

Cambridge University Press
978-1-107-13660-1 — The Cambridge Companion to Quakerism
Edited by Stephen W. Angell, Pink Dandelion
Frontmatter
[More Information](#)

THE CAMBRIDGE COMPANION TO QUAKERISM

The Cambridge Companion to Quakerism offers a fresh, up-to-date, and accessible introduction to Quakerism. Quakerism is founded on radical ideas and its history of constancy and change offers fascinating insights into the nature of nonconformity. In a series of eighteen essays written by an international team of scholars, and commissioned especially for this volume, the *Companion* covers the history of Quakerism from its origins to the present day. Employing a range of methodologies, it features sections on the History of Quaker Faith and Practice, Expressions of Quaker Faith, Regional Studies, and Emerging Spiritualities. It also examines all branches of Quakerism, including evangelical, liberal, and conservative, as well as non-theist Quakerism and convergent Quaker thought. This *Companion* will serve as an essential resource for all interested in Quaker thought and practice.

Stephen W. Angell is Leatherock Professor of Quaker Studies at the Earlham School of Religion. He has published extensively in the areas of Quaker Studies and African-American Religious Studies.

Pink Dandelion directs the work of the Centre for Research in Quaker Studies, Woodbrooke, and is Professor of Quaker Studies at the University of Birmingham and a Research Fellow at Lancaster University. He is the author and editor of a number of books, most recently (with Stephen Angell) *Early Quakers and Their Theological Thought*.

Cambridge University Press
 978-1-107-13660-1 — The Cambridge Companion to Quakerism
 Edited by Stephen W. Angell, Pink Dandelion
 Frontmatter
[More Information](#)

CAMBRIDGE COMPANIONS TO RELIGION

This is a series of companions to major topics and key figures in theology and religious studies. Each volume contains specially commissioned chapters by international scholars, which provide an accessible and stimulating introduction to the subject for new readers and nonspecialists.

OTHER TITLES IN THE SERIES

- AMERICAN ISLAM* Edited by Juliane Hammer and Omid Safi
AMERICAN JUDAISM Edited by Dana Evan Kaplan
AMERICAN METHODISM Edited by Jason E. Vickers
ANCIENT MEDITERRANEAN RELIGIONS Edited by Barbette Stanley Spaeth
KARL BARTH Edited by John Webster
THE BIBLE, 2nd edition Edited by Bruce Chilton
BIBLICAL INTERPRETATION Edited by John Barton
DIETRICH BONHOEFFER Edited by John de Gruchy
JOHN CALVIN Edited by Donald K. McKim
CHRISTIAN DOCTRINE Edited by Colin Gunton
CHRISTIAN ETHICS Edited by Robin Gill
CHRISTIAN MYSTICISM Edited by Amy Hollywood and Patricia Z. Beckman
CHRISTIAN PHILOSOPHICAL THEOLOGY Edited by Charles Taliaferro and Chad V. Meister
CLASSICAL ISLAMIC THEOLOGY Edited by Tim Winter
JONATHAN EDWARDS Edited by Stephen J. Stein
FEMINIST THEOLOGY Edited by Susan Frank Parsons
THE JESUITS Edited by Thomas Worcester
JESUS Edited by Markus Bockmuehl
C. S. LEWIS Edited by Robert MacSwain and Michael Ward
LIBERATION THEOLOGY Edited by Chris Rowland
MARTIN LUTHER Edited by Donald K. McKim
MEDIEVAL JEWISH PHILOSOPHY Edited by Daniel H. Frank and Oliver Leaman
MODERN JEWISH PHILOSOPHY Edited by Michael L. Morgan and Peter Eli Gordon
MOHAMMED Edited by Jonathan E. Brockup
PENTECOSTALISM Edited by Cecil M. Robeck, Jr and Amos Yong
POLITICAL THEOLOGY Edited by Craig Hovey and Elizabeth Phillips
POSTMODERN THEOLOGY Edited by Kevin J. Vanhoozer

(continued after the Index)

The Cambridge Companion to Quakerism

Edited by

STEPHEN W. ANGELL

Earlham School of Religion

PINK DANDELION

University of Birmingham

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-13660-1 — The Cambridge Companion to Quakerism
Edited by Stephen W. Angell, Pink Dandelion
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781316501948
DOI: 10.1017/9781316480021

© Cambridge University Press 2018

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2018

Printed in the United States of America by Sheridan Books, Inc.

