

**What Does the Lord Ask of Us:
Our Everyday Ministry of Love and Service
2011 Ohio Valley Yearly Meeting Sessions: July 27 - July 31**

Ohio Valley Yearly Meeting, Religious Society of Friends

© 2011

What Does the Lord Ask of Us: Our Everyday Ministry of Love and Service

2011 Ohio Valley Yearly Meeting Sessions: July 27 - July 31

Ohio Valley Yearly Meeting Sessions are five days of spiritual refreshment, intellectual stimulation, and Quaker community as OVYM's monthly meetings gather at Earlham College to participate in activities designed to support and sustain the spiritual lives of Friends.

As a member of your monthly meeting, you are also a member of the yearly meeting and are warmly invited to participate in the 2011 meeting sessions. Friends from Ohio, Indiana and Kentucky gather for all or part of the sessions, depending on employment and other commitments, with attendance swelling as Friends arrive for Friday evening, Saturday and Sunday morning sessions.

Meeting for worship with a concern for business is at the heart of the yearly meeting sessions, beginning on Wednesday evening. Thursday and Friday will also include workshops each afternoon and plenary speakers in the evening. Small worship sharing groups meet each morning to discuss queries related to the theme of the sessions. Shared meals provide informal opportunities to exchange ideas and experiences, and to continue discussions beyond the workshops and business sessions.

For youth and teenagers, there are separate recreational opportunities that include canoeing, bicycle trips and swimming as well as programming to encourage the exchange of ideas with peers and adult leaders concerning their lives and

religious faith. Child care, preschool and elementary offerings are also included. During the week each age group helps prepare several acts for the Saturday evening talent show. This is an event participated in, and enjoyed, by everyone.

The Yearly Meeting bookstore offers opportunities to examine books for sale by and about Quakers and Quakerism not commonly found in a single location. Included are those authored by or chosen by plenary speakers and workshop leaders.

In spite of a full schedule you will still find time for quiet walks around Earlham's campus or taking a short nap. Friends with special interests are encouraged to post notices on the registration bulletin board for late evening gatherings. Bring an instrument to play in the Talent Show or later in the Afterthoughts Cafe. Take time to look at the exhibit tables and gather for group singing after dinner.

For the first time this year, the yearly meeting sessions will begin with a Service Project with Habitat for Humanity of Greater Richmond. 10 am to 3 pm on Wednesday has been set aside for this and more information will be coming later.

For more info: Tunia McClure (812)254-0392 or tmclure@rtccom.net.

After June 1, registration details on www.quaker.org/ovym.

Please do not contact Earlham College for information.

2011 Yearly Meeting Program Sessions and Speakers

Margery Post Abbott and Noah Baker Merrill:

Plenary Session: Thursday, 7- 8:30 pm, July 28

"Walking Humbly With Our God"

To take up an everyday ministry involves both the inward motion of listening and attending to the Guide and the outward motion of seeking to bring what we hear into our lives and the wider world. In the two plenary sessions this year, Noah and Marge will jointly address some of the dimensions of the call to service as it has become visible in their lives

Tonight, Marge and Noah will reflect on their very different experiences of listening and responding to leadings to service. Together they will consider ways we can help one another awaken more fully to the eternal Presence at work among us and be more attentive to the invitation to know more of God. Marge will speak to the sometimes painful process of learning to articulate her glimpses of the Hope that walks beside each of us which was central to her call to ministry. Noah will offer field notes from an unfolding journey of struggle, surrender, and transformation as he seeks to learn and practice faithfulness.

Together, they will engage with the lessons they have found in encouraging and challenging all of us as we are taught to walk in the Way of Love.

Plenary Session: Friday, 7 - 8:30, July 29

"To Do Justice and To Love Kindness"

The outward dimension of ministry is not separate from the inward motion, but rather thrives only as we return again and again to the Source. Marge and Noah have been led into very different work, and each has found different sources of inspiration as well as pressures pushing them away from living out the heart of their ministry. This evening's conversation will contrast two distinct experiences of making visible the walk with God.

