

Social Principles of The United Methodist Church

2009-2012

PREFACE

The United Methodist Church has a long history of concern for social justice. Its members have often taken forthright positions on controversial issues involving Christian principles. Early Methodists expressed their opposition to the slave trade, to smuggling, and to the cruel treatment of prisoners.

A social creed was adopted by The Methodist Episcopal Church (North) in 1908. Within the next decade similar statements were adopted by The Methodist Episcopal Church, South, and by The Methodist Protestant Church. The Evangelical United Brethren Church adopted a statement of social principles in 1946 at the time of the uniting of the United Brethren and The Evangelical Church. In 1972, four years after the uniting in 1968 of The Methodist Church and The Evangelical United

Brethren Church, the General Conference of The United Methodist Church adopted a new statement of Social Principles, which was revised in 1976 (and by each successive General Conference).

The Social Principles, while not to be considered church law, are a prayerful and thoughtful effort on the part of the General Conference to speak to the human issues in the contemporary world from a sound biblical and theological foundation as historically demonstrated in United Methodist traditions. They are a call to faithfulness and are intended to be instructive and persuasive in the best of the prophetic spirit. The Social Principles are a call to all members of The United Methodist Church to a prayerful, studied dialogue of faith and practice.

PREAMBLE

We, the people called United Methodists, affirm our faith in God our Creator and Father, in Jesus Christ our Savior, and in the Holy Spirit, our Guide and Guard.

We acknowledge our complete dependence upon God in birth, in life, in death, and in life eternal. Secure in God's love, we affirm the goodness of life and confess our many sins against God's will for us as we find it in Jesus Christ. We have not always been faithful stewards of all that has been committed to us by God the Creator. We have been reluctant followers of Jesus Christ in his mission to bring all persons into a community of love. Though called by the Holy Spirit to become new creatures in Christ, we have resisted the further call to become the people of God

in our dealings with each other and the earth on which we live.

We pledge to continue to be in respectful conversation with those with whom we differ, to explore the sources of our differences, to honor the sacred worth of all persons as we continue to seek the mind of Christ and to do the will of God in all things.

Grateful for God's forgiving love, in which we live and by which we are judged, and affirming our belief in the inestimable worth of each individual, we renew our commitment to become faithful witnesses to the gospel, not alone to the ends of earth, but also to the depths of our common life and work.

¶ 160. I. THE NATURAL WORLD

All creation is the Lord's, and we are responsible for the ways in which we use and abuse it. Water, air, soil, minerals, energy resources, plants, animal life, and space

are to be valued and conserved because they are God's creation and not solely because they are useful to human beings. God has granted us stewardship of creation.

We should meet these stewardship duties through acts of loving care and respect. Economic, political, social, and technological developments have increased our human numbers, and lengthened and enriched our lives. However, these developments have led to regional defoliation, dramatic extinction of species, massive human suffering, overpopulation, and misuse and overconsumption of natural and nonrenewable resources, particularly by industrialized societies.

This continued course of action jeopardizes the natural heritage that God has entrusted to all generations. Therefore, let us recognize the responsibility of the church and its members to place a high priority on changes in economic, political, social, and technological lifestyles to support a more ecologically equitable and sustainable world leading to a higher quality of life for all of God's creation.

A) *Water, Air, Soil, Minerals, Plants*—We support and encourage social policies that serve to reduce and control the creation of industrial byproducts and waste; facilitate the safe processing and disposal of toxic and nuclear waste and move toward the elimination of both; encourage reduction of municipal waste; provide for appropriate recycling and disposal of municipal waste; and assist the cleanup of polluted air, water, and soil. We call for the preservation of old-growth forests and other irreplaceable natural treasures, as well as preservation of endangered plant species. We support measures designed to maintain and restore natural ecosystems. We support policies that develop alternatives to chemicals used for growing, processing, and preserving food, and we strongly urge adequate research into their effects upon God's creation prior to utilization. We urge development of international agreements concerning equitable utilization of the world's resources for human benefit so long as the integrity of the earth is maintained. We are deeply concerned about the privatization of water resources, the bottling of water to be sold as a commodity for profit, and the resources that go into packaging bottled water. We urge all municipalities and other governmental organizations to develop processes for determining sustainability of water resources and to determine the environmental, economic, and social consequences of privatization of water resources prior to the licensing and approval thereof.

B) *Energy Resources Utilization*—Affirming the inherent value of nonhuman creation, we support and encourage social policies that are directed toward rational and restrained transformation of parts of the nonhuman world into energy for human usage and that deemphasize or eliminate energy-producing technologies that endanger the health, the safety, and even the existence of the present and future human and nonhuman creation. Further, we urge wholehearted support of the conservation of energy and responsible development of all energy resources, with special concern for the development of renewable energy sources, that the goodness of the earth may be affirmed.

C) *Animal Life*—We support regulations that protect the life and health of animals, including those ensuring the humane treatment of pets and other domestic animals, animals used in research, and the painless slaughtering of meat animals, fish, and fowl. We encourage the preservation of all animal species including those threatened with extinction.

D) *Global Climate Stewardship*—We acknowledge the global impact of humanity's disregard for God's creation. Rampant industrialization and the corresponding increase in the use of fossil fuels have led to a buildup of pollutants in the earth's atmosphere. These "greenhouse gas" emissions threaten to alter dramatically the earth's climate for generations to come with severe environmental, economic, and social implications. The adverse impacts of global climate change disproportionately affect individuals and nations least responsible for the emissions. We therefore support efforts of all governments to require mandatory reductions in greenhouse gas emissions and call on individuals, congregations, businesses, industries, and communities to reduce their emissions.

E) *Space*—The universe, known and unknown, is the creation of God and is due the respect we are called to give the earth. We therefore reject any nation's efforts to weaponize space and urge that all nations pursue the peaceful and collaborative development of space technologies and of outer space itself.

F) *Science and Technology*—We recognize science as a legitimate interpretation of God's natural world. We affirm the validity of the claims of science in describing the natural world and in determining what is scientific. We preclude science from making authoritative claims

about theological issues and theology from making authoritative claims about scientific issues. We find that science's descriptions of cosmological, geological, and biological evolution are not in conflict with theology. We recognize medical, technical, and scientific technologies as legitimate uses of God's natural world when such use enhances human life and enables all of God's children to develop their God-given creative potential without violating our ethical convictions about the relationship of humanity to the natural world. We reexamine our ethical convictions as our understanding of the natural world increases. We find that as science expands human understanding of the natural world, our understanding of the mysteries of God's creation and word are enhanced.

In acknowledging the important roles of science and technology, however, we also believe that theological understandings of human experience are crucial to a full understanding of the place of humanity in the universe. Science and theology are complementary rather than mutually incompatible. We therefore encourage dialogue between the scientific and theological communities and

seek the kind of participation that will enable humanity to sustain life on earth and, by God's grace, increase the quality of our common lives together.

G) Food Safety—We support policies that protect the food supply and that ensure the public's right to know the content of the foods they are eating. We call for rigorous inspections and controls on the biological safety of all foodstuffs intended for human consumption.

We urge independent testing for chemical residues in food, and the removal from the market of foods contaminated with potentially hazardous levels of pesticides, herbicides, or fungicides; drug residues from animal antibiotics, steroids, or hormones; contaminants due to pollution that are carried by air, soil, or water from incinerator plants or other industrial operations. We call for clear labeling of all processed or altered foods, with premarket safety testing required.

We oppose weakening the standards for organic foods. We call for policies that encourage and support a gradual transition to sustainable and organic agriculture.

