
! ! !
!

"#!
!

B. Extracts on Experience and Faith $!

Quakers have traditionally been wary of creedal statements as they limit our understanding of %!
God. Friends of Philadelphia Yearly Meeting have further avoided prescribed declarations of &!
faith and statements of essential truths as hindrances to communication with the Divine. '!

The rejection of creeds does not imply the absence of doctrine or statements of belief. From the #!
earliest times of our society, individual Friends, as well as groups and Friends meetings, have (!
proclaimed their beliefs to the world in epistles, minutes, advices and other writings. Among the "!
doctrines finding wide acceptance by Friends are a universal saving Light and continuing)!
revelation. The selections that follow explore these and other beliefs held among Friends. *!

The selections within Part B are loosely arranged by the themes of belief, worship, ministry, $+!
prayer, scripture, Jesus, discernment and guidance. Readers are advised to browse through the $$!
extracts, reading one and then another and yet another. As on a library book shelf where an $%!
adjacent volume is often a delightful discovery that would not be found by using a precise call $&!
number, the quotation that precedes and follows can bring new perspective. Each author has $'!
more to say and their writings can be located by consulting the “Sources of Extracts from the $#!
Writings of Friends.” $(!

[Note from the Revision Group: we are in the process of clearing rights to include the new $"!
quotations in this edition. Any selection for which we are unable to secure permission will not $)!
be included.] $*!

1 What is the Quaker faith? It is not a tidy
package of words which you can capture at
any given time and then repeat weekly at a
worship service. It is an experience of
discovery which starts the discoverer on a
journey which is life-long. The discovery in
itself is not uniquely a property of Quakerism.
It is as old as Christianity, and considerably
older if you share the belief that many have
known Christ who have not known His name.
What is unique to the Religious Society of
Friends is its insistence that the discovery
must be made by each man for himself. No
one is allowed to get it second-hand by
accepting a ready-made creed. Furthermore,
the discovery points a path and demands a
journey, and gives you the power to make the

Elise Boulding 1954 Boulding,
Elise, The
Quaker
Journey,
Address to
Friends
General
Conference,
1954

! ! !
!

"#!
!

journey.

2 [Our] work is based on the thought that ‘What
you have inherited from your forefathers you
must acquire for yourselves to possess it.’
That is to say that each generation of young
Friends by its experiments must discover for
itself the truths on which the Society is built
if it is to use those truths and to continue and
enlarge the work of the Society. Hence the
occasional separate meetings of younger
Friends and our desire to have means of
expressing corporately our own experience.

Young Friends
Committee

 1926 Yearly
Meeting,
Britain, Quaker
Faith and
Practice, 5th
ed., 2013,
21.21.04

3 To say that Friends have no creed is not to
say that each Friend has no belief. Far
otherwise. Each one, and each group, has the
responsibility to seek, and seek, and seek
again where the Light is leading; to find what
the life of God means in the life of man; to
wrestle with the great facts and mysteries in
the heart of our Christian experience, and to
know what we believe about them. It is only
when we have formulated our faith for
ourselves that we can communicate it to
others or know its incisive power in our own
day-to-day discipleship.

Hugh L.
Doncaster

1963 Doncaster,
Hugh, The
Quaker
Message: A
Personal
Affirmation,
Pendle Hill
Pamphlet 181,
1972, p. 9
[Quoted from
God in Every
Man]

! ! !
!

"" !
!

4 If you would know God, and worship and
serve God as you should do, you must come
to the means He has ordained and given for
that purpose. Some seek it in books, some in
learned men, but what they look for is in
themselves, yet they overlook it. The voice is
too still, the Seed too small, and the Light
shineth in darkness. É The woman that lost
her silver found it at home after she had
lighted her candle and swept her house. Do
you so too, and you shall find what Pilate
wanted to know, viz., Truth. The Light of
Christ within, who is the Light of the world,
and so a light to you that tells you the truth of
your condition, leads all that take heed unto it
out of darkness into GodÕs marvelous light;
for light grows upon the obedient.

Wil liam Penn 1694 Penn, William,
Select Works of
ÐÐ, New York,
Kraus Reprint
Co., 1971, A
Brief Account
of the Rise and
Progress of the
People Called
Quakers, p. 757

5 There is a spirit which I feel that delights to
do no evil, nor to revenge any wrong, but
delights to endure all things, in hope to enjoy
its own in the end. Its hope is to outlive all
wrath and contention, and to weary out all
exaltation and cruelty or whatever is of a
nature contrary to itself. It sees to the end of
all temptations. As it bears no evil in itself, so
it conceives none in thoughts to any other. If
it be betrayed, it bears it, for its ground and
spring is the mercies and forgiveness of God.
Its crown is meekness, its life is everlasting
love unfeigned; it takes its kingdom with
entreaty and not with contention, and keeps it
by lowliness of mind. In God alone it can
rejoice, though none else regard it or can own
its life. ItÕs conceived in sorrow, and brought
forth without any to pity it, nor doth it
murmur at grief and oppression. It never
rejoiceth but through sufferings; for with the
worldÕs joy it is murdered. I found it alone,
being forsaken. I have fellowship therein with
them who lived in dens and desolate places in

James Nayler 1660 Nayler, James,
Works, 1716.
P. 696

! ! !
!

"# !
!

the earth, who through death obtained this
resurrection and eternal holy life.

6 There is a Spirit Which I Feel

Can I, imprisoned, body-bound, touch
The starry garment of the Oversoul,
Reach from my tiny part to the great Whole,
And spread my Little to the Infinite Much,
When Truth forever slips from out my clutch,
And what I take indeed, I do but dole
In cupfuls from a rimless ocean-bowl
That holds a million million million such?
And Yet, some Thing that moves among the stars,
And holds the cosmos in a web of law,
Moves too in me: a hunger, a quick thaw
Of soul that liquefies the ancient bars,
As I, a member of creation, sing
The burning one-ness binding everything.

Kenneth
Boulding

1945 Boulding,
Kenneth, There
is a Spirit: The
Nayler Sonnets.
Pendle Hill
Pamphlet #
337, p. 8

7 Thousands [are] now mistaken as to the
dignity and origin of God’s Spirit in them;
they think it is of man, a part of his nature and
being whereas it is of the very life, power,
and substance of God. Its descent is as truly
from heaven as was that of the Lord Jesus. He
came in that low, mean, and ordinary
appearance as to outward show and
accommodations, teaching us thereby not to
despise the day of small things, nor to
overlook the littleness of the motions of
divine life in our own souls. And when he
compares the kingdom of heaven, which he
expressly says is within, to outward things, he
very instructively inculcates to us that the
beginnings of it are small—“a little leaven …
a grain of mustard seed … least of all
seeds”(Matt. 13:31-32). This is true in the
inward, whatever it may be in the outward,
for the seed of the kingdom is the least of all
the seeds in the field or garden of the heart.

Job Scott 1765 Scott, Job,
Journal, 1797,
pp. 13-15

! ! !
!

"#!
!

8 In this humanistic age we suppose that man is
the initiator and God the responder. But the
Living Christ within us is the initiator and we
are the responders. God the Lover, the accuser,
the revealer of light and darkness presses
within us. ÒBehold I stand at the door and
knock.Ó And all our apparent initiative is
already a response, a testimonial to His secret
presence and working within us.

Thomas
Kelly

 1941 Kelly, Thomas,
A Testament
of Devotion,
New York,
Harper, 1941,
p. 4

9 If God ever spoke, He is still speaking. If He
has ever been in mutual and reciprocal
communication with the persons He has
made, He is still a communicating God as
eager as ever to have listening and receptive
souls. If there is something of His image and
superscription in our inmost structure and
being, we ought to expect a continuous
revelation of His will and purpose through
the ages. É He is the Great I Am, not a Great
He Was.

Rufus M. Jones 1948 Jones, Rufus, A
Call to What is
Vital, New
York,
Macmillan,
1948, p. 65

10 As a black Quaker, I see the Inner Light as
the great liberator and equalizer able to erase
the psychological deficits of racism. The
internalization of this divine principle has the
potential to remove the sense of
powerlessness that so often characterizes the
thinking of the downtrodden. For if the
Divine Light is the Seed of God planted in
the souls of human beings, in that Seed lies
all the characteristics of its source.
Consequently, the Light within is also the
Divine Power within. It is the indestructible
power in us that is able to create from
nothing, able to make ways out of no way,
able to change what appears to be the natural
order of things. It is the power in us that can
never be overcome by the darkness of fear
and hatred or altered by the might or money
of people. It is the power in us in which lies

Ayesha Clark-
Halkin Imani

1988 Imani, Ayesha
(Clark-Halkin),
Blacks and
Quakers: Have
We Anything
To Declare,
Friends
Journal, June
1988, pp. 6-7

! ! !
!

"#!
!

unfathomable capacity to love and forgive
even the most heinous of crimes.

11 But as I had forsaken all the priests, so I left
the separate preachers also, and those called
the most experienced people; for I saw there
was not one among them all that could speak
to my condition. And when all my hopes in
them and in all men were gone, so that I had
nothing outwardly to help me, nor could tell
what to do, then, Oh then, I heard a voice
which said, “There is one, even Christ Jesus,
that can speak to thy condition,” and when I
heard it my heart did leap for joy. Then the
Lord did let me see why there was none upon
the earth that could speak to my condition,
namely, that I might give him all the glory for
all are concluded under sin, and shut up in
unbelief as I had been, that Jesus Christ might
have the pre-eminence, who enlightens, and
gives grace and faith and power. Thus, when
God doth work who shall [prevent] it. And
this I knew experimentally.