In his journey as an activist, aid worker, and traveling minister, Noah has sought to understand, live, and help make visible the invitation to what Quaker mystic and scholar Rufus Jones called Friends' "prophetic service" - seeking out, living in, and moving from the places where worship and witness meet - in the Religious Society of Friends, among the people of Iraq, and elsewhere.

As her work among Friends grew Marge came to engage with Quakers from the programmed meetings which are the majority in Oregon. She found herself drawn reluctantly into coming to terms with her own hostility towards evangelical Quakers in ways that have opened a much wider vision of who we are and what we are about in the world. In this work she has come to believe that the challenge to love one another within our family of Friends is a crucial witness in a tangled, bitter world.

Marge Abbott, a member of Multnomah Meeting in Portland, Oregon, is a "released Friend" who teaches and writes about Quaker theology and practice. She often finds herself in a place of apparent contradictions, e.g., writing about mysticism and clerking Friends Committee on National Legislation. A liberal, unprogrammed Friend, her faith is regularly nourished (and challenged) by evangelical Friends of the pastoral tradition. She often finds herself asking "what is being a Friend all about?" in the context of encountering Friends worldwide and invites others to do the same.

Her newest book, *To Be Broken and Tender* was published by Western Friend in 2010. Along with co-editing *Walk Worthy of Your Calling: Quakers and the traveling ministry*, with Peggy Parsons, Marge has two other books about Friends: *A Certain Kind of Perfection: An anthology of evangelical and liberal Quaker writers*, and *The Historical Dictionary of the Friends (Quakers)*. She also wrote three Pendle Hill pamphlets: *Quaker Views on Mysticism*, *An Experiment in Faith*, and *Christianity and the Inner Life*.

Noah Baker Merrill, a member of Putney Friends Meeting in Vermont, travels widely in the ministry among Friends and elsewhere. In this service, he regularly offers vocal ministry at Friends' gatherings and beyond; leads workshops on diverse topics including spiritual activism, Quaker worship, and traveling ministry; and participates with others in Love's invitation toward the integration of worship and witness. The minute he carries in these travels, endorsed by New England Yearly Meeting (NEYM), affirms his call to a ministry of "building relationships and waking hearts." He serves on NEYM's Committee on Ministry and Counsel, and is a graduate of The Way of Ministry program. In 2009, for work supporting a future of peace for and with the people of Iraq, the Utne Reader recognized Noah as one of "50 Visionaries Who Are Changing Your World."

Workshop Wednesday, 1 - 2 pm, July 27

Friendly Adult Presence (FAP) training

This program is for adults wishing to volunteer to work with children in OVYM programs, and includes information from a spiritual and legal perspective.

Workshops: Thursday, 1:45 - 3:15 pm, July 28

1. Diann Herzog: Eldering-An Encouragement to Faithfulness

Spirit led eldering is a ministry of love for both individuals and meetings. Rightly offered, as a gift of the Spirit, it can bring us all into closer relationship with God and each other and help us to grow into spiritual maturity.

2. Mark Rembert: The Rise of the Collaborative Economy

Each day we make dozens of economic decisions that have a profound impact on the world we live in. In this session we'll explore how technology is creating a new generation of consumers and businesses building an economy based on sharing, cooperation, and mindfulness of the impact of our economic decisions. Join us for this free market discussion on building a better world.

3. Margery Post Abbott: Humility and Holy Boldness: Sharing What We Know of the Infinite

In addition to her personal struggle to find words to speak of the work of the Spirit in her life, Marge has encountered the dilemma within her meeting community around the many languages individuals have for the spiritual journey, and the concern many hold not to harm or offend others with the words they use. She has come to believe that this is one of many places where we are called to live out a paradox: the paradox of speaking with holy boldness and speaking with humility. This workshop will explore some of the dimensions of humility and how that is manifest, as well as ways in which we might speak with integrity of what we know of God.

4. Michael Wajda: Yielding: The Gifts of the Gathered Condition

The Power of Quaker Spirituality is anchored in a deep inward knowing of Something far wiser and greater than ourselves. This knowing is matured and expanded by our corporate experiences in meeting for worship, meeting for business, and other forms of listening to one another. As we learn to yield to this Greater Good, our lives are improved in significant measure, as is the world.