A catalogue record for this publication is available from the British Library.

ISBN 978-1-107-13660-1 Hardback
ISBN 978-1-316-50194-8 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-13660-1 — The Cambridge Companion to Quakerism
Edited by Stephen W. Angell , Pink Dandelion
Frontmatter
[More Information](#)

For the next generation of scholars

Cambridge University Press
978-1-107-13660-1 — The Cambridge Companion to Quakerism
Edited by Stephen W. Angell , Pink Dandelion
Frontmatter
[More Information](#)

Contents

<i>List of Contributors</i>	<i>page ix</i>
Introduction	1
Pink Dandelion and Stephen W. Angell	
PART I HISTORY OF QUAKER FAITH AND PRACTICE	11
1 History of Quaker Faith and Practice 1650–1808	13
Robynne Rogers Healey	
2 Conflict and Transformation, 1808–1920	31
Thomas D. Hamm and Isaac Barnes May	
3 Global Quakerism 1920–2015	49
Timothy Burdick and Pink Dandelion	
PART II EXPRESSIONS OF QUAKER FAITH	67
4 Literature	69
Nancy Jiwon Cho	
5 Social Justice and Sustainability	88
Katherine Murray	
6 Seeking Peace: Quakers Respond to War	106
Elaine Bishop and Jiseok Jung	
7 Quakers and Education	128
Stephen W. Angell and Clare Brown	
8 The Changing World of Quaker Material Culture	147
Emma Jones Lapsansky	

viii	CONTENTS	
	PART III REGIONAL STUDIES	159
9	Quakers in North America	161
	Stephen W. Angell and John Connell	
10	Latin American Quakerism	179
	Ramón González Longoria and Nancy Thomas	
11	Quakers in Africa	197
	George Busolo, Oscar Malande, Ann K. Riggs, and Theoneste Sentabire	
12	Quakers in Europe and the Middle East	216
	Hans Eirik Aarek and Julia Hinshaw Ryberg	
13	Quakers in Asia-Pacific	237
	Stephanie Midori Komashin	
	PART IV EMERGING SPIRITUALITIES	257
14	Unprogrammed Quaker Spiritualities	259
	Michael Birkel and Deborah L. Shaw	
15	Quakers and Non-theism	274
	Dan Christy Randazzo	
16	Evangelical Quakerism and Global Christianity	290
	Jon R. Kershner	
17	Convergent Friends: Renewal, Hybridity, and Dialogue in Twenty-first-Century Quakerism	308
	C. Wess Daniels and Greg Woods	
18	Intra-Quaker Ecumenism: Women’s Reconciling Work in the Pacific Northwest and Kenya	328
	Margery Post Abbott	
	References	348
	Index	381

Contributors

HANS EIRIK AAREK is retired Assistant Professor at the University of Stavanger, Norway. His main area of research is the development and transformation of Norwegian Quakerism in the nineteenth and twentieth centuries. His published studies in English include “The Norwegian authorities’ methods of restricting the Quaker influence, and the types of punishment meted out when regulations were transgressed” in Geir Skeie and Hans Eirik Aarek eds., *Religious Freedom as Seen from a Minority Perspective* (2015); “Conscription and conscientious objection in the experience of Norwegian Friends” in *Quaker Studies* 11/1, September 2006; “A short history of the Troms Quakers and their emigration to America” in *Norwegian-American Studies*, 35 (2000).