George Fox 1647 Fox, George,
Journal,
Nickalls, ed.,
London Yearly
Meeting,
1975,p. 11

12 I think that for Fox, and anyone who
proposes an experiential theology, as Friends
do, the element of experiment is important.
Fox came to his opening only after he had
traveled around seeking out the leading lights
of his day. He found that none of the people
who he met could answer the questions in his
soul. He found the answers in an inner voice.
He heard this voice, he identified it as the
Inner Christ, and he found confirmation in
that his “soul did leap for joy.”

Will T. 2011 Will T., “This I
know
experimentally
…” on Blog
Growing
Together in the
Light, October
11, 2011

! ! !
!

"# !
!

13 Quakerism is neither exclusively Christian, as
some Quaker Christians would have it; nor is
it exclusively Universalist, as some Quaker
Universalists would have it. É Not only is it
possible to be both Christian and Universalist
at the same time; it is the very essence and
peculiar genius of Quakerism to marry the
two in one powerful synthesis through the
doctrine of the Inner Light. In the final
analysis, the Quaker doctrine of the Inner
Light is really a radically Universalist
interpretation of the Christian doctrine of the
Holy Spirit. To be Quaker is, therefore, to be
radically Christian.

Samuel D.
Caldwell

1997 Caldwell,
Samuel D. The
Inward Light:
How
Quakerism
Unites
Universalism
and
Christianity
Philadelphia
Yearly
Meeting,
Religious
Society of
Friends, 1997,
pp.1, 11

14 Our growing, mystical consciousness shall
transform us into evangelical Christians,
bursting to share what we have learned about
living in the Kingdom from Jesus of
Nazareth, through the gospels, and from our
personal discovery of the Christ withinÑ a
Christ who is not limited to Jesus and can
therefore be good news to men and women of
other living religions and to countless
humanists who, in being true to themselves
and their own sense of honesty and
wholeness, will never be able to accept the
Christ myth in its traditional form.

John Yungblut 1974 Yungblut,
John,
Quakerism of
the Future:
Mystical,
Prophetic and
Evangelical,
Pendle Hill
Pamphlet 194,
1974, p. 24

15 Quakerism in spirit and ideal is neither a form
of Roman Catholicism nor a form of
Protestantism. Protestantism in its original,
essential features called for an authoritative
creed, specific sacraments, and an authentic
form of ordination. Quakerism at its birth was
a fresh attempt to recover the way of life
revealed in the New Testament, to re-
interpret and re-live it in this present world.
Its founders intended to revive apostolic

Rufus M. Jones 1937 Jones, Rufus,
The Spiritual
Message of the
Religious
Society of
Friends,
Friends World
Conference,
Commission
Report, 1937,

! ! !
!

"#!
!

Christianity. They did not intend to create a
new sect. They carefully avoided calling
themselves a ÒChurch.Ó They were content to
be a ÒSociety of Friends.Ó George Fox said:
ÒThe Quakers are not a sect but are [a people
living] in the power of God which was before
sects were.Ó

p. 65

16 The artist and the Quaker are on the same
internal journey. Each is seeking a
relationship with the Divine, and each is
seeking a way to express that relationship.
There are just many different ways of
expressing it. For many, the path to the Self
has to be entered by way of the arts, whether
or not we are gifted in that field. That doesn't
seem to matter. As St. Paul says: If we have
not love, we are as sounding brass or a
tinkling cymbal. And for many of us, the
pathway to love is through the arts. É The
process of working with and forming material
things can lead beyond them to the spiritual,
and shape of clay or colors of paint can be a
window into another world.

Janet Mustin 1992 Mustin, Janet,
Beyond Uneasy
Tolerance: the
saga of
Quakers and
the arts in 100
quotations,
Esther
Greenleaf
MŸrer, Ed.,
Fellowship of
Quakers in the
Arts, 2000

17 God is never far away. GodÕs Spirit is always
so closeÑ closer than breath. But unless we
stop and listen, we might not notice. We
practice listening. We listen with our whole
selvesÑ with our bodies, our minds, our
hearts, our imaginations, our souls.

Faith & Play
Working
Group,
Philadelphia
Yearly
Meeting

2008 Philadelphia
Yearly
Meeting, From
the story
ÒListening for
God,Ó Quaker
Press of
Friends
General
Conference,
2008

! ! !
!

"# !
!

18 Hope, peace, and encouragement is not
enough to depict my religion. When my spirit
is animated by my religion and is aware of
the inviolable Truth prevailing, my heart
dances for joy and gratitude and sings the
praise of God! Every moment is a mystery.
Even this body of mine, what a mystery it is,
whose heart is beating incessantly without my
knowing, and whose lungs breathe
ceaselessly without my knowing! This air is
GodÕs, the light is GodÕs, we are his. I am
living with all the universe, and all the
universe is living with me, in God.

Yukio Irie 1957 Irie, Yukio, My
Religion: by a
Japanese
Friend, The
Friend
(London),
1957, vol. 115,
pp. 163-4

19 We do distinguish betwixt the certain
knowledge of God and the uncertain, betwixt
the spiritual knowledge and the literal, the
saving heart-knowledge and the soaring airy
head-knowledge. The last, we confess, may
be by divers ways obtained; but the first, by
no other way than the inward immediate
manifestation and revelation of GodÕs Spirit,
shining in and upon the heart, enlightening
and opening the understanding.

Robert Barclay 1678 Barclay,
Robert, An
Apology for the
True Christian
Divinity:
Proposition 2,
Section 1,
Friends Book
Store,
Philadelphia,
1908, pp. 27-
28. [Current
edition: edited
by D. Freiday,
Philadelphia,
1967, p. 17]

20 The image educates emotion where reason
never reaches. The significant image held,
recalled, has the power to transform. No one
knows why this is so. One can only know that
it works. A trust of this practice is one of the
most liberating factors for spiritual growth. A
great artist holds to an image until depth of
feeling knows and understands what mind
alone cannot know. How the community

Dorothea Blom 1963 Blom,
Dorothea,
Beyond Uneasy
Tolerance: the
saga of
Quakers and
the arts in 100
quotations,
Esther
Greenleaf

! ! !
!

"#!
!

needs its image makers! Mürer, Ed.,
Fellowship of
Quakers in the
Arts, 2000

21 We seem to be at a turning point in human
history. We can choose life or watch the
planet become uninhabitable for our species.
Somehow, I believe that we will pass through
this dark night of our planetary soul to a new
period of harmony with the God that is to be
found within each of us, and that S/He will
inspire renewed confidence in people
everywhere, empowering us all to cooperate
to use our skills, our wisdom, our creativity,
our love, our faith—even our doubts and
fears—to make peace with the planet.
Strengthened by this fragile faith, empowered
by the Spirit within, I dare to hope.

Pat Saunders 1987 Saunders, Pat,
Dare We
Hope? Quaker
approaches to
development,
Quaker Peace
and Service
Committee on
Sharing World
Resources,
1987, p. 97

22 As I learned, the Inward Light is
unconditional love, yet at the same time, it is
a searing of the soul. The Light pierces with
total honesty into our behaviors, words and
attitudes. This is not an easy thing to
experience! In the refiner's fire, metal is
purified so that it can be made useful, as a
tool or a sword. The fire of the Light likewise
burns away the dross of life—the foolish or
harmful things we have done—to reform us
closer to the image of God.

Margery Post
Abbott

2010 Abbott,
Margery Post,
To Be Broken
and Tender: A
Quaker
Theology for
Today. Western
Friend/Friends
Bulletin
Corporation,
2010. pp 14-15

23 But all you that be in your own wisdom and
in your own reason, you tell that silent
waiting upon God is famine to you; it is a
strange life to you to come to be silent, you
must come into a new world. Now you must
die in the silence, die from the wisdom, die
from the knowledge, die from the reason, and
die from the understanding.

George Fox 1657 Fox, George,
Works 4:132,
1831, quoted in
Rex Ambler,
Truth of the
Heart (Quaker
Books, 2001),
p. 24

! ! !
!

"#!
!

24 From the beginning, it was the witness of
changed and liberated lives that shook the
foundations of the established social,
economic, and religious order of England.
The Religious Society of Friends--the Friends
ChurchÑ is about nothing if it's not about
transformation. Helping each other open to
the Living Christ among us, allowing
ourselves to be searched by the Light at work
within us, humbling ourselves to be taught by
the Inward Teacher, trusting that surrender
(sic) to the Refiner's Fire, we can be given
new hearts. It is and always has been through
these new hearts that we are made channels
for the Motion of Universal Love.

Noah Baker
Merrill

 2012 Friends World
Committee for
Consultation,
Being Salt and
Light; (FWCC
World Office,
London),

 "Reflection on
the theme
during worship
under the care
of the Section
of the
Americas,"
(April 2012, p.
31.)

25 Take heed, dear Friends, to the promptings of
love and truth in your hearts. Trust them as
the leadings of God whose Light shows us
our darkness and brings us to new life.

Britain Yearly
Meeting

2013 Yearly
Meeting,
Britain, Quaker
Faith and
Practice, 5th ed.
2013, 1.02.1

26 Religion has infinite meanings, covering also
those who say they have none. But any artist
worthy of the name will follow his vision
even when it seems to clash with his creed. I
say "seems" deliberately, giving the Almighty
greater credit for subtlety, wisdom and
complexity than do many of his devotees.
Quakerism is a religion I have found closest
to my needs. Certainly it influences my life,
and therefore my work. I rest in its silences,
am taught to look within myself for my own
answer. That the answer is sometimes at
variance with an aspect of Quakerism is also
meaningful. God created thorns on the stems
of his roses.

