Workshop on 'What can we do with what we've got?'

Session 1

What does love require of us in our Quaker communities when considering 'What can we do with what we've got

· appoint a clerk, assistant clerk and a treasurer and discern the other roles that your local Meeting requires.

All Meetings will have different priorities at different times (check with QF&P for roles that are essential)

· be responsible for the right holding of Meeting for Worship

· create time and space to nurture individual Friends

· provide an 'Open Door' and put the kettle on!

· refer to everyone as 'Friends' rather than members and attenders

· worship groups - business at AM level

· work on simple and open communication

· use the processes we already have

e.g. threshing meetings, meetings for listening and the discernment process

· search for better ways of saying things

· be open to listening to things that could be difficult to hear

· be open to the advantages of difference

· take individual responsibility for our 'good ideas'(our concerns)

· be open to the potential of letting go

· recognise when responsibilities are becoming a burden

· consider hiring a room for WfW

· make an effort to get to know those who are new to MFM

· pray for your Meetings

Session 2

What gifts and resources do we have in our local meetings under the headings Spiritual, People Skills, Financial and Structural?

Spiritual

· Meeting for Worship

· Mid week MfW

· Ability to work towards a gathered Meeting

· Friends who can nurture the Meeting 

· Quaker Faith and Practice 
· Bible Study 
· Quaker history 
· Our libraries 
· Our gardens

· Elders and Overseers within AM 
· Individual Friends within AM 
· Young People's ministry and contributions 
· Contribution from partners and other family members 
· Friends who can nurture the Meeting Bring and share meals 
· Life experience of all Friends

· AM camp /space and time to talk / more outside activities 
· Joining in other LM's activities 
· Help from Friends House / Woodbrooke-on-the-road/
 Charney Manor/ Kindlers / Quaker Life Experiment with Light / 
· Quiet Days

· Spiritual Inspiration (Meeting for Listening) 
· Meeting with other Faith groups

· The Friend and other Quaker publications / LM newsletters 
· Trips to Swarthmore Hall, Quaker Meeting Houses,
 residential weekends for LM/AM/BYM

· wider Quaker events BYM, W.A.W , peace marches
 workshops /talks at Friends House

Financial

· Treasurers - no need to be an accountant

· Communicating information n the Meeting

· Paid staff/ accountants/wardens

· Finance Committees

· Meeting Funds - open and transparent

· Wardens and other paid staff

· Meeting Houses - other building assets

· Fund raising for Friends House / charitable giving

People Skills

· Transferable skills of teachers, social workers and counsellors

· Clerking skills / listening skills / financial skills / recording minutes

· Friends who enjoy young people's company

· Silent and vocal ministry

· Training skills

· Gardeners/ decorators /architects

· Cake makers and lunches providers

· Current and ex-overseers and elders

· Friends happy to do DIY and tidying up

· Communication skills

· Meeting and greeting

· Silent and vocal ministry

· Latent skills

· Unknown skills yet to be discovered - ask how Friends might like to contribute to your Quaker Community

Structural

· Meeting Houses and other buildings

· Gardens

· Equipment and furniture

· Electronic communication

· Newsletters and Meeting notices

· Quaker Faith and Practice

· Quaker processes

· Meeting for Sufferings

· Area Meetings

Workshop on 'What can we do with what we've got?' Session 3

What LM roles are essential?

In what ways are you working differently in your Meeting? What do you have in mind to try in way of change? What roles has your Meeting laid down?

· Share Registering Officer with adjacent Area Meeting

· One treasurer for AM and one AM bank account with local 'collectors'

· Clerking team for AM

· Splitting LM clerk's role - separate correspondence clerk

- co-clerking

· Merge two smaller roles

· Share small practical roles with newer Friends

· Jobs can be re-thought at any time

· Consider paid jobs e.g. book-keeping, gardening, caretaking

· Empower Friends with special interests

· Be prepared to lay tasks/interests down

· Shorter service times for roles

· Business meetings as and when necessary

· Shared E's and O's meetings

· Group Eldership/Oversight in smaller Meetings

· Widen out roles so they are open to all Friends

· Borrow Friends from other LM's to help out i.e funerals

· Attending smaller MfW as and when

· 'State of the Meeting' meetings for all Friends to attend

· Include partners and family members in practical tasks
 i.e. mowing rota, work parties, organising social events

· Laying down formal community reps roles
(individual Friends attend as and when they can make it)

· Laying down formal correspondence roles
 -other ways of covering roles being tried out

· Asking newer Friends how they would like to contribute to our Quaker communities

Talking /sharing openly with other LM's about how we are managing to create closer fellowship with each other

Workshop on 'What can we do with what we've got?' Session 4

What effect has working differently together had on you Quaker community?

· 'That of God in everyone' is realised

· Release from burdens

· Inclusion of Friends into Quaker Community

· Things get done

· Changes are made

· More cohesive group

· Reviews of what is necessary/essential

· Spontaneous offering of service

· Has allowed Friends to step forward with new activities
 e.g bible study, tea parties, 'Experiment with Light' group
 book groups and poetry gatherings

· Increased sense of ownership

· QF&P is referred to more often/becomes more familiar

· Anything can be discussed

· Greater transparency

· Experimenting and spontaneity gets going

· Does not matter when things do not last for long

· A more open Meeting

· Creates trust between Friends

· Mentoring of new Friends in post is more forthcoming

· Vocal ministry in MfW becomes more varied

· Enjoying getting together to share 'what we are doing'