MARGERIE POST ABBOTT has been traveling in the ministry, writing, and facilitating workshops of the Religious Society of Friends (Quakers) for more than twenty years. She has also served as presiding clerk of Friends Committee on National Legislation, the Quaker lobby on Capitol Hill. Her books include *A Certain Kind of Perfection* (1997); *The Historical Dictionary of the Friends* (with Pink Dandelion, Mary Ellen Chijioke, and John Oliver) (2007, 2012); *To Be Broken and Tender: A Quaker Theology for Today* (2010), and *Walk Worthy of Your Calling: Quakers and the Traveling Ministry* (with Peggy Senger Parsons) (2004). Her newest writing is *Everyday Prophets*, the Backhouse Lecture for Australia Yearly Meeting. She was a plenary speaker in 2016 at both Australia and Aotearoa/New Zealand Yearly Meetings and visited widely among Friends in both those nations.

STEPHEN W. ANGELL is Leatherock Professor of Quaker Studies at the Earlham School of Religion. His books include *Early Quakers and their Theological Thought* (with Pink Dandelion) (2015); *The Oxford Handbook of Quaker Studies* (with Pink Dandelion) (2013); and *Black Fire: African American Quakers on Spirituality and Human Rights* (with Harold D. Weaver Jr., and Paul Kriese) (2011). He is Associate Editor of *Quaker Studies* and *Quaker Theology*,

and he has published extensively in the areas of Quaker Studies and African American Religious Studies. With Pink Dandelion, he is editor in chief of the new Brill series in Quaker studies.

MICHAEL BIRKEL is Professor of Christian Spirituality at Earlham School of Religion. His books include *The Lamb's War* (with John W. Newman) (1992), *The Inward Teacher* (2002), "A Near Sympathy": *The Timeless Quaker Wisdom of John Woolman* (2003), *Silence and Witness: Quaker Spirituality* (2004), *Engaging Scripture: Encountering the Bible with Early Friends* (2005), *Genius of the Transcendent: Mystical Writings of Jakob Boehme* (with Jeff Bach) (2010), and *Qur'an in Conversation* (2014). Other works include Pendle Hill Pamphlets, *The Messenger That Goes Before: Margaret Fell as Spiritual Nurturer* (2008), *The Mind of Christ: Bill Taber on Meeting for Business* (2010), *A Seal upon the Heart: Quaker Readings in the Song of Songs* (2016), and a translation of and introduction to Robert Barclay's *Christianae quaedam animadversiones* (*Quaker Theology* 11/1, 2012). He has contributed to the *Oxford Handbook of Quaker Studies* (2013), *Early Quakers and Their Theological Thought: 1647–1723* (2015), and *Contemplative Literature: A Comparative Sourcebook* (2015).

ELAINE BISHOP, a retired social worker, lives in Winnipeg, Manitoba, Canada on Treaty 1 territory and the homeland of the Manitoba Metis Nation. She practiced in several social justice areas including women's and Indigenous rights. She served Canadian Yearly Meeting in various capacities, including clerk, and Canadian Friends Service Committee as coordinator. Her PhD studies explored, through the lens of Quaker peace testimony, the roles of land in peace building. She currently serves on several boards and is working with an Indigenous/Settler circle to create a foundation to facilitate Settler engagement in reconciliation with Indigenous peoples. Publications include "The Sacred Nature of Places"; Understanding Land as a Contribution to Peacebuilding" in *Seeking Cultures of Peace: A Peace Church Conversation* (2004); and "Share the Gifts: Honour the Treaties" in *Yours, Mine, Ours: Unravelling the Doctrine of Discovery – a special edition of Intotemak* (2016).

CLARE BROWN is an independent scholar whose research interests include nineteenth-century Quaker philanthropy and British and American abolitionism. She gained a first-class honors degree in Religious Studies with History in 1996 and received an MA with distinction in Religion and Society in 2000 from Cheltenham and Gloucester College of Higher Education (now the University of Gloucestershire). She was awarded her PhD from the University of Bristol, Trinity College, in 2015. Her doctoral thesis considered the contribution of Joseph Sturge to the British and American antislavery movement and examined the principles that motivated his work.