Come to listen, share experiences, and learn about the flavor and texture of the "gathered condition." In earlier times, the gathered experience was core to Quaker conviction, practice, and personal transformation. What does the gathered condition have to offer us today?

5. Silent Worship in Stout Meeting House

Friends are invited to gather, reflect, and share in a time of worship at Stout Meeting House.

Workshops: Friday, 1:45 - 3:15 pm, July 29

6. Paul Buckley: Elias Hicks, A Life of Service

Elias Hicks has been credited (or blamed) for the separation in the 1820's that shaped our spiritual home, the Religious Society of Friends, as we know it today. This workshop will focus on Elias Hicks as an environmentalist, a war tax resister, an abolitionist, and especially as a man who felt called to travel extensively in the ministry

7. Noah Baker Merrill: For I Have Called You "Friends": Quakerism for a New Day

The Spirit is moving among Friends today, across the country and among our diverse communities -challenging us, breaking through the aspects of our meetings and institutions that are lifeless or no longer useful, inviting us into a "new day" of vibrant life as communities of Friends. What are the challenges? The dangers? The risks? The opportunities? Through a mix of experiential activities, discussions, worship, and worship-sharing, we'll explore, learn from, and envision the past, present, and future of the Quaker movement. Gathered in a "meeting for worship with attention to being a gathered people," we'll ask what Love might require of us - in our own journeys, in our corporate life as Friends, and in this blessed, wounded world we call home.

8. Cindi Goslee and Roland Kreager: Three Principles of Economic Discipleship

We will explore three principles Right Sharing of World Resources has learned from our work with our micro enterprise project partners in India, Kenya and Sierra Leone. We will look at an example of how those principles of Local Self Reliance, Mutual Support and Accountability, and Sustainability are manifested by one of our partners and explore how we North American Friends might use these guiding principles in our own lives and economic decisions.

9. Teens: Increasing the Peace and Making Safe Places for Ourselves and Others

The workshop title encapsulates the experiences of the OVYM Teen Group over the past year, which included a programming focus on bullying and LGBT issues and concluded with a 10-day service trip to the Osage Nation Reservation in northeastern Oklahoma. We'll have pictures and candy.

Registrar's Notes:

If you have questions about registration, please contact Yoshiya Togami at imago.ty@gmail.com.

Anyone who has difficulty paying for the cost of attending Yearly Meeting should ask your monthly meeting if any assistance is available. Miami Quarterly Meeting also has funds available to support attendance at Yearly Meeting through the Cincinnati Fund. Contact Richard Mitchell at (859) 277-6101 or Susan Hyde at (937) 767-7756 for information about this resource.

Young Adult Friends and First-Time Attenders are especially welcomed to Yearly Meeting, and a **50% subsidy of all costs** will be offered to Young Adult Friends (ages 18-35) and First-Time Attenders this year!

Why do we have to pay a \$50 deposit? Earlham College requires that we let them know a guaranteed number of participants two weeks before yearly meeting begins. OVYM will have to pay the first day's meals and room for anyone who registers but does not attend. We are therefore asking for a \$50 deposit to complete the registration process. The deposit is not refundable after July 6.

Lost Keys: Earlham charges \$40 for lost keys. Anyone who loses a key will be asked to reimburse OVYM for this expense. We will again provide those handy lanyards to help keep track of keys.

Contributions toward the cost of providing the children and youth programs are greatly appreciated. Please consider if you are led to help support the Yearly Meeting's subsidy for all children and youth attending.

The Middle Youth Committee asks that committee meetings should not be scheduled during lunch on Thursday, to allow for the youth to meet with their Worship Mentors over lunch in the dining room.

Display Tables: Anyone wishing to have table space for a display **MUST** indicate this on the registration form.

Golf Carts will be available for persons needing transportation. Please check this on the registration form if needed. When you are at Earlham, you may request transportation by calling Runyan Desk (765) 983-1200.

Housing: We will again all be housed in the Mills dormitory, between Warren and Wilson. All rooms are air conditioned. There are kitchens and lounges on each floor. You can see a map of Earlham campus on the Earlham website, www.Earlham.edu (just click on "about Earlham" and then on "campus map.")