¶ 161. II. THE NURTURING COMMUNITY

The community provides the potential for nurturing human beings into the fullness of their humanity. We believe we have a responsibility to innovate, sponsor, and evaluate new forms of community that will encourage development of the fullest potential in individuals. Primary for us is the gospel understanding that all persons are important—because they are human beings created by God and loved through and by Jesus Christ and not because they have merited significance. We therefore support social climates in which human communities are maintained and strengthened for the sake of all persons and their growth. We also encourage all individuals to be sensitive to others by using appropriate language when referring to all persons. Language of a derogatory nature (with regard to race, nationality, ethnic background, gender, sexuality, and physical differences) does not reflect value for one another and contradicts the gospel of Jesus Christ.

A) The Family—We believe the family to be the basic human community through which persons are nurtured and sustained in mutual love, responsibility, respect, and fidelity. We affirm the importance of loving parents for all children. We also understand the family as

encompassing a wider range of options than that of the two-generational unit of parents and children (the nuclear family). We affirm shared responsibility for parenting where there are two parents and encourage social, economic, and religious efforts to maintain and strengthen relationships within families in order that every member may be assisted toward complete personhood.

B) Marriage—We affirm the sanctity of the marriage covenant that is expressed in love, mutual support, personal commitment, and shared fidelity between a man and a woman. We believe that God's blessing rests upon such marriage, whether or not there are children of the union. We reject social norms that assume different standards for women than for men in marriage. We support laws in civil society that define marriage as the union of one man and one woman.

C) Divorce—God's plan is for lifelong, faithful marriage. The church must be on the forefront of premarital, marital, and post-marital counseling in order to create and preserve strong marriages. However, when a married couple is estranged beyond reconciliation, even after thoughtful consideration and counsel, divorce is a

regrettable alternative in the midst of brokenness. We grieve over the devastating emotional, spiritual, and economic consequences of divorce for all involved, understanding that women and especially children are disproportionately impacted by such burdens. As the church we are concerned about high divorce rates. It is recommended that methods of mediation be used to minimize the adversarial nature and faultfinding that are often part of our current judicial processes.

Although divorce publicly declares that a marriage no longer exists, other covenantal relationships resulting from the marriage remain, such as the nurture and support of children and extended family ties. We urge respectful negotiations in deciding the custody of minor children and support the consideration of either or both parents for this responsibility in that custody not be reduced to financial support, control, or manipulation and retaliation. The welfare of each child is the most important consideration.

Divorce does not preclude a new marriage. We encourage an intentional commitment of the Church and society to minister compassionately to those in the process of divorce, as well as members of divorced and remarried families, in a community of faith where God's grace is shared by all.

D) *Single Persons*—We affirm the integrity of single persons, and we reject all social practices that discriminate or social attitudes that are prejudicial against persons because they are single. This also includes single parents, and we recognize the extra responsibilities involved.

E) *Women and Men*—We affirm with Scripture the common humanity of male and female, both having equal worth in the eyes of God. We reject the erroneous notion that one gender is superior to another, that one gender must strive against another, and that members of one gender may receive love, power, and esteem only at the expense of another. We especially reject the idea that God made individuals as incomplete fragments, made whole only in union with another. We call upon women and men alike to share power and control, to learn to give freely and to receive freely, to be complete and to respect the wholeness of others. We seek for every individual opportunities and freedom to love and be loved, to seek and receive justice, and to practice ethical self-determination. We understand our gender diversity to be a gift from God, intended to add to the rich variety of

human experience and perspective; and we guard against attitudes and traditions that would use this good gift to leave members of one sex more vulnerable in relationships than members of another.

F) *Human Sexuality*—We affirm that sexuality is God's good gift to all persons. We call everyone to responsible stewardship of this sacred gift.

Although all persons are sexual beings whether or not they are married, sexual relations are affirmed only with the covenant of monogamous, heterosexual marriage.

We deplore all forms of the commercialization, abuse, and exploitation of sex. We call for strict global enforcement of laws prohibiting the sexual exploitation of children and for adequate protection, guidance, and counseling for abused children. All persons, regardless of age, gender, marital status, or sexual orientation, are entitled to have their human and civil rights ensured and to be protected against violence. The Church should support the family in providing age-appropriate education regarding sexuality to children, youth, and adults.

We affirm that all persons are individuals of sacred worth, created in the image of God. All persons need the ministry of the Church in their struggles for human fulfillment, as well as the spiritual and emotional care of a fellowship that enables reconciling relationships with God, with others, and with self. The United Methodist Church does not condone the practice of homosexuality and consider this practice incompatible with Christian teaching. We affirm that God's grace is available to all. We will seek to live together in Christian community, welcoming, forgiving, and loving one another, as Christ has loved and accepted us. We implore families and churches not to reject or condemn lesbian and gay members and friends. We commit ourselves to be in ministry for and with all persons. (See Judicial Council Decision 702.)

G) *Family Violence and Abuse*—We recognize that family violence and abuse in all its forms—verbal, psychological, physical, sexual—is detrimental to the covenant of the human community. We encourage the Church to provide a safe environment, counsel, and support for the victim. While we deplore the actions of the abuser, we affirm that person to be in need of God's redeeming love.

H) Sexual Abuse—Violent, disrespectful, or abusive sexual expressions do not confirm sexuality as God’s good gift. We reject all sexual expressions that damage the humanity God has given us as birthright, and we affirm only that sexual expression that enhances that same humanity. We believe that sexual relations where one or both partners are exploitative, abusive, or promiscuous are beyond the parameters of acceptable Christian behavior and are ultimately destructive to individuals, families, and the social order. We deplore all forms of the commercialization and exploitation of sex, with their consequent cheapening and degradation of human personality. To lose freedom and be sold by someone else for sexual purposes is a form of slavery, and we denounce such business and support the abused and their right to freedom.

We call for strict global enforcement of laws prohibiting the sexual exploitation or use of children by adults and encourage efforts to hold perpetrators legally and financially responsible. We call for the establishment of adequate protective services, guidance, and counseling opportunities for children thus abused.

I) Sexual Harassment—We believe human sexuality is God’s good gift. One abuse of this good gift is sexual harassment. We define sexual harassment as any unwanted sexual comment, advance, or demand, either verbal or physical, that is reasonably perceived by the recipient as demeaning, intimidating, or coercive. Sexual harassment must be understood as an exploitation of a power relationship rather than as an exclusively sexual issue. Sexual harassment includes, but is not limited to, the creation of a hostile or abusive working environment resulting from discrimination on the basis of gender.

Contrary to the nurturing community, sexual harassment creates improper, coercive, and abusive conditions wherever it occurs in society. Sexual harassment undermines the social goal of equal opportunity and the climate of mutual respect between men and women. Unwanted sexual attention is wrong and discriminatory.

Sexual harassment interferes with the moral mission of the Church.

J) Abortion—The beginning of life and the ending of life are the God-given boundaries of human existence. While individuals have always had some degree of control over when they would die, they now have the awesome power

to determine when and even whether new individuals will be born. Our belief in the sanctity of unborn human life makes us reluctant to approve abortion.

But we are equally bound to respect the sacredness of the life and well-being of the mother and the unborn child.

We recognize tragic conflicts of life with life that may justify abortion, and in such cases we support the legal option of abortion under proper medical procedures. We support parental, guardian, or other responsible adult notification and consent before abortions can be performed on girls who have not yet reached the age of legal adulthood. We cannot affirm abortion as an acceptable means of birth control, and we unconditionally reject it as a means of gender selection.

We oppose the use of late-term abortion known as dilation and extraction (partial-birth abortion) and call for the end of this practice except when the physical life of the mother is in danger and no other medical procedure is available, or in the case of severe fetal anomalies incompatible with life. Before providing their services, abortion providers should be required to offer women the option of anesthesia.

