive timeline for clearness, the entire process has usually taken from three to six months. Throughout, Friends need to remember that "the clearness process is complete only when the decision is clear to all."

While the couple may tentatively reserve the meeting room for marriage/joining on a particular date, <u>no formal announcement should be issued or plans made</u> until the following steps have been completed:

- Clearness has been reached by the couple and the Clearness committee (the clearness process).
- Clearness committee gives its recommendation to the Ministry and Worship committee.
- Ministry and Worship approves the marriage/joining.
- The couple is introduced at Meeting for Worship.
- The monthly Meeting for Worship with Attention to Business (Meeting for Business) gives its approval after the decision is held over for discernment for at least one month.

Notes:

• *Clearness and Marriage/Joining committees*: The Clearness committee mentioned above is the first of two marriage/joining-related committees described the couple's marriage/joining has been approved at Meeting for Business.

- *Promises/vows:* The terms "promises" and "vows" are used interchangeably in these guidelines.
- Marriage in the manner of Friends: For a variety of reasons, a couple may wish to be married/joined in the manner of Friends rather than under the care of the Meeting. Those married/joined "in the manner of Friends" hold their ceremony according to the traditional way Friends worship. This option does not entail a clearness process, as the Meeting and the couple are not making any commitment to each other.

Clearness Process

The clearness process is initiated by a letter from the couple to the Ministry and Worship committee, followed by the formation of a Clearness committee and meeting(s) between the couple and the Clearness committee.

Letter to Ministry and Worship

The couple's letter of intent to marry/join should be sent or given to the Ministry and Worship committee. Ministry and Worship will report to the next Meeting for Business that a request has been made by the couple.

Clearness committee

Ministry and Worship appoints a Clearness committee to meet with the couple. This committee consists of three or four people, of whom at least two are members of Ministry and Worship. A Ministry and Worship member is responsible for convening the committee, keeping the committee mindful of its responsibilities and reporting back to Ministry and Worship. The Clearness committee hopes to be a source of support and loving concern to the couple. The couple and the committee also finalize the promises/vows for the marriage/joining ceremony.⁷

Meeting between couple and Clearness committee

The couple's Clearness committee will meet with the couple as many times as necessary to reach clearness. In this process, the couple and the Clearness committee seek to explore the clarity and depth of the couple's relationship with each other and the relationship of the couple with the Meeting.

The following questions, which the couple can consider before meeting with the Clearness committee, are presented as a beginning point for this discussion.

- Have you read the section on marriage in SAYMA's A Guide to Our Faith and Our Practice?
- Why do we wish to be married/joined?
- What are the responsibilities assumed in a marriage/joining?
- What promises do we intend to make to one another?
- Do we know each other's habits, likes and dislikes?
- Do we know each other's opinions on questions important to us?
- Are we ready to make adjustments in our living with kindness and understanding?
- How do we define our "family"? Are there issues about our family(s) which might create conflict in our marriage/joining?
- If relevant, do we want to have children? Have we discussed the timing, cost, values and beliefs involved in raising children?
- What interests and activities do we enjoy sharing?
- Do we know each other's attitudes on earning, spending, and saving?
- How do we feel about each other's economic, religious, and cultural backgrounds?
- How do we react to each other's parents, friends, and relatives?
- Do we feel comfortable communicating with each other about our sexual needs and desires?
- Are we able to communicate about each other's strengths, weaknesses, joys and sorrows?
- Do we struggle against any desire to change or control one another?
- Do we know each other well enough to consider frankly the above questions?
- Why are we asking to be married/joined under the care of the meeting?
- What is the importance of having a called Meeting for Worship for Marriage/Joining?
- What is our relationship with the Meeting?
- What support do we expect from the Meeting?

Meeting of Clearness committee

After meeting(s) with the couple, the Clearness committee meets without the couple to assure themselves of their clearness about the couple's marriage/joining. The committee also finalizes its recommendation on the couple's promises.

Approval Process

The Clearness committee reports back to Ministry and Worship recommending either 1) that the couple's marriage/joining be taken under the care of the Meeting and that their

promises have been approved by the committee or 2) that the couple's marriage/joining *not* be taken under the care of the Meeting.

Approval by Ministry and Worship

Ministry and Worship meets to consider the report of the Clearness committee. If Ministry and Worship approves the marriage/joining, a minute is prepared recommending that the couple's marriage/joining be taken under the care of the Meeting. If Ministry and Worship discerns that the couple's marriage/joining not be taken under the care of the Meeting, a minute with that recommendation is prepared.