LIST OF CONTRIBUTORS

xi

TIMOTHY BURDICK is Social and Human Services Professor at Edmonds Community College. He has served in leadership capacities with several Quaker ministries in Northwest Yearly Meeting, participated in mission projects with Quaker outreach groups in Brazil and Bolivia, and has an extensive vocational background in social service. His doctoral dissertation (2013) focused on the emerging neo-evangelical Quaker identity in early twentieth-century America. He has presented on Quaker issues at national conferences, and he has published various articles and reviews.

GEORGE BUSOLO is currently pastor of Chavakali Yearly Meeting of Friends Church (Quakers), attached to Kizivi Village (local) Meeting in Munugi Monthly Meeting. He also serves as chaplain of Friends School Demesi Secondary. From 2013 to 2016, he served as an adjunct tutor at Friends Theological College teaching residential program certificate and diploma classes at the Kaimosi main campus and also certificate classes at the Samburu-Maralal campus. Previous published work includes an article entitled “Pope Francis’ Visit to Africa: Implications for the Church” and “Pope Francis’ Visit to Africa: A Message of Hope,” both in the *Africa Ecclesial Review*.

NANCY JIWON CHO is Assistant Professor of English Literature at Seoul National University, South Korea. Her work is located in the fields of religion and literature, English poetry, and women’s writing. She has published journal articles and book chapters on the millenarian prophetic writings of Dorothy Gott, a Romantic-era (ex) Quaker visionary; the work of British women hymn writers (Anne Steele, Susanna Harrison, nineteenth-century Roman Catholic women, Ellen Lakshmi Goreh, and Amy Carmichael); and Evangelical children’s literature.

JOHN CONNELL resides in Camby, Indiana. He holds AA and BS degrees in Religion from Liberty University, and an MA degree from the Earlham School of Religion with a concentration in Quaker Studies. His scholarship about Friends includes “Let the holy seed of life reign – Perfection, Pelagianism, and the early Friends,” in *Quaker Theology*, 24 (2014); *Brethren of the Same Household of Faith – The Story of Division among Conservative and Revivalist Quakers at White Lick Quarterly Meeting of Friends* (2013); and *Subjection to the Seed – The Natural Man and the Supernatural Light in the Epistemology of Friends* (MA thesis, ESR, 2015).

PINK DANDELION directs the work of the Centre for Research in Quaker Studies, Woodbrooke. He is professor of Quaker Studies at the University of Birmingham and a Research Fellow at Lancaster University. He edits *Quaker Studies* and convenes the Quaker Studies Research Association. His books include *Early Quakers and Their Theological Thought* (with Stephen Angell)

(2015); *The Oxford Handbook of Quaker Studies* (with Stephen Angell) (2013); *The Quaker Condition* (with Peter Collins) (2009); *The Quakers: A Very Short Introduction* (2008); *Good and Evil: Quaker Perspectives* (with Jackie Leach Scully) (2007); *Introduction to Quakerism* (2007); *The Liturgies of Quakerism* (2005); *The Creation of Quaker Theory* (2004); the multi-authored *Towards Tragedy/Reclaiming Hope* (2004); and *The Sociological Analysis of the Theology of Quakers: The Silent Revolution* (1996). With Stephen Angell, he is editor in chief of the Brill series in Quaker studies.

C. WESS DANIELS is the William R. Rogers Director of Friends Center and Quaker Studies at Guilford College. He has a PhD in Intercultural Studies from Fuller Theological Seminary and served as a “released minister” at Camas Friends Church for six years. Daniels has traveled and taught widely among Friends, including courses at George Fox Seminary and Earlham School of Religion. His book, *A Convergent Model of Renewal: Remixing The Quaker Tradition in Participatory Culture* (2015), sets out to describe a model of renewal that takes into account both tradition and innovation while fostering a participatory community. Other publications include *Spirit Rising: Young Quaker Voices* (2010); “Convergent Friends: The Emergence of Postmodern Quakerism” in *Quaker Studies* (2010); “A Faithful Betrayal: The New Quakers” in *Quaker Life* (2010); and “I (Hope) I see Dead People” in *Friends Journal* (2012). He is one of the associate editors of the Brill series in Quaker studies.