Jean Stubbs 1967 Blom,
Dorothea,
Beyond Uneasy
Tolerance: the
saga of
Quakers and
the arts in 100
quotations,
Esther
Greenleaf
MŸrer, Ed.,
Fellowship of
Quakers in the
Arts, 2000

! ! !
!

"# !
!

27 It took a lot for me to speak of my own
feelings … just a small glimpse of what
obedience to the holy is about. If I had been
seeking what was comfortable, I would have
kept my mouth shut. Once I spoke I realized I
was also speaking for others. … This is
where the cross comes in, the cross that is not
stuck in theology about salvation from our
sins, but rather the living cross. To take up
the living cross is to respond to the Divine
Voice and set aside self-will. Standing in the
cross, we recognize the agony so prevalent in
the world, yet are not mired down in it. These
concepts spell out the paradox of the cross: it
is at once about holy obedience and divine
power.

Margery Post
Abbott

2010 Abbott,
Margery Post,
To Be Broken
and Tender: A
Quaker
Theology for
Today. Western
Friend/Friends
Bulletin
Corporation,
2010. pp 14-15

28 I have never outgrown a sort of naive surprise
and delight which I felt when I found out that
there is one single thing that one can have
without limit and not deprive anyone else—
the love of God, His Presence.

Mildred Binns
Young

 1961 Young,
Mildred Binns,
The Candle,
The Lantern,
The Daylight,
Pendle Hill
Pamphlet 116,
1961, p. 23

29 As a teenager I looked for proof of the
existence of God, but soon realised that there
would be none. I chose to adopt as a working
hypothesis a belief in God, and to go on from
there. I have not felt the need to revise that
hypothesis—yet. I believe in a powerful, all-
knowing God, but a caring and a forgiving
God. I believe he says to us: “All right,
you’ve got life, get on with it, live it! I am
there behind to guide you, to help you live it
but don’t expect me to interfere to make life
smooth for you—you are old enough to stand
on your own two feet.”

S. Jocelyn
Burnell

1976 Burnell, S.
Jocelyn, The
Kingdom in our
Midst,
Introduction to
London Yearly
Meeting
Session, 1976

! ! !
!

"# !
!

30 Life is one. There is an invisible spiritual
aspect and a visible material aspect of the
same life. This life includes the whole world
and all there is in it. Each aspect has its
peculiar function: but the spiritual and the
material are inextricably one. Each is to be
known in and through the other. The material
is infused with the spiritual. The spiritual is
intrinsic to the material. In this scientific age
we have tended to think that we could
understand the world through the material
aspect alone, but this one-sided approach to
the real world may well prove disastrous.
Many are alienated from the attempt to know
the spiritual because to them it seems to be
relegated to a world other than, separate
from, the one in which we appear to live.
Mysticism, the word used to describe the
apprehension of the spiritual, is regarded by
ordinary men and women as occult,
abnormal, and unavailable even if they
wanted it. But mysticism is the key to the
whole. It is the recognition that there is a
point of convergence of the material and
spiritual qualities of man and the world.

Dan Wilson 1951 Wilson, Dan,
Promise of
Deliverance,
Pendle Hill
Pamphlet 60,
1951, pp. 16-17

31 Is our belief in the Spirit ÒunscientificÓ? As a
matter of definition, yes. Science by
definition makes predictions about
phenomena that can be manipulated by
experiment with measurable results. The
Spirit is not predictable, it cannot be
manipulated, and it cannot be measured. It is
a gift of grace. However, we can lay our non-
scientific belief in the Spirit beside our
acceptance of science and see compatibility.
HereÕs how. É We observe the universe is
governed by the interplay of opposites. We
also observe the universe is falling apart.
Dark energy accelerates the expansion of the
universe, flinging all the stars farther and

Fred Jensen 2012 Jensen, Fred,
ÒStruggle and
Spirit: Why We
Can Keep Both
Good Science
and the Bible,Ó
2012 Spark-
NYYM News

! ! !
!

""!
!

farther away from each other. Eventually
entropy will condemn the whole universe to
heat death. ItÕs all falling apart, itÕs all futile.
The apparent law of the universe is
dissolution. If this is so and the law of
balance also holds, shouldnÕt there be a law
of unification to balance the law of
dissolution? This, I believe, is what the Spirit
is.

32 Conflict between science and religion comes
when people see things in a partial way,
thinking that part of the picture is the whole
picture. We need to listen to what both
science and religion can tell us in order to
understand the whole. Science can help us
understand many aspects of reality, and in
particular see the fine-tuning in physics that
allows our existence. That understanding can
be very precise, and it can make a huge
impression. Our broader experience can give
us a relation to spiritual issues with many
dimensions. In terms of the beauty of things, I
get that by walking in the mountains every
Saturday and looking at birds, trees,
waterfalls, flowers, clouds, the sea, and all
the rest of it. In terms of religious experience,
it is what many Quakers have found in the
gathered Meeting for Worship.

Consequently, I like to talk about
"intimations of transcendence"Ñ of
perceptions of a kind of existence lying
behind the surface appearance, which gives a
grounding for meaning, morality, and
purpose.

George Ellis 2004 Ellis, George,
Science in
Faith and
Hope, Quaker
Books
(London) 2004

! ! !
!

"# !
!

33 Some of us are content to bow before the
divine Mystery in awe and gratitude. Others
may, like me, feel drawn to try to
comprehend something of the nature of this
mystery. But I have come to see that the
value of that effort is simply to bring us back
to mystery, awe and gratitude. In the end, we
cannot really comprehend, much less control
or manipulate, the divine Mystery. God
remains transcendent, infinitely beyond our
limited human categories and understanding.
Thanks be to God. Amen.

Thomas Gates 2013 Gates, Thomas,
Reclaiming the
Transcendent
Pendle Hill
Pamphlet 422,
p. 32

34 I find that Quakerism and research science fit
together very, very well. In Quakerism youÕre
expected to develop your own understanding
of God from your experience in the world.
There isnÕt a creed, there isnÕt a dogma.
ThereÕs an understanding but nothing as
formal as a dogma or creed and this idea that
you develop your own understanding also
means that you keep redeveloping your
understanding as you get more experience,
and it seems to me thatÕs very like what goes
on in Òthe scientific method.Ó You have a
model, of a star, itÕs an understanding, and
you develop that model in the light of
experiments and observations, and so in both
you're expected to evolve your thinking.
Nothing is static, nothing is final, everything
is held provisionally.

S. Jocelyn
Burnell

2010 Burnell, S.
Jocelyn Bell,
Speaking on
the BBC Radio
4 programme
Beautiful
Minds (2010)

! ! !
!

"#!
!

35 The silence of worship is not just an absence
of noise, or even an outward stilling of the
physical, it is a journey within, a Ôgoing
insideÕ to a deeply felt but easily reached
place of holy relationship. Together, we meet
each other in the silence, come together, Ôall
focusing on something we shareÕ, Ôpicking up
the same questions in the silenceÕ, gathered,
before God. We come expectantly and in
surrender. We come in hope of we know not
what, the hope of faith. We come in the
humility of those seeking, those grateful for
what we are given, those hungry to hear the
call, those eager to work with God to further
GodÕs loving purposes. We come as those
who know the world is not as loving as it
might be, that humanity hurts itself as well as
the planet, that we need to at least try doing
our bit to help, and that our faith both
requires this of us, and helps us to achieve
what we discern is best.

Ben Pink
Dandelion

2009 Dandelion, Ben
Pink,
Celebrating the
Quaker Way,
Quaker Books,
London, 2009
pp. 11-12

36 The first that enters into the place of your
meeting É turn in thy mind to the light, and
wait upon God singly, as if none were present
but the Lord; and here thou art strong. Then
the next that comes in, let them in simplicity
of heart sit down and turn in to the same
light, and wait in the spirit; and so all the rest
coming in, in the fear of the Lord, sit down in
pure stillness and silence of all flesh, and wait
in the light. É Those who are brought to a
pure still waiting upon God in the spirit, are
come nearer to the Lord than words are; for
God is a spirit, and in the spirit is he
worshiped. É In such a meeting there will be
an unwillingness to part asunder, being ready
to say in yourselves, it is good to be here; and
this is the end of all words and writingsÑ to
bring people to the eternal living Word.

Alexander
Parker

1660 Parker,
Alexander,
Letters, etc., of
Early Friends,
A. R. Barclay,
ed., 1841,
London, Darton
& Harvey, Vol.
7, pp. 365-366

! ! !
!

"# !
!

37 We earnestly advise all who attend our
meetings to lift their hearts to God
immediately on taking their seats. The
avoidance of distracting conversation
beforehand is a great help to this end, and the
walk to meeting may often prove a true
preparation for divine worship. É

The meeting affects the ministry quite as
truly as the ministry affects the meeting. If
those who come together do so in expectant
faith, and in genuine love and sympathy with
one another, striving to put far from them
thoughts of criticism and fault-finding, and
praying earnestly that the right persons may
be led to speak and the right messages be
given, they will not go away unhelped. It is in
such an atmosphere that the Holy Spirit can
work effectively to bring forth the utterances
that are needed, and to check those that are
not required. On the other hand, the spirit of
indifference or of cold and unfriendly
criticism injures the whole life of the
meeting, and we need not wonder if in such
an atmosphere speakers mistake their
guidance.