<u>Note</u>: If the marriage/joining has not taken place six months following approval by the Meeting for Business, the Clearness committee will review the couple's situation and report to Ministry and Worship. If Ministry and Worship cannot recommend the couple's marriage/joining under the care of the meeting, it will meet with the couple to communicate the reason for this decision. Based on the circumstances, Ministry and Worship will discuss ways that the Meeting can assist the couple.

Introduction of couple at Meeting

Twice during the time between the Ministry and Worship report of the request and the approval of the marriage/joining at Meeting for Worship with Attention to Business, the couple is introduced at the rise of Meeting for Worship and Friends are invited to get to know them as a couple. Any Friend who feels a concern about the Meeting taking this marriage under its care should share this with Ministry and Worship.

Approval by the Meeting

At a Meeting for Worship with Attention to Business, the minute from Ministry and Worship is considered. If the Meeting approves that the marriage/joining take place under the care of the Meeting, Ministry and Worship recommends formation of a Marriage/Joining committee.

Marriage/Joining Committee

Once the Meeting for Business has approved the marriage/joining under its care, Ministry and Worship will announce a Marriage/Joining committee. While Ministry and Worship consults with the couple about the desired membership of the committee, the Meeting may recommend and approve other Friends to this committee. At least one current or former member of Ministry and Worship shall serve on the Marriage/Joining committee.

The Marriage/Joining committee helps the couple plan a ceremony in harmony with Friends' practices and testimonies. For details, see the Addendum, "Suggestions for Marriage/Joining under the Care of Atlanta Friends Meeting". They help ensure that the details of the actual marriage/joining are faithfully carried out, including the preparation and signing of the certificate marriage/joining.

If the couple has a license³ to legalize the marriage/joining, the license is signed by the couple and by the Clerk or another officer of the Meeting who attended the marriage/joining, on behalf of all other witnesses. If an officer of the Meeting is unable to attend, then the Clerk of the Marriage/Joining committee may sign on their behalf.

After the Marriage/Joining Ceremony

After the marriage/joining, the Marriage/Joining committee reports on the ceremony at the next Meeting for Business including minuting the promises made by the couple.

In taking the couple under its care, the Meeting shows its support and concern for the couple in their lives together. Celebrating anniversaries, births of children and other milestones in the couple's life is one manifestation of this care.

Also, the Meeting can support the couple when struggles and sorrows come in to their lives. This can be done through the clearness process whether initiated by either or both of the couple or by the Meeting. Should the couple move out of the area of the Atlanta Meeting, the support can continue. Ministry and Worship will offer to help the couple find another Friends Meeting and, if they wish, send a letter asking that Meeting to assume loving care of the couple's union.

Ouestions

Anyone with questions about marriage/joining under the care of Atlanta Friends Meeting is encouraged to talk with a member of the Ministry and Worship committee.

³ Regarding **licenses**, in SAYMA"s *A Guide to Our Faith and Our Practice*, the section on Marriage Among Friends states that "...it is the couple's responsibility to secure the license. The wedding planning committee will arrange to have it signed after the meeting for worship for marriage, and the couple will then file it."

Suggestions for Marriage under the Care of Atlanta Meeting, Religious Society of Friends.

The thoughts and suggestions expressed here are drawn from the experience of Friends who have been married under the care of a meeting, Friends who have served on a Committee of Clearness or Oversight, and Friends who have been active in the Atlanta Meeting.

Our goal is to help couple's plan a wedding which does not become a burden for anyone. We seek to help the couple and the Committee of Oversight to maintain the sacredness of the occasion while celebrating the joyfulness of the event.

Clearness to proceed with the Marriage under the care of the Atlanta Friends Meeting should have been completed through Ministry and Counsel and a subsequent Business Meeting. Couple should allow several months to complete this process. Details are outlined on another paper. Contact the Clerk of Ministry and Counsel.

Once Approval have been given:

THINGS TO DO WELL AHEAD OF TIME

- 1. The couple should choose 4 or more people to serve as a Committee of Oversight, at least 2 of whom should be active in the Atlanta Friends Meeting. This committee will help with all aspects of the preparations before and during the wedding. They will also be available to the couple for questions, support and nurture. Friends who have served on a Committee of Oversight in the past will be glad to offer help to those who are new on an Oversight Committee. Contact Ministry and Counsel for names.
- 2. Allow time for blood tests and a license. State law requires these.
- 3. Appoint a member of the Oversight Committee to say a few words of welcome and explanation at the beginning of the Marriage Meeting for those who may be unfamiliar with Friends' Meeting for Worship.
- 4. Decide on the facilities both for the wedding and for a reception (if desired). If Quaker House is used decide on several people who will help before and after in setting up furniture and cleaning up afterwards.
- 5. The couple will clear the date for the wedding and rehearsal with the Meeting Secretary if Quaker House is to be used.
- 6. Arrange to have a Certificate of Marriage drawn up. Suggested wording is in Faith and Practice. Other vows may be spoken as long as they are the same as the words used on the Certificate. The couple should consult with their Clearness Committee on their vows' before the clearness process is completed.
- 7. If a reception is planned, appoint a person to be in charge. If it is at Quaker House, have at least one person from the Meeting who is familiar with the kitchen. Give phone numbers of those on this committee to each other for better planning.