THOMAS D. HAMM received his PhD in History from Indiana University in 1985 and since 1987 has been on the faculty of Earlham College, where he serves as Professor of History and Director of Special Collections. He is the author of several books and numerous articles on Quaker history, including *The Transformation of American Quakerism: Orthodox Friends, 1800–1907* (1988), *The Quakers in America* (2003), and *Quaker Writings, 1650–1920* (2010). He has just finished a book-length study of Hicksite Friends, 1827–1900.

ROBYNNE ROGERS HEALEY is Professor of History and co-director of the Gender Studies Institute at Trinity Western University in Langley, British Columbia, Canada. She convenes the Conference of Quaker Historians and Archivists and is publications chair for the Canadian Friends Historical Association. Her publications include chapters in *The Quakers, 1656–1723: The Evolution of an Alternative Community* (forthcoming), *Early Quakers and Their Theological Thought* (2015), *The Oxford Handbook of Quaker Studies* (2013), *American Churches and the First World War* (2016), *Canadian Churches and the First World War* (2014), and the book *From Quaker to Upper Canadian: Faith and Community Among Yonge Street Friends, 1801–1850* (2006). She is one of the associate editors of the Brill series in Quaker studies.

LIST OF CONTRIBUTORS

xiii

JISEOK JUNG directs the works of the Border Peace School and is director of Korea YMCA Peace-Life Centre. He is a member of the Committee of Theology of National Council of Churches in Korea. His books include four Korean books: *History of Christian Idea of Peace: Religion, Politics and Peace* (2015); *Invitation to Quakerism* (2014); *Peace in Diversity, Coexistence in Difference* (with Lee et al.) (2009); and *Seed Life Peace* (with Park et al.) (2007) – and one English book *Ham Sokhon's Pacifism and the Reunification of Korea, A Quaker Theology of Peace* (2006).

JON R. KERSHNER is Lecturer in Theology at Pacific Lutheran University and Honorary Researcher in Quakerism at the University of Lancaster (United Kingdom). He is co-chair of the Quaker Studies Program Unit at the American Academy of Religion and one of the associate editors of the Brill series in Quaker studies. His research has been published in *Quaker History*, *Quaker Studies*, and *Quaker Religious Thought*, and the multi-authored volumes *Quakers and Their Allies in the Abolitionist Cause, 1754–1808* (2015) and *Quakers and Literature* (2016).

STEPHANIE MIDORI KOMASHIN is a doctoral candidate in Religion at Hokkaido University. She was a recipient of the Japanese Government (MEXT) Research Student Scholarship. She holds an MDiv from Princeton Theological Seminary, where she was awarded the Senior Fellowship in History. Her publications include (with Andrew Komasinski) “How Relational Selfhood Rearranges the Debate between Feminists and Confucians” in *Feminist Encounters with Confucius* (2016); “How Ecology, Economics, and Ethics Brought Winstanley and Nitobe to Quakerism” in *Quaker Studies* 21(2) (2016); and “Miyabe Kingo no Joseikan” (Kingo Miyabe’s View of Women) in *Kirisutokyou-Gaku (Studium Christianitatis)* 51 (2016). Komashin’s current research is the Sapporo Band’s view of women with a focus on Inazo Nitobe’s and Kanzo Uchimura’s personal, professional, and Quaker-related interactions with women, and Quakerism in the Asia-Pacific region.