Single Rooms: Please indicate on the registration form if you need a single room, or whom you would be willing to room with. The registrar wants to make you as comfortable as possible! But **PLEASE** register early if you prefer a single room, as there are only a limited number available.

Items to bring: Earlham College does **NOT** provide linens or towels, so everyone **MUST** bring their own towel, pillow, sheets and blankets. You may want to use the following checklist:

- Towel Pillow
- Sheets and blankets, or sleeping bags.
- Alarm clock and reading lamp are very useful in the dorm rooms.
- You may also want to bring snacks for evening get-togethers
- Middle Youth** should bring a **bicycle, bicycle lock, helmet, and water bottle.**
- Teens** should bring a **water bottle for the canoe trip.**
- To help care for the earth, please bring a reusable water bottle and a cloth napkin for meals.**

Volunteers needed. Please indicate if you are willing to help with youth or those with special needs. Note that anyone who volunteers to work or drive with the youth must have appropriate training and certification, and volunteer drivers must have appropriate insurance coverage.

FAPs needed: The teen group is seeking adults who have had training as a Friendly Adult Presence (FAP) who would be willing to be scheduled for 3 hours of supervision during the night. If you are such a person, please list your name on the teen and middle youth program form. **NOTE: Training for FAPs will be offered from 1:00 to 2:00 on Wednesday if you have not had the training. Please see the registration form.**

*I'm looking forward to seeing you all!
Your registrar, Yoshiya Togami*

Ohio Valley Yearly Meeting

July 27 through July 31, 2010 at Earlham College

Registration

name(s) _____ Monthly Meeting _____

e-mail _____ telephone _____

- Please check here if you would like registration confirmation by email.
 If you would like confirmation by regular mail, please include a self-addressed stamped envelope.

Please list the names of all of those who will attend. **Please list the ages of all minors who will be attending.** For adults, list separately the number of workshops that they will be attending on Thursday and Friday from the list below.

First and Last Name	Please give ages of youth attenders			Workshop numbers	
	Jr. 0-11	M.Y. 11-14	Teen 14-18	Thursday	Friday

Workshop Choices: Please enter workshop numbers in table above from the following choices.

- | | |
|--|---|
| <p>Thursday</p> <ol style="list-style-type: none"> 1. Diann Herzog: Eldering - an Encouragement to Faithfulness 2. Mark Rembert: The Rise of the Collaborative Economy 3. Marge Abbott: Humility and Holy Boldness 4. Michael Wajda: Yielding - The Gifts of the Gathered Condition 5. Silent Worship | <p>Friday</p> <ol style="list-style-type: none"> 6. Paul Buckley: Elias Hicks, A Life of Service 7. Cindi Goslee, Ronald Kreager: Three Principles of Economic Discipleship 8. Noah Baker Merrill: For I Have Called You "Friends" 9. Teens: Increasing the Peace and Making Safe Places for Ourselves and Others |
|--|---|

Young Adult Friends ages 18-35 are especially welcomed at Yearly Meeting! We are reserving a wing of the dorm for young adults, and YAFs will receive a 50% subsidy in costs. If you need additional financial assistance, please contact your monthly meeting. (More info on financial aid in registrar's notes.)

- Check here if you want to be housed in the young adult wing.**
- Check here if you plan to attend the workshop for Friendly Adult Presence (FAPs)** for the working with youth. This training will be offered on Wednesday from 1:00-2:00. See the bottom of page 8.
- Check here** if you need child care during the FAP training workshop.
- Check here if you will need display space at YM.** Topic of your display: _____

Names of attenders who are vegetarians: _____

Other dietary needs: _____

- Check here if you will need assistance with transportation** (a ride on the golf cart between buildings.)

Lodging: All rooms will be air conditioned and we will all be in Mills Dormitory. **Teens** will be housed in one wing with parents nearby if possible. **Middle youth** will be in another wing, with parents or sponsors. **Register early** to make sure you get to be housed with your age group! Please indicate which family members will be in the same room:

Teens, middle youth, and adults: If there is anyone not on this form you would like to room with (or would be willing to room with) please list their names, so we can place compatible people together!