Revision
Committees,
London Yearly
Meeting

 1911 Yearly
Meeting,
London,
Revision
Committee,
1911 (also
included in
Christian Faith
and Practice,
1960,
selections 261,
282)

38 When you come to your meetings É what do
you do? Do you then gather together bodily
only, and kindle a fire, compassing
yourselves about with the sparks of your own
kindling, and so please yourselves, and walk
in the light of your own fire, and in the sparks
which you have kindled É? Or rather, do you
sit down in True Silence, resting from your
own Will and Workings, and waiting upon
the Lord, with your minds fixed in that Light
wherewith Christ has enlightened you, until
the Lord breathes life in you, refresheth you,
and prepares you, and your spirits and souls,
to make you fit for his service, that you may

William Penn 1677 Penn, William,
A Tender
Visitation, p.
438

! ! !
!

"# !
!

offer unto him a pure and spiritual sacrifice?

39 On one never-to-be-forgotten Sunday
morning, I found myself one of a small
company of silent worshipers, who were
content to sit down together without words,
that each one might feel after and draw near
to the Divine Presence, unhindered at least, if
not helped, by any human utterance.
Utterance I knew was free, should the words
be given; and before the meeting was over, a
sentence or two were uttered in great
simplicity by an old and apparently untaught
man, rising in his place amongst the rest of
us. I did not pay much attention to the words
he spoke, and I have no recollection of their
import. My whole soul was filled with the
unutterable peace of the undisturbed
opportunity for communion with God, with
the sense that at last I had found a place
where I might, without the faintest suspicion
of insincerity, join with others in simply
seeking His presence. To sit down in silence
could at least pledge me to nothing; it might
open to me (as it did that morning) the very
gate of heaven.

Caroline E.
Stephen

1890 Stephen,
Caroline E.,
Quaker
Strongholds,
London, 1890,
pp. 11-13,
[1923 edition,
pp. 3-4]

40 In the practice of group worship on the basis
of silence come special times when the
electric hush and solemnity and depth of
power steals over the worshipers. A blanket
of divine covering comes over the room, and
the worshipers are gathered into a unity and
synthesis of life which is amazing indeed. A
quickening Presence pervades us, breaking
down some part of the special privacy and
isolation of our individual lives and blending
our spirits within a superindividual Life and

Thomas Kelly 1945 Kelly, Thomas,
“The Gathered
Meeting” in
The Eternal
Promise,
Harper & Row,
1st ed., 1966

! ! !
!

"# !
!

Power. An objective, dynamic Presence
enfolds us all, nourishes our souls, speaks
glad, unutterable comfort within us, and
quickens us in depths that had before been
slumbering. The Burning Bush has been
kindled in our midst, and we stand together
on holy ground.

41 As our worship consisted not in words so
neither in silences as silence, but in a holy
dependence silence necessarily follows in the
first place until words can be brought forth
which are from GodÕs spirit.

Robert Barclay

1678 BarclayÕs
Apology

42 It is quite clear that Quakers need the fine
arts. Efforts to make up for the slights that the
arts have received from us Quakers are
popping up all around, and for good reason.
For too long Quakers viewed the arts as a
frivolous pursuit, ignoring the need for
artistic self-expression except in journals and
Ògood works.Ó But the climate was different
then. In the 18th and 19th centuries religion
was in the very air one breathed, and
spirituality was expressed in lengthy sermons
and discourses. TodayÕs materialistic,
rational, secular times offer a sparse diet of
spirituality for the hungry. The hunger for
religion and the spiritual life finds needed
nourishment in the arts.

Janet Mustin 2002 Mustin, Janet,
ÒQuakersÕ and
EveryoneÕs
Need for the
Arts,Ó Friends
Journal, May
1, 2002

43 Worship is a hunger of the human soul for
God. When it really occurs, it is as
compelling as the hunger for food. It is as
spontaneous as the love of boy for girl. If we
feel it, no one needs to tell us we should
worship. No one has to try to make us do it. If
we do not feel it, or have no desire to feel it,
no amount of urging or forcing will do any
good. We simply cannot be forced from the

N. Jean
Toomer

1947 Toomer, N.
Jean, An
Interpretation
of Friends
Worship,
Friends
General
Conference,

! ! !
!

"# !
!

outside to worship. Only the power within us,
the life within, can move us to it.

1947, p. 7

44 During a silent meeting for healing at a
gathering attended by about sixty women, I
experienced a profound silence inside me and
in the room. It was as though time stopped
and I was aware of our existence in eternity.

Marcelle
Martin

2006 Martin,
Marcelle,
Holding One
Another in the
Light. Pendle
Hill Pamphlet
382, p. 17

45 When I joined the Religious Society of
Friends over 10 years ago, I remember
silently making a commitment to myself that
I would not become "a brown-skinned white
person." I had sensed early on that on some
level my African American culture might be
put at risk not by any religious tenets of
Quakerism, but rather by certain of its
cultural expectations and assumptions.
Adhering to the practice of unprogrammed
Quakerism too often means adopting cultural
norms and values that constrain and censor a
truly free and sincerely spiritual witness,
thereby directly contradicting the
foundational principle of Quaker worship that
we are to be fully centered upon and led by
the Spirit. If we were to practice the essence
of true Quaker worship, we could not be so
confined by culture, cut off by mechanical
measures of time, or inhibited by notions of
propriety not rooted deeply in Quaker
spiritual principles. We would strive, instead,
to be free in worship, fully open and response
to a full range of leadings of the Spirit, from
deep silence to joyful singing and evenÑ dare
I say it?Ñ to dance. I think that fearlessly
following this path consistently over the long

Elmyra
(Amhara)
Powell, Orange
Grove Meeting
(Cal)

2003 Powell, Elmyra
(Amhara),
Friends
Journal,
October 2001,
p 18

! ! !
!

"# !
!

term will eventually obviate all issues of
multiculturalism, multiracialism, and
inclusiveness. And I believe our meetings
will experience vibrant renewal and growth in
the process.

46 I have never lost the enjoyment of sitting in
silence at the beginning of meeting, knowing
that everything can happen, knowing the joy
of utmost surprise; feeling that nothing is
preordained, nothing is set, all is open. The
light can come from all sides. The joy of
experiencing the Light in a completely
different way than one has thought it would
come is one of the greatest gifts that Friends’
meeting for worship has brought me.

Ursula
Franklin

1979 Franklin,
Ursula,
Perspective on
Friends
Testimonies in
TodayÕs World,
Gardner
Lecture, 1979,
pp. 3-4

47 A Window and A Door: A Prayer

Beloved,
grant that my soul,
the workplace of Spirit within,
have the grace of possessing
both a window and a door.
Windows let in light and air from outside
and bring hope and wisdom,
when it is needed within.
And when the lights of my soul
shine through clear, window glass,
the radiance can be perceived,
and can sometimes bring insight
to perplexities that enthrall others.
Yet a window makes but part of
the connection required for wholeness.
for Spirit moves out
through the door of my soul,
with the grounding of Love
and a feathery flight,
and brings joy when it alights
upon its kindred—
For, is any not its kin?

LaVerne Maria
Shelton

2014 Shelton, La
Verne Maria,
“A Window
and a Door: A
Prayer,”
Friends
Journal,
October 2014

! ! !
!

"# !
!

And when the stranger knocks at the door,
spirit can fling it wide open,
inviting the stranger to sup
and become friend,
giving succor, new learning, and renewal
to both me and thee.
Beloved, may my soul—and my
community—
have the grace
of both a window and a door.

48 As I silence myself I become more sensitive
to the sounds around me, and I do not block
them out. The songs of the birds, the rustle of
the wind, children in the playground, the roar
of an airplane overhead are all taken into my
worship. I regulate my breathing as taught me
by my Zen friends, and through this exercise
I feel the flow of life within me from my toes
right through my whole body. I think of
myself like the tree planted by the “rivers of
water” in Psalm 1, sucking up God’s gift of
life and being restored. Sometimes I come to
meeting for worship tired and weary, and I
hear the words of Jesus, “Come unto me, all
that labour and are weary, and I will give you
rest.” And having laid down my burden, I feel
refreshed both physically and spiritually. This
leads me on to whole-hearted adoration and
thanksgiving for all God’s blessings. My own
name, Tayeko, means “child of many
blessings” and God has surely poured them
upon me. My heart overflows with a desire to
give Him something in return. I have nothing
to give but my own being, and I offer Him
my thoughts, words, and actions of each day,
and whisper, “Please take me as I am.”

Tayeko
Yamanouchi

1980 Yamanouchi,
Tayeko, Ways
of Worship,
Friends World
News No. 113,
p. 13 (also
reprinted by
Philadelphia
Yearly Meeting
as pamphlet,
1979-80)

! ! !
!

"#!
!

49 To love and be loved is a universal human
urge. Is it any wonder, then, that we are
moved to seek God’s love? … It is to this
divine love that we are called. This is the high
promise of man’s life. We are called away
from indifference, from meanness, malice,
prejudice, and hate. We are called above the
earthly loves that come and go and are
unsure. We are called into the deep enduring
love of God and man and all creation.
Worship is a door into that love. Once we
have entered it, our every act is a prayer, our
whole life a continuous worship.

N. Jean
Toomer

1947 Toomer, N.
Jean, An
Interpretation
of Friends
Worship,
Friends
General
Conference,
1947, p. 10

50 There are times of dryness in our individual
lives, when meeting may seem difficult or
even worthless. At such times one may be
tempted not to go to meeting; but it may be
better to go, prepared to offer as our
contribution to the worship simply a sense of
need. In such a meeting one may not at the
time realise what one has gained, but one will
nevertheless come away helped.

Ministry and
Extension
Committee,
Berks and
Oxon
Quarterly
Meeting,
London Yearly
Meeting

1948 Britain Yearly
Meeting,
Quaker Faith
and Practice,
5th edition,
2013, 2.2.44

51 If worship does not change us, it has not been
worship. To stand before the Holy One of
eternity is to change. Resentments cannot be
held with the same tenacity when we enter
His gracious light. As Jesus said, we will
need to leave our gift at the altar and go set
the matter straight (Matthew 5:23). In
worship an increased power steals its way
into the heart sanctuary, an increased
compassion grows in the soul. To worship is
to change.