We call all Christians to a searching and prayerful inquiry into the sorts of conditions that may cause them to consider abortion.

The Church shall offer ministries to reduce unintended pregnancies.

We commit our Church to continue to provide nurturing ministries to those who terminate a pregnancy, to those in the midst of a crisis pregnancy, and to those who give birth.

We particularly encourage the Church, the government, and social service agencies to support and facilitate the option of adoption. (See ¶ 161.L.) We affirm and encourage the Church to assist the ministry of crisis pregnancy centers and pregnancy resource centers that compassionately help women find feasible alternatives to abortion.

Governmental laws and regulations do not provide all the guidance required by the informed Christian conscience. Therefore, a decision concerning abortion should be made only after thoughtful and prayerful consideration by the

parties involved, with medical, family, pastoral, and other appropriate counsel.

K) *Ministry to Those Who Have Experienced an Abortion*—We urge local pastors to become informed about the symptoms and behaviors associated with post-abortion stress. We further encourage local churches to make available contact information for counseling agencies that offer programs to address post-abortion stress for all seeking help.

L) *Adoption*—Children are a gift from God to be welcomed and received. We recognize that some circumstances of birth make the rearing of a child difficult. We affirm and support the birth parent(s) whose choice it is to allow the child to be adopted. We recognize the agony, strength, and courage of the birth parent(s) who choose(s) in hope, love, and prayer to offer the child for adoption. In addition, we also recognize the anxiety, strength, and courage of those who choose in hope, love, and prayer to be able to care for a child. We affirm and support the adoptive parent(s)' desire to rear an adopted child as they would a biological child. When circumstances warrant adoption, we support the use of proper legal procedures. When appropriate and possible, we encourage open adoption so that a child may know all information and people related to them, both medically and relationally. We support and encourage greater awareness and education to promote adoption of a wide variety of children through foster care, international adoption, and domestic adoption. We commend the birth parent(s), the receiving parent(s), and the child to the care of the Church, that grief might be shared, joy might be celebrated, and the child might be nurtured in a community of Christian love.

M) *Faithful Care for Dying Persons*—While we applaud medical science for efforts to prevent disease and illness and for advances in treatment that extend the meaningful life of human beings, we recognize that every mortal life will ultimately end in death. Death is never a sign that God has abandoned us, no matter what the circumstances of the death might be. As Christians we must always be prepared to surrender the gift of mortal life and claim the gift of eternal life through the death and resurrection of Jesus Christ. Care for dying persons is part of our stewardship of the divine gift of life when cure is no longer possible. We encourage the use of medical technologies to provide palliative care at the end of life

when life-sustaining treatments no longer support the goals of life, and when they have reached their limits. There is no moral or religious obligation to use these when they impose undue burdens or only extend the process of dying. Dying persons and their families are free to discontinue treatments when they cease to be of benefit to the patient.

We recognize the agonizing personal and moral decisions faced by the dying, their physicians, their families, their friends and their faith community. We urge that decisions faced by the dying be made with thoughtful and prayerful consideration by the parties involved, with medical, pastoral, and other appropriate counsel. We further urge that all persons discuss with their families, their physicians and their pastoral counselors, their wishes for care at the end of life and provide advance directives for such care when they are not able to make these decisions for themselves. Even when one accepts the inevitability of death, the church and society must continue to provide faithful care, including pain relief, companionship, support, and spiritual nurture for the dying person in the hard work of preparing for death. We encourage and support the concept of hospice care whenever possible at the end of life. Faithful care does not end at death but continues during bereavement as we care for grieving families. We reject euthanasia and any pressure upon the dying to end their lives.

God has continued love and purpose for all persons, regardless of health. We affirm laws and policies that protect the rights and dignity of the dying.

N) *Suicide*—We believe that suicide is not the way a human life should end. Often suicide is the result of untreated depression, or untreated pain and suffering. The church has an obligation to see that all persons have access to needed pastoral and medical care and therapy in those circumstances that lead to loss of self-worth, suicidal despair, and/or the desire to seek physician-assisted suicide. We encourage the church to provide education to address the biblical, theological, social, and ethical issues related to death and dying, including suicide. United Methodist theological seminary courses should also focus on issues of death and dying, including suicide.

A Christian perspective on suicide begins with an affirmation of faith that nothing, including suicide, separates us from the love of God (Romans 8:38-39).

Therefore, we deplore the condemnation of people who complete suicide, and we consider unjust the stigma that so often falls on surviving family and friends.

We encourage pastors and faith communities to address this issue through preaching and teaching. We urge

pastors and faith communities to provide pastoral care to those at risk, survivors, and their families, and to those families who have lost loved ones to suicide, seeking always to remove the oppressive stigma around suicide.

The Church opposes assisted suicide and euthanasia.

¶ 162. III. THE SOCIAL COMMUNITY

The rights and privileges a society bestows upon or withholds from those who comprise it indicate the relative esteem in which that society holds particular persons and groups of persons. We affirm all persons as equally valuable in the sight of God. We therefore work toward societies in which each person's value is recognized, maintained, and strengthened. We support the basic rights of all persons to equal access to housing, education, communication, employment, medical care, legal redress for grievances, and physical protection.

We deplore acts of hate or violence against groups or persons based on race, ethnicity, gender, sexual orientation, religious affiliation, or economic status. Our respect for the inherent dignity of all persons leads us to call for the recognition, protection, and implementation of the principles of *The Universal Declaration of Human Rights* so that communities and individuals may claim and enjoy their universal, indivisible, and inalienable rights.

A) Rights of Racial and Ethnic Persons—Racism is the combination of the power to dominate by one race over other races and a value system that assumes that the dominant race is innately superior to the others. Racism includes both personal and institutional racism.

Personal racism is manifested through the individual expressions, attitudes, and/or behaviors that accept the assumptions of a racist value system and that maintain the benefits of this system. Institutional racism is the established social pattern that supports implicitly or explicitly the racist value system. Racism plagues and cripples our growth in Christ, inasmuch as it is antithetical to the gospel itself.

White people are unfairly granted privileges and benefits that are denied to persons of color. Racism breeds racial discrimination. We define racial discrimination as the disparate treatment and lack of full access to resources and opportunities in the church and in society based on race or ethnicity. Therefore, we recognize racism as sin

and affirm the ultimate and temporal worth of all persons. We rejoice in the gifts that particular ethnic histories and cultures bring to our total life. We commend and encourage the self-awareness of all racial and ethnic groups and oppressed people that leads them to demand their just and equal rights as members of society. We assert the obligation of society and groups within the society to implement compensatory programs that redress long-standing, systemic social deprivation of racial and ethnic people. We further assert the right of members of racial and ethnic groups to equal opportunities in employment and promotion; to education and training of the highest quality; to nondiscrimination in voting, in access to public accommodations, and in housing purchase or rental; to credit, financial loans, venture capital, and insurance policies; and to positions of leadership and power in all elements of our life together. We support affirmative action as one method of addressing the inequalities and discriminatory practices within our Church and society.

B) Rights of Religious Minorities—Religious persecution has been common in the history of civilization. We urge policies and practices that ensure the right of every religious group to exercise its faith free from legal, political, or economic restrictions. We condemn all overt and covert forms of religious intolerance, being especially sensitive to their expression in media stereotyping. We assert the right of all religions and their adherents to freedom from legal, economic, and social discrimination.

C) Rights of Children—Once considered the property of their parents, children are now acknowledged to be full human beings in their own right, but beings to whom adults and society in general have special obligations. Thus, we support the development of school systems and innovative methods of education designed to assist every child toward complete fulfillment as an individual person of worth.