EMMA JONES LAPSANSKY is Emeritus Professor of History and Curator of the Quaker Collection at Haverford College, where she continues to teach and to consult with students and with scholars who visit Haverford’s Quaker Collections. She received her BA in History from the University of Pennsylvania, and her doctorate in American Civilization from the same institution. Her recent publications include *Quaker Aesthetics* (with Anne Verplanck) (2003); *Back to Africa: Benjamin Coates and the American Colonization Movement* (with Margaret Hope Bacon) (2005). She has contributed essays to *Benjamin Franklin: In Search of a Better World* (2006) and *Pennsylvania: A History of the Commonwealth* (2003) and was a contributing author to *The*

Oxford Handbook of Quaker Studies (2013), and to *Quakers and Abolition*, edited by Brycchan Carey and Geoffrey Plank (2014). She is currently at work on three projects: a history of a Bryn Mawr Quaker family; a study of a mid-twentieth-century Philadelphia multicultural intentional community; and an article on Quakers' "transition" period after the death of the seventeenth-century founding generation, to be published by Pennsylvania State University Press in an anthology edited by Richard Allen and Rosemary Moore.

RAMÓN GONZÁLEZ LONGORIA graduated with a Bachelor in Theology degree in 1976 from the Theological Evangelical Seminary (Matanzas, Cuba) and in Quaker Studies and Construction of Peace and Mediation from the Cuban Quaker Institute of Peace. He is principal and professor of the Cuban Quaker Institute of Peace. He has served as a Quaker pastor and recording minister since 1976, and as Presiding Clerk of CUBAYM for thirteen years. He has also served as Clerk of the Cuba YM Historical Committee and as a member of FWCC Central Executive Committee (1996–2000, 2013–2016, 2017–2019) and International Planning Committee (1996–2000, 2007–2012). He was Presiding Clerk of FWCC (2013–2016) and is now FWCC Assistant Clerk (2017–2019).

OSCAR MALANDE has served as a pastor in Kenya for twelve years at Vihiga Yearly Meeting of Friends. He taught and served as registrar and assistant academic dean at Friends Theological, Kaimosi, for three years. He is currently a graduate student at Earlham School of Religion in Richmond, Indiana.

ISAAC BARNES MAY is a doctoral candidate in Religious Studies at the University of Virginia. He holds a Master of Theological Studies degree from Harvard Divinity School, where he studied the religions of the Americas. His academic articles on Quakerism have appeared in *Quaker History*, *Quaker Studies*, and *Quaker Theology*, among other publications. In addition to studying Quakerism, his other research interests include religious liberalism, secularism, religion and law, and pacifism.

KATHERINE MURRAY is the Hospice Chaplain and Bereavement Coordinator at Hancock Regional Hospice in Greenfield, Indiana. She is also a longtime writer and editor, former publications director of Quaker Earthcare Witness, pastor of Noblesville First Friends Meeting, and adjunct faculty at Earlham School of Religion, where she teaches a course in Eco-Spirituality. Her books include *Listening to the Earth: Meditations on Experiencing and Belonging to Nature* (2011) and *A Simple Guide to Eco-Spirituality* (2012).

DAN CHRISTY RANDAZZO is Chester Reagan Chair of Quaker and Religious Studies at Moorestown Friends School in Moorestown, New Jersey. Randazzo serves as Graduate Student Representative at the American Academy of Religion

LIST OF CONTRIBUTORS

xv

and co-chair of the Quaker Theological Discussion Group. His publications include a forthcoming article in *Quaker Religious Thought* on Quaker hybridity through the lens of Ham Sok Heon's theology. He is a PhD candidate at the University of Birmingham. His dissertation, "The Interdependent 'Light': Quaker Models of God in Reconciliation Theology," explores liberal Quaker reconciliation theology and was submitted in Spring 2017.

ANN RIGGS was Principal (President) and Senior Lecturer in Theology at Friends Theological College from 2009 to 2014. She represents Friends on the Central Committee of the World Council of Churches and the planning committee for the WCC's 11th Assembly. Her publications include *Introduction to Ecumenism* (with Jeffrey Gros and Eamon McManus) (1998); *Seeking Cultures of Peace: A Peace Church Conversation* (2004); *Ancient Faith and American Born Churches* (with Ted Campbell and Gilbert Stafford) (2006); and *God's Love for the Poor and the Church's Witness to It* (with Shaun Casey, John Crossin, OSFS, Eric Crump, Katherine Grieb, and Beverly Mitchell) (2005). The theoretical bases for the case study on Africa in this volume were developed in her essays "The Global and Ecumenical Reach of Joseph Komonchak's Realist's Church" in *A Realist's Church: Essays in Honor of Joseph Komonchak* (2015) and "Building on the Legacy of Ecumenical Trailblazers: Ecumenical Ecclesiological Possibilities of Mutual Recognition of the Personal Witness and Good Works of the Redeemed" in *Ecumenical Trends*.