Richard Foster 1978 Foster,
Richard,
Celebration of
Discipline, San
Francisco,
Harper, 1978,
p. 148

! ! !
!

"#!
!

52 On First-days I frequented meetings and the
greater part of my time I slept, but took no
account of preaching nor received any other
benefit, than being there kept me out of bad
company which indeed is a very great service
to youthÉbut one First-day, being at
meeting, a young woman named Anne
Wilson was there and preached; she was very
zealous and fixing my eye upon her, she with
a great zeal pointed her finger at me uttering
these words with much power: ÒA traditional
Quaker, thou comest to meeting as thou went
from it, and goes from it as thou came to it
but art no better for thy coming; what wilt
thou do in the end?Ó This was so pat to my
then condition that like Saul I was smitten to
the ground as it might be said, but turning my
thoughts inwards, in secret I cried, ÒLord,
what shall I do to help it?Ó And a voice as it
were spoke in my heart, saying ÒLook unto
me, and I will help thee.Ó

Samuel
Bownas

1696 Bownas,
Samuel, Life
and Travels,
reprint, Wm
Taber, ed.,
Pendle
Hill/T ract
Association,
1989, p. 4

53 [Dig] deep, Écarefully cast forth the loose
matter and get down to the rock, the sure
foundation, and there hearken to the divine
voice which gives a clear and certain sound.

John Woolman c.
1770

Woolman,
John, the
Journal and
Major Essays,
Phillips P.
Moulton, ed.,
New York,
Oxford Univ.
Press, 1971, p.
184

54 Yet, in The Spirit, my copper-colored body is
never captured by the snare of the roots of
bitterness. I like to think that I possess an
energy congruent with the actions of Grace
Douglass, a nineteenth-century Quaker
attender who sits in a marginalized space to
accommodate the bigotry of some Quakers
because her skin is not white. Douglass,

tonya thames
taylor

2015 taylor, tonya
thames, ÒAs
We Lift Each
Other: A
Reflection on a
PYM
Continuing
SessionÓ

! ! !
!

"" !
!

refusing the reductive prescriptions of the
actions of others, exemplifies what her
continual attendance to Quaker meeting,
despite marginalization, articulates: in
worship, divinity resides within us all.

Philadelphia
Yearly
Meeting, 2015

55 When I read that I was supposed to make Ôa
place for inward retirement and waiting upon
GodÕ in my daily life, as the Queries in those
days expressed it, I thought: ÒOh, those stuffy
old Friends, they donÕt understand! Do they
think IÕm going to be able to sit for an hour,
or half an hour, or a quarter of an hour, or for
any time at all, in my very busy life, just to
have some kind of feeling of Ôinward
retirementÕ?Ó I felt irritated and
misunderstood, and I tried to put the whole
thing out of my mind. At last I began to
realise É that I needed some kind of inner
peace, or inward retirement, or whatever
name it might be called by. É I began to
realise that prayer was not a formality or an
obligation; it was a place which was there all
the time and always available.

Elfrida Vipont
Foulds

1983 Foulds, Elfrida
Vipont, The
Candle of the
Lord, Pendle
Hill Pamphlet
248, 1983, p.
13

56 The success of meetings for worship depends
to some extent on preparation during
intervening times, and especially the period
immediately preceding the meeting. This is
not a conscious and deliberate preparation for
a specific time and place, but a general
preparation of life and character. É One
important type of preparation for group
worship is individual devotion. A daily
period of prayer, worship, and meditation
furnishes food for the nourishment of
spiritual life. So also does regular reading of
devotional literature.

Howard
Brinton

1955 Brinton,
Howard, Guide
to Quaker
Practice,
Pendle Hill
Pamphlet 20

! ! !
!

"##!
!

57 The practice of corporate waiting worship
requires individual preparation on the part of
each worshiper. The Friend who has not
prepared for corporate worship brings
correspondingly less silence with him/her,
and the worship is correspondingly less
robust. The prepared worshiper, on the other
hand, comes to meeting for worship having
already shared his/her ÔroutineÕ issues with
God in times of personal prayer and worship
rather than saving them up for First Day
morning, so that the corporate worship is not
a cacophony of personal problems, but a quiet
group expectancy, a waiting for the Presence
of God to become manifest.

Lloyd Lee
Wilson

1993 Wilson, Lloyd
Lee, Essays on
the Quaker
Vision of
Gospel Order,
Pendle Hill
Publications,
Wallingford,
PA, p. 36

58 It is almost axiomatic that once we become
serious about the spiritual journey, about
seeking God, we discover, sooner or later,
that the once-a-week worship hour on Sunday
is not enough to feed us, and so we discover
the importance of the Door Before. É It is no
accident that daily ÒretirementÓ (a time of
reading the Bible and inspirational writings,
personal prayer, reflection and worship) has
been frequently recommended throughout
Quaker history. É A person who has already
experienced times of spiritual nourishment
during the week will require less time to let
go of the rhythms and preoccupations of
normal life and can therefore enter more
quickly and easily into full attention to the
living Presence.

William Taber 1992 Taber, William,
Four Doors to
Meeting for
Worship,
Pendle Hill
Pamphlet 306,
pp.4-5

59 There can be complete unity of worship
without a single word being said. I have
known a few such meetings and shall never
forget them. It was their silence, not their
words, that was memorable. And even one
short sentence, spoken nervously at the
spiritÕs prompting, is better than a well-

Clive Sansom 1962 Sansom, Clive,
Heart and
Mind Prepared,
The Friend
(London), 7
September
1962, published

! ! !
!

"#"!
!

phrased five-minute talk prepared
beforehand.

as pamphlet by
Friends Home
Service
Committee,
1967 (1995
reprint), p. 3

60 Brevity, earnestness, sincerityÑ and
frequently a lack of polishÑ characterize the
best Quaker speaking. É [Words] should not
break the silence, but continue it. É In a truly
gathered meeting, restraint in oneÕs utterances
is often more releasing than are multiplied
words. Words that hint at the wonder of God,
but that do not attempt to exhaust it, have an
open-ended character. In the silences of our
hearts the Holy Presence completes the
unfinished words far more satisfyingly.

Thomas Kelly 1945 Kelly, Thomas,
ÒThe Gathered
MeetingÓ. in
The Eternal
Promise,
Harper & Row,
1st ed., 1966

61 Feeling the spring of Divine love opened, and
a concern to speak, I said a few words in a
meeting, in which I found peace. Being thus
humbled and disciplined under the cross, my
understanding became more strengthened to
distinguish the pure spirit which inwardly
moves upon the heart, and which taught me
to wait in silence sometimes many weeks
together, until I felt that rise which prepares
the creature to stand like a trumpet, through
which the Lord speaks to his flock. É All the
faithful are not called to the public ministry;
but whoever are, are called to minister of that
which they have tasted and handled
spiritually. The outward modes of worship
are various; but whenever any are true
ministers of Jesus Christ, it is from the
operation of his Spirit upon their hearts.

John Woolman 1741 Woolman,
John, the
Journal and
Major Essays,
Phillips P.
Moulton, ed.,
New York,
Oxford Univ.
Press, 1971, p.
31

! ! !
!

"#$!
!

62 In a truly covered meeting an individual who
speaks takes no credit to himself for the part
he played in the unfolding of the worship. …
For the feeling of being a pliant instrument of
the Divine Will characterizes true speaking
“in the Life.” Under such a covering an
individual emerges into vocal utterance,
frequently without fear and trembling, and
subsides without self-consciousness into
silence when his part is played. For One who
is greater than all individuals has become the
meeting place of the group, and He becomes
the leader and director of worship. With
wonder one hears the next speaker, if there be
more, take up another aspect of the theme of
the meeting. No jealousy, no regrets that he
didn’t think of saying that, but only gratitude
that the angel has come and troubled the
waters and that many are finding healing
through the one Life. A gathered meeting is
no place for the enhancement of private
reputations, but for self-effacing pliancy and
obedience to the whispers of the Leader.

Thomas Kelly 1945 Kelly, Thomas,
“The Gathered
Meeting”. in
The Eternal
Promise,
Harper & Row,
1st ed., 1966

63 I call the work that ministers embody the
work of prophets. In doing this, I
acknowledge that in Friends’ tradition,
ministry is essentially a prophetic act. When
we rise to offer vocal ministry in meeting for
worship, we are seeking to give voice to the
in-breaking of the Divine among us. As the
Living Christ speaks in our hearts, the words
we speak are an articulation in this moment
of eternal Truth and Love. Like the messages
of prophets in the Hebrew tradition, we’re not
ever given the final word. Drawing on an
experience of the immediate transforming
Presence, we are allowing that Life and
Power to speak through us into the present
moment, in which Friends gather expectantly
to wait on the Word. This is the growing edge

Noah Baker
Merrill

2013 Merrill, Noah
Baker,
“Prophets,
Midwives and
Thieves:
Reclaiming the
Ministry of the
Whole”,
Michener
Lecture, 1-20-
2013

! ! !
!

"#$!
!

of continuing revelation. As we reach for the
river of eternity, it rises to meet us and carries
us along. This is the purpose of ministryÑ to
be channels for LoveÕs continuing birth in the
world.