- Check here if you would prefer a single room.** There are a limited number of single rooms. Register early if you want a single room, as they will be assigned on a first-come first-served basis.

- Check here** if you are want to participate in the **Habitat for Humanity Service Project** on Wednesday, 10:00am - 3:00pm?

Early Bird Registration fee: \$20 if Postmarked by July 6. Regular registration fee: \$30 if postmarked after July 6. This fee covers the yearly meeting's use of campus facilities including the Wellness Center, weight room, wireless internet service, staff services, and golf cart for those who need mobility assistance.

Reservation

Arrival (circle): Wed. Thurs. Fri. Sat. – Morning Afternoon Evening

Meals (check full or part time [or both] below)

<input type="checkbox"/> Full Time Attenders:		Number of Adults _____	x \$96.00 =					
		Number of Children (0-18) _____	(no charge for children)					
<hr/>								
<input type="checkbox"/> Part Time Attenders:		Indicate which meals you will eat at Earlham. Enter the number of meals for the entire party in each space, adults (who pay) and children (no charge) separately.						
		Wed.	Thur.	Fri.	Sat.	Sun.	totals	
Breakfast	adults	 						Adult Meals x \$5.20 =
	children	 						(no charge for children)
Lunch	adults	 						Adult Meals x \$8.20 =
	children	 						(no charge for children)
Dinner	adults					 		Adult Meals x \$11.60 =
	children					 		(no charge for children)

Total Meal Charges =

Rooms (check full or part time [or both] below)

<input type="checkbox"/> Full Time Attenders:		Number of Adults _____	x \$112.00 =				
		Number of Children (0-18) _____	(no charge for children)				
<hr/>							
<input type="checkbox"/> Part Time Attenders:		Indicate as above how many adults and children will stay in dorms each night. The cost is \$30.00 per night per bed for adults.					
		Wed.	Thur.	Fri.	Sat.	totals	
	adults						Total x \$30.00 =
	children						(no charge for children)

Total Room Charges =

Summary of Charges:

	Meals Total	
	Rooms Total	
Registration Fee: Number of Adults x \$20.00 (\$30.00 if sent after July 6)		
Contribution to OVYM		
Total: (check payable to OVYM)		
Young Adult Friends & 1st Time Attenders – 50% discount	OR	
Young Adult Friends ages 18-35 and First Time Attenders, subtract 50% of total cost		

NOTE: Your registration is not complete until we receive this total or a \$50 deposit (non-refundable if post marked after July 6)

Mail by July 6 to Yoshiya Togami - OVYM, 1408 Mount Rainier Dr., Lexington, KY 40517-3836
There will be no telephone or e-mail registration.

Volunteering: Mark the activities you are willing to assist with during yearly meeting. Your name will be forwarded to the coordinators of these activities. They will ask you to designate a time when you check in.

- | | | | | |
|---|--|---|-----------------------------------|---------------------------------|
| <input type="checkbox"/> Youth Programs: | <input type="checkbox"/> Teens | <input type="checkbox"/> Middle Youth | <input type="checkbox"/> Children | <input type="checkbox"/> Babies |
| <input type="checkbox"/> Driving for field trips: | <input type="checkbox"/> Teen field trip | <input type="checkbox"/> Middle Youth field trip | | |
| <input type="checkbox"/> Bookstore | <input type="checkbox"/> Registration | <input type="checkbox"/> Assisting a person with physical limitations | | |

Note that anyone who volunteers to work or drive with the youth must have appropriate FAP training and certification, and volunteer drivers must have appropriate insurance coverage. Please check the box on page 9 if you will be attending FAP training.

FAPs needed: The teen group is seeking adults who have had training as a Friendly Adult Presence (FAP) who would be willing to be scheduled for 3 hours of supervision during the night. If you are such a person, please list your name

here: _____

NOTE: Training for FAPs will be offered from 1:00 to 2:00 on Wednesday if you have not had the training.