All children have the right to quality education, including full sex education appropriate to their stage of development that utilizes the best educational techniques and insights. Christian parents and guardians and the Church have the responsibility to ensure that children receive sex education consistent with Christian morality, including faithfulness in marriage and abstinence in singleness. Moreover, children have the rights to food, shelter, clothing, health care, and emotional well-being as do adults, and these rights we affirm as theirs regardless of actions or inactions of their parents or guardians.

In particular, children must be protected from economic, physical, emotional, and sexual exploitation and abuse.

D) Rights of Young People—Our society is characterized by a large population of young people who frequently find full participation in society difficult. Therefore, we urge development of policies that encourage inclusion of young people in decision-making processes and that eliminate discrimination and exploitation. Creative and appropriate employment opportunities should be legally and socially available for young people.

E) Rights of the Aging—In a society that places primary emphasis upon youth, those growing old in years are frequently isolated from the mainstream of social existence. We support social policies that integrate the aging into the life of the total community, including sufficient incomes, increased and nondiscriminatory employment opportunities, educational and service opportunities, and adequate medical care and housing within existing communities. We urge social policies and programs, with emphasis on the unique concerns of older women and ethnic persons, that ensure to the aging the respect and dignity that is their right as senior members of the human community. Further, we urge increased consideration for adequate pension systems by employers, with provisions for the surviving spouse.

F) Rights of Women—We affirm women and men to be equal in every aspect of their common life. We therefore urge that every effort be made to eliminate sex-role stereotypes in activity and portrayal of family life and in all aspects of voluntary and compensatory participation in the Church and society. We affirm the right of women to equal treatment in employment, responsibility, promotion, and compensation.

We affirm the importance of women in decision-making positions at all levels of Church and society and urge such bodies to guarantee their presence through policies of employment and recruitment.

We support affirmative action as one method of addressing the inequalities and discriminatory practices within our Church and society.

We urge employers of persons in dual career families, both in the Church and society, to apply proper consideration of both parties when relocation is considered. We affirm the right of women to live free from violence and abuse and urge governments to enact policies that protect women against all forms of violence and discrimination in any sector of society.

G) Rights of Men—Because we affirm women and men to be equal in every aspect of their common life, we also affirm the rights of men.

We affirm equal opportunities in employment, responsibility, and promotion. Men should not be ignored or lose opportunities or influence because they are men.

We recognize that men's role in raising children is in equal importance to women's and call for equal rights as women in opportunities for parental leave. When parents divorce, men often have less contact with their children. We call for equal access to child-custody, but emphasize that the best interest of the child always is the most important.

H) Rights of Immigrants—We recognize, embrace, and affirm all persons, regardless of country of origin, as members of the family of God. We affirm the right of all persons to equal opportunities for employment, access to housing, health care, education, and freedom from social discrimination. We urge the Church and society to recognize the gifts, contributions, and struggles of those who are immigrants and to advocate for justice for all.

I) Rights of Persons with Disabilities—We recognize and affirm the full humanity and personhood of all individuals with mental, physical, developmental, neurological, and psychological conditions or disabilities as full members of the family of God. We also affirm their rightful place in both the church and society. We affirm the responsibility of the Church and society to be in ministry with children, youth, and adults with mental, physical, developmental,

and/or psychological and neurological conditions or disabilities whose particular needs in the areas of mobility, communication, intellectual comprehension, or personal relationships might make more challenging their participation or that of their families in the life of the Church and the community. We urge the Church and society to recognize and receive the gifts of persons with disabilities to enable them to be full participants in the community of faith. We call the Church and society to be sensitive to, and advocate for, programs of rehabilitation, services, employment, education, appropriate housing, and transportation. We call on the Church and society to protect the civil rights of persons with all types and kinds of disabilities.

J) Equal Rights Regardless of Sexual Orientation—Certain basic human rights and civil liberties are due all persons. We are committed to supporting those rights and liberties for all persons, regardless of sexual orientation. We see a clear issue of simple justice in protecting the rightful claims where people have shared material resources, pensions, guardian relationships, mutual powers of attorney, and other such lawful claims typically attendant to contractual relationships that involve shared contributions, responsibilities, and liabilities, and equal protection before the law. Moreover, we support efforts to stop violence and other forms of coercion against all persons, regardless of sexual orientation.

K) Population—Since the growing worldwide population is increasingly straining the world's supply of food, minerals, and water and sharpening international tensions, the reduction of the rate of consumption of resources by the affluent and the reduction of current world population growth rates have become imperative. People have the duty to consider the impact on the total world community of their decisions regarding childbearing and should have access to information and appropriate means to limit their fertility, including voluntary sterilization. We affirm that programs to achieve a stabilized population should be placed in a context of total economic and social development, including an equitable use and control of resources; improvement in the status of women in all cultures; a human level of economic security, health care, and literacy for all. We oppose any policy of forced abortion or forced sterilization.

L) Alcohol and Other Drugs—We affirm our long-standing support of abstinence from alcohol as a faithful

witness to God's liberating and redeeming love for persons. We support abstinence from the use of any illegal drugs. Since the use of illegal drugs, as well as illegal and problematic use of alcohol, is a major factor in crime, disease, death, and family dysfunction, we support educational programs as well as other prevention strategies encouraging abstinence from illegal drug use and, with regard to those who choose to consume alcoholic beverages, judicious use with deliberate and intentional restraint, with Scripture as a guide.

Millions of living human beings are testimony to the beneficial consequences of therapeutic drug use, and millions of others are testimony to the detrimental consequences of drug misuse. We encourage wise policies relating to the availability of potentially beneficial or potentially damaging prescription and over-the-counter drugs; we urge that complete information about their use and misuse be readily available to both doctor and patient. We support the strict administration of laws regulating the sale and distribution of alcohol and controlled substances. We support regulations that protect society from users of drugs of any kind, including alcohol, where it can be shown that a clear and present social danger exists. Drug-dependent persons and their family members, including those who are assessed or diagnosed as dependent on alcohol, are individuals of infinite human worth deserving of treatment, rehabilitation, and ongoing life-changing recovery. Misuse or abuse may also require intervention, in order to prevent progression into dependence. Because of the frequent interrelationship between alcohol abuse and mental illness, we call upon legislators and health care providers to make available appropriate mental illness treatment and rehabilitation for drug-dependent persons. We commit ourselves to assisting those who suffer from abuse or dependence, and their families, in finding freedom through Jesus Christ and in finding good opportunities for treatment, for ongoing counseling, and for reintegration into society.

M) Tobacco—We affirm our historic tradition of high standards of personal discipline and social responsibility. In light of the overwhelming evidence that tobacco smoking and the use of smokeless tobacco are hazardous to the health of persons of all ages, we recommend total abstinence from the use of tobacco. We urge that our educational and communication resources be utilized to support and encourage such abstinence. Further, we recognize the harmful effects of passive smoke and

support the restriction of smoking in public areas and workplaces.

N) *Medical Experimentation*—Physical and mental health has been greatly enhanced through discoveries by medical science. It is imperative, however, that governments and the medical profession carefully enforce the requirements of the prevailing medical research standard, maintaining rigid controls in testing new technologies and drugs utilizing human beings. The standard requires that those engaged in research shall use human beings as research subjects only after obtaining full, rational, and uncoerced consent.

O) *Genetic Technology*—The responsibility of humankind to God’s creation challenges us to deal carefully with the possibilities of genetic research and technology. We welcome the use of genetic technology for meeting fundamental human needs for health, a safe environment, and an adequate food supply. We oppose the cloning of humans and the genetic manipulation of the gender of an unborn child.

Because of the effects of genetic technologies on all life, we call for effective guidelines and public accountability to safeguard against any action that might lead to abuse of these technologies, including political or military ends. We recognize that cautious, well-intended use of genetic technologies may sometimes lead to unanticipated harmful consequences.