64 Vocal prayer, poured out from a humble
heart, frequently shifts a meeting from a
heady level of discussion to the deeps of
worship. Such prayers serve as an unintended
rebuke to our shallowness and drive us
deeper into worship, and commitment. They
open the gates of devotion, adoration,
submission, confession. They help to unite
the group at the level at which real unity is
sought. É Such prayers not only ÒcreateÓ that
unity; they also give voice to it, and the
worshipers are united in a silent amen of
gratitude.

Thomas Kelly 1945 Kelly, Thomas,
ÒThe Gathered
MeetingÓ. in
The Eternal
Promise,
Harper & Row,
1st ed., 1966

65 É learning to move in the exercise of the
meeting so that one is part of it, yet taken
beyond it and brought to see some new light
as a result of it is most important in creative
ministry. The cluster of messages, with a fair
interval of silence between each of them to let
its insight sink in; the cluster that goes on
down, with each message deepening and
intensifying and helping to light up a further
facet of the communication, can be most
effective. But for this to happen, those
sharing in it cannot be in a discussional frame
of mind, or in a debating stance, or yield to
the ruthlessly critical frame of mind, or all is
lost and the meeting is pulled into a forum. It
can only be done if there is a willingness to

Douglas Steere 1972 Steere,
Douglas, On
Speaking Out
of the Silence,
Pendle Hill
Pamphlet 182,
1972

! ! !
!

"#$!
!

be led by each of the ones ministering into a
deeper level of what they were not only
saying but what they were meaning to say,
and perhaps even beyond into what
something beneath us all was meaning to
have said through what we were saying and
were meaning to say. When a cluster ministry
moves in this way, we know that we are
moving in the life, that we are breaking the
cerebral barrier and being released.

66 How can we be sure that we are not speaking
too often, or too long, or from our own ideas,
now that we are no longer accountable in the
way that recorded ministers once were? The
most sure way is to make certain that we are
speaking out of that special state of
consciousness of the Door Within, that
multiple meshing when we feel ourselves
united both with fellow worshippers and with
the Divine. As we become experienced with
that state of consciousness it gradually
becomes easier to discern between the many
subtle pressures to speak and an authentic
Divine urging to be a channel for a message.
The traditional signs which accompany an
authentic leading to speak are rapid
breathing, rapid beating of the heart and
sometimes a trembling (we are not called
Quakers for nothing!), but these physical
manifestations are actually a response to the
inward motion of the Spirit, which at first
may seem very subtle and difficult to discern.
In time an experienced Friend will come to
recognize and rely more and more on the
sure, clear knowing characteristic of the
inward motion. At that point the traditional
physical reactions characteristic of a leading
to speak are less accurate signs than is a

William Taber 1992 Taber, William,
Four Doors to
Meeting for
Worship,
Pendle Hill
Pamphlet 306,
1992

! ! !
!

"#$!
!

skilled, practiced awareness of the inward
motion and of the inward peace which
follows such speaking.

67 The place of prayer is a precious habitation.
… I saw this habitation to be safe, to be
inwardly quiet, when there was great stirrings
and commotions in the world.

John Woolman 1770 Penington,
Mary Proude
Springett,
Experiences in
the Life of ––,
Norman
Penney, ed.,
Philadelphia,
Biddle Press,
1911, [1992
reprint, Friends
Historical Soc.,
London], pp.
20-21

68 The habit of turning instinctively to God at
any moment of life is of immeasurable
benefit to the mind and spirit. The entreaty of
the moment may be for one’s own strength,
forgiveness, courage, or power to endure. It
may be a petition for the wellbeing of
another. It may be an involuntary expression
of gratitude for joy or peace in one’s own or
another’s life. Whatever the need, longing, or
aspiration, this instinctive prayer may take
the form of silent communion, of petition in
words, or something akin to intimate
conversation.

Agnes L.
Tierney

 c.
1930

Tierney, Agnes
L., Effective
Prayer,
reprinted by
Philadelphia
Yearly
Meeting, 1972,
p. 3

69 When belief seems impossible, it is the poets
who help us to be aware of those experiences
of healing and forgiveness, which seem to
come from outside ourselves—or from places
so deep within us that we are not usually
conscious of them. It is these encounters,
which lie at the center of our religious
experience, whether it is then shaped by a

John Lampen 1993 Lampen, John ,
from Beyond
Uneasy
Tolerance,
1993

! ! !
!

"#$!
!

formal creed or not.

70 There is a way of living in prayer at the same
time that one is busy with the outward affairs
of daily living. This practice of continuous
prayer in the presence of God involves
developing the habit of carrying on the
mental life at two levels. At one level we are
immersed in this world of time, of daily
affairs. At the same time but at a deeper level
of our minds, we are in active relation with
the Eternal Life.

Thomas Kelly 1942 Kelly, Thomas,
Reality of the
Spiritual
World, Pendle
Hill Pamphlet
21, 1942, p. 33

71 How, then, shall we lay hold of that Life and
Power, and live the life of prayer without
ceasing? By quiet, persistent practice in
turning of all our being, day and night, in
prayer and inward worship and surrender,
toward Him who calls in the deeps of our
souls. É Behind the scenes, keep up the life
of simple prayer and inward worship. Keep it
up throughout the day. Let inward prayer be
your last act before you fall asleep and the
first act when you awake.

Thomas Kelly 1942 Kelly, Thomas,
Reality of the
Spiritual
World, Pendle
Hill Pamphlet
21, 1942, p. 9,
11-12

72 Let none allow the rush of engagements or
the hurry of business to crowd their
opportunities for private retirement and
waiting upon God. The more our
engagements multiply, the greater is the call
to watch unto prayer. He who is a stranger to
prayer enters upon them in his own strength,
and finds, to his unspeakable loss, that a life
without prayer is a life practically without
God.

London Yearly
Meeting

1877 Yearly
Meeting,
London, 1888
Yearly Meeting
Proceedings, p.
60 (also
included in
Christian Faith
and Practice,
1960, selection

! ! !
!

"#$!
!

310)

73 Do not let us be discouraged because we find
the path of silent prayer difficult or because
we do not experience that joy of conscious
communion which is given to some. The
sunlight shines through the cloud; even when
the cloud is so thick that we cannot see the
sun at all, its rays carry on their healing work,
and it does us good to go out into the open,
even on a grey day. The experience of many
of the greatest saints points to the traversing
of a dark night of the soul before the light of
full communion dawns, and to times of
dryness of spirit coming at intervals to test
the faith and perseverance of the seeker.

T. Edmund
Harvey

1929 Harvey, T.
Edmund, The
Spiritual
Message of the
Religious
Society of
Friends,
Friends World
Conference,
Commission
Report, p. 18

74 Not everyone prays in the same way, or needs
to. Nonetheless, I have become convinced
that our participation in the divine love of
others is somehow necessary. In a world in
which we are given free will to accept or
reject GodÕs gifts, the divine wholeness for
which we are intended is not forced upon us.
We must choose to welcome and surrender to
it, relinquishing our fears and lesser desires.
We all have resistance to divine love and
often find it easier to open up to love from
other people. We can become mediators of
the love of God for one another, gradually
helping ourselves and those we love and pray
for to become more directly open to the
divine healing love that makes us whole.

Marcelle
Martin

2006 Martin,
Marcelle,
Holding One
Another in the
Light. Pendle
Hill Pamphlet
382, 2006, p. 9

75 While working on a blanket for a friend who
was expecting her first child, I realized
something else was happening. I was knitting
prayers. The blanket, intended for physical

Lisa Rand 2002 Rand, Lisa,
ÒKnitting in
Gratitude,Ó
Friends

! ! !
!

"#$!
!

warmth, took on symbolic proportions. "May
this child always feel held in the warmth of
his familyÕs love, and the loving embrace of
God. May this child never lack for physical
nourishment. May the Holy Spirit watch over
and bless my friend while she is in labor, and
while she strives to do the right thing for her
offspring." These prayers, and many more,
flowed from my heart through my fingers as I
continued to knit. The prayers came
unbidden, from my center, from a place of
my deep gratitude.

Journal,
December 1,
2002

76 There is something about praying that is well
beyond the saying of words. There is an
intention behind the words of prayer, an
attitude of expectancy, a way of being that is
integral to prayer. It goes beyond words into
the unspeakable language of the heart.
Without this deep voice from beyond the
words of prayer, our attempts to pray can be
shallow and inauthentic.

The authentic desire for a real relationship
with a real God is often our entry point to
prayer, and our desires are shaped by our
prayers. Our values and desires thus shaped
by prayer show themselves in actions of
humility, love and compassion, and these
actions are in themselves a reiteration of the
prayers which spark them.

Prayer also arrives as a gift, unannounced,
demanding an answer of awe-inspired
reverence. It happens when the sun sets, a
birth is witnessed, or when a sudden insight
turns our mind toward a new direction.
Perhaps É it is God who seeks us, rather than
the other way around.

Sheila Keane 1998 Keane, Sheila,
Prayer:
Beginning
Again, Pendle
Hill Pamphlet
339, 1998, p. 5

! ! !
!

"#$!
!

77 The highest purpose of prayer is to lift the
soul into close companionship with God.
Such prayer is not an attitude of the body; is
not a formula of words. It is an impulse of the
soul that often cannot express itself in words.
In the midst of our busiest occupations, when
hands and mind and heart are bent upon
accomplishing the purpose of the hour, there
may come a flash of divine illumination,
flooding our souls with light, showing us how
God is the center of all things, the life of all
that lives. In that moment’s deep revealing
comes to us the secret of faith that need not
question; of hope that foresees its own
fulfilling; of strength that wearies not in the
walk with God; of love whose beneficent
impulses go out to all the needy, and sweeten
all life’s relationships; of peace that bears the
soul upward to the regions of perpetual calm.