- 8. The couple should keep in mind Friends' attitude of moderation in the use of alcohol in planning a reception.
- 9. Decide upon any special plans such as for music, readings, flowers, photos and other special touches. Many Friends feel that picture taking during the ceremony is not in keeping with the spirit of Worship, but is appropriate afterwards formally or informally.
- 10. Appoint two people to be responsible for the Certificate on the day of the Wedding to bring it to the couple after they had made their promise to each other, and to be there to help guests sign it after the close of the Meeting.
- 11. Arrange for weights to hold the Certificate in place during signing by the couple and later the guests.
- 12. Appoint several ushers familiar with Friends Meetings and the facility. If it is to be a large gathering of friends and family, ushers should be prepared to assist with the parking situation. Only one side of Oakdale and Fairview Roads may be used. Parking at a distance may need to be planned.
- 13. Arrange for out of town guests' hospitality.

A WEEK OR TWO BEFORE THE WEDDING

- Decide on a table to be used for you to sign the Certificate during the ceremony and
 for guest to sign on afterwards. Some couples have the table with the Certificate
 brought to them after they have made their vows and it is quietly taken back to its
 place and the Certificate is handed to the person previously designated to read it.
 Other couples have the certificate in from of them from the start and it remains there
 until the close of Meeting.
- 2. You may wish to lightly pencil in names of any relatives, attendants, Overseers and others whom the couple wishes to sign at the top of the list of quests. The couple may prefer to have no special designations.
- 3. Inform the residents (if Quaker House is used) of any deliveries of flowers, food, etc, which may arrive.
- 4. Get 2 or 3 pens with indelible ink for you (and later the quests) to sign the Certificate with. Decide who will have it for you during the wedding.
- 5. Think about how you will enter the room, where you would like family and Overseers to sit, how to arrange the room (or benches outside). Be sure to face as many people as possible.
- 6. Decide who will close the Marriage Meeting yourselves or one of your Committee of Oversight.

REHERSAL – USUALLY A DAY BEFORE THE WEDDING

- 1. Meet with Overseers, close family, ushers, food committee at the facility to walk through the procedure especially important for those not familiar with Quaker unprogrammed Worship.
- 2. Arrange furniture both for the Wedding and reception.
- 3. Double check on pens, certificates and license.

THE DAY OF THE WEDDING

- 1. Ushers arrive in plenty of time to greet family and friends and help them be seated.
- 2. The couple may be already seated or may come in at the appointed time with or without parents and attendants.
- 3. As the couple and friends settle, the appointed person stands to give a word of welcome and explanation of Worship and the Certificate.
- 4. As Worship begins, the couple should take time to look at those who have come, center themselves, to quiet their thoughts, and to reflect on the promise which each is about to make. Do no rush this time. Many couples find they need at least 15-20 minutes.
- 5. When both feel ready, they will stand and face one another to say their vows. They may exchange rings at this time.
- 6. The certificate is usually brought to them (or is in place before them) and each signs his or her marriage signature.
- 7. The Certificate is read aloud whether following the vows or at the close of worship.
- 8. Worship continues and quests may wish to speak out of the silence at this time.
- 9. The couple or designated person closes Meeting when they sense the time is right, allowing ample opportunity for leadings of the Spirit.

Note: The couple may wish to leave the room first while one of the Overseers announces the receiving line, reminds friends to sign the certificate, and any other details about the reception.

[HOME]

NURTURING TRUST IN OUR COMMUNITY AND ADDRESSING HARASSMENT

Approved 10/2016

Our Meeting is a community of people seeking to perfect their love of God and all living beings. We support each other in this quest through our silent worship together and in our relationships with each other. While we accept our human imperfections in interacting with each other, we are bound together by the trust that comes from our commitment to treat each other with love, compassion, and respect. Verbal, physical, and sexual harassment are actions which destroy this trust and require vigorous counteraction. We recognize that as a community we have responsibility to work closely with the individuals involved, to take action in a loving and prayerful spirit, and to not look away. If anyone in our Meeting feels harassed by another member or attender, the Meeting needs to be informed, usually through Care and Counsel, in order to act to support all concerned, prevent further occurrence, and avoid the isolation of any person.

[HOME]