Human gene therapies that produce changes that cannot be passed to offspring (somatic therapy) should be limited to the alleviation of suffering caused by disease. Genetic therapies for eugenic choices or that produce waste embryos are deplored. Genetic data of individuals and their families should be kept secret and held in strict confidence unless confidentiality is waived by the individual or by his or her family, or unless the collection and use of genetic identification data is supported by an appropriate court order.

Because its long-term effects are uncertain, we oppose genetic therapy that results in changes that can be passed to offspring (germ-line therapy).

P) *Rural Life*—We support the right of persons and families to live and prosper as farmers, farm workers, merchants, professionals, and others outside of the cities and metropolitan centers. We believe our culture is

impoverished and our people deprived of a meaningful way of life when rural and small-town living becomes difficult or impossible. We recognize that the improvement of this way of life may sometimes necessitate the use of some lands for nonagricultural purposes. We oppose the indiscriminate diversion of agricultural land for nonagricultural uses when nonagricultural land is available.

Further, we encourage the preservation of appropriate lands for agriculture and open space uses through thoughtful land use programs.

We support governmental and private programs designed to benefit the resident farmer rather than the factory farm and programs that encourage industry to locate in nonurban areas.

We further recognize that increased mobility and technology have brought a mixture of people, religions, and philosophies to rural communities that were once homogeneous. While often this is seen as a threat to or loss of community life, we understand it as an opportunity to uphold the biblical call to community for all persons. Therefore, we encourage rural communities and individuals to maintain a strong connection to the earth and to be open to: offering mutual belonging, caring, healing, and growth; sharing and celebrating cooperative leadership and diverse gifts; supporting mutual trust; and affirming individuals as unique persons of worth, and thus to practice shalom.

Q) *Sustainable Agriculture*—A prerequisite for meeting the nutritional needs of the world’s population is an agricultural system that uses sustainable methods, respects ecosystems, and promotes a livelihood for people that work the land.

We support a sustainable agricultural system that will maintain and support the natural fertility of agricultural soil, promote the diversity of flora and fauna, and adapt to regional conditions and structures—a system where agricultural animals are treated humanely and where their living conditions are as close to natural systems as possible. We aspire to an effective agricultural system where plant, livestock, and poultry production maintains the natural ecological cycles, conserves energy, and reduces chemical input to a minimum.

Sustainable agriculture requires a global evaluation of the impact of agriculture on food and raw material production, the preservation of animal breeds and plant varieties, and the preservation and development of the cultivated landscape.

World trade of agricultural products needs to be based on fair trade and prices, based on the costs of sustainable production methods, and must consider the real costs of ecological damage. The needed technological and biological developments are those that support sustainability and consider ecological consequences.

R) *Urban-Suburban Life*—Urban-suburban living has become a dominant style of life for more and more persons. For many it furnishes economic, educational, social, and cultural opportunities. For others, it has brought alienation, poverty, and depersonalization. We in the Church have an opportunity and responsibility to help shape the future of urban-suburban life. Massive programs of renewal and social planning are needed to bring a greater degree of humanization into urban-suburban lifestyles. We must judge all programs, including economic and community development, new towns, and urban renewal, by the extent to which they protect and enhance human values, permit personal and political involvement, and make possible neighborhoods open to persons of all races, ages, and income levels.

We affirm the efforts of all developers who place human values at the heart of their planning. We must help shape urban-suburban development so that it provides for the human need to identify with and find meaning in smaller social communities. At the same time, such smaller communities must be encouraged to assume responsibilities for the total urban-suburban community instead of isolating themselves from it.

S) *Media Violence and Christian Values*—The unprecedented impact the media (principally television and movies) are having on Christian and human values within our society becomes more apparent each day. We express disdain at current media preoccupation with dehumanizing portrayals, sensationalized through mass media “entertainment” and “news.” These practices degrade humankind and violate the teachings of Christ and the Bible.

United Methodists, along with those of other faith groups, must be made aware that the mass media often undermine

the truths of Christianity by promoting permissive lifestyles and detailing acts of graphic violence. Instead of encouraging, motivating, and inspiring its audiences to adopt lifestyles based on the sanctity of life, the entertainment industry often advocates the opposite, painting a cynical picture of violence, abuse, greed, profanity, and a constant denigration of the family. The media must be held accountable for the part they play in the decline of values we observe in society today. Many in the media remain aloof to the issue, claiming to reflect rather than to influence society. For the sake of our human family, Christians must work together to halt this erosion of moral and ethical values in the world community.

T) *Information Communication Technology*—Because effective personal communication is key to being a responsible and empowered member of society, and because of the power afforded by information communication technologies to shape society and enable individuals to participate more fully, we believe that access to these technologies is a basic right.

Information communication technologies provide us with information, entertainment, and a voice in society. They can be used to enhance our quality of life and provide us with a means to interact with each other, our government, and people and cultures all over the world. Most information about world events comes to us by the broadcast, cable, print media, and the Internet. Concentrating the control of media to large commercial interests limits our choices and often provides a distorted view of human values. Therefore, we support the regulation of media communication technologies to ensure a variety of independent information sources and provides for the public good.

Personal communication technologies such as the Internet allow persons to communicate with each other and access vast information resources that can have commercial, cultural, political, and personal value. While the Internet can be used to nurture minds and spirits of children and adults, it is in danger of being overrun with commercial interests and is used by some to distribute inappropriate and illegal material. Therefore, the Internet must be managed responsibly in order to maximize its benefits while minimizing its risks, especially for children. Denying access in today’s world to basic information communication technologies like the Internet due to their

cost or availability, limits people's participation in their government and society. We support the goal of universal access to telephone and Internet services at an affordable price.

U) *Persons Living with HIV and AIDS*—Persons diagnosed as positive for Human Immune Virus (HIV) and with Acquired Immune Deficiency Syndrome (AIDS) often face rejection from their families and friends and various communities in which they work and interact.

In addition, they are often faced with a lack of adequate health care, especially toward the end of life.

All individuals living with HIV and AIDS should be treated with dignity and respect.

We affirm the responsibility of the Church to minister to and with these individuals and their families regardless of how the disease was contracted. We support their rights to employment, appropriate medical care, full participation in public education, and full participation in the Church.

We urge the Church to be actively involved in the prevention of the spread of AIDS by providing educational opportunities to the congregation and the community. The Church should be available to provide counseling to the affected individuals and their families.

V) *Right to Health Care*—Health is a condition of physical, mental, social, and spiritual well-being. John 10:10b says, "I came that they may have life, and have it abundantly." Stewardship of health is the responsibility of each person to whom health has been entrusted.

Creating the personal, environmental, and social conditions in which health can thrive is a joint responsibility—public and private. We encourage individuals to pursue a healthy lifestyle and affirm the importance of preventive health care, health education, environmental and occupational safety, good nutrition, and secure housing in achieving health. Health care is a basic human right.

Providing the care needed to maintain health, prevent disease, and restore health after injury or illness is a responsibility each person owes others and government owes to all, a responsibility government ignores at its peril. In Ezekiel 34:4a, God points out the failures of the leadership of Israel to care for the weak: "You have not strengthened the weak, you have not healed the sick, you have not bound up the injured." As a result all suffer. Like police and fire protection, health care is best funded through the government's ability to tax each person equitably and directly fund the provider entities.

Countries facing a public health crisis such as HIV/AIDS must have access to generic medicines and to patented medicines. We affirm the right of men and women to have access to comprehensive reproductive health/family planning information and services that will serve as a means to prevent unplanned pregnancies, reduce abortions, and prevent the spread of HIV/AIDS. The right to health care includes care for persons with brain diseases, neurological conditions, or physical disabilities, who must be afforded the same access to health care as all other persons in our communities. It is unjust to construct or perpetuate barriers to physical or mental wholeness or full participation in community.