Elizabeth
Powell Bond

1895 Bond,
Elizabeth
Powell, Works
by the Way,
Philadelphia,
Friends Book
Association,
1895, pp. 147-
149

78 The first gleam of light, “the first cold light of
morning” which gave promise of day with its
noontide glories, dawned on me one day at
meeting, when I had been meditating on my
state in great depression. I seemed to hear the
words articulated in my spirit, “Live up to the
light thou hast, and more will be granted
thee.” Then I believed that God speaks … by
His spirit. I strove to lead a more Christian
life, in unison with what I knew to be right,
and looked for brighter days, not forgetting
the blessings that are granted to prayer.

Caroline Fox 1841 Fox, Caroline,
Memories of
old Friends, H.
N. Pym, ed.,
1882, vol. 1,
3rd ed., p. xxii:

! ! !
!

""#!
!

79 Over the years, praying for others and
holding them in the Light has become a
frequent practice for me. I’ve explored many
ways of doing it. Sometimes I address a
mental request to God for health or well-
being of another, usually acknowledging that
I don’t fully understand the situation and that
I’m really asking for the best for that person,
whatever that may be. Often, however, my
prayer doesn’t include mental words or any
specific requests. Sometimes I visualize that
person filled and surrounded with light or
imagine them being held by God or
experiencing radiant health, peace, or joy. On
other occasions, I visualize the light within
them—divine love and wisdom—shining
brightly. Often my prayer feels simply like
love, without images: I focus on the other
person in a tender, grateful way, from the
place of my own deepest connection to Spirit.
… Prayer on behalf of others is mysterious,
but fundamentally it seems to be an
opportunity to participate in divine love.

Marcelle
Martin

2006 Martin,
Marcelle,
Holding One
Another in the
Light. Pendle
Hill Pamphlet
382, 2006, p. 5-
6

80 At one point in my life I became acutely
aware of the internal effects of a significant
resentment toward another person, generated
by a deeply hurtful experience. … One of my
spiritual mentors advised me to pray for that
person whose actions had caused me to feel
this deep anger and resentment. She said that
I did not even have to mean it but should ask
that this person be given everything I would
hope to have myself for a happy, full life. … I
did as instructed. Within two short weeks I
found myself softening. … Eventually I was
able to feel true compassion for him. It was,
for me, a miraculous transformation. This
prayer became an indispensable tool in my
life and the basis for reconciliation as a

Connie
McPeak Green

2008 Green, Connie
McPeak, and
Marty Paxson
Grundy,
Matthew 18:
Wisdom for
Living in
Community,
Pendle Hill
Pamphlet 399,
2008, p. 5

! ! !
!

""" !
!

spiritual practice.

81 Prayer is one of the important ways we help
the divine seed within ourselves, others, our
culture, and the world to flourish and
overcome the forces that oppress it. Some
Friends have a growing awareness of being
called to pray both for individuals and for the
meeting community as a whole, often while
also being called upon to help others grow in
understanding of the ways of the Spirit. Early
Friends sometimes referred to people with
such gifts as “nursing” mothers or fathers.
Later they were given the less evocative term,
“elder.” Today it is becoming more common
to call such Friends “spiritual nurturers.” By
whatever name, people who exercise such
gifts on the behalf of our meetings and
Quaker community are much needed for the
health of our spiritual fellowship.

Marcelle
Martin

2006 Martin,
Marcelle,
Holding One
Another in the
Light. Pendle
Hill Pamphlet
382, 2006, p.
20

82 Now the Lord God opened to me by his
invisible power that every man was
enlightened by the divine light of Christ, and
I saw it shine through all; and they that
believed in it came out of condemnation to
the light of life, and became the children of it;
but they that hated it, and did not believe in it,
were condemned by it, though they made a
profession of Christ. This I saw in the pure
openings of the Light without the help of any
man; neither did I then know where to find it
in the Scriptures; though afterwards,
searching the Scriptures, I found it. For I saw
in that Light and Spirit which was before
Scripture was given forth … that all must
come to that Spirit, if they would know God,
or Christ, or the Scriptures aright.

George Fox 1648 Fox, George,
Journal,
Nickalls, ed.,
London Yearly
Meeting, 1975,
p. 33

! ! !
!

""#!
!

83 And the end [goal] of words is to bring men
to the knowledge of things, beyond what
words can utter. So learn of the Lord to make
a right use of the Scriptures, which is by
esteeming them in their place, and prizing
that above them, which is above them. The
eternal life, the Spirit, the power, the fountain
of living waters, the everlasting pure well is
above the words concerning it. This, the
believer is to witness in himself, and to draw
water with joy out of it.

Isaac
Penington

1670 Penington,
Isaac, Works
III. 458, quoted
in Keiser and
Moore
"Knowing the
Mystery of Life
Within:
Selected
Writings of
Isaac Penington
in their
Historical and
Theological
Context", 2005

84 The Cross as dogma is painless speculation;
the Cross as lived suffering is anguish and
glory. Yet God, out of the pattern of His own
heart, has planted the Cross along the road of
holy obedience. And He enacts in the hearts
of those He loves the miracle of willingness
to welcome suffering and to know it for what
it is—the final seal of His gracious love.

Thomas R.
Kelly

1941 Kelly, Thomas,
A Testament of
Devotion, New
York, Harper,
1941, p. 71

85 Wait on the Lord, that thou mayst, from him,
feel the right limit to thy mind, in reading the
Scriptures. For the mind of man is busy and
active, willing to be running beyond its
bounds, guessing at the meaning of God’s
Spirit and imagining of itself unless the Lord
limit it. … Therefore, read in fear and wait
understandingly to distinguish between God’s
opening to these words concerning the
kingdom and the things of the kingdom, and
thy own apprehensions about them that the
one may be always cast by, and the other
always embraced by thee. And always wait
God’s season; do not presume to understand a
thing, before he give thee the understanding
of it: and know also, that he alone is able to

Isaac
Penington

c.
1670

Penington,
Isaac, Vol. 2, p.
544: Penington,
Isaac, A month
with ––,
Beatrice Saxon
Snell, compiler,
London,
Friends Home
Service, 1966,
Day 16

! ! !
!

""# !
!

preserve the true sense and knowledge in thee
that thou mayst live dependently upon him
for thy knowledge, and never Òlean to thy
own understanding.Ó

It is one thing to understand words,
testimonies, and descriptions and it is another
matter to understand, know, enjoy, possess,
and live in that which the words relate to,
describe, and bear witness of.

86 And so he [George Fox] went on, and said,
"That Christ was the Light of the world, and
lighteth every man that cometh into the
world; and that by this light they might be
gathered to God.Ó

I stood up in my pew, and wondered at his
doctrine, for I had never heard such before.
And then he went on, and opened the
scriptures, and said, ÒThe scriptures are the
prophetsÕ words, and ChristÕs and the
apostlesÕ words, and what, as they spoke,
they enjoyed and possessed, and had it from
the LordÓ: and said, ÒThen what had any to
do with the scriptures, but as they came to the
Spirit that gave them forth? You will say,
ÔChrist saith this, and the apostles say this;Õ
but what canst thou say? Art thou a child of
the Light, and hast thou walked in the Light,
and what thou speakest, is it inwardly from
God?Ó

This opened me so, that it cut me to the heart;
and then I saw clearly we were all wrong. So
I sat down in my pew again, and cried
bitterly: and I cried in my spirit to the Lord,
ÒWe are all thieves; we are all thieves; we
have taken the scriptures in words, and know
nothing of them in ourselves.Ó

 Margaret Fell 1694 Fell, Margaret,
quoted in ÒThe
testimony of
Margaret Fox
concerning her
late husband,Ó
from The
Journal of
George Fox,
1694

! ! !
!

""# !
!

87 Perhaps you, like me, have had trouble with
the ancient laws handed down by Moses. I
accepted the Ten-Commandment-core with a
Sunday School deference which could never
quite make the laws of Moses as real or as
important as the laws of science. For me, this
began to change when I began to read the
Bible in what I sometimes call the Quaker
way—that is, reading with both the analytical
mind and the intuitive mind leaving plenty of
space for the Holy Spirit. On the one hand
Biblical scholarship and all the light science
can provide; on the other hand, savoring and
resting in the meaning, pausing from time to
time to stare off into space. …

As I reread the Old Testament laws in this
more meditative way, two recognitions
helped open my understanding. First, I
realized, as did George Fox, that most of the
laws of Moses were designed for a specific
culture of long ago. … Then I began to face
the cultural trappings or rubbish with which I
had surrounded the concept of law; I realized
that I had connected “law” with fallible
legislators, judges, policemen, and childhood
memories of adults who ruled my life. Even
so there is a living core of the Law of Moses
which remains as vital as it ever was. Moses
like all true prophets was a seer, for like
Newton and Einstein he saw or felt the law as
a vital force, not merely as a string of words.
I have little doubt that he actually heard the
words of the Commandments on Sinai. I also
believe that he could not have done what he
did if he had not also seen how these laws
were an indispensable part of the fabric of the
new age fellowship he was to build.

William Taber 1984 Taber, William,
The Prophetic
Stream, Pendle
Hill Pamphlet
256, 1984, pp.
8-9

! ! !
!

""# !
!

88 Each of us who makes a home in the faith
tradition of Friends must sooner or later come
to terms with Jesus of Nazareth. Where we
place ourselves in the broad tradition of
Quakerism and how we nurture and are
nurtured by that tradition are shaped in large
part by who we discern Jesus to be. É Jesus
is still asking, ÒWho do you say I am?Ó É
There is no single, fits-everyone, right answer
to this question. É The Religious Society of
FriendsÉhas been spiritually diverse from its
beginnings, and continues to be diverse
today.