TEEN AND MIDDLE YOUTH PROGRAMS

Families: The Yearly Meeting pays all costs for children 18 years of age or younger, to encourage families to participate in the sessions. However, be sure to register all persons who will be attending, including children and babies for whom there is no charge to you. **Remember to register early to make sure teens and middle youth get to be housed with their age group!**

Middle Youth Program participants are those aged 11, 12, 13 or 14 on July 30, 2010. 11 year olds may choose either the Children's Program or the Middle Youth Program. 14 year olds may choose either the Middle Youth Program or the Teen Program. Middle youth should bring a bicycle, bicycle lock, helmet, and water bottle.

Teen Program participants are those age 14 on July 30, 2010, through those who graduated from high school in 2009. 14 year olds may choose either the Middle Youth group or the Teen group. Teens should bring a water bottle for the canoe trip.

Parents Please Note: All teens and middle youth will be housed in the same dorm with their parent(s) or a designated sponsor. **Middle youth will be housed with or next to parents.**

Parents and sponsors must agree to the following responsibilities:

1. Attend the parent/sponsor orientation meeting at 9:00 pm Wednesday evening.
2. Middle Youth Parents/sponsors are responsible for middle youth during all non-program times.
3. Middle Youth Parents/sponsors are responsible for getting them to their youth program on time.
4. Teen Parents/sponsors are responsible for teens after 11:00 pm except on Saturday night.
5. Make sure the 11:00 PM quiet time is honored, and that youth stay in the dorm after this time.
6. Teen parents/sponsors are responsible for monitoring the teens on your hall one night during yearly meeting after lights are out, to make sure they are quiet and in their own rooms.

FAPs needed: The teen group is seeking adults who have had training as a Friendly Adult Presence (FAP) who would be willing to be scheduled for 3 hours of supervision during the night. *See bottom of page 8.*

All Middle Youth and Teens must have a permission slip on file to participate in these programs. Please be sure to send the attached forms to the registrar with the rest of your reservation. Copy this form if registering more than two youths or teens (there is another form on the reverse side).

TEEN & MIDDLE YOUTH REGISTRATION

Name: _____ Birthdate: _____

When will you arrive? _____ How long will you stay? _____

Parent or Sponsor: _____

(Each Middle Youth or Teen must have a parent or sponsor who agrees to the responsibilities above)

Parent/ Guardian Consent and Medical Release: I give my consent for _____ to participate in the Teen or Middle Youth program at the OVYM sessions held at Earlham College in Richmond, Indiana, July 28 – August 1, 2010. I hereby release the OVYM and its staff and volunteers from any liability for any injury or illness my son/daughter may experience during the Yearly Meeting. I authorize the staff or volunteers of OVYM, or the above-named sponsor, to consent to any emergency care that may be needed in my absence, following recommendations of qualified health care providers. In the event that my son/daughter needs special medications and is unable to administer them, I give permission for an adult to administer the medications. I will be responsible for any medical treatment.

Parent/guardian signature _____ Date _____

Print Name _____

A few of the pictures from 2010 Sessions clock wise from the top left: 1. workshop - Michael Birkel: Family, Home and Hospitality in Scripture; 2. an unscheduled workshop put on by the Young Adults; 3. an ad hoc planning session at lunch; and 4. outside Mills Hall, a quiet reflection on what seems some times to be the endless energy and joy of youth.

TEEN & MIDDLE YOUTH REGISTRATION

Name: _____

Birthdate: _____

When will you arrive? _____

How long will you stay? _____

Parent or Sponsor: _____

(Each Middle Youth or Teen must have a parent or sponsor who agrees to the responsibilities above)

Parent/ Guardian **Consent and Medical Release:** I give my consent for _____ to participate in the Teen or Middle Youth program at the OVYM sessions held at Earlham College in Richmond, Indiana, July 28 – August 1, 2010. I hereby release the OVYM and its staff and volunteers from any liability for any injury or illness my son/daughter may experience during the Yearly Meeting. I authorize the staff or volunteers of OVYM, or the above-named sponsor, to consent to any emergency care that may be needed in my absence, following recommendations of qualified health care providers. In the event that my son/daughter needs special medications and is unable to administer them, I give permission for an adult to administer the medications. I will be responsible for any medical treatment.