We believe it is a governmental responsibility to provide all citizens with health care.

W) *Organ Transplantation and Donation*—We believe that organ transplantation and organ donation are acts of charity, *agape* love, and self-sacrifice. We recognize the life-giving benefits of organ and other tissue donation and encourage all people of faith to become organ and tissue donors as a part of their love and ministry to others in need. We urge that it be done in an environment of respect for deceased and living donors and for the benefit of the recipients, and following protocols that carefully prevent abuse to donors and their families.

¶ 163. IV. THE ECONOMIC COMMUNITY

We claim all economic systems to be under the judgment of God no less than other facets of the created order. Therefore, we recognize the responsibility of governments to develop and implement sound fiscal and

monetary policies that provide for the economic life of individuals and corporate entities and that ensure full employment and adequate incomes with a minimum of inflation. We believe private and public economic

enterprises are responsible for the social costs of doing business, such as employment and environmental pollution, and that they should be held accountable for these costs. We support measures that would reduce the concentration of wealth in the hands of a few. We further support efforts to revise tax structures and to eliminate governmental support programs that now benefit the wealthy at the expense of other persons.

A) Property—We believe private ownership of property is a trusteeship under God, both in those societies where it is encouraged and where it is discouraged, but is limited by the overriding needs of society. We believe that Christian faith denies to any person or group of persons exclusive and arbitrary control of any other part of the created universe. Socially and culturally conditioned ownership of property is, therefore, to be considered a responsibility to God. We believe, therefore, governments have the responsibility, in the pursuit of justice and order under law, to provide procedures that protect the rights of the whole society as well as those of private ownership.

B) Collective Bargaining—We support the right of all public and private employees and employers to organize for collective bargaining into unions and other groups of their own choosing. Further, we support the right of both parties to protection in so doing and their responsibility to bargain in good faith within the framework of the public interest. In order that the rights of all members of the society may be maintained and promoted, we support innovative bargaining procedures that include representatives of the public interest in negotiation and settlement of labor-management contracts, including some that may lead to forms of judicial resolution of issues. We reject the use of violence by either party during collective bargaining or any labor/management disagreement. We likewise reject the permanent replacement of a worker who engages in a lawful strike.

C) Work and Leisure—Every person has the right to a job at a living wage. Where the private sector cannot or does not provide jobs for all who seek and need them, it is the responsibility of government to provide for the creation of such jobs. We support social measures that ensure the physical and mental safety of workers, that provide for the equitable division of products and services, and that encourage an increasing freedom in the way individuals may use their leisure time. We recognize the opportunity leisure provides for creative contributions

to society and encourage methods that allow workers additional blocks of discretionary time. We support educational, cultural, and recreational outlets that enhance the use of such time. We believe that persons come before profits. We deplore the selfish spirit that often pervades our economic life. We support policies that encourage the sharing of ideas in the workplace, cooperative and collective work arrangements. We support rights of workers to refuse to work in situations that endanger health and/or life without jeopardy to their jobs. We support policies that would reverse the increasing concentration of business and industry into monopolies.

D) Consumption—Consumers should exercise their economic power to encourage the manufacture of goods that are necessary and beneficial to humanity while avoiding the desecration of the environment in either production or consumption. Consumers should avoid purchasing products made in conditions where workers are being exploited because of their age, gender, or economic status.

And while the limited options available to consumers make this extremely difficult to accomplish, buying “Fair Trade Certified” products is one sure way consumers can use their purchasing power to make a contribution to the common good. The International Standards of Fair Trade are based on ensuring livable wages for small farmers and their families, working with democratically run farming cooperatives, buying direct so that the benefits and profits from trade actually reach the farmers and their communities, providing vitally important advance credit, and encouraging ecologically sustainable farming practices. Consumers should not only seek out companies whose product lines reflect a strong commitment to these standards, but should also encourage expanded corporate participation in the Fair Trade market.

Consumers should evaluate their consumption of goods and services in the light of the need for enhanced quality of life rather than unlimited production of material goods. We call upon consumers, including local congregations and Church-related institutions, to organize to achieve these goals and to express dissatisfaction with harmful economic, social, or ecological practices through such appropriate methods as boycott, letter writing, corporate resolution, and advertisement.

E) Poverty—In spite of general affluence in the industrialized nations, the majority of persons in the

world live in poverty. In order to provide basic needs such as food, clothing, shelter, education, health care, and other necessities, ways must be found to share more equitably the resources of the world. Increasing technology, when accompanied by exploitative economic practices, impoverishes many persons and makes poverty self-perpetuating. Poverty due to natural catastrophes and environmental changes is growing and needs attention and support. Conflicts and war impoverish the population on all sides, and an important way to support the poor will be to work for peaceful solutions.

As a church, we are called to support the poor and challenge the rich. To begin to alleviate poverty, we support such policies as: adequate income maintenance, quality education, decent housing, job training, meaningful employment opportunities, adequate medical and hospital care, humanization and radical revisions of welfare programs, work for peace in conflict areas and efforts to protect creation's integrity. Since low wages are often a cause of poverty, employers should pay their employees a wage that does not require them to depend upon government subsidies such as food stamps or welfare for their livelihood.

Because we recognize that the long-term reduction of poverty must move beyond services to and employment for the poor, which can be taken away, we emphasize measures that build and maintain the wealth of poor people, including asset-building strategies such as individual development savings accounts, micro-enterprise development programs, programs enabling home ownership, and financial management training and counseling. We call upon churches to develop these and other ministries that promote asset-building among the poor. We are especially mindful of the Global South, where investment and micro-enterprise are especially needed. We urge support for policies that will encourage equitable economic growth in the Global South and around the world, providing a just opportunity for all.

Poverty most often has systemic causes, and therefore we do not hold poor people morally responsible for their economic state.

F) Foreign Workers—For centuries people have moved across borders in search of work. In our global world this is still a relevant and increasing form of immigration. Improved wages, better working conditions, and jobs available are reasons for immigration due to work

opportunities. Workers from other countries are in many societies an important resource to fill the society's need of workers. But foreign workers too often meet exploitation, absence of protecting laws, and unreasonable wages and working conditions.

We call upon governments and all employers to ensure for foreign workers the same economic, educational, and social benefits enjoyed by other citizens.

Foreign workers also need a religious fellowship, and we call for the churches to include these in their care and fellowships and to support them in their efforts for better conditions.

G) Gambling—Gambling is a menace to society, deadly to the best interests of moral, social, economic, and spiritual life, destructive of good government and good stewardship. As an act of faith and concern, Christians should abstain from gambling and should strive to minister to those victimized by the practice. Where gambling has become addictive, the Church will encourage such individuals to receive therapeutic assistance so that the individual's energies may be redirected into positive and constructive ends. The Church acknowledges the dichotomy that can occur when opposing gambling while supporting American Indian tribal sovereignty and self-determination.

Therefore, the Church's role is to create sacred space to allow for dialogue and education that will promote a holistic understanding of the American Indians' historic quest for survival. The Church's prophetic call is to promote standards of justice and advocacy that would make it unnecessary and undesirable to resort to commercial gambling—including public lotteries, casinos, raffles, Internet gambling, gambling with an emerging wireless technology and other games of chance—as a recreation, as an escape, or as a means of producing public revenue or funds for support of charities or government.

H) Family Farms—The value of family farms has long been affirmed as a significant foundation for free and democratic societies.

In recent years, the survival of independent farmers worldwide has been threatened by various factors, including the increasing concentration of all phases of agriculture into the hands of a limited number of

transnational corporations. The concentration of the food supply for the many into the hands of the few raises global questions of justice that cry out for vigilance and action.