Lloyd Lee
Wilson

2001 Wilson, Lloyd
Lee, Who Do
You Say I
Am?, Pendle
Hill Pamphlet
409. 2001, Pp.
1-4

89 What kind of approach to the Bible leads to
É discovery? An intelligent analytical and
critical approach has its rightful place. We
then stand over the Bible as subjects
investigating an object. An inversion of this
subject-object relationship is, however,
possible. We then approach the Bible not
mainly to criticize, but to listen; not merely to
question, but to be challenged, and to open
our lives penitentially both to its judgments
and to its liberating gospel.

Pathways to God are many and varied.
Friends, however, along with a great
company of other seekers, have been able to
testify that this receptive personal response to
the biblical message, and especially to the
call of Jesus, leads to joyous self-fulfilling
life, and to a redemptive awareness of the
love and glory of God.

George
Boobyer

1988 Boobyer,
George,
Friends and the
Bible, 1988, pp.
3-4 [Quaker
Faith and
Practice,
Britain Yearly
Meeting, 1995,
segment 27.30]

! ! !
!

""# !
!

90 There are many areas where we do not have
any answers. We always need to remember
that there are limits to what we can know
about both science and religion. But both are
important to being a fully rounded human
being. We need to incorporate both of them.
Even if you are not a scientist, it is worth
trying to find out about science because it
tells us so much. But this does not mean
having to deny religion or indeed humanity.

George Ellis 2004 Ellis, George,

Science in
Faith and
Hope, Quaker
Books
(London) 2004

91 How much the Bible has to teach when taken
as a whole, that cannot be done by snippets!
There is its range over more than a thousand
years giving us the perspective of religion in
time, growing, and changing, and leading
from grace to grace. There is its clear
evidence of the variety of religious
experience, not the kind of strait-jacket that
nearly every church, even Friends, have
sometimes been tempted to substitute for the
diversity in the Bible. To select from it but a
single strand is to miss something of its
richness. Even the uncongenial and the alien
to us is happily abundant in the Bible. The
needs of men today are partly to be measured
by their difficulty in understanding that with
which they differ. At this point the Bible has
no little service to render. It requires patient
insight into the unfamiliar and provides a
discipline for the imagination … a crying
need of our time.

Further the Bible is a training school in
discrimination among alternatives. One of the
most sobering facts is that it is not on the
whole a peaceful book—I mean a book of
peace of mind. The Bible is the deposit of a
long series of controversies between rival
views of religion. The sobering thing is that
in nearly every case the people shown by the

Henry J.
Cadbury

1953 Cadbury,
Henry, A
Quaker
Approach to
the Bible, Ward
Lecture, 1953,
pp. 14-15

! ! !
!

""#!
!

Bible to be wrong had every reason to think
they were in the right, and like us they did so.
Complacent orthodoxy is the recurrent villain
in the story from first to last, and the hero is
the challenger, like Job, the prophets, Jesus,
and Paul.

92 My own vital relation to the Bible actually
began during my early association with
Quakerism. One elderly and wise Friend
habitually used sections from Psalms in his
messages. Some of these fragments began
singing through me, and I started using them
in my daily meditations. Their value for me
then as now is that they address the Divine
directly rather than talk about Him. At their
best, they gather the depth and breadth of
Person into an interplay of I and Thou.
During one of my early Meetings, a woman,
describing Jacob wrestling with an angel,
equated this to her own struggle, and pleaded
with this angel not to let her go until it
blessed her. She lent imagery to a nebulous,
inarticulate process going on within me, and
her image became permanent equipment of
my religious life.

Dorothea Blom 1967 Blom,
Dorothea, ÒA
living present
in the BibleÓ,
chapter 10 in
Seek, Find,
Share, Study
Volume
Number Two,
4th World
Conference of
Friends, 1967,
p. 34

93 It is not enough to hear of Christ, or read of
Christ; but this is the thingÑ to feel him my
root, my life, my foundation and my soul
ingrafted into him, by him who hath power to
ingraft. To feel repentance given me by him,
faith given me by him, the Father revealed
and made known to me by him, by the pure
shinings of his light in my heart; God, who
caused the light to shine out of darkness,
causing it to shine there so that in and
through him, I come to know, not the Son

Isaac
Penington

1670 Penington,
Isaac, To
Thomas
Walmsley, vol.
2, p. 517

! ! !
!

""#!
!

himself only, but the Father also.

94 Consider now the prayer-life of Jesus. It
comes out most clearly in the record of St.
Luke, who leaves us with the impression that
prayer was the most vital element in our
LordÕs life. He rises a great while before day
that he may have some hours alone with His
Father. He continues all night in prayer to
God. Incident after incident is introduced by
the statement that Jesus was praying. Are we
so much nearer God that we can afford to
dispense with that which to Him was of such
vital moment? But apart from this, it seems to
me that this prayer-habit of Jesus throws light
upon the purpose of prayer. É We pray, not
to change GodÕs will, but to bring our wills
into correspondence with His.

William
Littleboy

c.193
7

Littleboy,
William, The
meaning and
practice of
prayer,
London,
Friends Home
Service
Committee,
1937, pp. 7-9

95 Nowadays, a literal and physical heaven,
located somewhere Òout there,Ó has become
difficult for the modern mind to accept
uncritically, but the religious critique of this
other-worldly emphasis is hardly new, and in
fact is rooted in the Gospels. É There is a
story from Meister Eckhart, which for me has
always encapsulated that critique, and serves
as a warning against an overemphasis on the
afterlife. It seems that in his time, there was a
woman who used to walk through the streets
of medieval Strasbourg, carrying a burning
torch in one hand and a bucket of water in the
other. When asked what she was doing, she
replied that with the torch she would burn
down the gates of heaven, and with the water
she would put out the fires of hell, so that

Thomas Gates 2007 Gates, Thomas,
ÒYou Must
Live a Dying
Life:
Reflections on
Human
Mortality and
the Spiritual
LifeÓ,. Weed
Lecture
(BHFH-07)

! ! !
!

""#!
!

men and women might learn to love the Lord
for his own sake, and not out of fear of
punishment or hope for reward.

96 Has Quakerism anything to tell the world
about simplicity in religion? It has. This is the
main secret of its remarkable success in its
early days. It was as simple as the GalileanÕs
Gospel. It made no compromise with the
interminable mass of scholastic theology. It
cut loose from it all. One sentence from
George Fox announces its whole programÑ
ÒLet nothing come between your souls and
God but Jesus Christ.Ó

Rufus Jones 1906 Jones, Rufus,
Quakerism and
the Simple Life,
London,
Headley, 1906,
pp. 16-17

97 We need to guard against under-valuing the
material expressions of spiritual things. It is
easy to make a form of our very rejection of
forms. And in particular we need to ask
ourselves whether we are endeavoring to
make all the daily happenings and doings of
life which we call ÒsecularÓ minister to the
spiritual. It is a bold and colossal claim that
we put forwardÑ that the whole of life is
sacramental, that there are innumerable
Òmeans of graceÓ by which God is revealed
and communicatedÑ through nature and
through human fellowship and through a
thousand things that may become the
Òoutward and visible signÓ of an Òinward and
spiritual grace.Ó

A. Barrett
Brown

1932 Brown, A.
Barrett,
Wayside
Sacraments,
London,
FriendsÕ Book
Centre, 1932,
pp.9-10

98 The word ÒsacramentÓ has been defined as
meaning Òthe outward and visible sign of an
inward and spiritual grace,Ó and according to
the Quaker belief, that Òoutward and visible
signÓ is a life lived in absolute obedience to
God, a revelation of His indwelling Spirit in
the heart. This, of course, is an integral part
of the Christian faith, the eternal truth behind
all symbols and observances. But every

Elfrida Vipont
Foulds

1962 Foulds, Elfrida
Vipont, A Faith
to Live By,
Friends
General
Conference,
1962, p. 1

! ! !
!

"#$!
!

section of the Christian Church has some
special witness to uphold, and for over three
hundred years the Society of Friends has
testified to this sacramental conception of the
whole of life.

99 We no longer need to dominate or take pride
of place in respect to any other creature. We
can abandon the urge to rule at the office, at
church, or at home. We can treat everything
God has made with gentleness and
generosity, rather than with grasping greed.
In joyful dependence, we can grow to be as
fully human as possible, as thoroughly in the
image of God as we are intended to be. In
reflecting the creativity and love of God, we
can delight to sing and invent, to work and to
love. We can write poetry and tell stories,
show mercy to one another and make one
another laugh. Having given up the burden of
usurping the Creator’s throne, we are now
free to become who we are and to let our
creaturely lives themselves, yielded gladly to
God’s will, shout praise to their Maker.

Howard R.
Macy

1988 Macy, Howard
R., Rhythms of
the Inner Life,
Fleming Revell
& Co, NY,
1988, pp. 153-
154

 " !

[Note From the Revision Group: the extracts in sections C and D have not yet been copy #!

edited. This process will be completed soon and these sections of text will be replaced.] %!

C. Extracts on Faith Reflected in Practice and Daily Life &!

As spiritual seekers we value our awareness and experience of the Inward Light and of the ' !

myriad ways in which we learn to trust that Light throughout our lives. Trust in the Light enables (!

us to express in our practice and daily lives the understanding that grows from this inward) !

experience. The selections that follow tell of our experience as part of a worshipping community * !

of Friends and how we and our service in the world are nurtured by the meeting. Many Friends +!

have written about the relationship of the individual and the meeting in discernment of concerns "$!

and leadings and these selections capture the interplay between inward contemplation and "" !

outward action. Friends have written eloquently about the ways in which their lives have been "#!