Parent/guardian signature _____ Date _____

Print Name _____

OVYM 191 Annual Sessions, July 27 - July 31, 2011

What Does the Lord Ask of Us: Our Everyday Ministry of Love and Service

Adult Mills	Teen Mills	Middle Youth Mills	Children Mills
Wednesday – Registration, 12:00 - 9:00pm – Runyon Center			<i>Site Manager: tba</i>
Service Project: 10:00 am - 3:00 pm			project
1:00 - 2:00 pm FAP training			2:15 - 5:00 pm program get acquainted activities
3:45 - 4:45 pm Get Acquainted Activity for all ages and Welcoming Worship hosted by the Teens			
5:15 - 6:15 pm dinner			
6:15 - 6:45 pm singing	7:00 - 9:15 pm Teen program	7:00 - 9:15 pm Middle Youth Program	6:30 - 7:00 pm children and sponsor orientation
6:45 - 9:45 pm Meeting for Worship with attention to business LBC Richmond			
9:45 pm - 11:00 pm open time	9:30 - 10:30 pm parent / sponsor / Teen meeting	9:15 - 10:00 pm parents meet with Middle Youth leaders and staff	9:00 - 10:00 pm with parents
	10:30 - 11:00 pm Teen time in dorm	10:00 pm quiet time	10:00 pm quiet time
11:00 pm quiet time in dorms			
Thursday – Registration 7:30 - 8:00 am, 12:15 - 12:45 pm and 5:15 - 5:45 pm – Runyon Center			<i>Site Manager: tba</i>
7:00 - 7:30 am Worship at Stout Meetinghouse			
7:30 - 8:30 am breakfast, Newcomer Welcome Table			
8:45 - 9:45 am Worship Sharing	8:45 - 2:30 Canoe Trip. (Adults welcome). packed lunch	8:45 - 10:30 am ?	8:45 - 9:30 am Worship Sharing
10 am - 12:30 pm Meeting for Worship with Attention to Business - LBC		10:30 am -12:15 pm bicycle safety.	9:30 am - 12 pm program
12:15 - 1:15 pm lunch		12:15 - 1:15 pm lunch w/ worship mentors	12:15 - 1:15 pm lunch
1:45 - 3:15 pm Workshops †	2:30 - 5:00 pm Teen program	1:30 - 5:00 pm bike, swim, crafts	1:30 - 5:00 pm program
3:30 - 5:00 PM Meeting for Worship with attention to business LBC Richmond			
5:15 - 6:15 pm dinner			
6:15 - 6:45 pm singing	gather for plenary	6:30 -8:45 pm program	6:15 - 6:45 pm with parents
Plenary Session: 7:00 - 8:30 pm			
9:00 - 10:00 pm Interest Groups	7:00 - 10:00 pm Teen program	9:00 - 10:00 pm with parents	6:45 - 8:45 pm program
10:00 - 11:00 pm Social Time near Bookstore	10:00 - 11:00 pm Teen time in dorm	10:00 pm quiet time in dorm	9:00 - 10:00 pm with parents
			10:00 pm quiet time in dorm
11:00 pm - quiet time in dorms			
† Thursday Workshops: 1:15 - 3:45 pm			location
1. Diann Herzog: Eldering - an Encouragement to Faithfulness			
2. Mark Rembert: The Rise of the Collaborative Economy			
3. Marge Abbott: Humility and Holy Boldness - Sharing What We Know of the Infinite			
4. Michael Wajda: Yielding - The Gifts of the Gathered Condition			
5. Silent Worship			Stout Meeting House
The Bookstore is in the Leeds Gallery in Runyon.	Coffee and Registration are next to the Bookstore.	The exhibits are located in the corridor in Runyon.	Stout Meeting House is open for worship at all times.
Wifi (wireless computer network) public access is in the Runyon west side.	The Simple Meal is Saturday lunch with savings donated to RSWR.	Interest Groups will be posted on the Registration bulletin board.	Middle Youth need to bring their bicycles.