We call upon the agribusiness sector to conduct itself with respect for human rights primarily in the responsible stewardship of daily bread for the world, and secondarily in responsible corporate citizenship that respects the rights of all farmers, small and large, to receive a fair return for honest labor. We advocate for the rights of people to possess property and to earn a living by tilling the soil.

We call upon governments to revise support programs that disproportionately benefit wealthier agricultural producers, so that more support can be given to programs that benefit medium and smaller sized farming operations, including programs that build rural processing, storage, distribution, and other agricultural infrastructure; which link local farmers to local schools; and which promote other community food security measures.

We call upon our churches to do all in their power to speak prophetically to the matters of food supply and the

people who grow the food for the world and to develop ministries that build food security in local communities.

I) Corporate Responsibility—Corporations are responsible not only to their stockholders, but also to other stakeholders: their workers, suppliers, vendors, customers, the communities in which they do business, and for the earth, which supports them. We support the public's right to know what impact corporations have in these various arenas, so that people can make informed choices about which corporations to support.

We applaud corporations that voluntarily comply with standards that promote human well-being and protect the environment.

J) Trade and Investment—We affirm the importance of international trade and investment in an interdependent world. Trade and investment should be based on rules that support the dignity of the human person, a clean environment and our common humanity. Trade agreements must include mechanisms to enforce labor rights and human rights as well as environmental standards. Broad-based citizen advocacy and participation in trade negotiations must be ensured through democratic mechanisms of consultation and participation.

¶ 164. V. THE POLITICAL COMMUNITY

While our allegiance to God takes precedence over our allegiance to any state, we acknowledge the vital function of government as a principal vehicle for the ordering of society. Because we know ourselves to be responsible to God for social and political life, we declare the following relative to governments:

A) Basic Freedoms and Human Rights—We hold governments responsible for the protection of the rights of the people to free and fair elections and to the freedoms of speech, religion, assembly, communications media, and petition for redress of grievances without fear of reprisal; to the right to privacy; and to the guarantee of the rights to adequate food, clothing, shelter, education, and health care.

The form and the leaders of all governments should be determined by exercise of the right to vote guaranteed to all adult citizens. We also strongly reject domestic surveillance and intimidation of political opponents by

governments in power and all other misuses of elective or appointive offices. The use of detention and imprisonment for the harassment and elimination of political opponents or other dissidents violates fundamental human rights. Furthermore, the mistreatment or torture, and other cruel, inhumane, and degrading treatment or punishment of persons by governments for any purpose violates Christian teaching and must be condemned and/or opposed by Christians and churches wherever and whenever it occurs.

The Church regards the institution of slavery, the practice and commission of genocide, war crimes, crimes against humanity, and aggression as infamous and atrocious evils. Such evils are destructive of humanity, promote impunity, and therefore must be unconditionally prohibited by all governments and shall never be tolerated by the Church.

B) Political Responsibility—The strength of a political system depends upon the full and willing participation of

its citizens. The church should continually exert a strong ethical influence upon the state, supporting policies and programs deemed to be just and opposing policies and programs that are unjust.

C) Church and State Relations—The United Methodist Church has for many years supported the separation of church and state. In some parts of the world this separation has guaranteed the diversity of religious expressions and the freedom to worship God according to each person's conscience. Separation of church and state means no organic union of the two, but it does permit interaction. The state should not use its authority to promote particular religious beliefs (including atheism), nor should it require prayer or worship in the public schools, but it should leave students free to practice their own religious convictions. We believe that the state should not attempt to control the church, nor should the church seek to dominate the state.

The rightful and vital separation of church and state, which has served the cause of religious liberty, should not be misconstrued as the abolition of all religious expression from public life.

D) Freedom of Information—Citizens of all countries should have access to all essential information regarding their government and its policies. Illegal and unconscionable activities directed against persons or groups by their own governments must not be justified or kept secret, even under the guise of national security.

E) Education—We believe that every person has the right to education.

We also believe that the responsibility for education of the young rests with the family, faith communities, and the government.

In society, this function can best be fulfilled through public policies that ensure access for all persons to free public elementary and secondary schools and to post-secondary schools of their choice. Persons should not be precluded by financial barriers from access to church-related and other independent institutions of higher education. We affirm the right of public and independent colleges and universities to exist, and we endorse public policies that ensure access and choice and that do not create unconstitutional entanglements between church and state. We believe that colleges and universities are to

ensure that academic freedom is protected for all members of the academic community and a learning environment is fostered that allows for a free exchange of ideas. We affirm the joining of reason and faith; therefore, we urge colleges and universities to guard the expression of religious life on campus.

F) Civil Obedience and Civil Disobedience—Governments and laws should be servants of God and of human beings. Citizens have a duty to abide by laws duly adopted by orderly and just process of government.

But governments, no less than individuals, are subject to the judgment of God. Therefore, we recognize the right of individuals to dissent when acting under the constraint of conscience and, after having exhausted all legal recourse, to resist or disobey laws that they deem to be unjust or that are discriminately enforced. Even then, respect for law should be shown by refraining from violence and by being willing to accept the costs of disobedience. We do not encourage or condone any form of violent protest as a legitimate exercise of free speech or civil disobedience. We offer our prayers for those in rightful authority who serve the public, and we support their efforts to afford justice and equal opportunity for all people. We assert the duty of churches to support those who suffer because of their stands of conscience represented by nonviolent beliefs or acts. We urge governments to ensure civil rights, as defined by the International Covenant on Civil and Political Rights, to persons in legal jeopardy because of those nonviolent acts.

G) The Death Penalty—We believe the death penalty denies the power of Christ to redeem, restore and transform all human beings.

The United Methodist Church is deeply concerned about crime throughout the world and the value of any life taken by a murder or homicide. We believe all human life is sacred and created by God and therefore, we must see all human life as significant and valuable.

When governments implement the death penalty (capital punishment), then the life of the convicted person is devalued and all possibility of change in that person's life ends. We believe in the resurrection of Jesus Christ and that the possibility of reconciliation with Christ comes through repentance. This gift of reconciliation is offered to all individuals without exception and gives all life new dignity and sacredness. For this reason, we oppose the

death penalty (capital punishment) and urge its elimination from all criminal codes.

H) Criminal and Restorative Justice—To protect all persons from encroachment upon their personal and property rights, governments have established mechanisms of law enforcement and courts. A wide array of sentencing options serves to express community outrage, incapacitate dangerous offenders, deter crime, and offer opportunities for rehabilitation. We support governmental measures designed to reduce and eliminate crime that are consistent with respect for the basic freedom of persons.

We reject all misuse of these mechanisms, including their use for the purpose of revenge or for persecuting or intimidating those whose race, appearance, lifestyle, economic condition, or beliefs differ from those in authority. We reject all careless, callous, or discriminatory enforcement of law that withholds justice from persons with disabilities and all those who do not speak the language of the country in which they are in contact with the law enforcement. We further support measures designed to remove the social conditions that lead to crime, and we encourage continued positive interaction between law enforcement officials and members of the community at large.

In the love of Christ, who came to save those who are lost and vulnerable, we urge the creation of a genuinely new system for the care and restoration of victims, offenders, criminal justice officials, and the community as a whole. Restorative justice grows out of biblical authority, which emphasizes a right relationship with God, self, and community. When such relationships are violated or broken through crime, opportunities are created to make things right.

Most criminal justice systems around the world are retributive.