JULIA HINSHAW RYBERG is a tenth-generation Friend, born and raised in the United States, residing in Sweden since 1975. She serves as pedagogue to Sweden Yearly Meeting and as Ministry and Outreach Coordinator for the Europe and Middle East Section of the Friends World Committee for Consultation. She has served Woodbrooke Quaker Study Centre as European Project Coordinator and continues to serve as Associate Tutor. Her work includes teaching, retreat leadership, travel in the ministry, outreach, writing, and speaking engagements. A special focus is the development of online resources and learning opportunities for Friends. Her presentations over the years at Yearly Meeting sessions and other Quaker gatherings in Germany (Carey Lecture 2011), Britain, Poland, Sweden, and Ireland have been published in various contexts. She is ecumenically active in Sweden and contributed, on behalf of Swedish Friends, to the Swedish Christian Council's peace anthology *Att slå följe för fred*. She has been a regular columnist in the progressive Christian Swedish web magazine *Dagens Seglora*. She holds an MDiv from Earlham School of Religion.

THEONESTE SENTABIRE is a professional teacher and a peace activist. He served as a high school teacher at College George Fox de Butaro (Rwanda) for seven years. He has taught at Friends Theological College, Kaimosi, in Kenya and also served as an interim pastor in one of the Quaker local churches. Sentabire

holds a Master of Arts in Religion: Peace Studies from Earlham School of Religion. Currently, he is a PhD candidate at the United Methodist University for Peace (Costa Rica).

DEBORAH L. SHAW serves as director of the Quaker Leadership Scholars Program and the assistant director of the Friends Center, both of Guilford College, Greensboro, North Carolina. She leads numerous retreats and workshops in America and Britain on Quaker Spirituality and exploring historic Quaker luminaries and their impact on Quaker faith and practice today. Her publications include chapters in *Good and Evil: Quaker Perspectives* (2007) and *The Quaker Bible Reader* (2006); “Being Fully Present to God,” *Annual Michener Lecture* (Southeastern Yearly Meeting of the Religious Society of Friends, 2005); and numerous articles in *Journal of the North Carolina Yearly Meeting (Conservative)* and the *Pastoral Care Newsletter*.

NANCY THOMAS is currently researching and writing the 100-year history of Friends (INELA) in Bolivia, a five-year project. Nancy and her husband Hal have served alongside Bolivian Friends from 1972 to the present, living in Bolivia for most of that time. As part of her vocation she has trained Latin American Quaker writers in five countries. A poet as well as a scholar, Nancy has published four volumes of poetry, the latest being *Close to the Ground* (2016). Her other books include *La iglesia latinoamericana: su vida y su misión* (“The Latin American Church: Its Life and Mission,” with Alberto F. Roldán and Carlos Van Engen, 2011); *Footprints of God: A Narrative Theology of Mission* (with Charles Van Engen and Robert Gallagher) (1999), and some ten theological titles in Spanish, published in La Paz, Bolivia. Nancy’s PhD in Intercultural Studies is from Fuller Theological Seminary (1998). Nancy and Hal live in Newberg, Oregon.

GREG WOODS is a Quaker campus minister who has worked at Guilford College and is setting up a network of Quaker campus ministries at non-Quaker higher education institutions. He wrote the chapter entitled “The Sweat Lodge and Meeting for Worship” for *Spirit Rising: Young Quaker Voices* (2010). He lives in Greensboro, North Carolina, with his wife and daughter.