Adult	Teen	Middle Youth	Children
Mills	Mills	Mills	Mills
Friday – Registration 7:30 - 8:00 am, 12:15 - 12:45 pm and 5:15 - 5:45 pm – Runyon Center			<i>Site Manager: tba</i>
7:00 - 7:30 am Worship at Stout Meetinghouse			
7:30 - 8:30 am breakfast, Newcomer Welcome Table			
8:45 - 9:45 am Worship Sharing	8:30 - 11:00 Teen program	8:45 am - 5:00 pm Canoe Trip	8:30 am - 12 pm program
10:00 am - 12:30 pm Meeting for Worship with Attention to Business			
12:15 - 1:15 pm lunch			12:15 - 1:15 pm lunch
1:45 - 3:15 pm Workshops †			1:30 - 4:30 pm program
3:30 am - 4:30 pm Memorial Meeting - Stout Meeting House	Teen program		
5:15 - 6:15 pm dinner			
6:15 - 6:45 pm singing			
Plenary Session: 7:00 - 8:30 pm	7:00 - 10:00 pm Teen program	6:30 - 8:45 pm movie	6:45 - 8:45 pm program
9:00 - 10:00 pm Interest Groups		9:00 - 10:00 pm with parents	9:00 - 10:00 pm with parents
10:00 - 11:00 pm Social Time near Bookstore	10:00 - 11:00 pm Teen time in dorm	10:00 pm quiet time in dorm	10:00 pm quiet time in dorm
11:00 pm - quiet time in dorms			
† Friday Workshops: 1:15 - 3:45 pm			location
6. Paul Buckley: Elias Hicks, A Life of Service			
7. Cindi Goslee, Ronald Kreager: Three Principles of Economic Discipleship			
8. Noah Baker Merrill: For I Have Called You "Friends": Quakerism for a New Day			
9. Teens: Increasing the Peace and Making Safe Places for Ourselves and Others			
Saturday – Registration 7:30 - 8:00 am, 12:15 - 12:45 pm and 5:15 - 5:45 pm – Runyon Center			<i>Site Manager: tba</i>
7:00 - 7:30 Worship - Stout; Walking Meditation (start from Registration)			
7:30 - 8:30 Breakfast, Newcomer Welcome Table			
8:45 - 9:45 am Worship Sharing	8:45 am - 12:00 pm	8:30 am - 12:00 pm	8:30 am - 12:00 pm program
10 am - 12:30 pm Meeting for Worship with Attention to Business - LBC Richmond	Teen program Business Meeting	service project	
12:15 - 1:15 pm lunch - Simple Meal.		MY: bag lunch	Children: lunch- Simple Meal
1:15 - 2:45 pm Living Witness Larry and Lenna Mae Gara		1:15 - 4:00 pm program	1:30 - 4:00 pm program
3:00 - 4:00 pm Simply Speaking			
4:00 - 5:00 pm free time for Interest Groups, committee meetings, and ...			
5:15 - 6:15 pm dinner			
6:15 - 6:45 singing			
7:00 pm Variety Show			7:30 - 8:30 pm childcare for ages birth - 7, as needed
9:00 - 11:00 pm The Afterthoughts Café: pizza and socializing in the Bookstore			
	10:00 - 11:00 pm Teen time in dorm	10:00 pm quiet time in dorm	10:00 pm quiet time in dorm
11:00 pm - quiet time in dorms			
Sunday – Registration 7:30 - 8:00 am – Runyon Center			<i>Site Manager: tba</i>
7:00 - 7:30 am Worship - Stout Meetinghouse; Walking Meditation (start from Registration)			
7:30 - 8:30 am Breakfast			
8:45 - 9:45 pm Worship Sharing	8:45 - 9:45 pm Closing & Epistle	8:45 - 9:45 pm closing appreciations & Epistle	8:45 - 9:45 pm work on Epistles and clean up
10:00 - 11:00 Business Meeting and read Epistles - LBC Richmond			
11:15 am - 12:15 pm Worship at Stout Meetinghouse – MY sit with worship mentor			
12:30 - 2:00 lunch and Committee Meetings - 2 p.m. Checkout			

Ohio Valley Yearly Meeting, Religious Society of Friends

© 2011