These retributive justice systems profess to hold the offender accountable to the state and use punishment as the equalizing tool for accountability. In contrast, restorative justice seeks to hold the offender accountable to the victimized person, and to the disrupted community. Through God's transforming power, restorative justice seeks to repair the damage, right the wrong, and bring healing to all involved, including the victim, the offender, the families, and the community. The Church is

transformed when it responds to the claims of discipleship by becoming an agent of healing and systemic change.

I) Military Service—We deplore war and urge the peaceful settlement of all disputes among nations. From the beginning, the Christian conscience has struggled with the harsh realities of violence and war, for these evils clearly frustrate God's loving purposes for humankind. We yearn for the day when there will be no more war and people will live together in peace and justice. Some of us believe that war, and other acts of violence, are never acceptable to Christians.

We also acknowledge that many Christians believe that, when peaceful alternatives have failed, the force of arms may regretfully be preferable to unchecked aggression, tyranny and genocide. We honor the witness of pacifists who will not allow us to become complacent about war and violence. We also respect those who support the use of force, but only in extreme situations and only when the need is clear beyond reasonable doubt, and through appropriate international organizations. We urge the establishment of the rule of law in international affairs as a means of elimination of war, violence, and coercion in these affairs.

We reject national policies of enforced military service as incompatible with the gospel. We acknowledge the agonizing tension created by the demand for military service by national governments. We urge all young adults to seek the counsel of the Church as they reach a conscientious decision concerning the nature of their responsibility as citizens. Pastors are called upon to be available for counseling with all young adults who face conscription or who are considering voluntary enlistment in the armed forces, including those who conscientiously refuse to cooperate with a system of conscription.

We support and extend the ministry of the Church to those persons who conscientiously oppose all war, or any particular war, and who therefore refuse to serve in the armed forces or to cooperate with systems of military conscription. We also support and extend the Church's ministry to those persons who conscientiously choose to serve in the armed forces or to accept alternative service. As Christians we are aware that neither the way of military action, nor the way of inaction is always righteous before God.

¶165. VI. THE WORLD COMMUNITY

God's world is one world. The unity now being thrust upon us by technological revolution has far outrun our moral and spiritual capacity to achieve a stable world. The enforced unity of humanity, increasingly evident on all levels of life, presents the Church as well as all people with problems that will not wait for answer: injustice, war, exploitation, privilege, population, international ecological crisis, proliferation of arsenals of nuclear weapons, development of transnational business organizations that operate beyond the effective control of any governmental structure, and the increase of tyranny in all its forms. This generation must find viable answers to these and related questions if humanity is to continue on this earth. We commit ourselves as a Church to the achievement of a world community that is a fellowship of persons who honestly love one another. We pledge ourselves to seek the meaning of the gospel in all issues that divide people and threaten the growth of world community.

A) Nations and Cultures—As individuals are affirmed by God in their diversity, so are nations and cultures. We recognize that no nation or culture is absolutely just and right in its treatment of its own people, nor is any nation totally without regard for the welfare of its citizens. The Church must regard nations as accountable for unjust treatment of their citizens and others living within their borders.

While recognizing valid differences in culture and political philosophy, we stand for justice and peace in every nation.

B) National Power and Responsibility—Some nations possess more military and economic power than do others. Upon the powerful rests responsibility to exercise their wealth and influence with restraint. We affirm the right and duty of people of all nations to determine their own destiny. We urge the major political powers to use their nonviolent power to maximize the political, social, and economic self-determination of other nations rather than to further their own special interests. We applaud international efforts to develop a more just international economic order in which the limited resources of the earth will be used to the maximum benefit of all nations and

peoples. We urge Christians in every society to encourage the governments under which they live and the economic entities within their societies to aid and work for the development of more just economic orders.

C) War and Peace—We believe war is incompatible with the teachings and example of Christ. We therefore reject war as an instrument of national foreign policy. We oppose unilateral first/preemptive strike actions and strategies on the part of any government. As disciples of Christ, we are called to love our enemies, seek justice, and serve as reconcilers of conflict. We insist that the first moral duty of all nations is to work together to resolve by peaceful means every dispute that arises between or among them. We advocate the extension and strengthening of international treaties and institutions that provide a framework within the rule of law for responding to aggression, terrorism, and genocide. We believe that human values must outweigh military claims as governments determine their priorities; that the militarization of society must be challenged and stopped; that the manufacture, sale, and deployment of armaments must be reduced and controlled; and that the production, possession, or use of nuclear weapons be condemned. Consequently, we endorse general and complete disarmament under strict and effective international control.

D) Justice and Law—Persons and groups must feel secure in their life and right to live within a society if order is to be achieved and maintained by law. We denounce as immoral an ordering of life that perpetuates injustice and impedes the pursuit of peace. Peoples and nations feel secure in the world community when law, order, and human rights are respected and upheld.

Believing that international justice requires the participation of all peoples and nations, we endorse the United Nations, its related bodies, the International Court of Justice and the International Criminal Court as the best instruments now in existence to achieve a world of justice and law. We commend the efforts of all people in all countries who pursue world peace through law. We endorse international aid and cooperation on all matters of need and conflict. We urge acceptance for membership in

the United Nations of all nations who wish such membership and who accept United Nations responsibility. We urge the United Nations to take a more aggressive role in the development of international arbitration of disputes and actual conflicts among nations by developing binding third-party arbitration. Bilateral or

multilateral efforts outside of the United Nations should work in concert with, and not contrary to, its purposes. We reaffirm our historic concern for the world as our parish and seek for all persons and peoples full and equal membership in a truly world community.

¶ 166. VII. OUR SOCIAL CREED

We believe in God, Creator of the world; and in Jesus Christ, the Redeemer of creation. We believe in the Holy Spirit, through whom we acknowledge God's gifts, and we repent of our sin in misusing these gifts to idolatrous ends.

We affirm the natural world as God's handiwork and dedicate ourselves to its preservation, enhancement, and faithful use by humankind.

We joyfully receive for ourselves and others the blessings of community, sexuality, marriage, and the family.

We commit ourselves to the rights of men, women, children, youth, young adults, the aging, and people with disabilities; to improvement of the quality of life; and to the rights and dignity of all persons.

We believe in the right and duty of persons to work for the glory of God and the good of themselves and others and in the protection of their welfare in so doing; in the rights to property as a trust from God, collective bargaining, and responsible consumption; and in the elimination of economic and social distress.

We dedicate ourselves to peace throughout the world, to the rule of justice and law among nations, and to individual freedom for all people of the world.

We believe in the present and final triumph of God's Word in human affairs and gladly accept our commission to manifest the life of the gospel in the world. Amen.

(It is recommended that this statement of Social Principles be continually available to United Methodist Christians and that it be emphasized regularly in every congregation. It is further recommended that "Our Social Creed" be frequently used in Sunday worship.)

A COMPANION LITANY TO OUR SOCIAL CREED

God in the Spirit revealed in Jesus Christ,
calls us by grace
*to be renewed in the image of our Creator,
that we may be one
in divine love for the world.*

Today is the day
God cares for the integrity of creation,
wills the healing and wholeness of all life,
weeps at the plunder of earth's goodness.
And so shall we.

Today is the day
God embraces all hues of humanity,
delights in diversity and difference,
favors solidarity transforming strangers into friends.
And so shall we.

Today is the day
God cries with the masses of starving people,
despises growing disparity between rich and poor,
demands justice for workers in the marketplace.
And so shall we.

Today is the day
God deplores violence in our homes and streets,
rebukes the world's warring madness,
humbles the powerful and lifts up the lowly.
And so shall we.

Today is the day
God calls for nations and peoples to live in peace,
celebrates where justice and mercy embrace,
exults when the wolf grazes with the lamb.
And so shall we.

*Today is the day
God brings good news to the poor,
proclaims release to the captives,
gives sight to the blind,
and sets the oppressed free.
And so shall we.*